
Abád ’település Arad vm.-ben Aradtól Ny-ra, a Maros partján’ [1177]>405: Abad, v. (Gy. 1: 170), 1349: Apaad (Márki 177, CsanádTA. 2: 139).

Abafalva ’település Borsod vm. ÉNy-i részén a Hangony mellett’ 1345: Abafalua alio nomine Kysvarkun (BorsOkl. 265). L. Kisvárkony.
Abaligete ’település Baranya vm. É-i részén Pécstől ÉNy-ra’ 1332–5/PR.: Abaligete ~ Alba​ligete ~ Albalighete ~ Abaleguete ~ Aba​ligheym (Gy. 1: 269).

Aba nagyút ’Abaúj vm. fő út​vonala a Hernád völgyében’ (vö. Gy. 1: 53) 1315: ad 1 viam mag​nam Aba nog wt vocatam, 1316: Abba nog ut, via magna ~ Abbanogut, via magna (Gy. 1: 87). Alakváltozata Aba nagyútja. Király útja (1.) néven is em​lí​tik.
Aba nagyútja ’Abaúj vm. fő út​vonala a Hernád völgyében’ 1327/373/762: Abanogutha, via (Gy. 1: 74). L. Aba nagyút.
Abaújvár ’település és vár Abaúj vm. középső ré​szén a Hernád mellett’ 1255, 1275: Abaywar, 1255>373//777: Abaujvar, castr., 1258, 1271/284, 1274: Abauywar, 1259: Abaviuwar, 1261/271 (DHA. 60), +1264/327, 1267/272, 1269/297, 1299, 1312, 1323, 1327, 1331, 1331/334, 1332>342, 1335 (A. 3: 237), 1341 (A. 4: 105, 161), 1342 (Z. 2: 36), 1342 (A. 4: 244), 1343 (Sztáray 1: 171), 1344>346 (Abaffy 5), 1348 (Z. 2: 338), 1349 (A. 5: 269): Abawyuar, castr., v., 1262/273: Alba Wyuar, castr., 1263, 1270, 1274 (EO. 1: 326): Aba Vyuar, 1273/350, 1283, 1295>393, 1296>364, 1345 (Sztáray 1: 184), 1349 (A. 5: 304): Abauyuar, 1273/392/477, 1279/401, [1288–304], [1297]/298 (RegArp. 4160–1), 1298 (Reg​Arp. 4168): Abwywar, 1274, 1295/346/401: Aba Wyuar, 1274, 1322, 1339 (A. 3: 543–4), 1343 (A. 4: 350), 1347 (A. 5: 112), 1349 (A. 5: 311): Abawyvar, 1275, 1288>363, 1291, 1298, 1316, 1320, 1325/340 (MiskOkl. 33), 1348 (A. 5: 173): Abawywar, +?1276/392: Abawuar, [1289 u.], 1340 (A. 4: 45): Aba​vyuar, 1295>393, 1296>364: Abwyuar, 1300, 1321: Abaujwar, 1303: Abaui​war, 1307: [Abawyuar], 1310, 1316/328, 1349 (A. 5: 310): Aba​vy​war, 1318: Aba vywar (Gy. 1: 58–61), 1341 (A. 4: 166), 1349 (A. 5: 310), 1350 (MiskOkl. 39): Abavyvar (Gy. 1: 58–61) | Lat. +1153/261/417: Abawyuariensi, +1262/[XIV.]: Aba Wywariensis, 1332: Abawywariensi ¦ [1242]/702: Novocastro Albe, 1251: Castro Novo Abe (Gy. 1: 58–61). Alkalmi alakváltozata Abaúj​vá​ra. Újvár (1.) néven is említik.
Abaújvára ’vár Abaúj vm. középső ré​szén a Hernád mellett’ 1255: Aba​uyuara, castr. (Gy. 1: 59), 1347: C-u de Abawywara (A. 5: 95). L. Abaújvár.
(Abba) ’Baranya vm.-ben Daróc határában em​lített tó’ +1264/[XIV.]: Abba, lac. (Gy. 1: 297). Esetleg az apát latin megfelelőjének s egy Apá​t(i) ~ Apát-tó névforma fordításának is tarthat​juk.

Ábelbodony ’település Bács vm. középső részén Futaktól ÉNy-ra’ 1263/466/476: Abelbodon, +1282/346: Abel f. Monich et Ipach f. Chuke … nob-es de Bodon C. Bach (Gy. 1: 214). L. Bo​dony (1.).
Abick ’település Bars vm. középső részén a Zsit​va felső folyása mellett’ 1324: Abyck, t. (Gy. 1: 438). L. Ebedec.
Abod 1. ’település Borsod vm. K-i határánál Bold​va mellett ÉK-re’ +1267/+272/+291: Obod, 1284/366, 1329/406, 1338: Obud, p., t., 1332–7/PR.: Opud ~ Oboci ~ Okud (Gy. 1: 751). 2. ’település Borsod vm. É-i részén a Bódvától K-re’ 1324, 1332–5/PR.: Obud, 1332–5/PR.: Abod ~ Obod (Gy. 1: 751). Valamely részét Újabod néven is említik.

Abolmány ~ Abolma ’tele​pülés Baranya vm. DK-i részén a Dráva mellett’ 1332–5/PR.: Abal​man ~ Abalnia ~ Obalma ~ Obolma (Gy. 1: 269), 1341: Obulma (Cs. 2: 467, A. 4: 130), 1342, 1350: Abulma (A. 4: 213, Z. 2: 440).

Abony 1. ’település Baranya vm. K-i részén Mo​hácstól DNy-ra’ +1093/404 (DHA. 294): Obony, t., 1289>344, 1296/324: Obon, p. (Gy. 1: 269). 2. ’település Csanád vm. K-i részén a Marostól É-ra’ 1329: Oboyn, p. (Gy. 1: 846).

Ábrány ~ Ábrahám 1. ’település és monostor Bihar vm. ÉK-i részén Szentjogtól ÉK-re, a Be​rettyó mellett’ 1234 k./XV., 1294/458: Abraham, [1291–94]: Abraam, v., 1294/Cod., 1320/633: Habram (Gy. 1: 590), 1333: Abran (EH. 25). Ábrány​mo​nostora néven is említik. 2. ’telepü​lés Bihar vm. É-i részén Nagymihálytól ÉNy-ra’ 1279/325, 1323/325, 1325, 1326, 1332: Abraam, p., 1310, 1325, 1347 (A. 5: 16): Abram, p., 1311, 1321, 1327/469: Abraham, p. (Gy. 1: 590). 3. ’település Borsod vm. középső részén a Nyárágy mellett’ 1221/550, 1323, 1325, 1332–5/PR., 1334 (BorsOkl. 15–6), 1342 (Z. 2: 18–20), 1348 (A. 5: 207): Abram, 1323, 1323/324, 1323/446, 1326, 1327/446: Abraham, v., 1324/XVIII., 1325, 1342 (Z. 2: 18–9): Abraam, 1332–5/PR.: Habraam (Gy. 1: 751), 1334: Abran (BorsOkl. 15–6). Egy alkalommal Ábrányfalva néven is említik.

Ábrány- ~ Ábrahámfalva ’település Borsod vm. középső részén a Nyárágy mellett’ 1292>XIX.?: Abrahám​falva (Gy. 1: 751), 1339: Abra​amfalua (F. 8/5: 274, Kázmér, Falu 286). L. Áb​rány (3.).
Ábrány- ~ Ábrahámmonostora ’település és mo​nostor Bihar vm. ÉK-i részén Szentjogtól ÉK-re, a Berettyó mellett’ 1343: Abrammonustura, loc. (ComBih. 13–4, Kállay 1: 705). L. Ábrány (1.).
Ábrány ~ Ábrahám út ? ’Baranya vm.-ben a Pécs melletti Boda határában említett út’ [+1235]/350/404: Abram[ku]th, via (Gy. 1: 286).

Acélos ’Bodrog vm.-ben Megyere és Tóti ha​tá​rában említett erdő’ 1347: Acelus, s. (Z. 2: 241).

Acsa 1. ’település Bács vm. K-i részén Temeri​től ÉK-re’ 1318: Acha, p. (Gy. 1: 209). 2. ’tele​pülés Bodrog vm. Ny-i részén Garától DK-re’ 1290, 1291, 1340, 1343: Acha, p., t. (Gy. 1: 704, Cs. 2: 292, Z. 1: 586–7, 2: 83). L. Acsád. 3. ’település Csanád vm. K-i részén a Marostól D-re, Fügöd környékén’ 1219/550: Achya, v. (VRH. 23: 5). 4. ’település Csongrád vm. É-i részén a Tisza mellett’ 1341: Acha (Gy. 1: 890, Str. 3: 408). L. Acsatelke.
Acsád ’település Bodrog vm.-ben, helye isme​ret​len’ 1341: Achad (Cs. 2: 192, Z. 1: 607). Csánki esetleg Acsa (2.) településsel tartja azonosít​ható​nak.

Acsala – Csáva-Acsala.
Acsatelke ’település Csongrád vm. É-i részén a Tisza mellett’ 1341: Achateluke, p. (Gy. 1: 890). Acsa (4.) néven is említik.

Ácsi ’település Csanád vm.-ben, Egres és Jára körül fekhetett’ 1330: Alchy, v. (Gy. 1: 847).

Ad – Kisad.
Ádám ’település Bihar vm.-ben Bihartól ÉNy-ra’ 1214/550: Adam f. Pote, [1291–94], 1332–7/PR.: Adam, p., v., 1332–7/PR.: Toam, v. (Gy. 1: 590). Azonos lehet a korábban itt szereplő Pa​ta (1.) településsel.

Adony 1. ’település Bereg vm. Ny-i részén a Ti​sza mellett’ 1290/342, 1342: Odon, t. (Gy. 1: 528, Z. 2: 33). 2. ’település Bihar vm. É-i részén az Értől K-re’ 1238/377: Odum, 1262, 1302 (Ká​rolyi 1: 34), 1332–7/PR., 1338 (Str. 3: 317, EH. 29): Odon, p., t., v., [1291–94]: Odun, 1332–7/PR.: Oden, v., 1332–7/PR., 1337/453 (Bunyitai 3: 179, A. 3: 428, EH. 29): Adon, p., v. (Gy. 1: 591), 1337: Adan, p. (J. 191), 1337/453: Adam, p. (A. 3: 427).

Adorján 1. ’település Baranya vm. K-i részén Vörösmarttól DNy-ra’ 1332–5/PR.: Adria [ƒ: Adrian] (Gy. 1: 269), 1396: Adrian (Cs. 2: 467). 2. ’település és vár Bihar vm. középső részén Bi​hartól ÉK-re, a Berettyó mellett’ 1285, [1291–94], 1294, 1295, 1298/319, [1302], 1306, [1306–9 k.], 1317, 1317/324, [1318–21], 1319/323, 1330, 1334, XIV. első fele (Kállay 1: 1047): Adrian, castr., 1294, 1295, 1296, 1296/313, 1300, [1308–13], 1309, [1310]/313, [1312]/312, [1313]/313, 1316>437, 1317, 1332, 1332–7/PR.: Adryan, castr., v., 1300: Adyrian, castr., 1323: Aduryan (Gy. 1: 591–2). 3. ’település Bodrog vm. K-i részén a Tisza jobb partján’ 1271/360, 1331: Adryan, p., 1299, 1331, 1347 (Cs. 1: 679, F. 9/1: 553): Adrian, p., t. (Gy. 1: 704). Osztó​dá​sával alakult Al(só)- és Fel​(ső)adorján, melyek összefog​laló megnevezése Két​adorján. – Vö. még Szentadorján, Szentadorjánmár​tír.
Adorjánmártír ’település Csongrád vm. közép​ső részén a Tisza mellett, Csanád vm.-hez is szá​mították’ 1335: Adryan martir, p. (Gy. 1: 904). L. Szentadorján​mártír.
ág – Ág(y) feje +1015/+158//403/PR.: Agifei, Aszúág 1217/350/367: Ozyuagh, Örményes-ág [+1235]/350/404: Vrmenesagh, Séde ? -ág +1214/334: Seyde ag, Tolnai-ág +1058/300//403: Tolna˙agh, Víz-ág ? [+1235]/350/404: Wysag ¦ ~a: Hídága [1290]: Hydaga, Karasó ága 1330: Karasoaga, Pap ága 1310: Popaga, Sümmés ? ága +1214/334: Summes aga, Szentága 1295/403: Scentaga ¦ ‑d: Ágod 1305/320>372/746: Agod ¦ ‑s: Ágas-tó 1307: Agastou.

Agár ’Csanád vm.-i föld Padvé mellett’ +1256, +1285/572: Agar, t. (Gy. 1: 846). Alakváltozata Agárd. Vö. Agár foka, Agár-tó. – Ne. Agár foka +1285/572: Agarfoka, Agár-tó +1285/572: Agartho ¦ -d: Agárd 1211/252: Agard.
Agárd ’Csanád vm.-i föld Padvé mellett’ 1211/252: Agard, pr. (Gy. 1: 846). L. Agár.
Agár foka ’Csanád vm.-ben Agár földön emlí​tett halászó hely’ +1285/572: Agarfoka, piscat. (Gy. 1: 846, 866). Vö. Agár.
Agár-tó ’Csanád vm.-ben Agár és Kér határában említett ha​lászó hely’ +1285/572: Agartho, pis​cat., 1337: Agarthow, pisc. (Gy. 1: 846). Vö. Agár.

Ágas-tó ’Bodrog vm.-ben a Duna menti Asszonyfalva határá​ban említett halastó’ 1307, 1336: Agastou, pisc. (Gy. 1: 708, H. 4: 157, Ivá​nyi 4: 29), 1338: Agastow (H. 4: 164).

Ág feje l. Ágy feje.
Aggtelek ? ’település Baranya vm. ÉNy-i ré​szén, helyét közelebbről nem ismerjük’ 1332–5/PR.: Agecluc ~ Oteluk (Gy. 1: 270), 1489: Ag​thelek (Cs. 2: 467). A pápai forrás egyik adata Ótelek formát is takarhat.

Ágod ’település Baranya vm. ÉNy-i részén Váty​tól É-ra’ 1305/320>372/746: Agod, t. | ~i 1327>372/746: Balad de Agadi (Gy. 1: 269).

agyag – Agyagásó 1317: Agyagasow ¦ ‑s: Agya​gos 1252: Agogus.
Agyagásó 1. ’Abaúj vm.-ben Szina határában lé​vő hely’ 1317: Agyagasow, fov. (Gy. 1: 148). 2. ’Borsod vm.-ben Petri határában említett hely’ 1338/366: Agyagasov, loc. (Szendrei 3: 41, MiskOkl. 30).
Agyagos ’Baranya vm.-ben Ürög határában em​lített út’ 1252: Agogus, via (Gy. 1: 400).

Ág(y) feje ’Baranya vm.-ben Kövesdi határában említett hely’ +1015/+158//403/PR., +1015/+158//XVII.: Agifei, +1015/+158//XV.: Agefey, +1015/+158//XVII.: Agarey, +1015/+158//XVIII.: Agesey (DHA. 74).

Aha ’település Bars vm. Ny-i részén Verebélytől É-ra, a Zsitva mellett’ 1265, 1319: Aha, t., v. (Gy. 1: 425).

áj – Áj feje 1255: Ayfey, Hosszúáj ? ~ Hosszoj ? 1245: Huzyoi ¦ ~a: Galamb ája 1224/291/389: Golombaya, Péter ája 1224/291/389: Peteraya.
Áj feje ’Abaúj vm.-ben Jászó határában említett hely’ 1255: inter 2 mo-es, quorum 1 vocatur Ay​fey (Gy. 1: 98).

Ajka ’település Bihar vm.-ben, helye ismeretlen’ 1222/550: Heyka, pr., 1295: Eyka, 1313, 1320, 1326, 1332, 1342 (ComBih. 27, A. 4: 228): Ayka (Gy. 1: 592).

Ajtonymonostora ’település és monostor Csanád vm. K-i részén a Maros jobb partján’ 1315: Ahton Monustura, p. ~ Ahtonmonustura, p., 1329: Ahtunmonustura, p. ~ Hohtun​monus​tu​ra, p. (Gy. 1: 846), 1343: Ohtunmonustura (Bo​rovszky, Csanád 2: 9, 57).

Aka ’település Bihar vm. ÉNy-i részén a Be​rettyótól D-re’ 1283/311, 1284/304//Más., [1291–94], 1322/338, *1326: Aka, p., v. (Gy. 1: 592).

Akács ’település Csanád vm. DNy-i csücskében a Tisza mellett’ 1318/319, 1323, 1325/334, 1326 (Z. 1: 280, Cs. 1: 693), 1333–5/PR.: Akach, p., 1333–5/PR.: Achac ~ Achach ~ Ach (Gy. 1: 846).
akasztó – Farkasakasztó 1192/374/425: Far​casagaztou.
Akjel ’település Bihar vm.-ben, helye ismeretlen’ 1203/342//477: fora … de Akyel (Gy. 1: 592). Györffy szerint talán azonos lehet Vá​sári-val (Gy. i. h.). Kristó a településnevet a fenti adat alapján Akjelvására formában rekonst​ruálta (Szemp. 55).

akol – Ménesakol 1341: Menusakal ¦ ~ja: Apát akolja 1342: Apatakala.

akna 1222 P., 1222/280 (Barca föld): sali​fodi​nas que Akana vocantur (Gy. 1: 823).
al – Aladorján 1331: Oladryan, Albárca 1303: Olbarcha, Albeszen 1338: Olbescen, Alborsod 1332–5/PR.: Olborsod, Alcéce 1342: Olcece, Al​csáj 1338: Alchay, Al-Duna-hegy ? 1338/439: Adunahegh, Algard 1280: Ol​gord, Algerla 1350: Ol Gerla, Algönyű 1270/369: Algunyo, Alikus 1288>368/371: Olykus, Alináncs 1337: Ol​ynanch, Alkács 1347: Alkaacs, Alkemej 1345: Olkemey, Alméra 1273>435: Wlmera, Alnémet 1219/550: Ol​nemet, Alnémeti 1295/346/401: Ol​nempty, Alszanád 1337: Olzanath, Alszebenye 1312: Olzebenie, Alszend 1327/400/402: Ol​zend, Altuzsa 1303: Oltusa, Alvadász 1332–5/PR.: Al​uodaz, Alvelnök +1256: Oluelnuk, Alzsebes 1338: Olzebus, Alzsolca 1317: Olsolcha. Vö. még alsó.
Alacska ’település Borsod vm.-ben a Sajó köze​lében, Szentpétertől Ny-ra’ [1280 k.]: Olochka, 1293, *1297, [1300 e.]/486, 1322/323, 1341 (HOkl. 229): Alachka, p., t. (Gy. 1: 752).

Aladorján ’település Bodrog vm. K-i részén a Tisza jobb partján’ 1331: Oladryan, p., 1331, 1340: Oladrian, p. (Gy. 1: 704). L. Alsóadorján, Adorján (3.).
Alap ’település Csongrád vm. ÉNy-i részén, he​lye közelebbről ismeretlen’ 1266: Olup, t., 1276 P.: Olupp, t., 1290: Alap, t. (Gy. 1: 890).

Alatk ’település Bács vm. ÉNy-i részén Szond​tól DK-re’ [1230]/231: Holotcu, v., [1244 e.]: Olothkw, t. (Gy. 1: 209).

Alba ’település Bihar vm.-ben, helye ismeretlen’ 1214/550, [1291–94], 1299, 1300, 1332–7/PR.: Alba, p., v., 1332–7/PR.: Abba, v. (Gy. 1: 592).

Albárca ’település Abaúj vm. É-i ré​szén Kassá​tól D-re’ 1303: Olbarcha ~ Holbarcha, 1332–5/PR.: Albarcha (Gy. 1: 65–6). L. Bárca.

Albert – Szentalbert.
Albeszen ’település Baranya vm. középső ré​szén, Szenttrinitás környékén fekhetett’ 1338: Olbescen, p. ~ Olbeschen (Gy. 1: 284). L. Be​szen.
Alborsod ’település Borsod vm. É-i részén a Bódva mellett’ 1332–5/PR.: Alborsod ~ Olbor​sod ~ Olbordino (Gy. 1: 762). L. Borsod.
Alcéce ’település Abaúj vm. D-i részén Forrótól ÉK-re, a Tarca mellett’ 1342: Olcece (Abaffy 4). L. Céce.
Alcsáj ’a két Csáj nevű falu közül az egyik Aba​új vm.-ben’ 1338: Alchay, p. (A. 3: 467). L. Csáj.
Álcsi ’település Bihar vm.-ben Váradtól DNy-ra’ 1332–7/PR.: Alchi, v. (Gy. 1: 593).

Al-Duna-hegy l. Duna-hegy.
Algard ’település Abaúj vm. É-i részén Kassától DNy-ra’ 1280, 1280/358, 1329: Ol​gord, p., t. (Gy. 1: 85). L. Gard.
Algerla ’település Békés vm. DK-i részén Bé​késtől DK-re’ 1350: Ol Gerla (Haan, Békés 21) ~ Olgerla (A. 5: 361). L. Gerla (2.).
Algönyű ’település Abaúj vm. középső ré​szén Abaújvártól É-ra’ 1270/369: Algunyo, p. (Gy. 1: 89). L. Gönyű.
Alikus ’település Arad vm. DK-i részén’ 1288>368/371: Olykus, p. (Gy. 1: 178).

Alináncs ’település Abaúj vm. DNy-i részén Forrótól D-re, a Hernád mellett’ 1337: Olynanch (Cs. 1: 209). L. Ináncs (1.).
al(j) – Kőrösal ? 1332: Keurusol, Meggyes-alj 1341: Meggesaly, Melegal ? 1349: Melegal, ¦ ~a: Botaljaszent​péter 1323: Bothalia​scen​petur, Fü​zéralja 1332–5/PR.: Fizeralia, Mészalja 1347: Mezallya, Nagy út alja 1320: Nogutalia, Sza​láncalja 1332–5/PR.: Zalanthalia, Teremalja 1274>340: Teremalya, Teremalja-tó 1255: Te​remaliathou, Váralja 1258/259: Varallya.

Alkács ’település Borsod vm. középső részén a Nyárágy forrásvidékénél’ 1347: p. Alkaacs al. nom. Darocz (Gy. 1: 769), 1347: Alkach al. nom. Darocz (Cs. 1: 173). L. Daróc (3.), Kács (II.2.).
Alkemej ’település Borsod vm. K-i részén Zsol​ca mellett DK-re’ 1345: Olkemey (Cs. 1: 174, BorsOkl. 124).

Álló ’Csanád vm.-ben Akács vidékén az Écse víz mellett említett halászóhely’ 1326: Allov, pisc. (Z. 1: 283).

Alma I. 1. ’a Dráva bal oldali mel​lék​vize, egy részen határ​fo​lyás Bara​nya vm. Ny-i szélén’ +1183/326/363: ad Almam (Gy. 1: 270, 385), +1183/326/363, 1302 (A. 1: 45), 1313, 1330 (A. 2: 469): Alma, fl. (Gy. 1: 270, 384–5), +[1205–35]/350/404: Olma, fl. (Gy. 1: 247, 270). Alak​változata Almádi és Almás (I.1.). Vö. Alma (II.1.), Alma​mellék és Almatöve. II. 1. ’tele​pü​lés Baranya vm. ÉNy-i részén az Alma folyó mellett’ 1211/252, 1244/295/384, 1247, 1260/342, [1260], [1275], [1290 k.], 1323>344: Alma (Gy. 1: 270). Alakváltozata Almás (II.1.). Al​matöve, majd Almamellék néven is említik. Vö. Alma (I.1.). – Ne. Alma-gerenda 1261/262: Almaguirenda, Alma[mellék] 1275: v. OOSS. de iuxta Alma, Almaszeg 1274>340: Almazeegh, Almatöve ? +1183/326/363: Almatui ¦ ‑di: Al​má​di +1093/+190//404: Almady ¦ ‑s: Almás 1009/+205–35//404: Almas, Almásmonostora [1291–94]: Almasmunustura, Almásszentgyörgy 1350: Almasscentgurg, Almás-völgy 1317/323: Almas​weugh.

Almádi ’a Dráva bal oldali mellékvize, egy ré​szen határ​fo​lyás Baranya vm. Ny-i szélén’ +1093/+190//404, +1093/+205–35//404: Almady (DHA. 54, 290, Gy. 1: 247, 270). L. Alma (I.1.).
Alma-gerenda ’Baranya vm.-ben a Duna menti Izsép határában említett hely’ 1261/262: Alma​guirenda, loc. (Gy. 1: 319).

Alma[mellék] ’táj, illetve település Baranya vm. ÉNy-i részén az Alma folyó mellett’ 1275: v. OOSS. de iuxta Alma, 1313>344: c. Beke f. Lancereth de iuxta Alma, 1324: Lanceus de iuxta Alma, 1330: Pet. f. Lad-i de iuxta Alma, 1332–5/PR.: Nic. sac. iuxta Alma (Gy. 1: 270), 1492: Almamellek (Cs. 2: 168). L. Alma (II.1.). Vö. Alma (I.1.).
Almás I. 1. ’a Dráva bal oldali mel​lékvize, egy részen határ​fo​lyás Bara​nya vm. Ny-i szélén’ 1009/+205–35//404: usque ad aquam Almas (DHA. 58, Gy. 1: 247, 270). L. Alma (I.1.). 2. ’Bihar vm. DK-i részén eredő, Kolozs és Doboka vm.-n átfolyó patak, a Szamos mellékvize’ [1200 k.]/896 u.-ra, 1341: Almas, fl. (Gy. 1: 569, 593, A. 4: 146, Kniezsa, ErdVízn. 15). Vö. Almás (II.3.). II. 1. ’település Baranya vm. ÉNy-i részén az Alma folyó mellett’ [1093–95]: Almas, pr. (DHA. 300). L. Alma (II.1.). 2. ’település Bara​nya vm. középső részén Kémestől É-ra’ 1338: Almas (Gy. 1: 270). 3. ’település és monos​tor Bi​har vm. DK-i részén az Almás patak mellett’ 1234 k./XV., 1238 P./PR., 1249, 1295, 1298 (EH. 43, Entz 131), 1332–7/PR., 1341 (Cs. 5: 302, Szabó, Kszeg. 310): Almas, t., v., 1294/458, 1320: Almask (Gy. 1: 593). Almás​monostora néven is említik. Vö. Almás (I.2.). 4. ’település Bihar vm. ÉK-i részén Szentjogtól D-re’ [1291–94]: Alumas, v. (Gy. 1: 593).

Almásmonostora ’település és monostor Bihar vm. DK-i részén az Almás patak mellett’ [1291–94]: Almasmunustura (Gy. 1: 593). L. Almás (II.3.).
Almásszentgyörgy ’település Bács vm.-ben, Pé​terváradtól ÉK-re fekhetett’ 1350: Almas​scent​gurg (Cs. 2: 161, A. 5: 359, Mező, Templ. 79).
Almás-völgy ’a Tiszába futó pa​tak​​völgy Bács vm. középső részén’ 1317/323: Almasweugh, vall. (Gy. 1: 201, 223).

Almaszeg ’település Arad vm.-ben Aradtól K-DK-re, a Maros jobb partján’ 1274>340: Alma​zeegh, 1337: Almazug, p. (Gy. 1: 170).

Almatöve ’település Baranya vm. ÉNy-i részén az Alma folyó mellett’ +1183/326/363: Almatui, v. (Gy. 1: 270). L. Alma (II.1.). Vö. Alma (I.1.).
Alméra ’település Abaúj vm. D-i részén Forró​tól ÉK-re, a Hernád mellett’ 1273>435: Wlmera, p., 1290/291, 1290>377, 1299, 1300, 1302/307, 1332–5/PR., 1349 (A. 5: 345): Olmera, p., t., v., 1332–5/PR.: Almira ~ Holmere ~ Inferiori Muta (Gy. 1: 118). L. Méra.
Álmos ’település Bihar vm. É-i részén Debre​centől DK-re’ 1281, [1292 k.], 1292/407, 1332, 1332–7/PR.: Almus, p., v., 1332–7/PR.: Almuz, v. (Gy. 1: 593). Alakváltozata Álmosd.
Álmosd ’település Bihar vm. É-i részén Debre​centől DK-re’ +?1261>810: Almusd (Gy. 1: 593). L. Álmos.
Alnémet ’település Abaúj vm. kö​zépső részén Abaújvártól Ny-ra, a Her​nád mellett’ 1219/550: Ol​nemet, v., 1220/550: Regine hospites de prov. Novi Castri scil. Teutonici de 10 v-is, que dicuntur Felnemet, Cuzepnemet, Olugnemet (Gy. 1: 121). L. Alnémeti.
Alnémeti ’település Abaúj vm. kö​zépső részén Abaújvártól Ny-ra, a Her​nád mellett’ 1295/346/401, 1296>364, 1299, 1319, 1324/339>364: Olnempty, p., v. (Gy. 1: 121–2). Alakváltozata Alnémet. L. Németi (1.).
Alpár 1. ’település Abaúj vm. D-i részén Bold​vakő várától D-re’ [1300 k.]: Alpar (Gy. 1: 62). 2. ’tele​pülés Bács vm.-ben Péterváradtól ÉNy-ra’ 1345, 1348: Alpar (Cs. 2: 142, A. 4: 486, 5: 165). 3. ’település Bihar vm.-ben Váradtól DK-re’ [1272–90]>347/500 k., [1272–90]>347/614: Alpar, v. (Gy. 1: 594). 4. ’település Csongrád vm. É-i részén a Tisza mellett’ 1075/+124/+217 (DHA. 216–8), 1209 P., 1276 P., 1335, 1338 (Str. 3: 304–5), 1341, 1341 (Str. 3: 405): Alpar, p., pr., t., v., [1200 k.]/896-ra: Opar, castr., [1200 k.]/896-ra, 1266: Olpar, castr., sab., t. (Gy. 1: 890), 1340: Olper (Zsilinszky 92) | Lat. 1075/+124/+217 (DHA. 217): Alparienses | Gör. [1193–96]>216, [1193–96]>218/PR.: de Arpario (< ) (Gy. 1: 890). Vö. Apra.
(Alruk) ’Bihar vm.-ben Nyárér település határá​ban említett hely’ +1214/334: Alruk (Gy. 1: 646). Esetleg az Árok romlott alakja lehet.

alsó – Alsóadorján 1335: Olsowadrian, Alsó​arnót 1325/347: Alsoarnolth, Alsókér 1318>390>406: Also Ker, Alsó-morotva 1341: Olsomurut​ua, Alsópalkonya 1338: Olsoupolkuna, Alsó​szebenye 1316>338: Olsozebenye. Vö. még al.
Alsóadorján ’település Bodrog vm. K-i részén a Tisza jobb partján’ 1335: Olsowadrian, 1341: Adrian inferiori, p. (Gy. 1: 704). Alakváltozata Aladorján. L. Adorján (3.).
Alsóarnót ’település Borsod vm. K-i részén a Sajó mellett, Miskolctól ÉK-re’ 1325/347, 1325/XVI.: Alsoarnolth, p. (Gy. 1: 753, MiskOkl. 26). L. Arnót (2.).
[Al(só)]füss ’település Bars vm. Ny-i részén Verebélytől D-re, a Zsitva bal partján’ 1313/339: inferiorem Fyus, t. (Gy. 1: 440). L. Füss.
[Alsó]gagy ’település Abaúj vm. Ny-i részén a Vasonca mellett’ 1327>410: in​fe​ri​o​ri Gogy (Gy. 1: 84), 1472: Alsogagh (Cs. 1: 207). L. Gagy.
Alsókér ’település Bihar vm.-ben Váradtól DK-re’ 1214/550: inferioris Quer, v., [1272–90]>374/500 k. [1272–90]>347/614: Keer inferiore, v. (Gy. 1: 631), 1318>390>406: Also Ker (AOklt. 5: 61). L. Kér (4.).
[Alsó]koksó ’település Abaúj vm. É-i részén Kassától DK-re, a Hernád mellett’ +1262/[XIV.]: de inferiori Koxo (Gy. 1: 113), 1418: Also Kokso (Cs. 1: 209). L. Koksó.
Alsó-morotva ’Abaúj vm.-ben Bőcs határában említett erdő’ 1341: Olsomurutua, nem. (A. 4: 163). Vö. Felső-morotva.
[Al(só)]oroszi ’település Bars vm. DK-i részén a Garamtól K-re’ 1307/XVIII.: inferiori Urusi ~ inferiori Urussy (Gy. 1: 464). L. Oroszi (2.).
Alsópalkonya ’település Borsod vm. DK-i ré​szén a Tisza mellett, Szederkénytől D-re’ 1338: Olsoupolkuna ~ Olsoupokunya (BorsOkl. 190). L. Palkonya (2.).

Alsószebenye ’település Abaúj vm. középső ré​szén Gönctől DNy-ra’ 1316>338, 1338: Olsoze​benye (Csáky 1: 77–9, 84). L. Alszebenye.
[Al(só)]tömpös ’település Csanád vm. Ny-i ré​szén a Marostól É-ra, a Száraz-ér torkolatánál’ 1274>340: Tembes inferior (Gy. 1: 875). L. Tömpös (II.1).
[Alsó]valdorf ’település Beszterce vidékén Beszterce mellett DNy-ra’ 1295, 1332–6/PR.: Inferiori Waldorf, 1332–6/PR.: Valdorf inferiori ~ Waldorf inferiori, 1453/456: Also-Waldorf, v. (Gy. 1: 557). Valdorf (1.) néven is említik.

Alszanád ’település Csanád vm.-ben a Tisza mellett, Rév​kanizsától D-re’ 1337: Olzanath, p. (Gy. 1: 870). L. Szanád.
Alszebenye ’település Abaúj vm. középső ré​szén Gönctől DNy-ra’ 1312: Olzebenie, t., 1319: Olzebene, t. (Gy. 1: 143). Alakváltozata Alsó​sze​benye. L. Szebenye.
Alszend ’település Abaúj vm. középső részén Forrótól ÉK-re’ 1327/400/402: Olzend, p. (Gy. 1: 144). L. Szend (1.).
Alt ’a Duna bal oldali mellékvize, Brassó vi​dé​ke É-i határfolyója’ 1211/231 PR., 1222 P., 1222/280, 1223: Alt, aqua, fl. (Gy. 1: 821, 826–7, 831, EO. 1: 119, 125). Az Olt szász neve.

Altuzsa ’település Abaúj vm. D-i részén Forró​tól K-re, a Tarca mellett’ 1303: p. Feltusa et Oltusa ~ Oltus (Gy. 1: 152). L. Tuzsa.
Alvadász ’település Abaúj vm. DNy-i részén Szikszótól É-ra’ 1332–5/PR.: Aluodaz ~ Inferiori Vadas (Gy. 1: 153), 1339/358: Olwadaz (Hanvay 42). L. Vadász (2.).
Alvelnök ’település Csanád vm. középső részén a Maros bal partján, Csanádtól ÉNy-ra’ +1256: Oluelnuk, v., 1274>340: Olwlnuk (Gy. 1: 876). L. Velnök.
Alzsebes ’település Abaúj vm. É-i részén Kas​sá​tól D-re’ +1262/[XIV.]: ad p-em infe​riorem Ze​bes … ad t-m Tot Rachlo, que infe​rior Zebes et al. nom. Fyzy nominatur (Gy. 1: 158), 1338: Olzebus al. nom. Fizy (Cs. 1: 221, F. 8/7: 161, ComAbTorn. 78). L. Fűzi, Tótracló és Zsebes.

Alzsolca ’település Borsod vm. K-i részén a Sa​jó mellett, Miskolctól K-re’ 1281/347: ad inferi​orem Solcham, 1317, 1329, 1339 (Dancs 32): Olsolcha, v., 1320/XVIII.?, 1332–5/PR.: Alsol​cha, p., v., 1325/347, 1325/XVI. (MiskOkl. 26): Alsoltha, 1329: Ol Solcha (Gy. 1: 817), 1341: Olzoltha, v. (Szendrei 3: 45). Kiszsolca néven is említik. L. Zsolca.
Ambereus ’tele​pülés Bihar vm.-ben, Várad vi​dékén fekhetett’ 1273/392/477: Ombereus, v. (Gy. 1: 594).

(Anad) ’település Bihar vm. D-i részén Széplak​tól K-re, a Fekete-Körös mellett’ 1284, 1333: Anad (ComBih. 237).

Andacs ’település Bihar vm. DNy-i részén Kö​lesértől K-re’ 1214/550: Vndoch, v., 1341: An​dach, p. (Gy. 1: 594).

András – Szentandrás.
Antal ’település Bodrog vm. Ny-i részén Tóti környékén’ 1304/353, 1326/353: Antal, p., t., 1332: Anthal, p. (Gy. 1: 705).

anya – Anyasziond ? 1230: Anha Zehund, Bol​doganyafalva 1332–5/PR.: Bodugana​folua, Bot​anya 1340: Both Anya, Botanyaegyháza 1340: Bothanya​eghaza.

Ányás I. 1. ? ’Bars vm.-ben az Ányás faluhoz közeli Baracska hatá​rában említett erdő’ 1330: silvam Anus dictam (Gy. 1: 425, 428). Vö. Ányás (II.1.). II. 1. ’település Bars vm.-ben, ta​lán Baracska vidékén fekhetett’ 1324: Anas, p. (Gy. 1: 425). Esetleg összefügg az Ányás (I.1.) nevű hellyel. 2. ’település Csongrád vm. középső részén a Tisza mellett’ +1092/+274//399: An˙as (DHA. 285), +1092/+274//399 (DHA. 285), 1283: Anyas, t., v., 1280: Anias, p., t. (Gy. 1: 891).

Anyasziond ? ’település Arad vm. ÉNy-i részén a Száraz-ér mellett’ 1230: Anha Zehund, v., 1232: Anascehund, t. ~ Anazehund (Gy. 1: 186).

apa – Apabarnája 1344: Apabarnaya, Apa​kovácsi [1291–94]: Apa Kuachy, Apamalma [1321]>448/XV.: Apamolna, Apa völgye 1252>360: Apauelgye.

Apabarnája ’Bereg vm.-ben Eszterjén határá​ban említett erdő’ 1344: Apabarnaya, s. (Z. 2: 99).

Apáca ’település Arad vm.-ben Aradtól DNy-ra, a Maros bal partján’ 1333–5/PR.: Apacha ~ Apa​tha (Gy. 1: 170), 1332–7: Apachhya (EH. 56).

Apakovácsi ’település Bihar vm. ÉNy-i részén a Berettyótól É-ra’ [1291–94]: in Kuachy Apa, in v. Apa Kuachy (Gy. 1: 635). Az Apa elemnek a helynévhez való tartozása kérdéses. L. Kovácsi (4.).

Apamalma ’település Bihar vm.-ben, a Berettyó vidékén fekhetett’ [1321]>448/XV., 1350: Apa​molna, p. (Gy. 1: 594, J. 294). Csánki (1: 615) és Jakó (294) szerint azonos a Malomszeg (2.) néven említett faluval.

apát – Apát akolja 1342: Apatakala, Apátfája 1347: Apathfaya, Apátfalva 1338: Apathfalva, Apátközhida [+1077–95]>+158//403/PR.: Apat​kuzhýda, Apát tava [+1077–95]>+158//403/PR.: Apattoa, Apát zátonya 1326/353: Apatzatuna ¦ ‑i: Apáti 1219/550: Apaty, Apátifölde 1329/330/407: Apatifeulde, Apáti-völgy [+1235]/350/404: Apat˙welgh, [Kis]apáti 1335: minoris Apati, [Nagy]apáti 1335: ma​io​ris Apati.
Apát akolja ’Bars vm.-ben Ohaj határában em​lített halom’ 1342: ad unum holm, quem idem Eme​ricus Apatakala vocari nominasset (A. 4: 288).

Apátfája ’település Bihar vm. É-i részén Deb​re​centől ÉK-re’ 1347: Apathfaya, p. (Cs. 1: 602, A. 5: 49–50). Németh P. Szabolcs vm.-hez számítja (23).

Apátfalva ’település Borsod vm. Ny-i részén Bél mellett ÉK-re’ 1338: Apathfalva (Cs. 1: 168, Kázmér, Falu 268) | Lat. 1330/771: v-m ante mon., que vulg. villa Abbatis nuncupatur (Gy. 1: 756). Vö. Bél (4.).
Apáti 1. ’település Abaúj vm. Ny-i részén Forró​tól ÉNy-ra, a Vasonca mellett’ 1256: Appati, p., 1272/419, 1307/315/327: Apathy, t., 1275: Apa​thi, v. (Gy. 1: 62). 2. ’tele​pülés Abaúj vm. kö​zépső részén Szinától ÉK-re’ 1286: p. Supch … sub nomine Apati (Gy. 1: 158). L. Apátifölde. 3. ’Baranya vm. ÉK-i részén Bár és Csele mellett említett föld’ 1329/378/388: Apaty, t. (Gy. 1: 271). 4. ’település Bars vm. ÉK-i részén a Ga​ram bal partján’ 1253: Apatj, t., *1332/PR.: Epa​ti (Gy. 1: 425), *1336: Apaty (Str. 3: 282), 1340: Apati, v. (Str. 3: 375). Osztódásával alakult Kis- és Nagy​apáti. 5. ’település Bihar vm. Ny-i ré​szén a Köröstől É-ra’ *1221/550, *1332–7/PR.: Apathi, v., *1332–7/PR.: Apati (Gy. 1: 594). 6. ’település Bihar vm.-ben Váradtól D-re’ [1291–94]: v. Abbati, 1319/414/XVI.: Apathi (Gy. 1: 594). 7. ’település Bihar vm. ÉK-i részén az Ér​től Ny-ra’ 1326/327/XVIII., 1327/XVIII., 1338 (Str. 3: 317), 1338/396 (Károlyi 1: 130): Apaty, p. (Gy. 1: 594). 8. ’település Bihar vm. ÉK-i ré​szén a Berettyó és az Ér között, Székelyhídtól K-re’ 1332–7/PR.: Apathi, v. ~ Apati, v. (Gy. 1: 594). 5–9. ’pontosabban nem azonosítható tele​pülés Bihar vm.-ben’ 1219/550: Apaty, v., 1220/550: Apathy, v. (Gy. 1: 594). A négy Bihar vm.-i Apáti mellett szóba jön egy ötödik is, Pocsaj kör​nyékén. 10. ’település Bodrog vm. DNy-i részén Bodrogtól D-re’ 1337 P./PR.: v. Appati alias Nody​arki (DHA. 291, Gy. 1: 706). L. Nagyárki. 11. ’település Borsod vm. DNy-i részén az Eger patak közelében’ 1261/271: Apati, 1261/323: Apaty (Gy. 1: 752). – Vö. még (Abba).
Apátifölde ’tele​pülés Abaúj vm. középső részén Szinától ÉK-re’ 1329/330/407: Apatifeulde (Gy. 1: 158). Apáti (2.) néven is említik. L. Zsupcs.
​Apáti-völgy

’Baranya vm.-ben a Pécs melletti Boda határában említett völgy’ [+1235]/350/404: Apat˙welgh, vall. (Gy. 1: 285).

Apátközhida ’Baranya vm.-ben Medviz hatá​rá​ban említett hely’ [+1077–95]>+158//403/PR.: Apatkuzhýda, [+1077–95]/+158//XV.: A Pakaz​hyda (DHA. 79, Gy. 1: 340, az előbbi itt Apat​kuzhyda alakban), [+1077–95]/+158//XVII.: Apakoshida, [+1077–95]/+158//XVIII.: a Ragaz​hida (DHA. 79).
[Apát pataka] ’a Garam jobb oldali mellékvize Bars vm.-ben’ 1347: in rivulo predicto Byke​sche​benicze, nunc a modernis Rivulus abbatis nomi​nato (Str. 3: 622), 1348: rivulum inferiorem Byk​sceniche, qui Maior Rivulus vel Rivulus Abbatis nuncupatur (Str. 3: 658). L. Bükk-sev​nice.
[Apát]-széna ’Baranya vm.-ben Kövesdi hatá​rában említett hely’ +1015/+158//403/PR.: Scena abbatis, +1015/+158//XV.: Zena abbatis, +1015/+158//XVII.: Zeppa abbatis, +1015/+158//XVIII.: Zeva abbatis (DHA. 74).

Apát tava ’Baranya vm.-ben Dráva birtokon em​lített hely’ [+1077–95]>+158//403/PR.: Apattoa, [+1077–95]/+158//XV.: Apathaua ~ Pathan (DHA. 78–9, Gy. 1: 371) ~ Apat-thaua, [+1077–95]/+158//XVII.: Apátharia ~ Patri, [+1077–95]/+158//XVIII.: Arpathaka (DHA. 78–9).

Apát-tó l. (Abba).
Apát zátonya ’Bodrog vm.-ben Tóti határában említett halászóhely’ 1326/353: Apatzatuna (Gy. 1: 731).

Apa völgye ’Baranya vm.-ben Csúza határában említett völgy’ 1252>360: Apauelgye, vall. (Gy. 1: 295).

Apod ’Baranya vm.-ben Kisharsány határában említett hely’ 1249/291: ad viam Opud (Gy. 1: 313). Helynévi értéke kérdéses.
Apoka pataka ’Abaúj vm.-ben Tőkés határá​ban em​lített pa​tak, a Béla patak mel​lék​​fo​​lyása’ 1324/377: Apoka​potoka, fl., 1330: Apakapataka, fl. (Gy. 1: 152).

Apor I. 1. ’Baranya vm.-ben Kisharsány hatá​rá​ban említett szőlőhegy’ 1249/291: Opour, vinea (Gy. 1: 313). Helynévi értéke kérdéses. II. 1. ’te​lepülés Csongrád vm. középső részén, a Tisza mellett’ 1332: Opur, *1332–7/PR.: Opir (Gy. 1: 892).

Apos ’település Bodrog vm. DNy-i szélén, Bács vm. határánál’ 1192/374/425, [1192]/394, 1206, 1211, [1230]/231: Opus, v. (Gy. 1: 705), 1317: Apos ~ Opos (Iványi 2: 22), 1332–7/PR.: Dyos, 1338–40/PR.: Opos (Gy. 1: 705).

Appadi kútja ’Baranya vm.-ben Kovásséde ha​tárában említett hely’ +1015/+158//403/PR.: Ap​padýkuta (DHA. 75, Gy. 1: 330, itt Appadykuta alakban), +1015/+158//XV.: Apati chuta, +1015/+158//XVII.: Apady Chozel, +1015/+158//XVIII.: Apati Thwtel (DHA. 75).

Apra ’Csongrád vm.-ben Alpár határában emlí​tett kiemelkedés’ 1341: Apra, mo. (Gy. 1: 891). Esetleg az Alpár (4.) elírása is lehet.

apró – Apróhalomháza [1321]>381>448/XV.: Apro​halm​ha​za, aprónyárfa 1339: aprounyarfa.

Apróhalomháza ’település Békés vm. középső részén a Körös​​től É-ra’ [1200 k.]/896 u.-ra: iuxta parvos montes,​ [1321]>381>448/XV.: Apro​halm​haza, p. (Gy. 1: 502).

aprónyárfa 1339 (Bél, Bars vm.): aprounyarfa, a. (Str. 3: 343).

Arad ’település és vár Arad vm.-ben a Maros part​ján, a vm. központja’ [1131–41]: in Vrodi, 1177>323/391, [1192–96] (EH. 56), 1197 (Me​ző, Patr. 253, ÁÚO. 1: 85, H. 8: 11), [1202–3]/334, [1203–4]/336 (Gy. 1: 170–1), 1206/[1292–301], 1206/257, [1219]/550 (EO. 1: 32, 33, 107), 1222/550 (Gy. 1: 171), [1225]/PR., [1235]/PR., 1256, 1263/Más., 1263/347, 1264/285, 1270, 1270/473, 1272, 1274>340 (EO. 1: 138, 181, 222, 241, 242, 251, 285, 290, 314, 334), 1329, 1329/344: Orod, castr., 1222/PR.: Orode, 1332, *[XIV.]/1131–41-re: Arad, civ. (Gy. 1: 170–1) | Lat. 1183/226/270, 1229/550, 1279: Orodini, 1243–44 k./1241-re: Orodinum ¦ [1077–95]>347 (DHA. 309), [1177]>399, 1215 P.>PR., 1220 P./PR., 1225 P./PR., 1227 P./PR., 1229/230/XIV., 1230, 1233, 1235 P., 1240, 1243–44 k./1241-re, 1274>340, 1300, 1304, 1320, 1322–23, 1329–30, 1332–34, 1333–5/PR.: Orodiensi, C., castr., 1156: Urodiensis, [1177]>399, [1177]>500 k., [1202–3]/334, [1203–4]/336, 1205/270, 1206, 1206/257, 1206/[1290–301], 1211/240 k., +1214/334, 1223 P./PR., 1224, 1224 P./PR., 1225 P./PR., 1229/550, 1233, 1246, 1262/334, 1269, 1270/273 (Z. 1: 25), 1291, [1292]/1221 e.-re, 1308>520 k., 1309 PR., 1311, 1325, 1332>520 k., 1333–5/PR.: Orodiensis, castr., v., 1213/550, 1221 P./550, 1222/550: Orodinensis, 1223 P./PR., 1224 P./PR., 1225 P./PR., 1235 P./PR.: Orodiensem, 1225 P./PR., 1329: Oradiensi, civ., 1232: Orodiense, castr., [1283]/283: Orodyensis, 1288>371, 1290>339, 1291, 1300, 1304, 1320, 1322–23, 1329–30, 1332–34, 1333–5/PR.: Orodyensi, 1309 PR., 1329: Oradiensis (Gy. 1: 170–1, 179).

Arany ’település Bodrog vm. Ny-i részén Bot​monostorától K-re’ [1322 u.], 1331, 1332, 1333, 1340, 1342 (Z. 2: 39), 1345 (Z. 2: 180–1): Aran, p., v., 1330>412, 1332: Araan, p. (Gy. 1: 705–6). – Ne. Aranyida 1349: Aran-Ida, Aranyút 1350: Aranyuth ¦ ‑s: Aranyos 1193: Areinnes, 1255: Aranas, Aranyos-kút 1324: Aranyas Kuth, Ara​nyos pataka +1326/[1400 k.]: Aranyas​pataka, Kisaranyos 1325/347: Kysaranas ¦ ‑sd: Kisara​nyosd 1291/388: Kys Aranasd.
Aranyán 1. ’település Bács vm. D-i részén, Pi​ros környékén fekhetett’ 1237/279/384: Oronati [ƒ: Oronan], 1267: Aranan, t. (Gy. 1: 209). 2. ’nagyobb birtoktest és település Bodrog vm. DNy-i részén Bodrogtól D-re’ [1089–90] (DHA. 265): in Aureo loco, +1092/+274//399 (DHA. 284): v. in Aureo loco, quam vulgo Aran˙an vocant, +1092/+274//399 (DHA. 284), 1340: Aranian, 1327>342, 1339, 1342 (Cs. 2: 192, A. 4: 220–3): Aranyan, p. (Gy. 1: 706), 1343: Ara​nan, p. (Z. 1: 55). L. Besenyő (8.).
Aranyida ’település Abaúj vm. ÉNy-i részén kö​zel az Aranyos és az Ida folyó forrásához’ 1349: Aran-Ida (Cs. 1: 203, ComAbTorn. 99). Vö. Ida (I.1.), (II.1.), Aranyos (I.1.).
Aranyos I. 1. ’Abaúj vm. É-i részén Méhlyuk és Jászó hatá​rá​ban említett pa​tak, a Szkrebin mel​lék​ága’ 1255: Aranas, fl. (Gy. 1: 40, 98), +1263/+264: Aragnias, riv. ~ Aranias (Gy. 1: 40, 118). Vö. Arany​ida. 2. ’Abaúj vm. D-i részén Szán​​tó határában említett patak, a Sze​​rencs-patak mel​lékvize’ 1275: Oro​​​nas, fl. (Gy. 1: 40, 142), 1317: fl. Aranys, quod al. nom. Mezespatak ap​pellatur (Gy. 1: 40), +1326/[1400 k.]: Aranias, fl. ~ Aranyas, fl., riv. (Gy. 1: 142). Aranyos pa​taka néven is említik. L. Meszes-patak. II. 1. ’település Baranya vm. középső részén Pécstől DNy-ra’ 1193: Areinnes, pr., 1326: Aranines [�: Arainnes], v. (Gy. 1: 271), 1336: Aranus (Cs. 2: 468, A. 3: 277). 2. ’település Baranya vm. kö​zépső részén Siklóstól DNy-ra’ 1330: Aranas, p., *1336: Aranus, p., v. (Gy. 1: 271). 3. ’település Borsod vm. középső részén Miskolctól D-re’ 1275: Aranyos, t. (Szendrei 3: 11), 1285/346: Aranyas, t., 1324: Aranas, p. (Gy. 1: 752). Egyik részét Kis​ara​nyos(d) néven említik.

Aranyos-kút ’Baranya vm.-ben Pécs városában említett kút’ 1324: Aranyas Kuth (Gy. 1: 360).

Aranyos pataka ’Abaúj vm. D-i részén Szán​​tó határában említett patak, a Sze​​rencs-patak mel​lékvize’ +1326/[1400 k.]: Aranyaspataka, fl. ~ Aranyaspotoka, fl. (Gy. 1: 40, 142). L. Aranyos (I.2.).
Aranyút ’település Arad vm.-ben, helye köze​lebbről ismeretlen’ 1350: Aranyuth (Cs. 1: 766).

Arca ’település Borsod vm. K-i határánál Bold​vától ÉK-re’ 1222/550: Harca, v., 1329/406: t. Archa al. nom. Leurenthfelde (Gy. 1: 752). L. Lőrincfölde.
(Arctois) ’Bodrog vm.-ben Szekcső határá​ban em​lített hely’ [+1018–38]/[1173–96]>412: Arctois (Gy. 1: 728).

Ardó ’település Bereg vm. DNy-i részén Lam​pertszászától É-ra’ 1332–5/PR.: Ordow (Gy. 1: 528), 1347: Ordo (ComBer. 35, Z. 2: 252).

Arka ’település Abaúj vm. D-i részén Boldvakő várától É-ra’ 1305, 1309, 1346 (A. 4: 580): Arka, 1309: Archa, p. | ~i [1267]/268: Corladus de Ar​chay, 1268: Corladus de Arcay (Gy. 1: 63).

Árki 1. ’település Arad vm.-ben Aradtól DNy-ra, a Maros partján’ 1325, 1335/PR.: Arky, p., 1326: Aruky, t. (Gy. 1: 172). 2. ’település Ba​ranya vm. K-i részén Baranyavártól DK-re’ 1289/291: Aruky, v. (Gy. 1: 271).

Arkiszló ? ’Bodrog vm.-ben Szeremlyén határá​ban említett tó’ +1093/367>393: Artislou, loc. (DHA. 292, Gy. 1: 729, itt Artislo alakban), +1093/367>395: Arkyzlou, loc. ~ Archyzlo, loc., +1093/367>408: Arkýslow, loc. (DHA. 292), +1093/367>411: Arkyslowi, lac. ~ Arkyslovi, claus. ~ Arkyslo, lac. ~ Arkyzlo, lac. (DHA. 293, Gy. 1: 729).

Árkosmohi ’település Bars vm. középső részén Bars várától ÉNy-ra’ 1325>416: Arkusmahy, p. ~ Arkus​mohy, p. (Gy. 1: 462). L. Mohi.
Árkos-patak töve ’Bihar vm.-ben a Hidashoz közeli Hodos hatá​rában említett vízfolyás, illetve ennek torkolata’ 1326: Arkuspothaktuwe, riv. (Gy. 1: 625).

Arl(ó) ’település Borsod vm. ÉNy-i részén a Hangonytól D-re’ +1268/+271/XVIII.: Arlo, v., +1271/XVIII.: Arlov, v., 1327, 1332–5/PR.: Orl, p. (Gy. 1: 752). Egyes részeit Kis- és Nagyarl néven is említik. Esetleg kapcsolatba hozható Olaszarl településsel.

Árma ’település Bars vm. D-i részén’ *1266, 1286/XVI., 1290, 1291, [1300 k.], 1323, 1339 (Str. 3: 343): Arma, t., *1332/PR.: Alma (Gy. 1: 426).

Arnacstelke ’település Bodrog vm.-ben a Tisza mellett, Adorján és Gyékénytó között’ 1347: Arnach Teleke, p. (Cs. 1: 679, F. 9/1: 553).

Arnót 1. ’település Bács vm. ÉNy-i részén, a szondi uradalom határosa É-on’ 1192/374/425, 1206: Arunt, t., v., 1229: Oronth, 1313: Ornath, t., 1331: Arnach [ƒ: Arnath] (Gy. 1: 210). 2. ’település Borsod vm. K-i részén a Sajó mellett, Miskolctól ÉK-re’ 1281/347, 1317, 1319, 1341 (Szendrei 3: 45): Arnold, t., v., 1330/771: Or​nolth, v. (Gy. 1: 753). Alakváltozata Arnóti. Bi​zonyára valamely részét Alsó​arnót néven is em​lítik.

Arnóti ’település Borsod vm. K-i részén a Sajó mellett, Miskolctól ÉK-re’ 1230: Ornolthy, t. (Gy. 1: 753). L. Arnót (2.). Esetleg -i képzős melléknévi forma is lehet.

Árok 1. ’Baranya vm.-ben Kovács és Velente határában említett hely’ +1015/+158//403/PR.: Aruk (DHA. 73–4, Gy. 1: 330, 406). 2. ’Baranya vm.-ben Belisz határában említett hely’ +1015/+158//403/PR.: Aruk, +1015/+158//XVIII.: Athut ~ Arwe (DHA. 74). 3. ’Bihar vm.-ben Sámson határában említett árok’ 1347: ad unum fossatum Ark vocatum (J. 334, A. 5: 46). 4. ’Bodrog vm.-ben a Csaszkuta melleti Baja határában em​lí​tett hely’ [+1077–95]>+158//403/PR.: Aruk, [+1077–95]>+158//XV., [+1077–95]>+158//XVIII.: Aruc (DHA. 78, Gy. 1: 708). 5. ’K–Ny-i irányban hú​zódó mesterséges árok Borsod vm.-ben, Sziha​lom és Szemere határában említik’ [1067 k.]/267, 1333: Aruk, foss. (DHA. 183, Gy. 1: 736, 806, 807). Vö. Árok szege, Ároktő. 6. ’Borsod vm.-ben Petri határában említett hely’ 1338/366: Aruk, foss. (Szendrei 3: 42, MiskOkl. 30). 7. ’Csongrád vm.-ben Ság határában említett hely’ 1075/+124/+217: aruch, [1075]>338: aruk (DHA. 205, Gy. 1: 899). Kn. 1267/380 (a Duna menti Szekcső​höz közeli Peterd, Baranya vm.): ad qd. foss. longum aruk dictum ~ per foss. qd. aruk dictum (Gy. 1: 369), 1338 (a Danóchoz közeli Földvár, Baranya vm.): ad magnum Aruk (Gy. 1: 303). – Ne. Árok-szeg 1211: Aroczeg, Árok szege ? [1067 k.]/267: Arukscegui, Árok​telek 1347: Aroktelek, Ároktő +1194/[1230 k.]: Aructeu, Hosszú-árok 1339/356: Hozyuaruk, Malomárok 1243/344: Molunark, Nagy-árok 1192/374/425: Nogaroc ¦ árka: Benke árka 1322/338: Benkearuka ¦ ‑i: Árki 1289/291: Aru​ky, Nagyárki 1337 P./PR.: Nodyarki ¦ ‑s: Ár​kos​mohi 1325>416: Arkusmahy, Árkos-patak töve 1326: Arkuspothaktuwe. Vö. még (Alruk).
Árok-szeg ’Csanád vm.-ben Morotva település határában említett hely’ 1211: Aroczeg (Gy. 1: 864).

Árok szege ? ’Borsod vm.-ben Szihalom hatá​rá​ban említett hely’ [1067 k.]/267: Arukscegui, fov. (DHA. 183, Gy. 1: 736, 807, itt Aruksceguy alakban). Bizonyára összefügg az Árok (5.) név​vel. Az utótag nem azonosítható egyértel​mű​en.

Ároktelek ’település Bihar vm. É-i részén, Deb​recen és Sámson vidékén fekhetett’ 1347: Arok​telek, p. (Cs. 1: 602, A. 5: 50). Németh P. Sza​bolcs vm.-hez számítja (25).

Ároktő ’település Borsod vm. D-i részén a Tisza mellett, Dorogmától ÉK-re, az Árok torkola​tá​nál’ (vö. FNESz. 117) +1194/[1230 k.]: Aructeu, 1332–5/PR.: Aruktu ~ Arakteu ~ Artokteu ~ Arukchu ~ Aracta ~ Araktel (Gy. 1: 753). Vö. Árok (5.).
Áron morotvája ’Csongrád vm.-ben Bocsor ha​tárában a Tisza mellett említett állóvíz’ 1266: Aaron mortuaya, stag. (Gy. 1: 892).

Árpa ’település Bihar vm. DK-i részén Köles​ér​től DK-re’ *+1214/334: Arpa, v. (Gy. 1: 595). L. Árpád (2.). – Ne. árpávalérő-körtvély 1329/394: arpalyreukuruel ¦ ‑d: Árpád 1181: Arpad.
Árpád 1. ’település Baranya vm. középső részén Pécstől D-re’ 1181, [1286 k.], 1297, 1330, 1332–5/PR.: Arpad, v., 1332–5/PR.: Arapad ~ Arpot (Gy. 1: 271). Olaszárpád néven önálló falu vált ki belőle. 2. ’település Bihar vm. DK-i részén Kölesértől DK-re’ 1326, 1332–7/PR.: Arpad, p., v. (Gy. 1: 595), 1333, 1341, 1347: Arpad, p. (EH. 63). Alakváltozata Árpa.

árpávalérő-körtvély 1329/394 (Doboka, Bara​nya vm.): ad 1 a-em pirorum vulg. arpalyreu​kuruel (Gy. 1: 298).

Ártánd ’település Bihar vm.-ben Váradtól ÉNy-ra’ +1214/334: in Artandi, [1291–94], 1332–7/PR.: Artand, 1332–7/PR.: Arthand (Gy. 1: 595), 1334: Rykalch alio nomine Arthand (J. 201, Knauz 3: 253), 1343: Archand [ƒ: Arthand] (ComBih. 25). Rikács és Rikácsi​ártánd néven is említik.

ártány – ¦ ‑d: Ártánd +1214/334: Artandi, Ri​kácsiártánd 1075/+124/+217: Rikachi Artand.
Árva I. 1. ’a Vág jobb oldali mellék​vize, Árva vm. fő folyója’ 1287, 1316: Arua, fl. (Gy. 1: 195–6), 1323: Arwa, fl. (Gy. 1: 192, 195). Vö. Árva (II.1.). II. 1. ’település és vár Árva vm. D-i részén, az Árva folyó mellett, a vm. központja’ 1267, 1323, 1323/324, 1331, 1333, 1347, 1347 (Str. 3: 649), 1348 (Reviczky 6): Arwa, castr., p., 1272, +?1314, 1316, 1325, 1330: Arua, [1279–90], 1307/342, 1319>391, 1322/XVI., 1348 (Re​viczky 5): Arva, *1291/292>353: Arina [ƒ: Ari​ua], 1323: Araua, 1326: Arawa, 1328/PR.: Anva [ƒ: Arwa] (Gy. 1: 195) | Lat. +?1314: Orauia, 1325: in Arauiam, 1332–7/PR.: Arauia ~ Arania (Gy. 1: 195). Vö. Árva (I.1.).

ásó – Agyagásó 1317: Agyagasow.
Ásvány-tó ’Csongrád vm.-ben Halász határában lévő halastó’ 1261/271: Asuantou, pisc. (DHA. 307, Gy. 1: 896).

Aszaló ’település Abaúj vm. DNy-i ré​szén Szik​szótól ÉK-re’ 1275: Ozalou, v., 1329/406: Azalo, p., 1332–5/PR.: Asalo ~ Azelow ~ Azolo ~ Azalon ~ Asako (Gy. 1: 63), 1335: Azalou (A. 3: 237) | ~i 1332–5/PR.: Nic. de Alazay (Gy. 1: 63).

Aszna ’település Bars vm. középső részén Ma​róttól ÉK-re, a Zsitva mellett’ 1327, 1328: Ozna, t. (Gy. 1: 426), 1339: Azna, p. (A. 3: 572).

Aszó 1. ’Abaúj vm.-ben Bőcs határában említett erdő’ 1341: Azow, nem. (A. 4: 163). 2. ’Bars vm.-ben Füss hatá​rá​ban említett hely’ 1313/339: ad 1 vallem Ozou vocatam (Gy. 1: 441). 3. ’Bod​rog vm.-ben a Csaszkuta melletti Baja határában em​lí​tett hely’ [+1077–95]>+158//403/PR.: Ozov, [+1077–95]>+158//XV.: Ozou (DHA. 78, Gy. 1: 708), [+1077–95]>+158//XVII.: Ozon, [+1077–95]>+158//XVIII.: Ozay (DHA. 78). – Ne. Aszó feje +1015/+158//403/PR.: Azaufeý, Aszó-fő 1337: Ozowfew, Barkaszó 1312: Barkazow, Berekszó 1323/332: Berukzo, Hosszúaszó 1236: Huzzeuozo, Kietlen-aszó 1259/327//402: Kyeth​len​azow, Köves-aszó +1214/334: Kewes ozow, Nagy-aszó +1214/334: Nogeozov, Ölyv-aszó 1256/284//572: Vluozoun [�: Vluozou], Ölyv-aszó feje 1256/284//572: Vlnozowfey [ƒ: Vlu​ozow​fey], Rusaszó ? 1243: Rusozo, Sárszó [1330 k.]: Saarzow, Szalaszó 129[3]: Zalazow, Szegény ? -aszó 1236: Zeguenozo, Székszó [1067 k.]/267: Scekzov, Szikszó 1307>398: Zyk​zow, Szikszó pataka 1302>344: Zekzou​pathaka, Vasonca ~ Vázsony-aszó 1271: Voson oso, Va​szó- ? ~ Vas-aszó ? -völgy 1335/355: Woszav​welgh ¦ ‑j: Farkasaszaj 1326: Farcas Assay.
Aszó feje ’Baranya vm.-ben Bátatöve határában említett hely’ +1015/+158//403/PR.: Azaufeý (DHA. 73, Gy. 1: 281), +1015/+158//XV.: Azuh​feye, +1015/+158//XVII.: Arsanley, +1015/+158//XVIII.: Aruhsye (DHA. 73).
Aszó-fő ’Abaúj vm.-ben Szurdok határában em​lített völgy’ 1337: Ozowfew, vall. (A. 3: 399).
Aszonta pataka ’Abaúj vm.-ben Bózsva ha​tá​​​rá​ban említett pa​tak’ +1264/324: Azun​​tha​pathaka, riv. (Gy. 1: 71).

asszony – Asszonyfalva 1307: Azun​falua, Asszonylaka 1238/377: Assunluka, Asszonyvására 1268/270: Ahzunwasara, Boldogasszony 1324: Bodughazun, Boldogasszonyfalva +1285/572: Bodugazzun​ffalwa, Boldogasszonyháza +1256: Bodugazunhaza, Boldogasszonykeszi 1263/466/476: Boldogazzonkezy, Pártaasszony körtvélye 1330: Partaazunkurthuele.
Asszonyfalva 1. ’település Bod​​​rog vm. ÉNy-i részén(1307: Azun​falua, v., 1336: Assun​falua, 1338: Azzunfolua, v. (Gy. 1: 707–8), 1338: Az​zunfolwa, v. (H. 4: 165). Kanizsa (II.1.) néven is említik. 2. (település Bodrog vm. D-i részén Negyventől D-re(1337: Azunfalwa ~ Azunfalua, 1339: Azvnfolua, p. ~ Azonfolue ~ Azvnfalue (Gy. 1: 708, Z. 1: 523, 567), 1350: Azunfalua (Z. 2: 440). Boldogasszony​falva (5.) néven is em​lítik. [3.] (település Bodrog vm.-ben, Bán kör​nyékén említik’ *1198 P./PR.: pr. do~c (Gy. 1: 708).

Asszonylaka ’település Arad vm.-ben Aradtól D-re’ 1238/377: Assunluka, v., 1333–4/PR.: Aznulaka ~ Azumlaka (Gy. 1: 172).

Asszonyvására ’település Bihar vm. É-i részén az Értől K-re’ 1268/270: Ahzunwasara, [1272–90]: Azunvasara, 1332–7/PR.: Azzunuisari ~ Assumhari, v. | Lat. 1203/342//477: de Foro Re​gine (Gy. 1: 595), 1342: foro Reginae (EH. 1023).

aszú – Aszúág 1217/350/367: Ozyuagh, Aszú-patak 1270/272: Azevpotok, Aszú-Szartos 1317: Azyu​zartus, Aszú-völgy 1319: Ozyvvelg, Aszú völgye 1318: Ozyuuelgy.

Aszúág ’település Baranya vm. Dráván túli ré​szén a Dráva közelében’ 1217/350/367, 1301, 1313: Ozyuagh, p., +1228/383/407, 1296, 1332–5/PR.: Ozyagh, p., +1228/423, 1281/364, +1281: Ozyag, p., [1259–66]/XIV.: Azyag, p., t., 1263 P./PR.: Osceag, 1266 P./PR.: Osceng, [1280 k.]: Asceag, 1281: Ozeuag, p., 1290/364: Ozscywag, p., 1294: Azyuagh, p., 1309: Osiagh, 1315: Oziuag, 1330: Azyagh, p., 1332–5/PR.: Ozyuag ~ Oziag ~ Oziuagh ~ Ozynag ~ Osyayc ~ Oziach ~ Oziuak ~ Osmiad ~ Ossian ~ Oznati ~ Ozyuog (Gy. 1: 272), 1340: Ozuag (A. 4: 64) | Ol. 1308–11: Sciagio, p. (Gy. 1: 272).

[Aszúbeszterce] ’település Beszterce vidékén Besztercétől ÉK-re, a Beszterce folyó mellékága mellett’ 1332–6/PR.: Amda Bystricia ~ Anda Bystricia, 1453/456: Azyw-Bestricie, v. (Gy. 1: 558). Beszter​ce (II.2.) néven is említik.

Aszú-patak ’Abaúj vm.-ben a füzéri uradalom hatá​rában emlí​tett patak’ 1270/272: Azevpotok, rivus ~ Ozevpotok, rivus (Gy. 1: 83).

Aszú-Szartos ’Abaúj vm.-ben Szina határában em​​​l​í​tett folyó​víz, a Szartos mellékága lehetett’ 1317: Azyu​zartus, fl. (Gy. 1: 39, 148). Vö. Szar​tos.
Aszú-völgy 1. ’Abaúj vm.-ben Semse határá​ban lévő hely’ 1319: Ozyvvelg ~ Ozy​weulg (Gy. 1: 139). Alakváltozata Aszú völgye. 2. ’Abaúj vm.-ben Szur​dokbénye határában lévő hely’ 1326/375: Ozwueulg, vall. (Gy. 1: 150). 3. ’Baranya vm.-ben Csatár határában említett völgy’ 1334: Ozywuuelgh, vall. (A. 3: 121).

Aszú völgye ’Abaúj vm.-ben Semse határá​ban lévő hely’ 1318: Ozyuuelgy, vall. (Gy. 1: 139). L. Aszú-völgy (1.).
átó ’áztató’ – Kenderátó [1230]/231: Kendur​ochoy [�: Kendurothou].
Atya ’település Bereg vm. DNy-i részén Bara​bástól D-re’ 1312: Agha, v., 1312, 1321, 1327: Agcha, 1321, 1327: Acha, v., 1332–5/PR.: Athia (Gy. 1: 528), 1334, 1346: Athya, p. (ComBer. 160, A. 3: 88, Z. 2: 196–7), 1339: Attyhya (Me​ző, Patr. 113, AOklt. 23: 47), 1342: Achya (Com​Ber. 160, Z. 2: 5), 1343: Atthya ~ Attya, p. (Ká​rolyi 1: 152), 1347: Atya, p. (ComBer. 160, A. 5: 151). Alakváltozata Atyás (1.). – Ne. Atyavele​ze 1347: Athauelezy ¦ ‑s: Atyás 1283/311: Athas.
Atyás 1. ’település Bereg vm. DNy-i részén Ba​rabástól D-re’ 1289: Athas, p., t. (Gy. 1: 528). L. Atya. 2. ’település Bihar vm. Ny-i részén Köles​értől É-ra’ 1283/311, 1332–7/PR.: Athas, p., v. (Gy. 1: 596), 1333: Athaas, p. (J. 197, ComBih. 26, A. 3: 41), 1341: Atyas (EH. 66).

Atyaveleze ’település Borsod vm. ÉNy-i részén a Sajó mellett’ 1347: Welez al. nom. Athauelezy, 1348: Athaueleze (Cs. 1: 182, A. 5: 245) ~ Atha​uereze (A. 5: 252–3). L. Velez.
Avas ’az Egy-fan erdő Ny-i széle Bihar vm.-ben, a Körös menti Jenő határában említik’ 1236: cum silva castri Choyka nomine, que vulgo Owos nuncupatur (Gy. 1: 570, 628). L. Csóka.
Avfalva ? ’település Baranya vm. ÉNy-i részén, az Alma folyó közelében fekhetett’ 1330: Au​fol​ua (Gy. 1: 274). Az előtag esetleg összefügg az Aggtelek név előtagjával.

Azorjás ’település Baranya vm. középső részén Kémestől É-ra’ 1191 [�: 1251], 1338, 1348 (A. 5: 220): Azarias, v. (Gy. 1: 269), 1346: Ozorias, p. (Cs. 2: 469, A. 4: 642).

Bab ’település Bodrog vm. ÉNy-i részén Botmo​nostorától É-ra’ [1322 u.]: Bob, v. (Gy. 1: 708). – Ne. ¦ ‑s: Babos 1232: Bobos.
Bába ’település Borsod vm. DK-i részén a Hejő közelében, Palkonyától Ny-ra’ *1234/550, 1266/409/728, [1272–90], 1293/323, 1323, 1332, 1332–5/PR., 1343 (Cs. 1: 168), 1347 (A. 5: 122): Ba​ba, t., v., 1332–5/PR.: Babil (Gy. 1: 753). Vö. Bába öréme. – Ne. Bába öréme 1332/414: Ba​bawreme, Bába réve 1312: Babariui, Bába sze​ge +1262/XIV.: Baba zuge, Bába tava 1303: Ba​batoua.

Bába öréme ’Borsod vm.-ben a Bába telepü​lés​sel szomszédos Noszkad és Bód határában emlí​tett hely’ 1332/414: Babawreme, loc. (Gy. 1: 759). Vö. Bába.
Babarc ’település Baranya vm. K-i részén Mo​hácstól Ny-ra’ +1015/+158//403/PR.: Bobort, v. (DHA. 74, Gy. 1: 275, itt Boborc alakban), 1325, 1330, 1331: Boborch, v., 1332–5/PR.: Babarch ~ Boborcz ~ Bobolcha (Gy. 1: 275) | ? ~i +1015/+158//XV.: Babarcz˙ (DHA. 74, Gy. 1: 275, itt Babarczy alakban), +1015/+158//XVII.: Bobor​czy, +1015/+158//XVIII.: Babarzy (DHA. 74).

Bába réve ’település Baranya vm.-ben a Dráván túl, Bonahida​krassó körül’ 1312: Babariui, v., 1319: Babarini [�: Babariui], v. (Gy. 1: 333), 1433: Babareue (Cs. 2: 469).

Bába szege ’Abaúj vm.-ben Koksó ha​tá​rában em​lí​tett hely’ +1262/XIV.: Baba zuge (Gy. 1: 102, 114).

Bába tava ’Bars vm.-ben Zseliz határában em​lített mocsár’ 1303: Babatoua, stag. (Gy. 1: 489).

Babócsa ’település Baranya vm. középső részén Harsány mellett’ 1289/291: Bobocha, v., 1289/347: Babocha, 1313: Bobolcha, v., 1333, 1340 (Cs. 2: 469, Z. 1: 575): Baboucha, p. (Gy. 1: 275), 1334: Bobowcha, p. ~ Boboucha (Z. 1: 437–9), 1340: Boboucha, p. (Cs. 2: 469, Z. 1: 575).

Bábolna 1. ’település Arad vm.-ben, Kapronca környékén fekhetett’ 1350: Babolna (Cs. 1: 764, A. 5: 363). 2. ’település Borsod vm. D-i részén a Tisza mellett, Dorogmától Ny-ra’ 1215/550: Bo​bona, v., 1259>412, 1320>412: Babona, v., 1259>412, 1320>412, 1325, 1328, 1343 (A. 4: 326): Babana, p., v., *+1261/417, [1272–90], [1280 k.], 1309, 1343 (A. 4: 381): Babuna, p. (Gy. 1: 754). Egy alkalommal Mezőbábol​na né​ven is említik.

Bábony 1. ’település Bihar vm. DK-i részén Al​más mellett Ny-ra’ [1291–94]: Babun (Gy. 1: 596). 2. ’település Borsod vm. középső részén Miskolctól ÉNy-ra’ 1325/347, 1325/XVI. (Misk​Okl. 26), 1329/447, 1341 (Szendrei 3: 44): Ba​bun, v. (Gy. 1: 754), 1337: Babana, p. (A. 3: 461–2).

Babonya ’település Bihar vm.-ben Váradtól D-re’ 1291, *1317: Babna, 1300, [1304–6], 1306: Babuna, 1306: Bagna [ƒ: Babna], 1319: Baba​na, 1325: Babonya (Gy. 1: 596).

Babos ’település Arad vm. Ny-i szélén a Ma​rostól É-ra’ 1232: Bobos, t. (Gy. 1: 173).

Bábosa ? ’település Békés vm. Ny-i részén a Körös mellett’ 1138/329: Babusa, v. ~ Babisa, v. (Gy. 1: 502).

Bács 1. ’település és vár Bács vm. Ny-i részén a Mosztonga mellett, a vm. központja’ +1158/[1220 k.]//403/PR.: in Baac˙, 1192/374/425: Baac, [1192]>394, [1230]/231, 1234/550 (VRH. 26: 20), 1333 (Sztáray 1: 79), 1341 (Kállay 1: 608): Baach, 1201: Bahc, 1212/231 (EO. 1: 43), 1226/550, 1250 (EO. 1: 214), 1274 (EO. 1: 334), 1325, 1333 (Z. 1: 417), 1346 (MiskOkl. 37–8): Bach, 1214/550: Bachu (Gy. 1: 210–2), 1234/550: Bách (VRH. 26: 20) | ~i 1337: Petrus de Bachy (A. 3: 347, Kállay 1: 514) | Lat. 1111 (DHA. 385), 1113 (DHA. 396): Bache, 1233/PR.: Bathie, 1316: Bachini ¦ 1124/666 (DHA. 416): Baacensis, 1134 (DHA. 261): Baaciensem ~ Baaciensi (Gy. 1: 210–2), 1134/227: Baatiensi (DHA. 261), +1135/[XIII.]: Bachasiensi, 1142/XVIII., 1192/374/425, 1229, 1233, 1234, 1237, [1241 u.], 1244, 1247, 1252, 1254, 1256, 1263, 1265/466/476, 1267, 1270, 1272, [1274 e.], 1275, 1279, 1280, +1282/346, 1289, 1297, 1297/332, 1299, 1301, 1328/335: Bachiensis, +1158/[1220 k.]//403/PR.: Ba​chyenses, 1163/XIV., 1181/288//XV., 1197/XVIII., 1198, 1198/226/PR., 1199/272, 1200/XIV., 1202, 1208, 1211, 1218 P./PR., 1222, 1229, 1234, 1234 P./PR., 1235 P./PR., 1237, 1238/377, 1240, [1244 e.], 1263, 1266 P./PR., 1270, [1274 e.], 1317 P./PR., 1323: Bachiensi, +1171/[XII–XIII.]: Baasiensis, [1177 k.], +1186/[1270 k.]: Baaciensis, 1179: Bahasnensis, 1181, 1199, 1199/227/PR., 1234: Baciensi, 1183/226/270, [1185]/XV., 1307 P./PR.: Bachiensem, 1192/374/425, 1192/XIII., 1237/279/385, 1263, 1270: Bachyensi, castr., [1192]>394, 1266/379, 1272, 1275, 1279, 1280, +1282/346, 1289, 1297, 1297/332, 1299, 1301, 1311/340, 1328, 1328/335: Bachyensis, 1193, 1199/315, [1230]/231, 1233: Baachiensi, 1197/XVIII.: Bacsiensi, 1198, 1332–7/PR., 1338–40/PR.: Ba​ciense, 1206, 1234: Bááchiensi, 1211: Bahachi​ensibus, 1211, XIV./1071-re, XIV./1074-re: Ba​chiensibus, 1215>PR.: Baciensibus, 1217/227/PR.: Bachatiensis, 1217/272: Bachachiensis, 1223 P./PR.: Bachaciensi, 1227 P./PR.: Baa​tien​si, [1230]/231: Baachiensem, 1233, 1320 P./PR., 1332–7/PR., 1338–40/PR.: Baciensis, 1241 P./PR.: Baziensi, 1244, [1244 e.], 1247, 1252, 1254, 1255, 1263, 1263/466/476, 1270, [1274 e.]: Ba​chiense, castr., 1263: Bakachiensi, 1276/641: Batatinio [ƒ: Bacacinio], 1282 P./PR.: Batiensi, 1290: Bakachyni, 1309 P./PR.: Batiensis, 1332–7/PR.: Baciensy ~ Waciensis [ƒ: Baciensis], XIV./1074-re: Bacchienses ~ Bachienses ~ Wa​chienses [ƒ: Bachienses] | Arab [1154]: Bak(a)​sŁn | Gör. [1180–83]/1164-re: Pag©tzion | Ol. 1309–11: Baccia (Gy. 1: 210–2). 2. ’település Bács vm. É-i részén, Szentpál szomszédja’ [1230]/231: Baach, v. (Gy. 1: 212).

Bácsa ’település Arad vm.-ben, Kapronca kör​nyékén fekhetett’ 1350: Bácsa (Cs. 1: 764, A. 5: 363).

Bácsfalva ’település Baranya vm. K-i részén Mohácstól Ny-ra’ 1348: Bachfolua (Cs. 2: 469, Z. 2: 328, Kázmér, Falu 253) ~ Bathfolua, v. (Z. 2: 329).

Bacsó ? ’település Borsod vm. ÉNy-i részén a Hangony mellett’ 1246/437: Bucco, t. (Gy. 1: 754).

Badaló ’település Bereg vm. D-i részén a Tisza mellett’ *1226/550, 1324, 1342 (Kállay 1: 636), 1349 (Kállay 1: 976), 1350 k. (Kállay 1: 1026): Bodolou, p., 1280: Budulou, p., 1321: Bodolouu, p., 1325: Bodolow, v., 1332: Bodolo, p. ~ Bo​do​la, 1332–5/PR.: Budulov ~ Bodolan, 1332–5/PR., 1336 (ComBer. 26, A. 3: 311, Kállay 1: 503): Bodulo (Gy. 1: 528), 1336: Budulow, p. (ComBer. 26, A. 3: 310–1, Kállay 1: 503).

Bag 1. ’település Baranya vm. K-i részén Mo​hácstól DNy-ra’ +1093/404: Bog, v. (DHA. 294, Gy. 1: 275). Bakitelke néven is említik. 2. ’tele​pülés Bereg vm. Ny-i szélén Szalkától D-re’ 127[8], 12[7]8/309: Bog, v., 1297: Rog [ƒ: Bog], p., 1297>343, 1343 (Károlyi 1: 152–8): Bogh, p. (Gy. 1: 529).

Bagamér ’település Bihar vm. É-i részén Deb​re​centől DK-re’ 1281, [1292 k.]: Bogomer, t., v., 1291 (J. 201), 1292/407, 1348 (F. 9/6: 38): Bagamer, p. (Gy. 1: 596), 1348: Bagamir, p. (F. 9/6: 37).

Bagd ? ’település Bihar vm. DNy-i részén Kö​lesér mellett’ 1240, *1290/422: Bwgud [vagy Bw​gus] (Gy. 1: 596).

Bagonó ’település Baranya vm.-ben a Dráván túl, Aszúágtól ÉNy-ra’ +1228/383/407: Bogo​now, p., +1228/423: Bagonou, p. (Gy. 1: 288).

Bagos ’település Bihar vm. É-i részén Debre​centől D-re’ [1291–94], 1332–7/PR., 1347 (ComBih. 145, A. 5: 108): Bogus, p., v., 1332–7/PR.: Bogun, v. ~ Byeger ~ Bygua ~ Rogos, v. (Gy. 1: 597). Osztódásával alakult Kis- és Nagy​bagos.
Bagota ’település Baranya vm. középső részén a Kőrös patak mellett’ 1262/413: Bagatha, v., 1274: Bagata, v. (Gy. 1: 275).

Bágya ~ Bátya ? ’település Baranya vm. K-i részén Mohácstól DNy-ra’ [+1235]/350/404: Ba​gha, 1254>342, *1255/415: Baga, v., [1292–97], 1329, 1334 (Cs. 2: 469, A. 3: 117–9), 1342 (Z. 2: 48): Bagya, 1327: Bacha, 1329, 1330, 1335 (Z. 1: 461), 1336 (Z. 1: 486), 1342 (Z. 2: 38), 1347 (Z. 2: 260–1): Bachya (Gy. 1: 281), 1336: Batha (Z. 1: 488), 1338, 1345, 1349: Bathya (Z. 1: 526, 2: 155, 376–81).

Baj ’település Bihar vm. DNy‑i részén a Fekete-Körös közelében’ 1283/311, 1284>436, 1284>437, 1322/338, 1332, 1332–7/PR.: Boy, p., t., v., 1284/304//Más.: Bey, p., 1332–7/PR.: Bay (Gy. 1: 597). Osztódásával alakult Kisdedbaj és Nagybaj.
Baja 1. ’település Bodrog vm. középső részén([+1077–95]>+158//403/PR.: Bocha, pr., [+1077–95]>+158//XV., [+1077–95]>+158//XVII.: Beta (DHA. 78, Gy. 1: 708), [+1077–95]>+158//XVIII.: Bela (DHA. 78). 2. (település Bodrog vm. ÉNy-i részén Botmonostorától É-ra’ 1323, 1330>412, 1332, 1338 (Z. 1: 541), 1339 (Z. 1: 556): Baya, 1324/412: Woya, t., 1331, 1338 (Z. 1: 544), 1339 (Iványi 1: 7, Z. 1: 559): Boya (Gy. 1: 708). 1–2. ’valamelyik ilyen nevű település Bodrog vm.-ben’ 1345: Mich. f. Pauli de Baya (Z. 2: 180).

Bajcs ’település Baranya vm. középső részén Siklóstól ÉK-re’ [1280 k.]/289, 1283/369, 1289, 1294, 1323, 1334/369: Boych, t., 1300>520 k.: [Baych] (Gy. 1: 276).

Bajka ’település Bars vm. középső részén Bars várától D-re’ 1286/XVI., 1306, 1324, 1332/364, 1343 (A. 4: 316), 1346 (Z. 2: 196), 1349 (Com​Bars. 8, Z. 2: 390, A. 5: 350): Bayka, p., t., v., 1302: Boy​ka, p., 1306, 1324 (Gy. 1: 484): Bajka, v. (Gy. 1: 426). Vö. Bajka völgye.
Bajka völgye ’Bars vm.-ben Bajka és Haró ha​tárában említett hely’ 1286/XVI.: Bayka wewl​ghy, vall. (Gy. 1: 426, 447). Vö. Bajka.
Bajnokfalva ’település Baranya vm. DK-i ré​szén a Dráva közelében’ 1289/291: Boynukfolua, v. (Gy. 1: 276).

Bajom ’település Békés vm. É-i részén Bihar vm. határánál’ 1215/550: de Boiano, 1332–7/PR.: Boyn, 1342: Bayn, p. (Gy. 1: 502), 1350: Bayun (ComBih. 47, Károlyi 1: 184).

Bak ’település Arad vm.-ben, Csegzéhez közel említik’ 1333–5/PR.: Bok ~ Botk ~ Mok (Gy. 1: 173), 1341: Baack (EH. 1060).

Baka ~ Báka 1. ’település Bács vm.-ben, helye ismeretlen’ 1237/279/385: Baca, v. (Gy. 1: 213). 2. ’település és monostor Bács vm. ÉNy-i részén Doroszló mellett’ 1323, 1350: Baka, p. (Gy. 1: 213, Iványi 1: 14).

Bakitelke ’település Baranya vm. K-i részén Mohácstól DNy-ra’ 1332: Bokyteleke, p. (Gy. 1: 275). L. Bag (1.).
Bakóc ’település Abaúj vm.-ben, Felidával együtt említik’ 1347: Bakolch, v. (Sztáray 1: 203).
Bakófölde ’település Baranya vm. középső ré​szén Siklóstól É-ra’ 1323: Bokou f. St-i de iuxta Boych … p. Bokoufoldu (Gy. 1: 276).

Bakonya ’település Baranya vm. középső ré​szén Pécstől Ny-ra’ [+1235]/350/404: Bakonya, 1276: Bokona, [1290 k.]: Bokvna, [1292–97], 1329, 1332–5/PR.: Bakana, 1315, 1332–5/PR.: Bakanha, 1332–5/PR.: Bachana ~ Bagana ~ Bo​konia ~ Batana (Gy. 1: 276–7).

Baksa 1. ’település Abaúj vm. középső részén Kassától DK-re, a Hernád mellett’ +1262/[XIV.]: Baxa, p., 1310, 1324: Boxa, p. (Gy. 1: 63). Vö. Baksa (1–2.). 1–2. ’pontosabban nem azono​sít​ható település Abaúj vm.-ben’ [1288–304], 1302, [1310–20], 1332: Boxa, t. (Gy. 1: 63). Nem dönthető el, hogy az adatok Baksa (1.) vagy Fel​baksa településre vonatkoznak-e. 3. ’település Baranya vm. középső részén a Kőrös patak köze​lében’ 1247/412, 1276, [1280 k.], 1283, 1285: Boxa, t., v., 1247/412, 1320, 1332–5/PR.: Baxa, v., 1332–5/PR.: Bakza ~ Bokza ~ Boya (Gy. 1: 277). Egyik részét Pabar​bak​sája néven is em​lítik.

Bakszeg ’település Baranya vm. DNy-i részén Nekcsétől ÉNy-ra’ 1330: Bokzyg (Gy. 1: 277).

Bakta 1. ’település Abaúj vm. Ny-i részén For​rótól ÉNy-ra, a Vasonca mellett’ 1272/419, 1332–5/PR., 1333 (A. 3: 56): Bakta, t., 1278>430, 1297, 1320/335, 1344 (Abaffy 5–6), 1346 (Abaffy 7): Baktha, 1332–5/PR.: Bacta ~ Cbokta (Gy. 1: 63). Az 1272 előtt a tornai királyi ura​da​lom alá tartozó Ny-i részét Csősz​bakta néven is említik. 2. ’település Bereg vm. D-i részén Lam​pertszászától D-re’ 1232>360: Bagotha, v., 1327: Baccha [�: Bactha], 1338/339: Bokcha [�: Boktha], 1341/342//XVIII.: Bakca [ƒ: Bakta], 1363/372: Bakta, p. (Gy. 1: 529).

Bak- ~ Báktornya ’település Csanád és Arad vm. határvidékénél’ 1333: Bakhtornya, 1334: Bakhthornya (EH. 1060).

Bál ’település Bodrog vm. ÉNy-i részén Bajától Ny-ra’ 1289/374, 1322/374: Baal (Gy. 1: 708).

Bala ’település Békés vm. ÉNy-i részén a Túr mel​lett’ 1325/329: Bola, p., 1326, 1329, 1329>500 k.: Bala, p., t., 1328 (Cs. 1: 648), 1329: Bela, p. (Gy. 1: 502). – Vö. még Vég​bala.
Bála ’település Borsod vm. középső részén Kácstól D-re’ 1265/272, 1272: Bala, t., v., 1279: Baala, t. (Gy. 1: 754). Tárnokbála néven is em​lítik. Vö. Bála völgye.
Baladfölde ’település Bács vm. ÉK-i részén Földvár mellett Ny-ra’ 1316/418: Baladfeldew, t. (Gy. 1: 213).

Bála halma ’Borsod vm.-ben Palkonya határá​ban említett magaslat’ 1334: Balaholma, promo. (BorsOkl. 187).
Balajt ’település Borsod vm. É-i részén a Bódva közelében, Borsod várától ÉK-re’ 1263>349/393, 1332: Balahth, t., 1332: Bolahth, 1334, 1334 (A. 3: 70): Balaht, p. (Gy. 1: 755). Vö. Balajt pata​ka.
Balajt pataka ’Borsod vm.-ben a Balajt faluval szomszédos Borsod határában említett patak’ 1332: Boluhthpataka, fl., 1334: Balahtpataka, riv. (Gy. 1: 755, 762–3). Vö. Balajt.
Balat ’település Baranya vm.-ben, talán a K-i részén, helyét közelebbről nem ismerjük’ 1330, 1340 (Z. 1: 574): Balach, 1330, 1345 (Z. 2: 155–6): Balath (Gy. 1: 278) | ~i 1341: Johanne parvo de Balathy (Cs. 2: 470, A. 4: 130), 1342: Balachy (Cs. 2: 470, A. 4: 213). Lehet, hogy azonos Bol(y)ok-kal.

Balata ~ Baláta ’Abaúj vm.-ben Koksó hatá​rá​ban említett hely’ +1262/XIV., 1310: Balata, loc. pra​to​sum, prat. (Gy. 1: 113–4).

Balaton ’Békés vm.-ben Murul határában emlí​tett mocsár’ 1295/423: Balatun, prat. (Gy. 1: 510).

Bála völgye ’Borsod vm.-ben a Bála falu köze​lében lévő Cserép határában említett völgy’ 1248/326: Balauelge, vall. (Gy. 1: 754, 767). Vö. Bála.
Balazsé ~ Balazsej ’telepü​lés Bereg vm. DNy-i részén Lampertszászától ÉNy-ra’ 1323: Bala​sey, p. (Gy. 1: 529), 1348, 1349: Balasey, 1349: Balase, p. (Cs. 1: 413, Z. 2: 314, 357–9, Com​Ber. 25).

Balazséfalva ’település Baranya vm.-ben, Sik​lós és Villány vidékén fekhetett’ 1349: Simonem filium Balase de Balasefalua (Z. 2: 379–80, Cs. 2: 470, Kázmér, Falu 294). L. Balazséfölde.
Balazséfölde ’település Baranya vm.-ben, Sik​lós és Villány vidékén fekhetett’ 1338: Balase​felde (Cs. 2: 470). Balazséfalva néven is említik.

Balazsej l. Balazsé.
Balazsoj ’Baranya vm.-ben Enyest határában említett hely’ 1252: Bolosoy (Gy. 1: 300).

Bálint(telke) ’település Bihar vm. ÉNy-i ré​szén a Berettyó mellett’ [1291–94]: villa Walen​ti, 1354: Valinttheleke, loc. sessionali (Gy. 1: 597).

Balogd 1. ’település Abaúj vm. ÉK-i részén Kassától DK-re’ 1245, 1325: Bolugd, v. (Gy. 1: 64). 2. ’település Baranya vm. középső részén, Herend környékén fekhetett’ 1296: Bolugd, v. (Gy. 1: 278).

Balogkereke ’település Csanád vm.-ben, talán a DK-i részén’ +1256: Bolugkereke (Gy. 1: 847).

(Balseu)-rekettye ? ’Bihar vm.-ben Kölesér határában említett hely’ 1327/589: a parte sinis​tra dumus vocatus Balseurekethyere (Gy. 1: 636). Talán helyragos alak lehet.

Bálvány 1. ’település Baranya vm. É-i részén Pécstől ÉNy-ra’ 1332–5/PR.: Baluan ~ Balva(c) (Gy. 1: 278). L. Bálványos (1.). 2. ’település Bars vm. K-i szélén Bars várától ÉK-re’ 1075/+124/+217, 1331: Balwan, pr., v. (DHA. 214, Gy. 1: 427). 3. ’település Bars vm.-ben, he​lyét pontosabban nem ismerjük, talán szom​szé​dos a másik ilyen nevű faluval’ 1245, 1285/296/382, 1324, 1331, 1349 (Str. 3: 678): Baluan, v., 1255, 1259, 1266: Balan, v., 1272, 1279>411, 1331: Balwan, v. (Gy. 1: 427). – Ne. Bálvány-kő 1267/272: balwankew, Kőbálvány +1015/+158//403/PR.: Kwbaluan ¦ ‑s: Bálványos 1211: Balanus, Bálványos halma [1330 k.]: Balwanus​holma.

Bálvány-kő ’Abaúj vm.-ben Enyicke határában em​lített határkő’ 1267/272: ad statuam la​pi​deam, que dicitur balwankew (Gy. 1: 78).

Bálványos 1. ’település Baranya vm. É-i részén Pécstől ÉNy-ra’ 1332–5/PR.: Paluanus (Gy. 1: 278). Alakváltozata Bálvány (1.). 2. ’település Csanád vm.-ben, helye ismeretlen’ 1211: Bala​nus, v. (Gy. 1: 847).

Bálványos halma ’Békés vm.-ben Torda hatá​rában említett kiemelkedés’ [1330 k.]: Balwa​nusholma, coll. (Gy. 1: 515).

Bályok ’település Bihar vm. ÉK-i határszélénél’ 1213/550: Baluc, t., 1298: Baalk, p., 1332–7/PR.: Balach, v. ~ Balk, v. (Gy. 1: 597), 1349: Balyok ~ Bályuk (EH. 76). Vö. Bályok pataka.
Bályok pataka ’Bihar vm.-ben a Bályok faluval szomszédos Széplak határá​ban említett vízfo​lyás’ 1327: Balukpathaka, fl. (Gy. 1: 671). Vö. Bályok.
Bán 1. ’település Baranya vm. K-i részén Bara​nyavártól K-re, a Karasó mellett’ 1227/443: Ban, pr. (Gy. 1: 278). Bánfalva néven is említik. 2. ’bizonytalanul azonosítható település Bodrog vm.-ben, talán a DK-i részén’ 1198 P./PR.: Ban, v. (Gy. 1: 709). – Ne. Bánfalva *1289/291: Baanfolua, Ivánkabánháza 1321: Joanka​ban​ha​za ¦ ‑i: Bán(i) [1177]/405: Bani.
Báncsa ’település Bács vm. Ny-i részén Bácstól K-re’ 1283, 1308, 1311, 1350 (Iványi 1: 17): Bancha, 1332–7/PR.: Wanza (Gy. 1: 213).

Bánfalva ’település Baranya vm. K-i részén Ba​ranyavártól K-re, a Karasó mellett’ *1289/291: Baanfolua, v. (Gy. 1: 278). L. Bán (1.).
Bán(i) ’Arad vm.-ben említett hely, Ösztövérd mellett sorolják fel’ [1177]/405: cum predio Ba​ni (Gy. 1: 184). Helynévi értéke két​séges.

Bánk ’település Bihar vm. É-i részén Debrecen​től DK-re’ 1325: Bank, v., 1332–7/PR.: Banth, v. (Gy. 1: 597). Bánkegyház néven is említik.

Bánkegyház ’település Bihar vm. É-i részén Debrecentől DK-re’ 1317/324, 1324, 1342 (Kál​lay 1: 636): Bankyghaz, p., t. (Gy. 1: 597). L. Bánk.
Bánya 1. ’Abaúj vm.-ben Tőkés határában em​lített hely’ 1324/377: Bana, 1330: Banya (Gy. 1: 152). Kn. 1332 (Hilyó, Abaúj vm.): usus myne​re, quod vulgo Bana dicitur (Gy. 1: 91) ¦ 1325 (Kubin, Árva vm.): ad Banya lapidum molarium scil. montanam Domen (Gy. 1: 197). – Ne. Do​boka-kőbánya nagyút +1015/+158//403/PR.: Dobrocha​chu​bananogut, Kremnicbánya 1328: Cremnychbana, Sevnicbánya 1340: Schebnich-Banya, Telekbánya 1341: Telukbanya.
Bár ’település Baranya vm. ÉK-i részén a Duna mellett’ *1296, 1328/329//388, 1329/378/388, 1342 (Cs. 2: 471), 1344 (Cs. 2: 471, F. 9/7: 42): Boor, p., t., v., 1323: Jo. f. Bor de Bor, p. Bor (Gy. 1: 278), 1341: Bar (Cs. 2: 471, A. 4: 160).

Barabás ’település Bereg vm. Ny-i részén, Lampertszászától Ny-ra’ 1323, 1325, 1327, 1329, 1332–5/PR.: Barlabas, 1327: Barlabaas, 1332–5/PR.: Ba(r)rabach ~ Banabas (Gy. 1: 529), 1335: Bareabach (ComBer. 14, Lehoczky 2: 6), 1347: Barrabas (A. 5: 113).

Baracska 1. ’település Bars vm. D-i részén’ 1269>343, 1293, 1322, 1327, 1330, 1332/PR., 1340 (A. 4: 36), *1342 (Str. 3: 482): Barak​cha, p., t., v., [1290–301]: Barahca, 1291/[1300 k.], 1324, 1337 (Str. 3: 290): Baraccha, 1298/350, 1322, 1325: Brakcha, p., 1321: Braccha, 1327/382: Baracha, [XIV. eleje]/383: Baratha, 1332/PR.: Bartuka (Gy. 1: 427), 1340: Barachka (Ba​lassa 97–8), 1341: Brachka, p., t. (Z. 1: 630), 1347: Barathka, p. (Str. 3: 635–41). 2. ’település Bodrog vm. Ny-i részén Botmonostorától D-re’ *1220/550: Porozka (VRH. 114: 462), 1320: Baraccha, [1322 u.]: Barascha, v. (Gy. 1: 709).

Barak ’település Bars vm. DNy-i részén Füsstől DK-re’ *1246: Bork, t., 1322: Barak, p., v., 1330: Borok, p., v. ~ Boruk, p., v. (Gy. 1: 428).

Barakony ’település Bihar vm. középső részén Cséffától É-ra’ 1332–7/PR.: Barakun, v. ~ Bar​kun, v. (Gy. 1: 598).

Báránd ’település Bihar vm. ÉNy-i csücskében’ [1272–90]: Barand, v. (Gy. 1: 598).

Baranka ’település és vár Bereg vm. K-i ré​szén’ 1273: Borynka, castr., 1274, [1291–300]: Baranka, castr., [1321]: Baranca, p., 1336/342: Boranka, castr. (Gy. 1: 529–30). Vö. Baranka útja.
Baranka útja ’Ilosva határában említett, Baran​ka felé vezető út Bereg vm.-ben’ 1341/342//XVIII.: Baranka utha, via (Gy. 1: 530, 541). Vö. Baranka.

Baran-ság l. Barany-ság.
Baranya I. 1. ’Bereg vm.-ben Adony és Galgó határában említett tó’ 1342: Baranya, lac. (Z. 2: 35). II. 1. ’település és vár Baranya vm. K-i ré​szén a Karasó mellett’ +1093/404 (DHA. 294), 1231/244/263, 1232, 1245, 1247, 1249/291, 1250/251, [1259–66]/XIV., +1264/[XIV.], 1266 (Bp. 1: 89), 1269, 1272 (Bp. 1: 128), 1273 (Bp. 1: 133), 1274 (Bp. 1: 143), 1274/291 (Z. 1: 37), 1274/323 (Z. 1: 35), 1275 (Sztáray 1: 20), 1278, [1279–80], [1279–90], 1280 (Bp. 1: 187), [1280 k.]/289, 1281 (H. 8: 211–2), 1281/364, 1288/302, [1288 k.] (Z. 1: 66), [1290 k.], [1290–91], [1290–301] (RegArp. 4359), 1292/295 (Bp. 1: 279), 1295, 1296, 1296 (H. 7: 250, 252), 1296/324, 1298, [1300 k.], 1301 (Z. 1: 106), 1302, 1303 (A. 1: 63), 1305, 1305 (A. 1: 95), 1308 (A. 1: 143–4), 1310 (Z. 1: 127), 1311, 1313 (A. 1: 305–6), 1313 (Z. 1: 144–5), 1314, 1315, 1315 (A. 1: 377, 386), 1316 (A. 1: 395), 1319, 1320, 1324, 1327, 1328 (Z. 1: 308), 1329 (Csáky 1: 59), 1330 (Z. 1: 349), 1332–5/PR., 1333 (Z. 1: 417), 1333 (Bánffy 1: 74), 1334 (A. 3: 116), 1334 (Z. 1: 440), 1335 (Z. 1: 469), 1335 k. (A. 3: 168), 1336 (A. 3: 277), 1337 (A. 3: 337), 1338 (A. 3: 456), 1338 (Z. 1: 525–6), 1339 (A. 3: 616–9), 1342 (A. 4: 213), 1342 (Z. 2: 44–5), 1343 (Z. 2: 72), 1345 (A. 4: 535, 543), 1347 (Z. 2: 243), 1349 (Z. 2: 378, 380, 389), 1350 (Z. 2: 415): Barana, castr. (Gy. 1: 279–80), 1141–61: Brangna (Kniezsa, MoNép. 469), 1192/374/425, 1221/550: Barona, 1193: Braina, +1198/+235//404, 1215/363, 1217/350/367, [+1219–35]/350/404, 1274/409 (Sztáray 1: 18), 1296 (RegArp. 4066), 1315, 1322 (A. 2: 56), 1328 (Z. 1: 308, 310–11), 1334 (Z. 1: 430, 433), 1335 (Z. 1: 474, 478), 1336 (Z. 1: 482), 1338 (Z. 1: 537, 544, 577), 1338 (A. 3: 509), 1339 (H. 3: 139), 1340 (Z. 1: 576), 1341 (A. 4: 175), 1341>348 (Z. 2: 310), 1342 (A. 4: 225), 1342 (Z. 2: 48–9), 1343 (Z. 2: 90), 1344 (A. 4: 416), 1344 (Z. 2: 113), 1344 (Str. 3: 535), 1345 (Z. 2: 154, 169), 1345 (Str. 3: 558), 1346 (Z. 2: 186, 199), 1347 (A. 5: 62, 68, 87, 163), 1347 (Z. 2: 235, 257, 259–62, 275), 1348 (A. 5: 220), 1348 (Z. 2: 291, 294–5, 301, 317, 328, 341), 1348 (Str. 3: 659), 1349 (A. 5: 280), 1349 (Z. 2: 353, 355, 363, 396, 405–6), 1350 (A. 5: 352), 1350 (Z. 2: 421, 439, 443): Baranya, 1212/397/405: Braigna, [1200 k.]/896 u.-ra, 1281 (H. 7: 176), 1281 (Szendrei 3: 26): Borona, castr., 1227/443: Brana, 1239: Brai(n)gna, 1253>XIX.: Baronya, castr., 1263 P./PR.: Bragna, 1264 P./PR.: Baragna, 1311 (A. 1: 242), 1328 (Z. 1: 307), 1334 (Z. 1: 437), 1345 (Z. 2: 156–7), 1346/393 (A. 4: 583), 1348 (Z. 2: 298): Barania, 1321, 1332–5/PR.: Baranha, 1327 (Z. 1: 297), 1331 (Z. 1: 371), 1332–5/PR., 1336 (Z. 1: 486, 488), 1338 (Z. 1: 526, 550): Ba​ran, 1332–5/PR.: Bara(na) ~ Barancha ~ Baram (Gy. 1: 279–80), 1342: Baronia (A. 4: 203) | Lat. [1177]/500 k.: Braniensis, castr., 1224/399: Baranensi, [1230]/231: Baraniaensi, 1296/324: Baranensis | Ol. 1308: Paringnia (Gy. 1: 279–80). Baranyavár néven is említik.

Baranyavár ’település és vár Baranya vm. K-i részén a Karasó mellett’ 1332–5/PR.: Barana​war ~ Baranauar (Gy. 1: 280), 1341: Baranavar (Cs. 2: 460, A. 4: 130). L. Baranya (II.1.). Vö. Duldumast.
Baran(y)-ság ’Baranya vm.-ben Pécsvárad ha​tárában említett domb’ 1349: Baransag, montic. (A. 5: 260).

Barát ’település Csanád vm.-ben, Makófalvától Ny-ra fekhetett’ 1274>340: Barath (Gy. 1: 847). – Ne. Barátpüspöki 1281: Baratpyspuky, Ba​rátúr 1332–5/PR.: Baratur ¦ ‑i: Barátinyárágy 1323: Barathynarag.

Barátinyárágy ’település Borsod vm. D-i ré​szén a Nyárágy patak mellett’ 1323: Barathy​narag, t., 1323, 1326: Baratynarag, t., 1325: Ba​ratinarag, p. (Gy. 1: 793). L. Nyárágy (II.3.).
Baratka ’település Bars vm. K-i szélén Lévától D-re’ 1156/347, [1158 k.]: Bratka, p., v., 1209 P.: Bretka, v. (Gy. 1: 428), 1347: Barathka (Mező, Patr. 254, Str. 3: 646).

Barátpüspöki ’település Bihar vm. É-i részén az Értől Ny-ra’ 1281: Baratpyspuky ~ Barath​pyspuky, v., 1282: Baratpispuki, v. (Gy. 1: 655), 1339: Baratpis​puky (J. 204, ComBih. 32, F. 8/4: 378).

Barátúr ’település Baranya vm. É-i részén Pécs​től É-ra’ 1332–5/PR.: Baratur ~ Barat(ur) (Gy. 1: 281).

Barázda ’település Baranya vm. D-i részén Aszúágtól DK-re’ 1294: Barazda, p. (Gy. 1: 281). Azonos az Ördög barázdája árokkal hatá​rolt birtokkal (Gy. 1: 272). – Ne. ¦ ~ja Ördög barázdája [1259–66]/XIV.: Wrdugbarazdaya.
Barbata ’Bars vm. középső részén Bars várától D-re fekvő föld’ 1269: Barbata, t. (Gy. 1: 429).

Barc 1. ’település Bars vm. középső ré​szén Győrödtől DNy-ra’ 1272/273, 1273, [1273 k.], 1327 (Z. 1: 299): Borch, p., t., 1278/322, 1328/523: Barch, m., p. (Gy. 1: 429). 2. ’település Borsod vm.-ben a Sajó mellett, a Tardona patak tor​kolatának közelében’ 1280, 1332–5/PR.: Borch, v. | ~i 1213/550: Discilou de v. Borici (Gy. 1: 755).

Barca I. 1. ’az Olt bal oldali mellékvize az egy​kori Barca földön’ 1211/231 PR.: Borsa ~ Borza, aqua, 1222 P., 1222/[1260–70], 1222/280: Bur​za, aqua (Gy. 1: 821, 823, 826–7, EO. 1: 38, 119). Vö. Barca (II.2.). II. 1. ’település Borsod vm. ÉNy-i részén Kazától DNy-ra’ +1194/[1230 k.]: Borcha, t., [1327–42]: Barcha, p. (Gy. 1: 755), 1347: Parcha (Cs. 1: 177). Egyik részét Felbarca néven említik. 2. ’az Olt nagy D-i ka​nya​ru​lata és a dél-erdélyi havasok közre​zárta me​dence, a Barca folyó tágabb környéke’ 1211/231 PR., [1213] (EO. 1: 62), 1213/218 PR., [1221 v. 1222] (EO. 1: 117), [1224] (EO. 1: 130), 1225 P./PR., [1231] (EO. 1: 160–2), 1234 e., 1278 (EO. 1: 361): Borza, t., [1213] (EO. 1: 62), 1218 P., 1222/280, 1222 P., [1222]/[1260–70] (EO. 1: 123), [1232] P./PR. (EO. 1: 166), [1234] (EO. 1: 170), [1250 k.]/1241-re: Burza, civ., prov., t., *1222 P./PR.: Bursa, 1223 P./PR., [1224] P./PR. (EO. 1: 128), [1224]/278 (EO. 1: 129), [1224] P./PR. (EO. 1: 131), [1225] P./PR. (EO. 1: 135–6), [1225]/278 (EO. 1: 140), [1226] P./PR. (EO. 1: 142, 144): Boza, t., 1223 P./PR., 1224 P./PR., 1225 P./PR., 1226 P./PR.: Boze, t., 1224 P./PR., 1225 P./278, 1225 P./PR., 1231 P., 1231 P./PR.: Borze, t., 1232 P./PR., 1234 P./PR., 1235 P./PR.: Burze, t. (Gy. 1: 826), 1349: Barza, t. (SzékOkl. 1: 57, Juhász, Tájn. 62) | Lat. 1240, 1288/XIII.: Burcia | Ol. *1309–11: Burzia | Ném. [1326]/1211-re: Wurcza, terr., [1331]/1211-re: Wurza (Gy. 1: 826). Vö. Barca (I.1.).
Bárca ’település Abaúj vm. É-i részén Kassától D-re’ 1230, 1308, 1314, 1317: Barca, v., +1262/[XIV.], [1263–75], 1269, [1270], 1277, 1278, [1282], [1283], 1288, 1288/297, [1288 e.], [1288 k.], [1288–99], [1288–304], [1289 u.], [1290–300], [1290–301], 1291, [1291–93], 1297, 1299, 1300, [1300 k.], [XIV. eleje], [1301–4], 1303, 1303/482, [1305 e.], [1306–22], [1309–12], [1310–20], 1311, 1312, 1314, [1314], [1314–21], [1314–44], 1316, 1317, 1318, 1319, 1320, 1321, 1322, 1322>358, 1324, 1329, 1330, 1331, 1332, 1332–5/PR., 1333 (A. 3: 11), 1335 (A. 3: 138), 1337 (A. 3: 428), 1339 (SszKO. 8), 1340 (A. 4: 13), 1346 (A. 4: 636): Barcha, p., t., v., 1332–5/PR.: Warza (Gy. 1: 64–6), 1350: Bar​cza (A. 5: 349). A XIII. század végén már há​rom faluból állt: Al-, Fel- és Középbárca.
Barckasa ? ’település Csanád vm. ÉNy-i részén a Tisza mellett’ 1312/735: Barchkasa (Gy. 1: 847).

Barics bükkje ’Baranya vm.-ben Hetény ha​tá​rában említett hely’ [+1235]/350/404: Borich​buky, loc. (Reuter, Hh. 21).
Barkaszó ’település Bereg vm. Ny-i részén Munkácstól DNy-ra’ 1312: Burkuzlou ~ Bark​azow, p., 1314: Borkuzlou, p., 1315: Borkozso, p. (Gy. 1: 530), 1336: Borkoslou (ComBer. 14. Kállay 1: 115).

Barkfalva ’település Baranya vm. DK-i részén, Kácsfalva környékén fekhetett’ 1289/291: Bork​folua, v., 1346: Barkfolua, p. (Gy. 1: 281), 1350: Barkfalua, p. (Z. 2: 413).

barkócafa 1330 (Sepse, Baranya vm.): a-em quercus borkolchafa dictus (Gy. 1: 377).

Barlád ’település Bács vm. DK-i részén Kabol mellett’ 1301: Barlad, t. (Gy. 1: 213), 1339: Baryad (Iványi 2: 37), 1348: Barlyat (Iványi 2: 37, Z. 2: 309).

Barlang-[hegy(e)] ’a Latorca, a Szolyva, a Borsova és az Ilosva völgye által közrefogott hegy Bereg vm.-ben’ 1341/342//XVIII.: usque qd. montem Barlangum (Gy. 1: 519, 541), 1467: Barlanghege (OklSz. barlang, FNESz. Borló).

Barmó ’település Bihar vm. DNy-i részén Kö​lesér mellett D-re’ 1273/392/477: Bormow, t., 1327/589: Borumou, p. ~ Borumo, v. ~ Morumou (Gy. 1: 598). Alakváltozata Barmód. Valamely részét Kisbarmó néven is említik.

Barmód ’település Bihar vm. DNy-i részén Kö​lesér mellett D-re’ 1337: Bernold (EH. 80). L. Barmó.
barna – ¦ Ija: Apabarnája 1344: Apabarna​ya.
Baróc l. Baróc(s).
Barócs ’település Bars vm. DNy-i részén’ 1231: Burulch, v., 1251/271, 1299: Borouch, 1256, 1291: Borolch, t., 1324: Boroth [ƒ: Boroch], 1327/382: Baroch (Gy. 1: 429). – Vö. még Baróc(s).
Baróc(s) ’Borsod vm.-ben Dédes határában em​lített patak’ 1247: Borosk [ƒ: Borosc], fl. (Gy. 1: 735, 770).

Báród ’település Bihar vm. K-i részén Ber​tény​től K-re’ [1291–94]: Baroud, v. (Gy. 1: 598).

Baromlak 1. ’település Bihar vm. ÉK-i határ​szélénél’ 1327/469: Borom​lak, p. (Gy. 1: 598). 2. ’tele​pülés Csanád vm. DNy-i részén Egyhá​zas​kér vidékén’ +1247/+248//572: Borumlak ~ Barumlak, +1247/+248//572, +1284/320//572: Barumlok, p. (Gy. 1: 847). 3. ’tele​pülés Csanád vm. Ny-i részén, Lele és Tömpös vidékén fek​he​tett’ 1247>340, +1256: Borumlok, v. (Gy. 1: 847).
Bars ’település és vár Bars vm. középső részén a Garam mellett, a vm. központja’ 1075/+124/+217 (DHA. 213, 218), [1200 k.]/896 u.-ra: Borsu, castr., 1075/+124/+217 (DHA. 214), 1156, 1206, 1209, +1214/334, 1228, 1229/237, 1230, 1232, 1236/239, 1240, 1240/253, 1244/333/371, 1245, 1246, 1253, 1258 (H. 8: 73), [1259 u.], 1265, 1266, 1270, [1270–72], [1271]/272/298, 1272 (RegArp. 2218, Str. 1: 602), 1275 [ƒ: 1272], 1276, 1278/322, [1278], 1284, 1286/XVI., [1290–300] (Kállay 1: 36), 1293, 1295, 1300, 1310, 1318, 1321, 1322, 1324, 1327 (Z. 1: 299), 1331/351, 1332/PR., 1335 (Str. 3: 262–3, 273), 1337 (Str. 3: 273, 290), 1338 (A. 3: 480), 1339 (A. 3: 552, 573–4), 1339 (Str. 3: 348–9), 1340 (Z. 1: 593), 1340 (Str. 3: 367–8), 1341 (A. 4: 70), 1341 (Str. 3: 404), 1342 (Str. 3: 459–60), 1343 (Str. 3: 490–1, 496), 1344 (Str. 3: 536), 1347 (A. 5: 103), 1348 (A. 5: 207), 1349 (Z. 2: 390), 1349 (Str. 3: 678, 687–9): Bors, castr., civ., p., v., 1287, 1317: Boors, 1316, 1344 (Z. 2: 96, 116): Burs, 1329/520: Bwrs (Gy. 1: 429–31) | ~i 1300: Borsy (EO. 1: 599), 1308–11/P. leg.: Nni​cholo arcidiachono de Borsi (Gy. 1: 431) | Lat. +1124/+217 (DHA. 418): Borsensem, 1156, 1226, 1228, 1231, 1232, 1236 (DHA. 204), 1251/271, 1255, [1270–72]>390, 1275, 1275 [ƒ: 1272], 1284, 1286/XVI., [1290–301], 1300, 1301, 1302, 1306, 1308, 1309, 1310, 1315, 1316, 1324, 1327, 1331, 1332/PR.: Borsiensis, castr., civ., v., 1156/347, 1210, +1214/334, 1214/269, 1221, 1233/PR., 1236, 1237, 1272, 1290, [1291 u.], 1293, 1293/322, 1294, 1319, 1319/494, 1322, 1331/351, 1332/PR.: Borsiensi, castr., 1156/347, 1262, 1263: Borsensis, castr., 1208: Bursensi, 1275/354, 1276: Bursyensi, 1279, 1300, 1322, 1329: Borsienses, 1309/367: Borsy​ensis, castr., 1320, 1322, 1323, 1331/351: Bor​si​ensem, civ., 1322: Bursiensis, 1332/PR.: Bursi​ensi ~ Borciensi ~ Borciensis ~ Burciensi (Gy. 1: 429–31).

Barsa ’település Bihar vm. Ny-i részén az Öly​vös patak mellett’ 1216/550: Bursa, v., *1323: Morsa (Gy. 1: 598). A kettéosztott falut Két​bar​sa néven is említik.

Bársonyos ’Bodrog vm.-ben Szőlős határában említett állóvíz’ 1255: Barsunus, stag. (Gy. 1: 729).

Bartány ’település Bodrog vm. DNy-i részén Bodrogtól ÉK-re’ [1290]: Borcan, v. (Gy. 1: 709), [1290]: Bartan, v. (RegArp. 3674), 1323, 1347 (Cs. 2: 193, Z. 2: 236–7): Barthan (Gy. 1: 709), 1347: f. Lad-i de Barth (Z. 2: 236–7).

Basa ’Bereg vm.-ben Urkurtelke határában em​lített patak, a Mic mellékvize’ +1255/XIV.: Ba​sa, aqua (Gy. 1: 550).

Basarág ’település Arad vm. Ny-i határánál a Száraz-ér mellett’ 1222/550: Bursorog [ƒ: Bwso​rog], t., 1232: Posorogh, t., 1333/PR.: Bozarak (Gy. 1: 173).

Bask ’település Abaúj vm. É-i részén Kassától Ny-ra’ 1322>358, 1328, 1330>358, 1335 (A. 3: 184–5), 1347 (Sztáray 1: 202): Bosk, t. (Gy. 1: 61), 1335: Bosd (A. 3: 183) | ~i 1326: Dom. de Bozky, 1331: Pousa de Bosky (Gy. 1: 67), 1347: Mathei de Bosky (Sztáray 1: 203). Vö. Baski-patak. – Vö. még. Bask(i).
Bask(i) ’település Baranya vm. Ny-i részén a Dráva közelében’ 1318: Micael f. Gurbune de Boski (Gy. 1: 281).

Baski-patak ’Abaúj vm.-ben Gard és a szom​szédos Bask határán em​​​​lí​tett patak’ 1330: Bosky​po​tok (Gy. 1: 67, 85). Vö. Bask.
Bata ~ Báta 1. ’település Baranya vm. középső részén a Kőrös patak közelében’ 1332–5/PR.: Bacha (Gy. 1: 341). L. Mindszent (3.). 2. ’tele​pülés Borsod vm. ÉNy-i részén, Velezd határosa’ 1347: Batha, p. (Cs. 1: 169). Esetleg összefügg a Bata köve névvel.

Batafölde ’Bars vm. DNy-i részén Belleg hatá​rában említett föld’ 1331: qd. particulam de t. Bylegh, que al. nom. Bathafeulde dicitur (Gy. 1: 435). Egy 1332-ből való oklevél arról tudósít, hogy Wytalus fia Lampert Katha nevű leánya eladja itteni részét (Gy. i. h.). A helynév elő​tag​jában esetleg az ő nevének tévesen írt formája je​lenik meg.

Bata köve ’Borsod vm.-ben Tardona határában említett hely’ [1240]: Bathakue (Gy. 1: 810). Vö. Bata (2.).
Bata- ~ Bátamindszent(e) ’település Baranya vm. középső részén a Kőrös patak közelében’ 1332: Batham f-m Laur-i de Mendscenth, 1332–5/PR.: Katamo(n)​zente (Gy. 1: 341), 1473: Ba​thamyndzenth (Cs. 2: 507–8, Mező, Templ. 215). L. Mindszent (3.).
Bátatő ’település Baranya vm. ÉK-i részén a vm. határánál, ott, ahol a Báta patak (Tolna vm.) a Dunába torkollik’ 1346, 1347, 1348: Batha​thew, p. (Cs. 2: 471, Z. 2: 259), 1347: Bathatuu, p. (Cs. 2: 471, Z. 2: 257) ~ Bathathu, p. (Z. 2: 258) ~ Bathatew, p. (Z. 2: 259–61, 287) ~ Bathatu, p. (Z. 2: 260), 1347, 1349: Bathateu, v. (Cs. 2: 471, Z. 2: 257, 378), 1348: Bathatheu (Z. 2: 299, 320–1). L. Bátatöve.
Bátatöve ’település Baranya vm. ÉK-i részén a vm. határánál, ott, ahol a Báta patak (Tolna vm.) a Dunába torkollik’ +1015/+158//403/PR.: Bata​tue, v., +1015//XV.: Batha​thewe (DHA. 73, Gy. 1: 281), +1015/+158//XV.: Bathatwe, +1015/+158//XVII.: Bathathoe, +1015/+158//XVIII.: Bathatwo (DHA. 73), 1345: Bathatue (Cs. 2: 471, Z. 2: 169). Alakváltozata Bátatő.
Batka(j) ’település Bács vm. D-i részén a Duna mellett, Péterváradtól Ny-ra’ 1250: terra, que Fu​tog et a quibusdam Batkay nominatur (Gy. 1: 219), *1308 k.: Andreas de Batka (Z. 1: 121, Ivá​nyi 1: 30). L. Futak.
Bátor 1. ’település Abaúj vm. Ny-i részén a Ra​kacától D-re’ 1323/390: Bathur, t., 1332–5/PR.: Bator ~ Batur (Gy. 1: 68). 2. ’település Bereg vm.-ben Lampertszásza mellett D-re’ 1232>360: Batur, v. (Gy. 1: 530). 3. ’település és monostor Bihar vm. DNy-i részén a Fekete-Körös mellett’ [1177]/202–3/XV., 1316/382, 1324, 1332–7/PR., 1344: Batur, mon., p., v., 1332–7/PR.: Batus, v. (Gy. 1: 598). 4. ’település Bodrog vm. Ny-i ré​szén Bükedtől D-re’ 1343: Bathor ~ Bathur ~ Batur, p. (Z. 2: 83). L. Bátoregyháza. 5. ’te​lepülés Csanád vm.-ben, helye ismeretlen’ 1230: Baatur, v. (Gy. 1: 848). – Ne. Bátoregyház 1323: Bathor​ighaz, Bátoregyháza 1340: Batur​eghaza, Bátorfalva 1334: Bátorfalva [moder​ni​zált alak], Bátor-hegy 1349: Baturheg, Kisbátor 1325: Kyusbatur ¦ ‑d: Bátordegyháza 1341: Ba​turdegha​za, Kisbátord 1279/325: Kyusbaturd.
Bátordegyháza ’település Bodrog vm. középső részén Bükedtől D-re’ 1341: Baturdegha​za, p. (Gy. 1: 710). L. Bátoregyháza.
Bátoregyház ’település Bodrog vm. középső ré​szén Bükedtől D-re’ 1323: Bathor​ighaz, p. (Gy. 1: 710), 1345: Batur​ighaz, p. (Z. 2: 184). L. Bá​toregyháza.
Bátoregyháza ’település Bod​rog vm. középső részén Bükedtől D-re’ 1340: Batur​eghaza, t. ~ Baturheghaza, t. (Gy. 1: 710). Alakváltozata Bá​toregyház és Bátord​egy​háza. Bátor (4.) néven is említik.

Bátorfalva ’település Bács vm. D-i részén Föld​vár vidékén’ 1334: Bátorfalva [modernizált alak] (Iványi 1: 31, Kázmér, Falu 185).

Bátor-hegy ’Bereg vm.-ben Kígyós környékén említett hegy’ 1349: Baturheg, mo. (Z. 2: 403).

Bátya l. Bágya.
Bátyok ’település Abaúj vm. ÉK-i csücskében’ 1323: Bagak (Gy. 1: 68).

Battyán ’település Bodrog vm. DNy-i részén Bodrogtól É-ra’ 1305/342, 1341 (Cs. 2: 194, A. 4: 109): Bathyan, p., 1331, 1341 (Cs. 2: 194, A. 4: 110): Bothyan, p., [I. Kar.]>412: Bathian (Gy. 1: 710).

Bátyú ’település Bereg vm. Ny-i részén Lónyá​tól ÉK-re’ 1270/272/476, 1272/476: Bacy, t., v., 1270>371: Baty, 1285>358: Batew, v., 1327>358: Bateu, v. (Gy. 1: 530).

(Beangh) ’település Baranya vm.-ben, helye is​meretlen’ 1295: Beangh, t. (Gy. 1: 282).

Béb ’település Csanád vm. Ny-i részén Orosz​lá​nos közelében’ +1247/+284//572, +1256, 1274>340, +1285/572, 1315>385, 1321>385: Beeb, p., t., v. (Gy. 1: 848).

Beceszege ’település Baranya vm. ÉNy-i részén az Alma patak közelében’ [1258 e.]/258>344: ad vicinitatem t-e Bethe [ƒ: Beche ?] … que Bethe​zege [ƒ: Beche- ?] dice​re​tur (Gy. 1: 282). Vö. [1275]: Laur. f. Beche (Gy. 1: 290), 1432: Be​chefalwa (Cs. 2: 471).

Becse ’település és révhely Bács vm. ÉK-i ré​szén a Tisza mellett’ *1332–7/PR.: Boche, 1338/439: Beche, 1338–40/PR.: Bosac (Gy. 1: 214). Alakváltozata Becsej (1.).
Becsej 1. ’település és révhely Bács vm. ÉK-i ré​szén a Tisza mellett’ 1238/377, XIV./1091-re: Bechey, loc., v. (Gy. 1: 214). L. Becse. 2. ’te​le​pülés Baranya vm. középső részén a Dráva mel​lett’ 1328: Bechey (Gy. 1: 282). Alakváltozata Becső.

Becseny ’település Baranya vm. középső részén Pécstől D-re’ 1181: v. que vocatur Becen, ad se​pulchrum ux-is Becen (Gy. 1: 284).

Becs kapuja ’Abaúj vm.-ben Gálya határában lévő hely’ 1332: Bechkapua, vall. (Gy. 1: 84).

Becső ’település Baranya vm. középső részén a Dráva mellett’ 1296, 1349: Becheu, p. (Gy. 1: 282, Cs. 2: 471, A. 5: 280). L. Becsej (2.).
Bedesfölde ’település Borsod vm. K-i részén, Keresztúr határosa’ 1332: Bedesfolde, t. ~ Be​des​feulde, t. (Gy. 1: 755).

Bégány ’település Bereg vm. DNy-i részén Lampertszászától ÉNy-ra’ 1332–5/PR.: Bygan ~ Beken (Gy. 1: 530), 1347: Began (ComBer. 161, Z. 2: 278).

Begé(c)s ’település Bihar vm. Ny-i részén Zsa​dány közelében’ *1271: Beghes (Cs. 1: 604), 1341: Buges (J. 208, ComBih. 35).

Begej ’Bodrog vm. É-i részén említett birtok’ +1015/220 k.: Bege˙, pr. (DHA. 78, Benkő, NT. 180, Benkő, BMN. 28–9). Györffy az adatot Keve vm.-be helyezi (Gy. 3: 315).
Begés l. Begécs.
Begya ? -maláka ’Baranya vm.-ben Fran​ceus​földe határában em​lí​tett víz’ 1296/346/408: Be​gyamalaka, aqua (Gy. 1: 303).

Bejke ’település Baranya vm. középső részén Siklóstól DNy-ra’ 1274 [�: 1275]>393: Beyka, t., 1275: Beke, v., 1339>393: Beyke (Gy. 1: 282).

béka – Béka-tó 1303/352//450: Bekatho, Bé​katorok 1341: Bekaturuk ¦ ‑s: Békás-hát 1327/589: Bekas hat, Békáspapd 1330/477: Bekas​pab[d], Békás-tó 1315/339: Begas tow.

Békás-hát ’Bihar vm.-ben Kölesér határában említett hely’ 1327/589: Bekas hat, loc. (Gy. 1: 636).

Békáspapd ’település Baranya vm. K-i részén a Karasó mellékén’ 1330/477: Bekaspab[d] (Gy. 1: 355). L. Papd.
Békás-tó ’Borsod vm.-ben Varbó és Csanyik határában említett tó’ 1315/339: Begas tow (Gy. 1: 767). L. Béka-tó.
Béka-tó ’Borsod vm.-ben Varbó és Csanyik ha​tárában említett tó’ 1303/352//450: Bekatho, stag. (Gy. 1: 815). Alakváltozata Békás-tó.
Békatorok ’település Baranya vm. DK-i részén, Baranyavár környékén fekhetett’ 1341, 1342: Bekaturuk (Cs. 2: 472, A. 4: 130, 213).

Bekény ’település Bács vm. DK-i részén Szent​ivántól É-ra’ 1318/325: Bekun (Gy. 1: 214). Szolgabekény néven is említik.

Békés ’település és vár Békés vm. DK-i részén a Fekete- és Fehér-Körös összefolyásánál, a vm. központja’ 1203/342//447, 1213/550, 1214/550, 1221/550, 1229/550, 1234/550, [1245–70]//326>365, 1261/271 (DHA. 307), 1278 P./PR. (EO. 1: 358), 1279 (EO. 1: 365), 1283/375, 1284/360>391, 1310, 1313, 1329, 1332–7/PR., 1337 (A. 3: 319), 1341 (A. 4: 92), 1342 (A. 4: 232), 1343 (A. 4: 307), 1346 (Kar., Békés 2: 27), 1347 (A. 5: 127), 1347 (Bánffy 1: 151): Bekes, v., 1215/550: Bikes, 1219/550: Békes ~ Bekves (Gy. 1: 503), 1220: Bekues (Kar., Békés 2: 27), 1223/228/243: Bokes, 1229 P./PR.: Betis [ƒ: Becis], 1236 P./PR., 1295/423: Bekis, castr., 1320 P./PR.: Bekeis, XIV./1046-ra: Belus ~ Selus [ƒ: Bekus], castr. (Gy. 1: 503) | Lat. 1213/550: Bekesiensis, 1221/550: Bekesienses, 1222, +1222, 1223, 1223/245, 1223/359, 1224, 1224/240 k., 1224/326, 1224/331: Bekesiensi, 1328: Bekesyensis (Gy. 1: 503).

Bekeskereke ’település Bács vm. Ny-i részén, Bácstól É-ra fekhetett’ 1321/336: Bekuskerequi, p., t. (Gy. 1: 214).

bel – Belküllőd 1341: Belkulud, Bél- ~ Bel​me​ző [1291–94]: Bel Mezeu, Belpércs [1291–94]: Belperch, Bel-Sár [1230]/231: Belsar, Belszond 1192/374/425: Belzud [�: Belzund], Beltömpös 1337: Belthembes.

Bél 1. ’település Baranya vm. É-i részén Pécstől ÉNy-ra’ [1290 k.], 1332–5/PR.: Beel, v., 1332–5/PR.: Bel ~ Bhel(un) ~ Bek (Gy. 1: 282). 2. ’te​lepülés Bars vm. D-i részén’ 1291, 1339 (Str. 3: 342): Beyl, p., 1311, 1331, 1339 (Str. 3: 343): Beel, t. (Gy. 1: 433), 1339: p. Beel alio nomine Fuldespeturfulde nominate (Str. 3: 342–3). L. Földes​péterfölde. 3. ’település Bihar vm. DK-i részén Belényestől DNy-ra’ *1342: Bel (A. 4: 230). Béli és Bélifalva néven is említik. 4. ’tele​pülés Borsod vm. Ny-i részén az Eger patak for​rásvidékénél’ +1232>765, 1261/271, 1288, 1289, 1293, 1293/364, 1295, 1297, 1298 P., 1299 (Hanvay 54), 1300, 1301/378 (BorsOkl. 140), 1310, 1317, [1319 k.], 1320, 1323, 1324, 1325/427/470, 1330/771, 1332–7/PR., 1347 (A. 5: 122): Beel, t., 1245: Beyl, 1261/323, 1282/411, [1320 k.], 1327, 1332–7/PR.: Bel, t., 1322: Betl, 1332–7/PR.: Behel ~ Behol ~ Kael (Gy. 1: 755–6). Mónosbél néven is említik. Történetileg összefügg vele Háromkút apátság és az alatta ki​alakult Apátfalva is. – Ne. Bél- ~ Belmező [1291–94]: Bel Mezeu, Bélvárad 1330: Bel Wa​rad.

Béla I. 1. ’a Hernád jobb oldali mellékvi​ze Aba​új vm. É-i részén’ 1297: Bela, fl. (Gy. 1: 106). 2. ’Bars vm.-ben Béla település határában említett patak’ 1228: Bela, torr. (Gy. 1: 433). Vö. Béla (II.1.). II. 1. ’település Bars vm. ÉK-i részén a Garam bal partján’ 1228: Bela, t. (Gy. 1: 433). Vö. Béla (I.2.).
Bélád ’település Bars vm. Ny-i szélén Vere​bély​től É-ra’ 1156, 1268, [1272–90], 1275, 1281, 1281/282/413, 1282/413, 1287, 1292, 1294, 1328/523, 1331, 1340 (Balassa 97): Be​lad, p., t., v. (Gy. 1: 433–4).

Bélavár ’település Baranya vm. középső részén Pécstől DK-re’ 1321: Belawar, v. (Gy. 1: 283). L. Bélvárad.
Belec(s) pataka ’Bars vm.-ben Magasmart ha​tárában említett patak’ 1283: Belechpataka, fl. (Gy. 1: 460).

Belényes ’település Bihar vm. D-i részén a Fe​kete-Körös mellett’ [1291–94]: Benenus, [1297–317]>374/500 k.: Belinis, 1309, 1332–7/PR.: Benenes, 1332–7/PR.: Belenus, v. ~ Belenes, v. ~ Bolenes, v. (Gy. 1: 599), 1342: Belenos (Bunyi​tai 2: 266).

Beles ’település Baranya vm. K-i részén a Kara​só közelében’ 1289/291: Belus, v. (Gy. 1: 283).

Beleta ’település Borsod vm.-ben, talán a borso​di vár környékén fekhetett’ 1219/550: Beleta, v. (Gy. 1: 758).

Béli ’település Bihar vm. DK-i részén Belényes​től DNy-ra’ 1332–5/PR., 1334: Bely, opp. (Cs. 1: 604, J. 212, ComBih. 38, EH. 110). L. Bél (3.).
Bélifalva ’település Bihar vm. DK-i részén Be​lényestől DNy-ra’ 1333: Belifol[va] (EH. 110). L. Bél (3.).

Belisz ? ’település Baranya vm.-ben, Várkony, Kövesdi vidékén említik’ +1015/+158//403/PR.: Bely’s’z, +1015/+158//XV.: Belis, +1015/+158//XVII., +1015/+158//XVIII.: Beliz (DHA. 74).

Belküllőd ’település Bodrog vm.-ben Hajszent​lőrinctől Ny-ra’ 1341: Belkulud (Cs. 2: 204, A. 4: 109–10). Küllőd valamely rész lehetett.

Belleg ’település Bars vm. DNy-i részén’ 1075/+124/+217: in Bilegi terram (DHA. 214, Gy. 1: 434), +1124/+217/328: Bylegi (DHA. 214), 1156, 1245: Beleg, v., 1209 P.: Beillec, v., *1284/304: Bylegh, 1331: qd. particulam de t. Bylegh, que al. nom. Bathafeulde dicitur, 1299, [XIII. vége], 1317, 1332: Byleg (Gy. 1: 434–5).

Bél- ~ Belmező ’település Bihar vm. ÉK-i ha​társzélénél’ [1291–94]: Bel Mezeu (Gy. 1: 599), 1347: Belmezow (J. 213, ComBih. 38, A. 5: 151).
Belpércs ’település Bihar vm. É-i részén Deb​re​centől K-re’ [1291–94]: Belperch (Gy. 1: 653). L. Pércs (2.).
Bel-Sár ’Bács vm.-ben a szondi uradalom hatá​rá​​ban említett hely’ [1230]/231: Belsar (Gy. 1: 237). Bizonyára összefügg a Sár (I.1.) névvel.

Belszond ’település Bács vm. ÉNy-i részén a Duna mellett, Szondtól D-re’ 1192/374/425, [1230]/231: Belzud [ƒ: Belzund], v., [1230]/231: Bel Zond ~ Belzund ~ Bel Zund, 1237: Belsund, v. (Gy. 1: 235). A Szond-i uradalom része.

Beltömpös ’település Csanád vm. Ny-i részén a Marostól É-ra, a Száraz-ér torkolatánál’ 1337: Belthembes, p. (Gy. 1: 875). L. Tömpös (II.1.).
[Bel]vámos ’település Borsod vm. K-i részén a Sajó mellett, Boldvától DK-re’ 1320/358: Vamus uocata interior (A. 1: 544). L. Vámos (II.1.).
Bélvárad ’település Baranya vm. középső ré​szén Pécstől DK-re’ 1330: Bel Warad, v. (Gy. 1: 283). Bélavár néven is említik.

Bellye ’település Baranya vm. DK-i csücskében’ 1324: Belye, p. ~ Bele, t., 1332–5/PR.: Bellie ~ Belya ~ Belche | ~i 1339: nob-es Billey (Gy. 1: 282).

Bénd ’település Baranya vm. D-i részén, Valpó vidékén fekhetett’ 1296: Beend (Adatok 1: 69, ÁÚO. 10: 229).

Bene ’település Bereg vm. D-i részén Lam​pert​szászától DK-re’ 1337>359, 1343: Bene, p. (Gy. 1: 530, Károlyi 1: 157).

Benedek – Szentbenedekharaszti.
Benedekfalva ’település Baranya vm. ÉNy-i ré​szén a vátyi uradalom területén’ 129[3]: Bene​dukfolua, p. (RegArp. 3946).

Benke ’település Bihar vm.-ben Bihar várától É-ra’ [1291–94]: Benke, v., 1310: Jo. f. Benke (Gy. 1: 599). Benkeháza néven is említik. Kázmér bizonytalan státusú -falva utótaggal rekonstruálja (Falu 294).

Benke árka ’Bihar vm.-ben Izsáka határában említett árok’ 1322/338: Benkearuka, foss. (Gy. 1: 692).

Benke[háza] ’település Bihar vm.-ben Bihartól É-ra’ 1307 (J. 210), 1310/338: domus Benke (Gy. 1: 599), 1357: Benkehaza (J. 210, A. 6: 582). L. Benke.
Bénye 1. ’település Abaúj vm. kö​zép​ső részén Gönctől Ny-ra, a Hernád mellett’ 1280>300/321: Benny, p., 1288/358: Benia, 1293/496: Benye, 1316: Benya, p. (Gy. 1: 149–50). L. Szur​dok​bénye. 2. ’település Bodrog vm.-ben, Gara vidé​kén fekhetett’ 1345: Benye, p. (Cs. 2: 194, Z. 2: 175).

Bény(e)iszurdok ’település Abaúj vm. középső részén Gönctől Ny-ra, a Hernád mellett’ [1300], 1300/321: Benney​zur​duk, p. ~ Benny​zurduk, p. (Gy. 1: 150, RegArp. 4301). L. Szurdokbénye.
Bényeszurdoka ’település Abaúj vm. középső részén Gönctől Ny-ra, a Hernád mellett’ 1300: Benna​zur​duka, t., 1300/321, 1321: Bennyzurdu​ka, p., 1311: Benezurduka, p. (Gy. 1: 150). L. Szurdokbénye.

Bényiszurdok l. Bényeiszurdok.
Berán ’település Baranya vm. középső részén Pécstől DK-re’ 1307>?: Berán, p., 1307>403: Weran, 1307>403, 1335: Beran, p., 1332–5/PR.: Byran ~ Syran (Gy. 1: 283).

Bérc 1. ’Abaúj vm.-ben Gard határában említett domb’ 1330: monticulo Beerch (Gy. 1: 85). Vö. Bérc út (1.). 2. ’Árva vm.-ben Isztebne határá​ban említett hely’ 1316: ad Berch … in qd. Berch (Gy. 1: 196). 3. ’Bars vm.-ben Béla ha​tárában említett hegy’ 1228: montis, que dicitur berch (Gy. 1: 433, 469). 4. ’Bars vm.-ben Bélád határában említett hegy’ [1272–90]: ad 1 mon​tem, quod vulg. Beerch dicitur (Gy. 1: 434). 5. ’Bars vm.-ben Magasmart határában említett domb’ 1283: super monticulum, qui a vulgo Berch vocatur (Gy. 1: 460). 6. ’Bars vm.-ben Sá​ró határában említett hegy’ 1343: in quodam monte Berch dicto (ÓmOlv. 162). 7. ’Bihar vm.-ben Süvegd határában említett hely’ 1310/338: Beerch, montic. (Gy. 1: 662). 8. ’Borsod vm.-ben Szalonna határában említett hely’ 1249: Berch (Gy. 1: 804). 9. ’Borsod vm.-ben Bizs ha​tárában említett hely’ [1262]>262: super berch (Gy. 1: 759). 10. ’Borsod vm.-ben Nyomár hatá​rában említett hely’ 1284/366: Berch (Gy. 1: 795). 11. ’Borsod vm.-ben Palkonya határában említett hely’ +?1292: 1 loco quod Beerch dici​tur (Gy. 1: 799). 12. ’Borsod vm.-ben a Szuha melletti Nyárágy határában említett hely’ 1299: super berch (Gy. 1: 794). Kn. 1243 (Fáj, Abaúj vm.): super 1 Berch (Gy. 1: 79), 1256 (Novaj, Abaúj vm.): ad 1 Berch (Gy. 1: 124), 1261 (Kas​sa, Abaúj vm.): ad Berch, ad montem (Gy. 1: 105), +1264/324 (Bózsva, Abaúj vm.): ad 1 Beerch … super ipsum Beerch (Gy. 1: 71), 1270/369 (Csány, Abaúj vm.): ad fenetum Berch vulg. dictum (Gy. 1: 76), 1271 (Be​ret, Abaúj vm.): ad 1 Berch … ad alium Berch (Gy. 1: 68), 1272/419 (Bakta, Abaúj vm.): ad 1 Berch … in eodem Berch … super 1 Berch (Gy. 1: 61), 1300 (Szur​dok​​bé​nye, Abaúj vm.): iuxta qd. berch (Gy. 1: 150), 1310 (Koksó, Abaúj vm.): ad 1 Berch (Gy. 1: 114), 1323/390 (Já​nok, Abaúj vm.): su​per qd. Berch Kukyly vocato … super idem Berch (Gy. 1: 95–6), 1324/377 (Tőkés, Abaúj vm.): ad qd. Berch (Gy. 1: 152), 1326/375 (Szur​dok​​bé​nye, Abaúj vm.): ad qd. Berch (Gy. 1: 150), +1326/[1400 k.] (Szán​tó, Abaúj vm.): ad 1 Berch (Gy. 1: 142), 1329/330/407 (Padár, Abaúj vm.): ad 1 Berch (Gy. 1: 127), 1330 (Tő​kés, Abaúj vm.): ad qd. Beerch (Gy. 1: 152), 1332 (Gá​​​lya, Abaúj vm.): in qd. berch … de ipso berch (Gy. 1: 84) ¦ 1325 (Kubin, Árva vm.): ad qd. Berch … ad alium Berch (Gy. 1: 197) ¦ 1267/380 (a Duna menti Szekcsőhöz közeli Pe​terd, Baranya vm.): ad qd. berch ~ in montem sive berch ~ ad finem qd. gracilis berch (Gy. 1: 369), 1332 (Bakitelke, Baranya vm.): ad 1 Berch (Gy. 1: 275) ¦ 1338/339 (Bilke, Bereg vm.): berch Herked (Gy. 1: 533), 1341/342//XVIII. (Ilosva, Bereg vm.): in qd. Bercz (Gy. 1: 541) ¦ 1329/358 (Nagymihály, Bihar vm.): Beerch, montic. ~ Berch, montic. (Gy. 1: 644), 1347 (Sámson, Bihar vm.): Berch (J. 334, A. 5: 46) ¦ [1240] (Tardona, Borsod vm.): super 1 Berch (Gy. 1: 810–1), [+1267]/+272//+291 (Ziliz, Bor​sod vm.): ad 1 Berch et super illum Berch (Gy. 1: 817), 1269 (Szo​mo​lya, Borsod vm.): in qd. Berch (Gy. 1: 809), 1281/341 (Ludna, Borsod vm.): ad qd. berch … per ipsum berch (Gy. 1: 786), 1281/341 (Pa​rasznya, Borsod vm.): in qd. berch (Gy. 1: 800), 1281/792 (Bóta, Sáta, Bor​sod vm.): ad qd. Berch, quod vulgariter Byk feu dicitur ~ in fine cuiusdam Berch … in latere ip​sius Berch … ad unum Berch (Tóth P. 93), 1281/XVIII. (Jétyő, Borsod vm.): ad unum Berch … in latere ipsius Berch (Tóth P. 97), 1282/411 (Bél, Borsod vm.): beerch Kyslacus (Gy. 1: 757), 1283/464 (Mile, Borsod vm.): ad 1 Berch … in eodem Berch (Gy. 1: 788), 1301/378 (Omány, Borsod vm.): Berch (BorsOkl. 141), 1303/352//450 (Varbó, Borsod vm.): ad 1 Bercz … super eundem Bercz … aliud Bercz (Gy. 1: 815), 1323 (Nyárágy, Borsod vm. D-i részén): ad qd. Beerch (Gy. 1: 794), 1326 (Nyárágy, Borsod vm. D-i ré​szén): in qd. Berch (Gy. 1: 794), 1329 (Cseb, Borsod vm.): ad qd. Berch (Gy. 1: 766), 1332/414 (Bód, Borsod vm.): ad qd. berch (Gy. 1: 759), 1341 (Parasznya, Borsod vm.): in acie cu​iusdam Berch … in eodem Berch (HOkl. 230) | ~i 1246/437 (Németi, Borsod vm.): per Berchy … ab 1 Berchy (Gy. 1: 792). – Ne. Bérc út 1330: Beerchuth, Kalpi-bérc 1301/378: Kalpi berch, Kis-bérc 1280>358: Kyusberk [ƒ: ​​​-berch], Köves-bérc 1298/390: Kuesbere [ƒ: Kues​berc], Köz-bérc 1280: Kuzberch, Közép-bérc 1258: ku​zepberch, Lázár-haraszt-bérc 1301/378: Lazar​harast Berch.
Bérc út 1. ’Abaúj vm.-ben Gard határában lévő út’ 1330: Beerchuth, via (Gy. 1: 85). Vö. Bérc (1.). 2. ’Abaúj vm.-ben Já​szó határában említett út’ 1331: Berchuth, via (Gy. 1: 100).

Bereg I. 1. ’erdő Bereg vm.-ben Bereg vára kö​rül’ 1214/550: Beregu, s., 1233: Bereg, s., 1233/PR.: Berech, s. ~ Bereyg, s. (Gy. 1: 530–1). Vö. Bereg (II.1.). II. 1. ’vár és uradalom Bereg vm. D-i részén Lampertszászától ÉK-re’ 1214/550: Beregu, 1232>360, 1248>394, 1248>402, +?1248>393, 1261 (Lehoczky 2: 4), 1261/271, [1270–90]>390, 1273>435, 1274/409 (Sztáray 1: 18), 1300>379 (RegArp. 4323), 1307 (Z. 1: 115), 1307/355 (Z. 2: 604), 1323, 1327, 1329>520 k., 1331 (A. 2: 543), 1335 (A. 3: 155, 235), 1336 (Bánffy 1: 86), 1337 (A. 3: 375), 1337/373 (Sztáray 1: 120), 1338 (A. 3: 508), 1339 (A. 3: 550), 1339/345 (A. 3: 621), 1340/342 (Bánffy 1: 117), 1341 (Z. 1: 597), 1343 (Z. 2: 77), 1343 (Mihályi 19), 1344 (Z. 2: 98), 1345 (A. 3: 621), 1345 (Sztáray 1: 184), 1347 (Z. 2: 264–5, 278), 1348 (Z. 2: 292), 1349 (A. 5: 293), 1349 (Z. 2: 411): Beregh, [1245–64], 1261/271, 1263, [1263]/264, 1264, 1264/270, 1269, 1270/272/476, [1270–72], [1270–72]>295, 1271/284, 1272, 1274, 1279, 1282/379 (Z. 1: 50), 1299, 1299 (RegArp. 4220, 4278), 1299/435 (HÁO. 62), [1305 k.], 1307, 1308, 1308/355 (Z. 2: 604, 606), 1309 (A. 1: 189), 1311 (Z. 1: 132), 1311 k. (Z. 1: 136), 1312 (Z. 1: 136), 1315/320, [1315 k.], 1318 (Bánffy 1: 45), [1318], 1320, [1320 k.], 1321, 1323 (Z. 1: 240, 248), 1325/466, 1327, 1327/XVI., 1329>XVIII., 1332, 1332–5/PR., XIV./1312-re, 1334 (A. 3: 90), 1334 (Z. 1: 436), 1335 (A. 3: 205), 1335 (Z. 1: 471), 1337 (A. 3: 363), 1337 (Z. 1: 519), 1341 (Z. 1: 617–8), 1341 (HOkl. 232), 1342 (Z. 2: 5, 14, 31, 34–5), 1343 (A. 4: 330), 1343 (Z. 2: 87), 1344 (Z. 2: 112, 135), 1345 (A. 4: 512), 1345 (Z. 2: 151), 1346 (Z. 2: 194, 196), 1347 (A. 5: 14, 151), 1347 (Z. 2: 252), 1348 (Z. 2: 342–9), 1349 (A. 5: 275), 1349 (Z. 2: 357, 366, 393–4), 1350 (Z. 2: 429, 442): Bereg, 1264 P./PR.: Berez [ƒ: Bereg], 1280, 1332–5/PR.: Berek, [1305 k.]: Berg, 1323, 1327: Bereegh, 1328: Berugh, 1332–5/PR.: Ke​rek (Gy. 1: 530–1). Vö. Bereg (I.1.), Bereg(i)​szásza. – Vö. még Perek.
Beregd ? ’település Csongrád vm. középső ré​szén Szentestől D-re’ 1266: Beregdu, t. (Blazo​vich 53, Szeremlei 89, 115).

Beregiszásza ’település Bereg vm. DNy-i ré​szén’ [1331–49]: Beregyzaza (Gy. 1: 532). L. Beregszásza.
Beregszásza ’település Bereg vm. DNy-i ré​szén’ 1284, 1337: Beregzaza (Gy. 1: 532). Alak​változata Beregiszásza. L. Lampertszásza. Vö. Bereg (II.1.).
Berek I. 1. ’Abaúj vm.-ben Lánc határában em​lített hely’ 1298: beruk (Gy. 1: 116). 2. ’Bars vm.-ben Aha határában említett hely’ 1265: in nemore, quod Beruk dicitur (Gy. 1: 425). II. 1. ’település Baranya vm. ÉK-i részén Szapud és Bozsok környékén’ 1270/350: Berek (Gy. 1: 283). – Ne. Berek-jó ~ Berettyó 1213/550: Beruchyo, Berek-jó vize 1334: Berekyovize, Be​rekszó 1323/332: Berukzo, Hizér-berek +1209/XVII.: Hizerberek, Külső ? -Berek-jó 1275/347: Kyssoberikyo, Mogyorós-berek 1320: Monyo​ros​berek, Nagy-berek 1296/324: Nogberuc, Vi​lágosberek 1289/291: Wylagus Beruk ¦ berke: Szamár berke ~ kereke 1281/XVIII.: Zamar​be​reke ~ Szamar Kereke ¦ ‑i: Berki 1329/394: Ber​ky, Dinnyeberki 1305/320>372/746: Dinne​berki ¦ ‑sd: Ber​kesd +1015/+158//403/PR.: Berkust.
Berek-jó ~ Berettyó I. 1. ’Kraszna vm.-ben eredő, Bihar vm. É-i részét átszelő, jobb felől a Sebes-Körösbe torkolló folyó’ 1213/550: Be​ruchyon [�: Be​ruch​you] (Gy. 1: 569, 668) ~ Be​ruchyo, 1219/550: Berucio (Gy. 1: 569), 1229/550: Beruciou (Gy. 1: 639), [1249–55]/270, 1270: Berkyo (EO. 1: 210, Bp. 1: 109), 1255/300 k.: Beryk​iou (Gy. 1: 569, 613, 643, 654, 658), 1270 (EO. 1: 288), [1300 k.], 1308/313/425, 1326 (J. 16), 1329, 1334 (J. 279), 1337 (EH. 835), 1337/453 (A. 3: 428), 1341 (Z. 1: 603): Berekyo, fl. (Gy. 1: 615, 618, 639), 1271: Berukyov, aqua (Gy. 1: 569, 618), 1278: Berruk​io (Gy. 1: 569, 616), 127[8]: Berek​iou (Gy. 1: 569, 659), 1291/293: Berkyov (Gy. 1: 569, 639), 1300, 1310: Berukyou, fl. (Gy. 1: 571, 616, 636), 1308/313/425, 1322/338, 1323, 1327: Berukyo, fl. (Gy. 1: 571, 592, 600, 604, 617, 652, 655, 672), 1310: Burukyo, fl. (Gy. 1: 616). Berek-jó vize néven is említik. Vö. Külső-Berek-jó, Be​rekjó (II.1.). II. 1. ’település és monostor Bihar vm. ÉK-i részén a Berettyó mellett’ [1162–72]//326>[1729–41] (DHA. 303), [1235–70]/326>[1729–41]: Berekis [�: Berekio], mon., 1213/550: Beruchyo ~ Beruchyon [�: Beruchyou], 1219/550: Berucio ~ Berucyo (Gy. 1: 668). L. Szent​jog. Vö. Berek-jó (I.1.).

Berek-jó vize ’Kraszna vm.-ben eredő, Bihar vm. É-i részét átszelő, jobb felől a Sebes-Kö​rös​be torkolló folyó’ 1334: Berekyovize, fl. (J. 239). L. Berek-jó (I.1).
Berekszó ’Arad vm. D-i részén eredő, a Bégába ömlő patak’ 1323/332: Berukzo, fl. (Gy. 1: 163, 176).

Beremen ’település Baranya vm. középső ré​szén Harsánytól D-re’ 1281, [1282], 1293, 1314, 1326, 1332–5/PR., 1348 (Z. 2: 295, 342), 1349 (Cs. 2: 461, A. 5: 280–1), 1350 (Z. 2: 443): Beremen, p., v., 1296: Bermen, 1332–5/PR.: Be​reme(n) ~ Berome(n) ~ Boronen ~ Beremehy (Gy. 1: 283), 1348: Beremyn (Z. 2: 327), 1350: Beremenen (Z. 2: 421) | ~i 1345: Stephanus de Bereminy (Cs. 2: 461, Z. 2: 155).

Berencs ’település Abaúj vm. DNy-i részén Forrótól DNy-ra, a Vasonca mellett’ 1318: Ba​rach, 1318, 1326/335: Berench, p., t. (Gy. 1: 68).

Berente ’település Borsod vm.-ben a Sajó mel​lett, Szentpétertől Ny-ra’ *1222/550: Berenta, v. (VRH. 32: 43, Kniezsa, MoNép. 470), 1322/323, 1323: Berenthe, p. (Gy. 1: 758).

Berény ’település Békés vm. középső részén Bé​késtől ÉNy-ra’ 1347: duas v-s Beren (Gy. 1: 504).

Bereszgel(y) ? ’település Bács vm.-ben, Szond és Doroszló vidékén feküdt’ 1350: Berezgel (Cs. 2: 144).

Beret ’település Abaúj vm. DNy-i részén Forró​tól ÉNy-ra, a Vasonca mellett’ 1271, 1274>430, 1284/379>430: Bered, t., 1291: Berud, t., 1323/324: Berech, [XIV. eleje]: Beret (Gy. 1: 68). A Vasonca folyó két partján két Beret falu volt, adataik azonban nem különíthetők el. A Ny-i részt egy oklevélben Gagy​beret néven említik.

Beretva ’Borsod vm.-ben Bód és Nyék hatá​rá​ban említett patak’ 1270: Bertua (Tóth P. 90, MiskOkl. 14), 1332/414: Berethua, fl. (Gy. 1: 759).

Berettyó l. Berek-jó.
berkenye 1296/346/408 (Franceusfölde, Bara​nya vm.): a-em magnam bere​kunya ~ berekunye (Gy. 1: 303). – Ne. berkenyefa 1252: Berkene​fa.

berkenyefa 1252 (Ürög, Baranya vm.): Berke​nefa, a. (Gy. 1: 400).

Berkesd ’település Baranya vm. ÉK-i részén Pécsváradtól D-re’ +1015/+158//403/PR.: Ber​kust, v., +1015/+158//XV., +1015/+158//XVII., +1015/+158//XVIII.: Bekesd (DHA. 75, Gy. 1: 284), +1158/220 k.//403/PR.: Ber​best, v. (Gy. 1: 284).

Berki ’Baranya vm.-ben Nyavalyád határában említett hely’ 1329/394: Berky (Gy. 1: 351).

Berled ’Bács vm.-ben Baladfölde határában em​lí​tett halas​tó’ 1316/418: Berled, pisc. (Gy. 1: 213).

Bertény ’település Bihar vm. K-i részén a Körös mellett’ 1213/550: Berceu [ƒ: Berten], v., 1256/283//572, 1283/284/572, 1284/572: Berthem, p., t., [1291–94]: Bertem ~ Berten, [1293]/294/572, 1294/572, 1298/572, 1325>520 k.: Berthen, p., 1264/298/572: Berthein, m., 1308/585: Burtyn (Gy. 1: 599–600).

Bertenye ’település Baranya vm. Ny-i részén a Dráva és az Alma folyók között’ 1341: Bertenye (Gy. 1: 284).

Berzava l. Bozova.
Berzence ’település és vár Bars vm. középső ré​szén Garamszentbene​dektől ÉK-re, a Garam bal partján’ 1276, 1283, 1311, 1312: Berzenche, castr., p., t., 1277: Berzence, p., 1312: Ber​sen​che, p. (Gy. 1: 435).

Bés ’település Bodrog vm.-ben, helye ismeret​len’ 1320: Bes (Gy. 1: 710).

Bese ’település Bars vm. DNy-i részén Fűzitől DK-re’ 1292, 1330: Bese, p., t., 1298/350: Besse | ~i 1321: c. Pet. de Besey (Gy. 1: 435).

Beseny l. Bezseny.
Besenyő 1. ’Arad vm.-ben említett föld, helye ismeretlen’ 1213/550: Beseneu, t. (Gy. 1: 173). 2. ’település Baranya vm. ÉK-i részén a Tolna vm.-i Báta környékén’ 1346: p. Beseneu que est in Bata in comitatu de Barana (Cs. 2: 473). 3. ’település Bars vm. DNy-i részén a Zsitva mellett’ 1075/+124/+217 (DHA. 214): v. Hud​wordi​en​sium Bissenorum, 1209 P.: Bescene, v., 1214, 1264, 1330, 1340 (Str. 3: 369), 1342 (A. 4: 287–91), 1343 (ComBars. 12, Str. 3: 497), 1349 (Str. 3: 688–9): Beseneu, p., v., 1217, 1349 (Str. 3: 689): Besenev, v., 1262/272, 1345 (Mező, Patr. 480, Str. 3: 556–7, 677–8): Besseneu, p., v., [1272–90]: Besenew, p. (Gy. 1: 435). [4.] ’tele​pülés Beszterce vidékén Besztercétől DNy-ra’ 1332–6/PR.: villa Paganica ~ villa Paganika, 1432: in monte Besenew alias Heidendorff (Gy. 1: 557). 5. ’település Bihar vm.-ben Váradtól DNy-ra’ 1273/392/477: Besenew, t. (Gy. 1: 600). Besenyőtelek (1.) néven is említik, bár Györ​ffy szerint ez inkább csak valamely tartozéka lehetett. 6. ’település Bihar vm.-ben Váradtól Ny-ra, a Köröstől É-ra’ [1291–94], 1304, 1314: Beseneu, p., v. (Gy. 1: 600). 5–7. ’pontosabban nem azonosítható település Bihar vm.-ben Várad környékén’ 1226/550: Beseneu (Gy. 1: 600), 1343: Besseneu, t. (Z. 2: 54). 8. ’település Bod​rog vm. DNy-i részén Bodrog várától D-re’ +1055/[1416 k.] (DHA. 155), 1267 P./297: Bese​nev, pr., v., +1092/+274//399 (DHA. 284), 1211: Beseneu, pr., v. (Gy. 1: 706). Aranyán (2.)-t, il​letőleg annak egy részét említik egy ideig e né​ven. Vö. Besenyő-fő. 9. ’település Bod​rog vm. ÉNy-i részén’ 1324/374/407: Bessenew (Gy. 1: 711). 10. ’település Borsod vm. K-i részén Mis​kolctól É-ra’ 1291/388: Besenew, 1332–5/PR.: Beschenev ~ Besenev ~ Besenen ~ Bessemi ~ Ke​senev (Gy. 1: 758), 1336: Besseneu (Cs. 1: 169). 11. ’település Borsod vm. É-i részén Borsodtól ÉK-re’ 1293: Besenew (Gy. 1: 758). 12. ’tele​pü​lés Csanád vm. középső részén Egrestől DNy-ra’ 1230: Besseneu, v., 1232: m. Bissenorum (Gy. 1: 848). [13.] ’település Csanád vm. középső ré​szén a Harangod jobb partján, Csanádtól DNy-ra’ 1332/572: in foro Bysse​norum, 1333–5/PR.: Byssenis ~ Ensseuis, 1345: ad t-s Byssenorum, 1396/459: Bisseni nob-es de Bessenew (Gy. 1: 848). – Ne. Besenyő-fő 1338/439: Beseneufeu, Besenyőtelek 1319: Besenewthelek.

Besenyő-fő ’Bodrog vm.-ben Hetes határában említett hely’ 1338/439: Beseneufeu (Gy. 1: 706, 719). Vö. Besenyő (8.).
Besenyőtelek 1. ’település Bihar vm.-ben Vá​radtól DNy-ra’ 1319: Besenewthelek, p. (Bunyi​tai 2: 275), 1319/414/XVI.: Besenyő Thelek (Gy. 1: 600). L. Besenyő (5.). 2. ’település Bihar vm.-ben, a Berettyó környékén, Kismarja körül fek​hetett’ 1327: Beseneuteluk, p. (Gy. 1: 600).

Beszen ’település Baranya vm. középső részén, Szenttrinitás környékén fekhetett’ 1266/267: Be​zim, t., 1266/267, 1267: Bezen, t. (Gy. 1: 284). Albeszen néven is említik.

Beszeréd l. Biszeréd.
Beszter 1. ’település Abaúj vm. É-i részén Kas​sától K-re, a Tarca mellett’ 1332–5/PR.: Bestur ~ Best(er) (Gy. 1: 68). 2. ’település Baranya vm. középső részén a Dráva mellett’ 1328: Beztur (Gy. 1: 284), 1349: Bezthur (Cs. 2: 473, A. 5: 280).

Beszterce I. 1. ’a Szamos bal oldali vízrendsze​réhez tartozó folyó Erdélyben, Doboka vm.-ben és Beszterce vidékén’ 1288/390>394: Bezterche, fl. (Gy. 1: 558) | Lat. 1243/344: Byztricia, aqua (Gy. 1: 553, 557). Vö. Beszterce (II.1.), (II.2.). II. 1. ’település Beszterce vidéke középső részén a Beszterce folyó partján, a vidék központja’ 1241: Byzturch, 1241, 1246: Bistriche (EH. 129), 1264/PR.: Bistiche, t., v., [1264 k.]: Bisterka (Gy. 1: 557–8), 1274: Byszerche (EH. 129), 1274: Byzt(er)ce, [1286]/290/291, [1289]/290 (EO. 1: 446), 1290/291, 1291: Byzturche, 1285 (EH. 129), [1291–92] (EO. 1: 500), [1293–313]: Bys​terche, 1287, 1295, 1311/314, 1314, 1317, 1331, 1332: Bezterce, 1295, 1310: Byzterce, 1303: Hystrice [ƒ: Bystrice], 1309: Bysterci ~ Bextriza, 1309, 1349 (EH. 129): Bysterce, [1311–13]: Bes​terce, 1316: Besterceae, loc., 1320/XVIII.?: Beszter(cze), 1322/323>428: Beztherce, [1325–29]: Besterche, 1330: Bezturche, 1331: Bystri​cze, 1336: Byztrice (Gy. 1: 557–8), 1344: Bez​treche (EH. 129) | Lat. 1243/344, 1331, 1334, 1345 (EH. 129): Byztricia, t., 1318, 1331, 1332–6/PR., 1334: Bystricia, 1332–6/PR., 1349 (EH. 129): Bistricia, 1334: Byztricie (Gy. 1: 557–8), 1350: Bistercia (EH. 129) ¦ [1285]>356: Bist​ri​ciensi (EO. 1: 420), [1285 u.]>356: Bystricyensis (EO. 1: 420), 1308, 1332–6/PR.: Bystricensis, 1332–6/PR.: Bystriciensis ~ Pystriciensi, 1334: Byztriciensem ~ Byztriciensium (Gy. 1: 557–8). Németül Nösen néven említik. Vö. Beszterce (I.1.). [2.] ’település Beszterce vidékén Besz​ter​cétől ÉK-re, a Beszterce folyó mellékága mel​lett’ 1332–6/PR.: Bystricia ~ Byrida (Gy. 1: 558). L. Aszúbeszterce. Vö. Beszterce (I.1.).
Béz ’település Csanád vm. középső részén Csa​nádtól DNy-ra’ +1247/+284//572: Bez, +1247/+284//572, 1311, 1329/332/343, 1332/343, 1338/343: Beez, p. | ~i 1296: c. Nic. dictus Turnus una cum f-is suis Mich-e et Bez vocatis de Bezy (Gy. 1: 849).

Bezedek ’település Baranya vm. K-i részén Ba​ranyavártól É-ra’ 1296/324: Bezeldegh, 1296/324, 1349 (Z. 2: 396): Buzuldegh, p., t., 1298: Be​zeuldeg, t., 1311: Buzuldek, t., 1325, 1330/409, 1348 (Cs. 2: 476, Z. 2: 317): Bezeldeg, p., 1330/409: Wezeldeg, t. (Gy. 1: 284), 1341>348: Beseldugh (Z. 2: 310).

Bezence I. 1. ’Bars vm.-ben Bezence település határában említett patak’ 1326: Bezenche, fl. (Gy. 1: 436). Vö. Bezence (II.1.). II. 1. ’tele​pü​lés Bars vm. ÉK-i részén a Garam bal partján’ 1326: Bezenche, p. (Gy. 1: 436). Vö. Bezence (I.1.).
Bezine ’település Árva vm.-ben Árva várától DNy-ra’ 1345: Bzina (ComArv. 10, F. 9/1: 318), 1348: Bozina ~ Bozynou (ComArv. 10).

Be(z)sen(y) ’település Bodrog vm. Ny-i részén Garától É-ra’ [1290–301]/308: Besun ~ Bezun, 1333: Besen, p. (Gy. 1: 711).

Biba ’település Borsod vm. DK-i részén Csát mellett É-ra’ 1332: Byba, p. (Gy. 1: 758).

Bicó ’település Baranya vm.-ben, Pécsvárad kö​zelében fekhetett’ [1292–97]: Bychow, v. (Gy. 1: 285).

Bihar ’település és vár Bihar vm. középső ré​szén Váradtól É-ra, az Árpád-kor első idősza​ká​ban a vm. központja’ 1075/+124/+217 (DHA. 217): Bichari, t., 1075/+124/+217 (DHA. 215), 1198, 1198/PR., 1199, 1199/227 PR., 1212/550 (EO. 1: 43), 1213/550, 1214/550, 1215/550, 1219/550, 1220/550, 1221/550, 1226/550, 1235/550, 1317 (A. 1: 435): Bichor, castr., civ., v., +1093/404, [1200 k.]/896 u.-ra, 1203/342//477, +1214/334, 1249 (EO. 1: 209), 1276 (EO. 1: 348), 1279 (ÁÚO. 12: 251, EO. 1: 365), 1282 (EO. 1: 391), +1283 (EO. 1: 402), [1291] (EO. 1: 463, RegArp. 3697), 1299 (H. 7: 275), XIV./1068 u.-ra, [1308–13], 1314 (Z. 1: 148), 1317 (A. 1: 435–6), 1318 (A. 1: 462), [1318] (Kállay 1: 80), 1320 (Z. 1: 181), 1322, 1327>360 (Sztá​ray 1: 57), 1332–7/PR., 1333 (Károlyi 1: 83), 1337 (A. 3: 377), 1341 (A. 4: 106), 1347 (A. 5: 46), 1349 (A. 5: 290): Byhor, castr., civ., v., 1111 (DHA. 385), 1197/XVIII., 1332–7/PR.: Bi​har, 1113 (DHA. 396): B(yc)har, 1113/249/410 (DHA. 396), +1124/+217/328 (DHA. 215), 1192/XIII., 1198, 1199, 1199/272, 1213/550: Bychor, castr. (Gy. 1: 601–3), +1124/+217/328: Bychari (DHA. 217), [1185]/XV.: Biarch, 1193, 1198/226 PR., 1201 (H. 5: 5), 1319/PR., XIV./1093–94 u.‑ra: Bihor, castr., civ., [1203]/500 k., +1282, 1332–7/PR., 1334 (Str. 3: 253): Byhar, v., [1291–94]: Býhor, 1340/342: Býhor (Bánffy 1: 117) | Lat. 1279: Byhorino (EO. 1: 365) ¦ [1067 k.]/267 (DHA. 184), 1268/329, 1265 [ƒ: 1268–69]/282, 1285/477, [1299], [1299 k.], 1327, 1329, 1329>437, 1332, 1332–7/PR.: Byho​riensis, castr., [1068 u.]/1061 e.-re, 1111 (DHA. 385): B˙hariensis, +1135/[XIII.], 1166/229, 1198, 1199/315, 1217/550, 1221/550: Bichori​en​si, 1138/329, 1303/352//714: Bihariensis, [1177]/202–3/334, 1307: Bihoriensis, castr., [1177]/202–3/XV.: Bycoriensi, castr., 1181/288//XV.: Biho​riensi, 1183/226/270: Bychariensi, +1186/[1270 k.]: Bichariensis, 1192/374/425: Becho​ri​ensi, 1198: Bichoriense, 1200: Bikoriensi, [1200 k.]/896 u.-ra: Bycoriensy ~ Byhoriensen, 1214/550: Bichoriensis, castr., 1215/550, 1216/550, 1217/550, 1221/550: Bichorienses, 1236: Bychoriensis (Gy. 1: 601–3), [1291–94], 1299, 1332–7/PR.: Byhoriensi, 1320 P./PR.: Bito​rien​sis, 1332–7/PR.: Byhariensi ~ Byhariensis (Gy. 1: 601–3). Biharvár néven is említik. Vö. Bi​harvárad.
Biharvár ’vár Bihar vm. középső részén Várad​tól É-ra’ +1209/+251//322: Byhoruariensi (Gy. 1: 602). L. Bihar.
Bihar[várad] ’település Bihar vm. középső ré​szén a Körös mellett, püspöki székhely’ +1093/404: Varadyensem de Byhor (DHA. 294, Gy. 1: 601, 682), 1322/323: Byhor Waradino (Gy. 1: 683). L. Várad (4.). Vö. Bihar.
Bikács ’település Bihar vm. középső részén Cséffától K-re’ [1291–94], 1332–7/PR.: Bykach, v., 1332–7/PR.: Bychach ~ Bykath ~ Bykaz ~ Bycha (Gy. 1: 603).

Bikal(j) ’település Bihar vm. DK-i részén Hu​nyad mellett ÉK-re’ 1249: Bekaly, t. (Gy. 1: 604). Esetleg a Bikal helynév -i képzős mellék​névi formája is lehet.

Bikk ’település Borsod vm. DK-i részén a Hejő torkolatvidéké​nek közelében’ 1292, 1300, *1321, 1322, 1323, 1332, 1332–7/PR.: Byk, p., +?1292: Byyk, t., 1332–7/PR.: Rac (Gy. 1: 758–9) | ~i 1338: Nic. f. Michaelis dicti Vklew de Biky (A. 3: 496). Vö. Bisz.
Bilke ’település Bereg vm. DK-i részén Baran​kától DNy-ra’ 1338/339, 1339, 1341/342//XVIII., 1343 (ComBer. 17, Mihályi 17, 19): Bylke, p. (Gy. 1: 533).

Bis l. Bizs.
Bisse ’település Baranya vm. középső részén Siklóstól É-ra’ [1290 k.], 1332–5/PR.: Bysse, v., 1332–5/PR.: Byse ~ Basse (Gy. 1: 285).

Bissó pataka ’Abaúj vm.-ben Bózsva hatá​rá​ban említett patak’ +1264/324: Wyz​kopathaka [�: Byzcopathaka], riv. (Gy. 1: 71).

Biste ’település Abaúj vm. K-i részén Füzértől DK-re’ 1270/272: Bysta, v. (Gy. 1: 69), 1350: B[y]ste, p. (A. 5: 421).

Bisz ? ’település Borsod vm. DK-i részén, Csát körül fekhetett’ 1332: Bysz, p. (Gy. 1: 759). Noha az oklevél alapján önálló birtoknak tűnik, lehet, hogy a Bikk romlott alakja.

Biszere ’monostor Arad vm.-ben Aradtól DK-re, a Maros bal partján’ 1321: Byscere ~ Byssce​re, 1323/332, 1326>349, 1333–5/PR.: Byzere (Gy. 1: 173, 177). Alakváltozata Biszeréd. Biszt​ra (II.1.) néven is említik.

Biszeréd ~ Beszeréd ’monostor Arad vm.-ben Aradtól DK-re, a Maros bal partján’ 1265/310//421: Bezered (Gy. 1: 173). L. Biszere.
Biszterec ’Árva vm.-ben Revisnye határában em​lí​tett patak, az Árva jobb oldali mel​lék​vize’ [1272]/272: Beztrech, fl. (Gy. 1: 197).

Bisztra I. 1. ’Baranya vm.-ben Aszúág határá​ban említett hely’ +1228/383/407: Byztra, lac. (Gy. 1: 274). II. 1. ’monostor Arad vm.-ben Aradtól DK-re, a Maros bal partján’ 1183/226/270: Bisra | Lat. 1233, 1234/550: Bistria ¦ 1211/240 k., [1230]/231, 1234/550, 1235 P./PR., 1236 P./PR.: Bistriensis, eccl., mon., 1236 P./PR.: Bri​striensis, mon., 1237 P./PR.: Bistrienses, mon. (Gy. 1: 173). L. Biszere.
Bitakunpéterfölde ’település Baranya vm. kö​zépső részén, Siklós és Vajszló vidékén fek​he​tett’ 1346: Bytakunpeturfeulde, p. (Cs. 2: 473, A. 4: 641).
Biva ’település Bács vm.-ben, helye ismeretlen, Szajollal együtt szerepel’ 1231: Bywa, t. (Iványi 2: 49).

Bivaló ? ’település Bács vm. DK-i részén, Péter​várad környékén fekhetett’ 1237/279/385: Bywo​lou, v. (Gy. 1: 214).

Bi(z)s ’település Borsod vm. K-i részén a Bódva torkolatánál’ 1262: Bys, t. (Gy. 1: 759).

Blata ’Bars vm.-ben Oszlány határában említett tó’ 1329/520: Blata, lac. (Gy. 1: 465).
Blatan ’Abaúj vm.-ben Kassa határában említett mo​csár’ 1261: Blathan, palus, 1261/275: Bla​​​​tan, palus (Gy. 1: 105).

Bleza ’Baranya vm.-ben Bonahidakrassó határá​ban említett víz’ 1312: aque Strusicha al. nom. Bleza vocatum, 1319: Wleza, aqua (Gy. 1: 333). L. Sztrusica.

Boc ’település Csongrád vm. É-i részén a Tisza mellett’ *1075/+124/+217: hudwornicum meum Bocz nomine, *1276 P.: Booch, loc. (Gy. 1: 892).

Bócs 1. ’település Bihar vm. ÉNy-i részén Új​falutól D-re, a Berettyó bal partján’ [1291–94]: in Bolch, [in v.] Bolch Apa, in v. Bolch Ders, 1323>448/XV., 1338 (Cs. 2: 597, Z. 1: 531): Bolch, p., 1332–7/PR., *1348 (Kállay 1: 935): Bulch, v. (Gy. 1: 604) | ~i 1342: Petenye de Bolchy (ComBih. 51, A. 4: 229). Alakváltozata Bócsi. Bócshida néven is említik. A két Bócs: Derzsbócs(a), illetve a későbbről adatolható Apa​bócsa összefoglalóan Kétbócs néven szere​pel. 2. ’település Bihar vm. K-i részén Sonko​lyostól DK-re’ *1304: Bulch (ComBih. 62, A. 1: 78, EH. 186). 1–2. ’valamelyik ilyen nevű tele​pülés Bihar vm.-ben’ 1342: Bolch (A. 4: 231).

Bocsár 1. ’település Abaúj vm. középső részén Szinától É-ra’ 1249: Boltsschar, t., [1267]: Bol​char, 1332–5/PR.: Belser ~ Boher (Gy. 1: 69). L. Bocsárd. 2. ’település Csanád vm. DNy-i csücs​kében Torontál vm. határánál’ 1211: Bocar, v. ~ Bogar, v., 1238/377: Buchar, pr., 1274>340: Bo​char (Gy. 1: 849). – Ne. ¦ ‑d: Bocsárd +?1232/384/393: Bolchart, Bocsárd pataka 1327: Bol​chard​pataka, Eszebocsárd 1251: Ezaboltchard, Péterbocsárd 1251: Peturboltchard.
Bocsárd ’település Abaúj vm. középső részén Szinától É-ra’ +?1232/384/393: Bolchart, t., 1251: Boltchard, t., 1314, 1319, 1323: Bulchard, p., t., 1327, 1332–5/PR.: Bolchard, p., v., 1327/328/378: Balchard, 1332–5/PR.: Boloschart (Gy. 1: 69). Alakváltozata Bocsár (1.). Osztódásával alakult Esze​- és Péterbocsárd. Vö. Bocsárd pa​taka.

Bocsárd pataka ’Abaúj vm.-ben Bocsárd ha​tá​rában említett patak’ 1327: patak Bol​chard​pata​ka (Gy. 1: 39, 69). Györffy az Egres pata​ká-val azono​sítja. Vö. Bocsárd.
Bócshida ’település Bihar vm. ÉNy-i részén Új​falutól D-re, a Berettyó bal partján’ 1274: Bolch​hyda, t., 1297>448/XV., 1334 (ComBih. 51, F. 8/3: 750): Bolchyda, p., 1321: Bulcheda, p., 1321, 1323, 1349 (Cs. 2: 597): Bulchyda, p., 1323: Bulchhyda, p., 1332–7/PR.: Bulchida, v. ~ Bubhida, v. (Gy. 1: 604). L. Bócs (1.).
Bócsi ’település Bihar vm. ÉNy-i részén Újfalu​tól D-re, a Berettyó bal partján’ 1332–7/PR.: Bulchi, v. (Gy. 1: 604). L. Bócs (1.).

Bocsogó ’Bereg vm.-ben Adony és Galgó hatá​rában említett vízfolyás’ 1342: Bochogo, fl. (Z. 2: 35).

Bocsor ? ’település Csongrád vm.-ben a Tisza mellett, helye közelebbről ismeretlen’ 1266, 1276 P.: Buchur, t. (Gy. 1: 892).

Bód ’település Borsod vm. K-i részén Keresztúr mellett É-ra’ 1269, 1332/414, 1339/356 (A. 3: 538): Bold, p. (Gy. 1: 759).

Boda 1. ’település Baranya vm. középső részén Pécstől Ny-ra’ [+1235]/350/404, 1332–5/PR.: Boda, t., 1332–5/PR.: Buda (Gy. 1: 285). Liki​boda néven is említik. 2. ’település Baranya vm. ÉK-i részén Pécsváradtól DK-re’ [1292–97]: Bo​da (Gy. 1: 285).

Bodgorzsája ’település Csanád vm. ÉNy-i ré​szén Bodhidától ÉNy-ra’ 1331, 1331/332: Bod​gorsaya, p. (Gy. 1: 857).

Bodhida ’település Csanád vm. ÉNy-i részén Makófalvától ÉNy-ra’ 1331, 1331/332: Bodhyda, p. (Gy. 1: 847).

Bodófölde ’település Abaúj vm. DNy-i részén, Monaj környékén fekhetett’ 1327/370: Bodou​felde, p. (Gy. 1: 69).

Bodola ’település Brassó vidékén Brassótól ÉK-re’ [1272–90]>294, 1294/366: Budula, t., v. (EO. 1: 320, Gy. 1: 827).

Bodoló ’település Abaúj vm. ÉNy-i részén Szepsitől D-re’ [1290–301] (RegArp. 4407), 1323/390: Bodolow, t., v., 1317, 1319, 1323/390: Bodolou, v., 1332–5/PR.: Bo​do​lov ~ Bodoro (Gy. 1: 70).

Bodolya ’település Baranya vm. K-i részén Kő​szegtől DNy-ra, a Karasó mellett’ 1296, 1308/321/325, 1321/325, 1323, 1347 (A. 5: 87–8): Bu​dula, p., 1330: Bodyla, t., v. ~ Bodylia, t. (Gy. 1: 286), 1347: Bodula (A. 5: 89).

Bodony 1. ’település Bács vm. középső részén Futaktól ÉNy-ra’ +1282/346, 1308, 1332–7/PR., 1336 (Iványi 2: 51), 1341/342/353 (Str. 1: 409–10): Bodon, 1308: Bodun (Gy. 1: 214). A XIII. század közepén már két faluból állt, melyeket Ábel- és Kisbodony néven különböztettek meg. 2. ’település Baranya vm. középső részén Sik​lós​tól ÉNy-ra’ [1290–300], *[1300 k.], 1304/360, 1332–5/PR.: Budun, p., v., 1295: Bodun, v., [1295 k.]: Bodon, 1332–5/PR.: Budu(n) ~ Bun​dunh(er) ~ Sudun (Gy. 1: 286).

Bodoszló ’település Bereg vm.-ben, helye isme​retlen’ 1336: Bodoslou, p. (A. 3: 283).

Bodrog I. 1. ’Bodrog vm.-ben Aranyán határá​ban említett halastó’ +1055/[1416 k.], 1211: Bodrug, stag. (DHA. 155, Gy. 1: 707), [1089–90], +1092/+274//399: Budrig, pisc. (DHA. 265, 284, Gy. 1: 706–7, 711), 1211: Budruc, stag. (Gy. 1: 706, 711). II. 1. ’település és vár Bodrog vm. DNy-i részén, a vm. központja’ +1055/[1416 k.], +1092/+274//399 (DHA. 284), 1211, 1315 (A. 1: 386), 1325, 1329, 1332>365, 1332–7, 1333 (A. 3: 1), 1334 (Z. 1: 422), 1344 (Z. 2: 101), 1345 (Str. 3: 558), 1346 (Z. 2: 227), 1347 (Z. 2: 234, 236): Bodrug, [1090 k.], [1093–95] (DHA. 301), 1199, 1200/XIV., 1212/231 (EO. 1: 43): Budrig, +1092/+274//399 (DHA. 284), 1218 P./PR., 1323, 1324/374/407, 1327>365, 1329 (Csáky 1: 59), 1330, 1333, XIV./1093-ra, 1343 (Z. 2: 73): Bodrog, 1198 P./PR., 1199/227, [1200 k.]/896 u.-ra, 1206/257 (EO. 1: 33), *1211/252, 1225 P./PR., 1226, 1238 P., 1240, 1255, 1256, 1280, 1290, 1297, 1313/323, 1321 (Z. 1: 207), 1321/323 (Z. 1: 234), 1326 (Sztáray 1: 52), 1327 (A. 2: 284), 1327 (Z. 1: 294), 1331 (Z. 1: 372), 1332 (Z. 1: 397), 1333 (A. 3: 6), 1334 (Z. 1: 421), 1335 (A. 3: 211), 1338 (H. 4: 169), 1339 (Z. 1: 562), 1340 (A. 4: 2), 1340 (Z. 1: 586–7), 1341 (A. 4: 101, 109–10), 1342>349 (Z. 2: 356), 1343 (Z. 2: 75, 80–1, 83): Budrug, 1199, 1218 P./PR.: Budric, 1201: Budrihc, 1211, [1237–40], 1303: Budruc, pr., 1216 P., 1225 P./PR.: Bodrod, v. (Gy. 1: 711–2), 1222/550: Burg [ƒ: Budrug], 1225/550: Budrus [ƒ: Budrug] (VRH. 41: 84), 1238 P.: Budruo, +1246/400: Bo​durugh, [1272–90]>365, 1274/323 (Z. 1: 227), 1321/323 (H. 3: 71), 1323 (Z. 1: 247), 1323/334 (Z. 1: 426), 1328 (Csáky 1: 55), 1330, 1332 (Z. 1: 382), 1345 (A. 4: 535), 1345 (Z. 2: 179): Bod​rugh, [I. Kar.]>351, [1320] (Z. 1: 174–5), 1321 (Z. 1: 205), 1322/323 (Z. 1: 221), [1322 u.], 1323 (Z. 1: 222), 1324 (Z. 1: 268), 1324 (Károlyi 1: 58), 1325 (A. 2: 204), 1336 (H. 4: 157), 1338/439 (A. 3: 481), 1339 (A. 3: 607), 1340>348 (Z. 2: 311), 1341 (Z. 1: 619), 1342 (Z. 2: 43), 1344 (Z. 2: 100, 108), 1346 (Z. 2: 197–8): Budrugh, 1323 (Z. 1: 236), [I. Kar. 1327 u.]>412, 1340/394, 1342 (A. 4: 220), 1344 (A. 4: 480): Bod​rogh, 1330/332: Bodruk, 1338–42: Boduicz (Gy. 1: 711–2) | Lat. +1135/[XIII.], +1178/229//XVIII., +1188, 1192/374/425, 1192/XVIII., 1198/XIV., 1199/315, 1202, 1222 (H. 5: 10), 1289, 1292, 1298, 1301, 1305/342: Budrugiensi, [1141–46]/XII.: Budri​guien​sibus, +1145/+?443: Budro​di​en​sis ~ Bodrodiensem, 1156, 1181: Budri​gi​en​sis, 1163/XIV.: Bodregui​ensi, [1164 k.], 1192/374/425, 1305/342: Budrugiensis, 1192/XIII.: Budri​gyensi, 1193, 1201: Budrigiensi, 1201/272/285, 1233 P./PR.: Budruguiensi, 1202: Budrogi​ensi, 1208, 1210: Budricensi, 1213: Budriensi ~ Bugdriensi, 1222/227 P./PR.: Budruwiensi, 1223: Budrugien, 1236: Budruguiensem, 1238/377: Budrugensi, 1244 P./PR.: Bridrugiensi, 1252>360: Bodro​gyensi (Gy. 1: 711–2). Vö. Bodrog meg(y)e.
Bodrog meg(y)e ’bizonytalanul azonosítható név’ 1330: Pet. f. Jac-i de Budrugmege (Gy. 1: 712). Az elnevezés Bodrog vm.-re, illetve a víz és a település mögötti területre egyaránt utalhat. Vö. Bodrog (I.1.), (II.1.).
Bódva ’Torna vm.-ben eredő, Aba​​új vm.-t Jászó környékén átsze​lő, a Sajóba Borsod vm. terü​le​tén ömlő patak’ [1200 k.]/896-ra, 1249, 1255, [1262]>262, 1295, 1312: Buldua, aqua, fl. (Gy. 1: 40, 98, 735, 759–61, 764, 802, 804), 1317: Boldva (RDES. 2: 104, Kiss L., TörtVizsg. 77), 1317, 1323/390: Boldua, fl., flum. (Gy. 1: 95, 130), 1331: Boldoua, fl. (Gy. 1: 100), 1334: Boldwa, fl. (Gy. 1: 763) | Lat. 1203: iuxta Buldvam (Gy. 1: 40, 98, 760). Vö. Boldva (2.), So​mo​gyi-Bódva-fő.

bodza – Bodza foka [1192]/394: Bozyafuka, Bodza ? -szeg 1332: Bokyazegh [ƒ: Bozyazegh ?] ¦ ‑s: Bodzás foka 1192/374/425: Buziasfoka, Bodzás-hegy(e) 1248/326: Bozyasheg, Bodzás-tó 1192/374/425: Buzyas​tou ¦ ‑si: Bodzási 1252: Boziasy.
Bodza foka ’Bács vm.-ben a szondi uradalom ha​​tá​​rá​ban említett vízfolyás’ [1192]/394: Bozya​fuka (Gy. 1: 236). L. Bodzás foka.
Bodzás foka ’Bács vm.-ben a szondi uradalom ha​​tá​​rá​ban említett vízfolyás’ 1192/374/425: ad locum, ubi Buziasfoka cadit in Vvyos (Gy. 1: 202, 236) ~ Bozias​​​foka, [1192]/394: Bozyasfoka, 1206: Buzias​fuka, loc. (Gy. 1: 236), [1230]/231: Buzyasfuca (Gy. 1: 237). Alakváltozata Bodza foka. Bizonyára összefügg a Bodzás-tó nevű hellyel.

Bodzás-hegy(e) ’Borsod vm.-ben Cserép ha​tá​rában említett hegy’ 1248/326: Bozyasheg, loc. ~ Bozyashegy, loc. (Gy. 1: 767–8).

Bodzási ’Baranya vm.-ben Ürög határában em​lített hely’ 1252: Boziasy (Gy. 1: 400).

Bodzás-tó ’Bács vm.-ben a szondi uradalom ha​tárában em​lí​tett tó’ 1192/374/425: Buzyas​tou, [1192]/394: Bozyastou (Gy. 1: 236). L. Bodzás foka.
Bodza ? -szeg ’Baranya vm.-ben Viszló ha​tárá​ban említett hely’ 1332: Bokyazegh [ƒ: Bozya​zegh ?], fen. (Gy. 1: 407).
Bogács ’település Borsod vm. DNy-i részén Kácstól DNy-ra’ 1248/326, 1298: Bagach, t., 1269, 1323 (BorsOkl. 96), 1342 (BorsOkl. 97), 1343 (BorsOkl. 98): Bogach, t., 1278: Bugach, 1298: Baghach, t., 1332–5/PR.: Boganch ~ Bo​gath ~ Bokoch ~ Bukach ~ Bakak ~ Boach (Gy. 1: 759–60).

Bogád 1. ’település Baranya vm. középső részén Pécstől K-re’ +1058/300//403 (DHA. 178), [1295 k.], 1332–5/PR.: Bogad, v., 1295: Bogach, 1332–5/PR.: Bogald ~ Bugar ~ Sogad (Gy. 1: 287). 2. ’település Baranya vm. középső részén a Kőrös patak közelében’ 1276: Bugad, v., [1290 k.]: Bagad (Gy. 1: 287).

Bogádtelke ’település Baranya vm. K-i részén, Vék határában említik’ 1330: Bogadteluke, t. (Gy. 1: 287).

Bogát ’település Abaúj vm.-ben, helye ismeret​len’ 1288, 1293: Bugach [vagy Bugath], 1290/291, 1291, 1299, 1302/307: Bu​gath, 1290>377: Bogod (RegArp. 3687), 1300: Bogath ~ Bogach | ~i +1264/324: c. Jo. f. Farkasii de Bugathi, 1309: St. de Bugati (Gy. 1: 70).

Bogdány 1. ’település Abaúj vm. ÉK-i részén Kassától DK-re’ *1220/550: Bogdan, v. (VRH. 37: 63), 1299: Bokdan, v., 1335/339: Bodan ~ Bogdam, p. (Gy. 1: 70). 2. ’település Baranya vm.-ben, talán az ÉK-i részén Várkony körül fekhetett’ [1290 k.], 1328/329//388, 1329/378/388, 1331, 1347 (A. 5: 71–6): Bogdan (Gy. 1: 287). 3. ’település Bars vm. DK-i részén a Ga​ram jobb partján’ 1287, 1290, 1312, 1337 (Str. 3: 301): Bogdan, p., v., 1305: Bogdam, v., 1306, 1339 (Str. 3: 341–2): Bagdan, v. (Gy. 1: 436).

Bogdása ’település Baranya vm. Ny-i részén a Dráva és az Alma folyók között’ 1251/328/374: Bagdasa, v., 1256 [ƒ: 1266]: Bakdassa, v., 1332–5/PR.: Bogdasa ~ Bogdasti ~ Bogdaza ~ Bo​kar​sa ~ Bogda – – (Gy. 1: 287).

Bogyán ’település Bács vm. Ny-i részén Bácstól Ny-ra’ *1332–7/PR.: Hoya, 1338–40/PR.: Boian (Gy. 1: 215).

Bogyiszló 1. ’település Bács vm. DK-i részén, Titeltől ÉK-re fekhetett’ 1332–7/PR.: Wuczilo, 1338–40/PR.: Bogello (Gy. 1: 215), 1448: Bo​diz​lo (Cs. 2: 144). 2. ’település Bodrog vm. ÉNy-i csücskében’ 1272: Buguzlou, v. (Gy. 1: 713).

Boja ’település Baranya vm. középső részén Harsánytól DK-re’ 1289/291, 1313, 1332–5/PR., 1340, 1341 (Cs. 2: 474, A. 4: 130), 1342 (A. 4: 213), 1342 (Z. 2: 45–6, 49), 1348 (Z. 2: 295–6), 1349 (Z. 2: 405), 1350 (Z. 2: 421, 443–4): Boya, p., t., v., 1314, 1345 (Z. 2: 155): Baya, 1332–5/PR.: Boy ~ Moya ~ Behe ~ Sobona (Gy. 1: 288). Alakváltozata Bojád. A szomszédságában feküdt Dezsőboja.
Bojád ’település Baranya vm. középső részén Harsánytól DK-re’ 1287: Boyad, v. (Gy. 1: 288). L. Boja.
Bojt ’település Bihar vm.-ben Bihartól ÉNy-ra’ 1208/550, 1214/550: Boctu, v., *1213/550: Buht, v., 1214/550: Boct, v., 1221/550: Bokc, v., [1291–94], 1348 (Z. 2: 321–6): Boht, v., 1329: Bohth, p., v., 1332–7/PR.: Bohd, v. (Gy. 1: 604), *1342: Bohch (A. 4: 230).

Bokojk ’Baranya vm.-ben az aszúági uradalom határában emlí​tett folyó, a Velcsica jobb oldali mellékvize’ (vö. Gy. 1: 249) +1228/383/407: Bokoyk, fl. ~ Bekvyk, fl., +1228/423: Bokvyk, fl., 1281/364: Bokoych, lac. (Gy. 1: 273–4).

bokor – csipkebokor 1246/348/408: chip​ke​bo​kor, dióbokor 1276: gyabukur, fűzbokor 1329/447: fyzbukwr, gyümölcsénybokor 1276: dymul​chynbukur, harasztbokor 1332: Harastbukur, Nagy-tó-rekettyebokor 1349: Nogthou​rekethye​bukur, rekettyebokor 1258: reque​tiar​​bukur, Szil​bokor 1329/476: Zylbukur.
boldog – Boldoganyafalva 1332–5/PR.: Bo​dug​ana​folua, Boldog​asszony 1324: Bodughazun, Bol​dog​asszonyfalva +1285/572: Bodug​azzun​ffalwa, Boldogasszonyháza +1256: Bodug​azun​haza, Boldogasszonykeszi 1263/466/476: Bol​dogazzonkezy.

Boldoganyafalva ’település Baranya vm. ÉNy-i részén Vátytól É-ra’ 1332–5/PR.: Bodugana​folua (Gy. 1: 288). L. Boldog​asszonyfalva (1.).
Boldogasszony ’település Baranya vm.-ben Villány környékén’ 1324: Bodughazun (AOklt. 8: 181), 1333: sac. Beate Virginis (Mező, Templ. 206, Vat. 1/1: 275).
Boldogasszonyfalva 1. ’település Baranya vm. ÉNy-i részén Vátytól É-ra’ 1192/374/425: eccl. B. Marie, 1305/320>372/746: eccl. S. Virginis, 1332–5/PR.: eccl. B. Virginis ~ Bodughassun​folua (Gy. 1: 288), *1344: Bodugazunfalua (Str. 3: 534). Boldoganyafalva néven is említik. 2. ’település Baranya vm. D-i részén Aszúágtól DK-re’ [1259–66]/XIV.: villam B. Virginis, 1330: Bodukazunfolua, 1332–5/PR.: eccl. B. Vir​ginis … Bodukasun​folua, Jo. (sac.) de B. Marie, S. Marie (Gy. 1: 288). Szentfalu és Keresztúr (3.) néven is említik. [3.] ’település Bihar vm. É-i részén Debrecen mellett D-re’ 1282>405: p-em … Turnea vocatam … in qua in honore B. V. eccl. esset constructa, 1332–7/PR.: villa B. V. ~ villa B. Marie ~ villa S. Marie Magdalene (Gy. 1: 605), 1443: Boldogazonfalwa (J. 218, Mező, Templ. 206). Torna (2.) néven is említik. [4.] ’település Bihar vm. ÉNy-i részén Derecske környékén’ 1335: de villa Beate Marie (Vat. 1/1: 72), 1443: Boldogazonfalwa (Mező, Templ. 206, Z. 9: 50). 5. (település Bodrog vm. D-i részén Negyventől D-re(*1289/374: Bodungh​azun​folua (Gy. 1: 708). L. Asszonyfalva (2.). 6. ’település Csanád vm. középső részén Csanádtól D-re’ +1285/572: Bodugazzun​ffalwa, p., 1337: Bodug​azunfalwa, v. (Gy. 1: 849). Boldogasszonyháza néven is említik.

Boldogasszonyháza ’település Csanád vm. kö​zépső részén Csanádtól D-re’ +1256: Bodug​azun​haza (Gy. 1: 849). L. Boldogasszony​falva (6.).
Boldogasszonykeszi ’Keszi határában alakult település Bács vm.-ben’ 1263/466/476: Boldog​azzonkezy (Gy. 1: 224). Nagykeszi néven is em​lítik. L. Keszi (2.).
Boldva 1. ’te​lepülés és vár Abaúj vm. D-i ré​szén Forrótól K-re’ [1295 k.]: p. et castr. Boldua (Gy. 1: 70). L. Boldvakő. 2. ’település és mo​nostor Borsod vm. középső részén a Bódva tor​kolatánál’ 1249, 1262, 1323: Buldua, +1267/+272/+291, 1270/365, 1317, 1319, 1322/323, 1332–5/PR.: Boldua, v., +1267/+272/+291, 1332–5/PR.: Boldva, 1293: Buldoa, [1300 e.]/486: Buld​wa, t., 1323/470: Boldwa, t., 1332–5/PR.: Bolna ~ Beldor ~ Bodlua (Gy. 1: 760). Vö. Bód​va.
Boldvakő ’település és vár Abaúj vm. D-i ré​szén Forrótól K-re’ 1300, 1331: Bolduaku, [1300 k.]: Buldo ku, 1301: Bulduakev, 1327/373/762: Buldukeő, castr., 1332–5/PR.: Bolunken ~ Boldolken, 1335: Buldwa​kw (Gy. 1: 70). Egy al​kalommal Boldva (1.) néven is említik.

Bolgyán ’település Csongrád vm. középső ré​szén a Tisza mellett’ 1332: Bolgyan (Gy. 1: 892).

Bolok l. Bolyok.
(Bolu) ’település Bars vm.-ben, Valkász köze​lé​ben fekhetett’ 1221/550: Bolu, v. (VRH. 38: 69).

Bóly ’település Baranya vm. K-i részén a Karasó és a Borza patak között’ [+1235]/350/404, 1332, 1332–5/PR., 1339 (A. 3: 524): Bool, v., [1290 k.], 1321, 1348 (Z. 2: 290–1), 1349 (A. 5: 280): Boul, 1332–5/PR.: Bol ~ Boold ~ Poal ~ Bel (Gy. 1: 289), 1342, 1347: Boly (A. 4: 215, 5: 74).
Bolyok ’település Borsod vm. ÉNy-i részén a Hangony mellett’ 1320>435, 1332–5/PR., 1341>349 (Dancs 34), 1349 (Cs. 1: 169, A. 5: 304): Bolk, p., 1332–5/PR.: Boyk (Gy. 1: 760). – Vö. még Bol(y)ok.
Bol(y)ok ’település Baranya vm.-ben, Nyárágy mellett feküdt Mohácstól DNy-ra’ +1093/404: Bolok, v. (DHA. 294, Gy. 1: 278). L. Balat.

Bon 1. ’település Baranya vm.-ben, a Dráván túl Ság mellett sorolják fel’ 1251/328/374, 1256 [ƒ: 1266]: fundum Bon (Gy. 1: 289). 2. ’település Bihar vm.-ben Várad mellett’ [1291–94]: Bn, v., 1332–7/PR.: Bon ~ Soran (Gy. 1: 605).

Bonahida ’település Baranya vm. D-i részén Aszúágtól DK-re, a Karasó folyó mellett’ 1332–5/PR.: Bunaheda (Gy. 1: 333). L. Krassó.
Bonahidakrassó ’település Baranya vm. D-i részén Aszúágtól DK-re, a Karasó (Krassó) folyó mellett’ 1312, 1319: Bonahida Crasso, p., 1332–5/PR.: Bohidagrasso ~ Bona Hydagresso (Gy. 1: 333). L. Krassó.
Bonc ’település Bihar vm. ÉK-i részén Véd kö​zelében’ 1334: Bonch (J. 387).

Bonctelke ’Abaúj vm.-ben Gönctől D-re em​lí​tett föld’ 1323: Bunchteluke, p., t. ~ Bunch Teluke (Gy. 1: 71).

Bontó ~ Boncsó ’település Arad vm. K-i ré​szén Kaprevár közelében’ 1337: p. Bonchou [ƒ: Bonthou ?] que al. nom. Duburdun nominatur (Gy. 1: 175). L. Dobordon (II.1.).
(Borcek) ’település Baranya vm.-ben, a Dráva és a Karasó között fekhetett’ 1251/328/374, 1256 [ƒ: 1266]: Borcek, v. (Gy. 1: 289).

Bori ’település Bars vm. középső részén Marót​tól É-ra’ 1275: Buri ~ Bury (Gy. 1: 436).

Borjád ’település Baranya vm. K-i részén a Ka​rasó mellett’ 1311, 1330, 1350 (Z. 2: 439): Bar​lad, 1330: Barkad, 1332–5/PR.: Barlaad ~ Bar​lak ~ Barlhad (Gy. 1: 289), 1334, 1335: Borlyad (Cs. 2: 475, Z. 1: 430–1, 459–61), 1335: Borlagh (Z. 1: 457), 1342: Barlyad (Z. 2: 45), 1348: Barlyat (Z. 2: 309), 1348: Borryad (A. 5: 167).

borjú – Borjúól 1211: Bureuohul, Három bor​júól 1332: Harum Buryuol.

Borjúól 1. ’Csanád vm.-ben Morotva település határában említett hely’ 1211: Bureuohul, loc. (Gy. 1: 835, 864). 2. ’Csongrád vm.-ben Szentes határában említett hely’ 1332: Buryuol (Gy. 1: 904). Vö. Három borjúól.
Bor-kút ? ’Bihar vm.-ben Szeben határában em​lített hely’ 1342: Burkwth (J. 348).

Bornanó pataka ’Abaúj vm.-ben a jászói mo​nos​tor föld​jeinek határleírásában emlí​tett patak’ 1255: Bornanou​potoka, fl. (Gy. 1: 98).

Borod l. Bród.

Borosta-tó ’Bodrog vm.-ben Megyere és Tóti határában említett tó’ 1347: Burustato, stag. (Z. 2: 241). Esetleg azonos a Borostyán néven em​lí​tett tóval; bármelyik alak romlott forma is lehet.

Borostyán ’Bodrog vm.-ben Tóti határában em​lített halastó’ 1326/353: Borustyan, pisc. (Gy. 1: 731). Vö. Borosta-tó.
Boroszló ’település Borsod vm. középső részén Miskolctól ÉNy-ra’ 1307: Buruzlo, v. ~ Buruz​lou, v. (Gy. 1: 761).

Borosztó ? ’település Bars vm.-ben, Priba szom​szédosa’ 1283: Buruzto, t. (Gy. 1: 436).

Borot ’település Bodrog vm. É-i részén’ 1325: Boroth, p. (Gy. 1: 713).

Borra ’település Baranya vm.-ben, Szava és Zerna településekkel együtt említik’ 1296: Bor​ra, p., t. (Cs. 2: 475, ÁÚO. 10: 233).

Bors ’település Bihar vm.-ben Váradtól ÉNy-ra’ 1215/550, 1332–7/PR.: Burs, v., [1290–301], [1291–94], 1304, 1308/313/425, 1310, 1313, 1313/425, 1319, 1324, 1329, 1332–7/PR., 1335 (A. 3: 130), 1342 (J. 218, A. 4: 232–3), 1348 (A. 5: 207): Bors, p., t., v. (Gy. 1: 605).

borsó – Borsó-hegy 1298/390: Borsowhyg ¦ ‑d: Borsód 1341: Borsod, Borsód​szent​lőrinc 1330: Borsoudzenth​leurynch, Tökörcsborsódegyháza ? *1341: Tuturuch​borsodeghaza ¦ ‑s: Borsós 1333: Bursous.
Borsod ’vár és település Borsod vm. É-i részén a Bódva mellett, a vm. központja’ +1194/[1230 k.], 1213/550, 1219/550, 1229, 1230, 1236, [1240], 1245, 1247, 1247/384, 1249, 1261/271 (DHA. 60, HÁO. 9), 1263/272, 1263>349/393, 1265/272 (H. 8: 99), 1266/409/728, 1268 (H. 8: 112), 1268 (EO. 1: 267), 1268/271 (EO. 1: 273), 1277, 1279, 1279 (H. 8: 201), 1282, +1283 (EO. 1: 402), 1285/346 (EO. 1: 419), 1291, 1292 (HÁO. 48), 1293 (H. 8: 334), 1299, [XIV. eleje], 1304, 1307, 1308, 1312, [1312 k.], 1317, 1319, 1320 (A. 1: 544), 1321, 1323 (EgriEgyhLev. 34), 1323>348 (Z. 2: 332), 1327, 1327/XV., 1328, 1328>416 (Sztáray 1: 58), 1329, 1329/447 (A. 2: 424), 1332, 1332–5/PR., 1335 (A. 3: 206), 1336 (A. 3: 260, 304), 1337 (A. 3: 375), 1338 (A. 3: 509), 1339 (A. 3: 543), 1339 (MiskOkl. 27), 1341 (A. 4: 105, 126), 1341 (Károlyi 1: 139, 146), 1341 (HOkl. 229), 1341/355 (Z. 2: 607), 1342 (A. 4: 244), 1342 (Z. 2: 36), 1343 (A. 4: 301, 345, 350), 1343 (Sztáray 1: 171), 1345 (Sztáray 1: 184), 1346 (A. 4: 580), 1347 (A. 5: 52, 90), 1347 (Z. 2: 278), 1348 (A. 5: 253), 1348 (Károlyi 1: 176): Borsod, castr., p., [1200 k.]/896-ra: Borsu … collecta multitudine rusticorum iuxta fl-m Buldua castrum construxit, quod voca​tum est a populo illo Borsod eo, quod parvum fuerit, 1220/550, 1221/550, 1222/550, 1240: Bursod, 1248/326, 1261/271, 1271/284, 1301 (Z. 1: 104), 1332, 1333 (A. 3: 16), 1334, 1335 (A. 3: 235–6), 1338 (Z. 1: 533), 1339 (A. 3: 540), 1339/356 (A. 3: 540), 1348 (Z. 2: 338): Borsad, p., 1252, 1279>351, 1343 (A. 4: 306), 1345 (BorsOkl. 124): Bursud, 1282: Borsood (Gy. 1: 761–2), 1288: Borsoud (HÁO. 39), 1295 (HÁO. 53), 1296 (Szendrei 3: 29), 1319, 1321 k. (Z. 1: 209), 1322, 1323 (Z. 1: 218), 1324 (A. 2: 171), 1325 (Z. 1: 272), 1332–5/PR., 1335 (A. 3: 238), 1335 (Károlyi 1: 116), 1335 (Bánffy 1: 80), 1336 (Sztáray 1: 119), 1340 (A. 4: 45), 1347 (A. 5: 29): Borsud, 1330: Borsed, 1332–5/PR.: Porsod (Gy. 1: 761–2), 1337: Borschad (Sztáray 1: 137), 1342: Barsod (Z. 2: 18–20), 1343: Barsad (A. 4: 301), 1345: Busud (BorsOkl. 124) | Lat. 1108/657 (DHA. 357): Bosordiensis [ƒ: Borso​dien​sis], +1214/334, 1326 (EgriEgyhLev. 35): Bor​sudiensi, 1222, 1299/406, 1300 (HÁO. 65), 1332, 1337 (A. 3: 461): Borsodiensi, 1275, 1332: Borsodiensis, castr. (Gy. 1: 761–2), 1337: Borsudiensis (A. 3: 461). Osztódásával alakult Al- és Felborsod.
Borsód ’település Bodrog vm. középső részén Bükedtől D-re’ 1341: Borsod, p., 1342: Borsood, p. (Gy. 1: 713). Alakváltozata Borsós.
Borsódszentlőrinc ’település Bodrog vm.-ben, Borsód közelében fekhetett’ 1330: Borsoud​zenth​leurynch, p. ~ Borsoudzenth​leurinch, p. ~ Borsoud Zenleurinch, p., 1332, 1332/334 (Z. 1: 428–9): Borsoud​zenth​leurench, p. (Gy. 1: 713–4).
Borsó-hegy ’Borsod vm.-ben Lászó határában említett hegy’ 1298/390: Borsowhyg, mo. (Gy. 1: 785).

Borsós ’település Bodrog vm. középső részén Bükedtől D-re’ 1333: Bursous (Gy. 1: 713). L. Borsód.
Borsova I. 1. ’Bereg vm. K-i részének fő folyó​ja, a Tisza jobb oldali mellékvize’ [1270–72]>295, 1338/339: Borsua, fl. (Gy. 1: 519, 531, 533). Vö. Túlsó-Borsova, Borsova (II.1.). II. 1. ’tele​pülés és vár Bereg vm. D-i részén a Borsova fo​lyó mellett, az egykori Borsova vm. központja’ [1200 k.]/903-ra, 1287, 1293/323, XIV./1085-re: Borsoa, castr., 1213/550: Borsoha, +1214/334, 1220/550, 1232>360, 1248, 1255, 1256, 1261/284/291, +1262/[XIV.], 1276, 1276/366, [1277 e.]/277, 1277/302, 1277/325, 1277/374, 1282, 1282/319, 1282/327/754, 1283/353, 1285/346, 1287, 1287/319, 1287/373, 1291, 1292/320, 1293, 1293/412, 1294/299 (H. 8: 400), 1297, 1298, 1299, 1300, 1302 (A. 1: 49), 1308/340 (A. 1: 167), 1309 (A. 1: 188), 1309/357 (A. 1: 191), 1311/415 (A. 1: 246), 1315, 1317 (Z. 1: 154), 1321, 1324 (A. 2: 137), 1325 (A. 2: 206), 1325/347 (A. 2: 233), 1328, 1332–5/PR., 1334 (A. 3: 90), 1337 (A. 3: 376), 1341 (A. 4: 166), 1342 (Z. 2: 36), 1347 (A. 5: 52), 1348 (Bánffy 1: 155), 1350 (Kállay 1: 1013), XIV./1085-re: Borsua, castr., 1245, 1247, 1249, 1252/348, 1254/436, 1255, 1255/348, +1255/XVI., 1256, 1268, 1268/365, 1272, 1275/279/324, 1275/410, 1277, 1278, 1280, 1284 (Kállay 1: 25), 1299, [1310 k.], 1320, 1329, 1331, 1332–5/PR., 1337 (Sztáray 1: 121), 1339/356 (A. 3: 540): Bursua, v., 1247/384: Borzua, 1264 P./PR.: Borsna [ƒ: Borsua], v., 1273: Bvrsua, 1274/519, 1275/520: Bwrswa, 1275: Burso, 1283: Barsud, 1284: Burzua, 1284, 1285, 1287, 1319 (Kállay 1: 88): Borsva, 1291, 1315/327 (A. 1: 390), 1323 (Egri​EgyhLev. 34), 1327 (A. 2: 343), 1338 (A. 3: 509), 1339 (A. 3: 543), 1341 (A. 4: 105), 1347 (A. 5: 29): Borswa (Gy. 1: 534–5), 1318: Bo​rosua (A. 1: 492), 1318, 1321 k. (Z. 1: 209), 1322, 1323, 1324, 1325 (Z. 1: 270–1), 1326, 1327: Borusua, 1321: Borsoua (Gy. 1: 534–5), 1322: Berusua (A. 2: 58), [1322–30]: Burshua, 1326: Borusud [ƒ: Borusua], 1332–5/PR.: Borsa ~ Borzwa ~ Bursva ~ Bersia ~ Berswa ~ Boriwa, XIV./1085-re: Bursoa, castr. (Gy. 1: 534–5), 1337: Borschwa (Sztáray 1: 137), 1348: Borsuua (A. 5: 253). Borsovavára néven is említik. Vö. Borsova (I.1.).
Borsovavára ’vár Bereg vm. D-i részén a Bor​sova folyó mellett, az egykori Borsova vm. köz​pontja’ 1308: Borzauauara ~ Borzouauara (Gy. 1: 535) ~ Borzovavara (Kállay 1: 56). L. Bor​so​va (II.1.).
[Borszuk ? -bérc] ’hegy, amelyet a Halicsból Radnára vezető út érint’ 1235: нa Бopъcoyкő д`лъ (Gy. 1: 563).

Borza ’Baranya vm.-ben a Danóchoz közeli Földvár határában említett folyó, amely a Duna Danóc nevű holt​ágába torkollik’ 1338: Barza, vall. (Gy. 1: 248, 303).

Borzva ’Arad vm.-ben Kishodos határában emlí​tett folyó’ +1247/+284//572: Bwrzua ~ Burzua (Gy. 1: 178).

Bosa(falva) ? ’település Bars vm.-ben, Léva vi​dékén fekhetett’ 1156/347: villa Bosae (Gy. 1: 436).

Boskfölde ’település Borsod vm.-ben a Szuha mellett, Nyárágy közelében’ 1280>413: p-m Bosk ho-is … Boskfelde vocatam, 1299: Busk​feulde, t. (Gy. 1: 763).

Bosókova l. Bozsókova.
Bosta ’település Baranya vm. középső részén Pécstől D-re’ 1192/374/425, [1230]/231, 1332: Bosta, t., [1290 k.]: Busca (Gy. 1: 289).

Bóta ’település Borsod vm. ÉNy-i részén Dédes​től Ny-ra’ 1281, 1281/792: Boltha, t. (Tóth P. 93, MiskOkl. 15–6).

Botaljaszentpéter ’település Bodrog vm. kö​zépső részén Bükedtől D-re’ 1323: Bothalia​scen​petur, p. ~ Bothaliascenthpetur, p. ~ Bathalia​scenthpetur, p. (Gy. 1: 726). L. Potala.
Botanya ’település Csanád vm. K-i részén a Száraz-ér mellett’ *1276/641: Betama, 1340: Both Anya, p. (Gy. 1: 848). Botanyaegyháza né​ven is említik.

Botanyaegyháza ’település Csanád vm. K-i ré​szén a Száraz-ér mellett’ 1340: Bothanya​eghaza (Gy. 1: 848). L. Botanya.
Botfalva ’település Brassó vidékén Brassótól É-ra’ [1316–42]>368: Bathfalua, v. (Gy. 1: 827).

Bothalma ’település Bodrog vm. Ny-i részén Garától K-re’ 1290, 1291: Budholma, t., 1334: Bochhalma, p. ~ Bothalma, p. (Gy. 1: 714).

(Bothea)-maláka ’Baranya vm.-ben Kémes ha​tárában említett hely’ [1177]/500 k.: Bothea Ma​laca (Gy. 1: 324).

Botkeménye ’település Bihar vm. DNy-i részén közel a Fekete-Köröshöz’ 1320: p. Mortunteleke que al. nom. Botkemene vocatur (Gy. 1: 631). L. Martontelke, Kemény (2.).
Bot kútja ’Bihar vm.-ben Szeben határában em​lített hely’ 1335, 1340, 1342: Bothkuta ~ Both​kutha (J. 348, A. 3: 130, 4: 29–30).
Botmonostor ’település és monostor Bod​rog vm. Ny-i részén a Vajas mellett’ 1320: Both​mo​nostur, p. (Gy. 1: 709). L. Botmonostora.
Botmonostora ’település és monostor Bod​rog vm. Ny-i részén a Vajas mellett’ [+1018–38]/[1173–96]>412: Bathmanostra (DHA. 95), *1198 P./PR.: mon. illud, quod B[oth] quondam c. de Bichor aedificare incepit et morte prae​ven​tus consummare non portuit, 1270/350: Botmo​nustra, p., 1270/350, 1322/323, 1323, 1327, 1341 (Z. 1: 619–20), 1347 (Z. 2: 234): Both​monustra, p., v., 1321: Monos​terio de Both ~ mon-o Both, [1322 u.]: Bvth Monostora, p. ~ Both Monostora, p., 1323, 1326: Bothmunustura, p., 1332: Bothmonastura, mon. 1340: Botmonos​tora, p. (Gy. 1: 709), 1340, 1342>349: Botmu​nustura, p. (Z. 1: 589, 2: 356), 1341, 1348: Both​monostura, p. (Z. 1: 631, 2: 320), 1342>349: Bot​mustura, p. (Z. 2: 356), 1342, 1348 (Z. 2: 298–9), 1349 (Z. 2: 378): Bothmo​nus​tura, p., 1345 P./PR.: Bot​monos​tura, opp. (Gy. 1: 709), 1346: Boch​monustra, p. (Gy. 1: 726), 1346: Bothmunustra (Z. 2: 213), 1347: Botmunustra, p. (Z. 2: 262), 1348: Batmonustura (Z. 2: 320), 1349: Bochmonustura (Z. 2: 377). Alakváltozata Bot​mo​nostor.
Bótrágy I. 1. ’Bereg vm.-ben a lónyai uradalom határában említett, bizonyára Bótrágy faluban fo​lyó patak’ 1270/272//580: aquam Boltrag voca​tam (Gy. 1: 544). Vö. Bótrágy (II.1.). II. 1. ’te​lepülés Bereg vm. Ny-i részén Lónyától K-re’ 1270/272/476, 1272/476: Boltrag, t., v., 1270>371, 1285>358, 1327>358: Boltragh, v. (Gy. 1: 535). Vö. Bótrágy (I.1.).
Botszortudja ’település Csanád vm.-ben, Bot​anyaegyházával együtt említik, akörül fekhetett’ 1340: Bothzortudya, p. (Gy. 1: 848).

Botterme ’település Baranya vm. ÉK-i részén Szekcsőtől ÉNy-ra’ 1323: Boththeremi ~ Both​te​reme, p. (Gy. 1: 353). L. Oros (1.).
Bottermehelye ’település Baranya vm. ÉK-i ré​szén Szekcsőtől ÉNy-ra’ 1322: t. Bothteremehele ubi dictus Both residentiam habeat, que etiam al. nom. Wrus vocari dicitur, 1322: Bothtemehele [�: -te​reme-], t. ~ Bothteremehere [�: -he​le], p., t., 1323: Bothteremeheli, p. (Gy. 1: 353). L. Oros (1.).

Botva ’Csongrád vm.-ben lévő mocsár, helyét nem ismerjük’ [1200 k.]/896-ra: Botua, stag. (Gy. 1: 882).

Botyka ’település Baranya vm. ÉNy-i részén Vátytól Ny-ra’ [1258 e.]/258>344, 1313>344: Boghka, [1275], [1290 k.]: Bothka, 1294/488: Bogka, 1315: Bugka, 1330: Bathka, 1332–5/PR.: Bochca ~ Boka ~ Bugla ~ Rugka ~ Vgla (Gy. 1: 289–90).

Bozd ’Békés vm.-ben Maró határában említett hely’ 1295: Bozd (Gy. 1: 510).

Boz ~ Bűz foka ’Békés vm.-ben Károly hatá​rá​ban említett vízfolyás és sziget’ 1326/327/380: Buzfoka, fl., ins. (Gy. 1: 509, vö. Bíró, Kladány 104).

Bozova ’település Arad vm.-ben, Kapronca kör​nyékén fekhetett’ 1350: Bozova (Cs. 1: 764, A. 5: 363). Esetleg a később innen adatolható Ber​zava elírása (vö. Lip., Mappa).

Bozsód ’település Bihar vm. Ny-i részén az Öly​vös és a Kutas patak között’ 1220/550: Bosold, v., 1333: p. Bosoud al. nom. Zomlyn (Gy. 1: 606). L. Zomlin (2.).
Bozsok 1. ’település Baranya vm. ÉK-i részén Szekcsőtől ÉNy-ra’ 1329/378/388: Bozok, t. (Gy. 1: 290), 1350: Bozuk, t. (Cs. 2: 475, Z. 2: 416). 2. ’település Baranya vm. középső részén a Drá​va mellett’ 1332–5/PR.: Bozek (Gy. 1: 290), 1484: Bosok (Cs. 2: 475).

Bo(z)sókova ’Baranya vm.-ben Kémes hatá​rá​ban említett hely’ [1177]/500 k.: Bosowkoua (Gy. 1: 324).

Bózsva I. 1. ’Abaúj vm. DK-i részén folyó na​gyobb patak, a Ronyva jobb oldali mellékvize’ +1264/324: Borsoa, fl. ~ Bursua, fl. (Gy. 1: 40, 71). Vö. Bózsva (II.1.), Bózsva-fő. II. 1. ’tele​pülés Abaúj vm. DK-i részén Füzértől D-re, a Bózsva patak mellett’ +1264/324, [1285]/346 (EO. 1: 419), 1324: Borsua, t. (Gy. 1: 71). Vö. Bózs​va (I.1.).
Bózsva-fő ’Abaúj vm.-ben a füzéri uradalom ha​tá​rában emlí​tett hely, a Bózs​​va forrása’ 1270/272: Bursuafev, fons (Gy. 1: 40, 83). Vö. Bózsva (I.1.).
Bő I. 1. ’Baranya vm. DNy-i részé​nek nagyobb vízfolyása, a Szilvás patakkal bővült Okornak a Drávába ömlő alsó szakasza’ (vö. Gy. 1: 248) [+1077–95]>+158//403/PR.: Bul, [+1077–95]/+158//XV., [+1077–95]/+158//XVII.: Bil (DHA. 79, Gy. 1: 248, 371), [+1077–95]/+158//XVIII.: Dill (DHA. 79), [1177]/500 k.: Bery, fl. (Gy. 1: 248, 324), 1332: Bwl, aqua (Gy. 1: 407). Vö. Bőköz. II. 1. ? ’te​lepülés Baranya vm.-ben, talán a DK-i részén’ 1341: Beu, 1342: Beni (Cs. 2: 475, A. 4: 130, 213). 2. ’település Bodrog vm. ÉNy-i részén’ 1198 P./PR.: Buu, v. (Gy. 1: 714). 3. ’település Csanád vm. K-i részén, a Marostól kissé távolabb É-ra’ 1232: Beu, t. ~ Beuu, t. (Gy. 1: 850).

Böcke l. Böcske.
Bőcs ’település Abaúj vm. DNy-i részén a Her​nád mellett’ 1263/272, 1291, 1304, 1309, 1322, 1323>342, 1323>343, 1324, 1325, 1325/347, 1325/XVI. (MiskOkl. 26), 1327, 1328/374, 1329, 1330/374, 1332–5/PR., 1341 (A. 4: 161–5), *1343 (A. 4: 306), *1346 (A. 4: 581): Bulch, t., 1323/366//500, 1332–5/PR.: Bolch, 1327, 1329: Beulch, 1332: Belch, 1332–5/PR.: Bulcht | ~i 1324: c. Dion. f. Blasii de Bulchy (Gy. 1: 71).

Böc(s)ke ’Csanád vm.-ben Varsány határában lévő halastó’ 1274>340: Bochke, pisc. (Gy. 1: 876).

Bőd 1. ’település Abaúj vm. ÉK-i részén Kas​sá​tól K-re’ 1276, 1299: Beud, p., 1299: Bewd (Gy. 1: 72). 2. ’település és révhely Csongrád vm. kö​zépső részén Csongrád várától DK-re, a Tisza mellett’ [1200 k.]/896 u.-ra: Beuldu, 1209 P.: Beld | ~i 1075/+124/+217: tributum transi​tus su​per Tizam, qui nuncupatur Benildi [ƒ: Beuildi] (Gy. 1: 892).

Bögör ’település Baranya vm. ÉNy-i részén az Alma patak közelében’ 1234: Bugur, v. (Gy. 1: 290).

Böked ? ’település Baranya vm.-ben, Siklós vi​dékén fekhetett’ 1330: Bukeed (Gy. 1: 290).

Bökény 1. ’település Bihar vm. Ny-i részén a Köröstõl É-ra’ 1214/550: Beken, pr. (Gy. 1: 606). 2. ’település Bihar vm. DK-i részén Hunyadtól D‑re’ [1291–94]: Buken (Gy. 1: 606). 3. ’te​le​pülés Borsod vm. DNy-i részén Szihalom vidé​kén’ 1284/299, 1303: Buken, p., t. (Gy. 1: 763). 4. ’település Csanád vm.-ben a Maros jobb part​ján, Csanád várától ÉK-re’ 1333–5/PR.: Buken, v. (Gy. 1: 850). Bökényfalva néven is említik. 5. ’település Csongrád vm.-ben, azonosítása bi​zonytalan, Csongrád vár környékén fekhetett’ 1266, 1276 P.: Buken, t. (Gy. 1: 892).

Bökényfalva ’település Csanád vm.-ben a Ma​ros jobb partján, Csanád várától ÉK-re’ 1333–5/PR.: Buben​folua [�: Buken-] (Gy. 1: 850). L. Bökény (4.).
Bökény pataka ’Bereg vm.-ben Dobrony hatá​rában említett patak’ 1321: Bukenpothoka, riv. (Gy. 1: 539).

Böki ’település Bács vm. DNy-i részén a Duna mellett, Bácstól D-re’ *1308: Buky (Gy. 1: 215).

Bőköz ’tájegység Baranya vm.-ben, a Bő patak és a Dráva közötti terület’ (vö. Gy. 1: 248) 1217/412: Belkus (Juhász, Tájn. 65, ÁÚO. 6: 385), 1191 [�: 1251], 1338, 1346 (Cs. 2: 469, A. 4: 641–2): Belkuz, t. (Gy. 1: 248, 269–70, 318, 324, 334, 380, 393), 1332: Bwlkuz, aqua (Gy. 1: 248, 407). Vö. Bő (I.1.).

Bölcsi ’település Bihar vm. Ny-i szélén a Körös mellett’ 1249: Belchyeo, v., 1329/371, 1342 (A. 4: 230): Bulchy, p. (Gy. 1: 606), *1348: de Bulch (ComBih. 52, Kállay 1: 935).

Bölzse ’település Abaúj vm. középső részén Szi​na mellett ÉK-re’ +?1232/384/393, 1257: Bil​sa, v., +?1232/384/393, +1262/[XIV.], [1272–90]: Belsa, p., t., 1270/369, [1270 k.], [1272–90], [1288–304], 1290, 1299, [1309–18], [1313–16], 1314, 1316, 1318, 1319, 1329/330/407, 1345 (BorsOkl. 265): Belse, p., t., v., [1272–90]: Ble​sa, *1280/643/755: Belese, t. | ~i 1289: St-i de Belsey ~ t. Belsey, 1319: Matheo de Belsey (Gy. 1: 72). Vö. Bölzse-patak.
Bölzse-patak ’Abaúj vm.-ben a Bölzse faluval szomszédos Szina határában emlí​tett patak’ 1317: Belsepatak, riv. (Gy. 1: 39, 72, 148). A felső sza​kaszát Küsmőd néven említik. Vö. Bölzse.
Bőny ? ’Baranya vm.-ben Kölked határában em​lített halastó’ 1349: Beun, pisc. (Z. 2: 376).

Böszörmény ’település Bihar vm. Ny-i részén a Köröstől É-ra’ [1291–94]: Buzurmen, v., [1291–94], 1332–7/PR., 1349 (A. 5: 289): Bezermen, 1332–7/PR.: Bozermen ~ Mezermen, v. ~ Be​zerm (Gy. 1: 606).

Braján ’település Bars vm. középső részén, Bars várától É-ra fekhetett’ 1075/+124/+217: Braian, v. (DHA. 213–4, Gy. 1: 436), +1124/+217/328: Brayan (DHA. 213–4).

Brassó ’település Erdély DK-i részén, a Brassó vidéke kerület központja’ 1252/758, 1252>479: Barasu, t., 1271: Brasu, [1272–90]>294 (EO. 1: 320), 1288, 1323, 1331/337, 1349 (EH. 163): Braso, *1280–90: Drozza, 1294/366: Brasov, 1309, 1327 P./PR., 1329/358/400, 1331/337, 1336 (EH. 163), 1350 (A. 5: 403–4): Brasso, 1323 (EH. 163), 1331/343: Brassou (Gy. 1: 827), 1341: Barassow, 1348: Brassow, 1350: Brassau (EH. 163) | Szl. 1285: Брашевъ (EH. 163). Lati​nul Corona, németül Kronen néven említik.

Bresztó ’település Bereg vm.-ben Munkácstól ÉK-re’ 1333/335: Bresztw (Lehoczky 2: 6, Com​Ber. 30).

Bresztova rétje ’Árva vm.-ben Kubin határában említett rét’ 1325: Breztouarete, prat. (Gy. 1: 197).

Breznica ’a Karasó jobb oldali mellékfolyása Baranya vm. Dráván túli területén’ +1228/383/407: Brezthnyche, fl., +1228/423: Breznicha, fl. (Gy. 1: 274), [1259–66]/XIV.: Bryzlice, fl. (Gy. 1: 272, 289), 1281/364: Bleznicha, fl. ~ Blyz​ni​cha, fl. (Gy. 1: 273).

Briznyeborod ’rév a Garam folyón Bars vm.-ben, Revistye határában említik’ 1228: super va​dum, quod dicitur Brisneborod (Gy. 1: 469).
Bród ’település Bereg vm.-ben Munkácstól ÉNy-ra’ 1264/270: Borod, t., 1296 (RegArp. 4063), 1357: Brod, p. (Gy. 1: 535–6).

Brogyán ’település Bars vm. ÉNy-i részén a Nyitra mellett’ 1293: Brogen ~ Borogen, m., 1295: Baragan, 1327/519: Baragian, t. (Gy. 1: 436–7).

Bruszó ’Abaúj vm.-ben a füzéri ura​da​lom hatá​rában említett patak’ 1270/272: Bruzov, rivus (Gy. 1: 83).

Bucsa ’település Békés vm. É-i részén a Túr mellett’ [1321]>381>448/XV.: Bwcha, p. (Gy. 1: 504).

Budagd l. Budak.
Buda hídja ’Baranya vm.-ben Nagyfalu határá​ban említett híd’ 1294: Budahida, pons (Gy. 1: 345).

Budak ~ Budagd I. 1. ’a Sajó jobb oldali mel​lékvize Doboka vm. és Beszterce vidéke határán’ 1228/378: caput Bodagd, 1243/344: Bodrug [�: Bodwg], aqua, 1318: Bodaht, fl. (Gy. 1: 553, 560). Vö. Budak (II.1). II. 1. ’település Besz​ter​ce vidékén Besztercétől D-re, a Budak patak mellett’ 1318: Bodaht, t., 1332–6/PR.: Bodako ~ Budako ~ Bodakov ~ Bodekov ~ Bodakon (Gy. 1: 560). Egyik részét Kisbudak néven is említik. Vö. Budak (I.1.).
Budmér ’település Baranya vm. K-i részén a Karasó mellett’ [1291], [1292–97], 1298, 1302, 1305, 1312, 1324, 1325, 1328>403, 1330, 1341 (A. 4: 130), 1342 (A. 4: 213): Budmer, p., 1308: Bugmer, 1311: Zydm(er) [ƒ: Budmer], 1332–5/PR.: Bodiner ~ Budyner ~ Budem, 1332–5/PR., 1349 (Cs. 2: 473, Z. 2: 360): Bodmer (Gy. 1: 290), 1350: Budmur, p. (Cs. 2: 473, Z. 2: 439).

Bukova ’Abaúj vm.-ben Poszpehfölde határában említett hely’ 1278: iuxta Bucowam [acc.-i for​ma] (Gy. 1: 133).

Bulcs 1. ’monostor és település Arad vm. K-i részén a Maros bal partján’ 1225 P./327, 1233, 1257>365 u., 1342 (EH. 185): Bulch, 1225 P., 1337 (EH. 185): Buls, 1332 P.: Bols (Gy. 1: 174). 2. ’település Bihar vm.-ben, Diószegtől É-ra fekhetett’ *1222/550: Bulsu, v. (Gy. 1: 606). K. Fábián esetleg a Borsod vm.-i Bőccsel is azonosíthatónak tartja (VRH. 42: 87).

Bulcsu 1. ’település Baranya vm. K-i részén Baranyavártól É-ra’ 1327: Bulchu, *1330: Bul​chw, 1330/409: Bulchow, p. (Gy. 1: 291). 2. ’te​lepülés Bereg vm. DNy-i részén Lampertszásza mellett DNy-ra’ 1321: Bolchouu ~ Bulchw, 1329, 1332–7/PR., 1340 (Z. 1: 580), 1349 (Z. 2: 366, 411): Bulchu, 1332–7/PR.: Bulchi ~ Boltow ~ Wlche (Gy. 1: 536), 1347: Bulchow (A. 5: 113). Belőle vált ki Nagybulcsu. 3. ’Bodrog vm. K-i részén Csecstótól Ny-ra lévő föld’ 1224/291/389: Bulsu, t. (Gy. 1: 714). Nem dönthető el, hogy hely- vagy személynévi szerepben áll-e az adat.
Búlkeszi ’Bács vm.-ben Keszi határában alakult település’ 1263/466/476: Sawolkezy al. nom. Bwlkezy, 1311: Bukkescy [ƒ: Bulkescy], t. (Gy. 1: 224). Matyu​ka- és Sávolkeszi néven is em​lí​tik. L. Keszi (2.).
(Buol) ’település Csanád vm. Ny-i részén Ma​kó​falvától Ny-ra’ 1274>340: Buol (Gy. 1: 849).

Burka ’Csanád vm.-ben Vásárhely vidékén em​lített folyó’ 1266: Burka, fl. (Blazovich 54).
Burok ’település Borsod vm. D-i részén Igricitől Ny-ra’ 1332: Burok ~ Borok, p. (Gy. 1: 763).

Buska ’település Borsod vm. K-i részén a Sajó mellett, Miskolctól ÉK-re’ 1294, 1324, 1336 (Cs. 1: 170), 1345 (BorsOkl. 124): Buska, p., t. (Gy. 1: 764).

(Butur)falva ’település Bács vm.-ben, helye is​meretlen, a vele felsorolt helységek Bácstól DK-re feküdtek’ 1334: Buturfalua, p. (Gy. 1: 215).

Buzgó ’település Bihar vm. K-i részén Sólyom​kő vár közelében’ 1327/369: Buzgow (Gy. 1: 606).

Buzita ’település Abaúj vm. Ny-i részén az Idá​tól D-re’ 1138/329: Fonsol f-o Bozete pal-o c-e, 1262, 1275, 1278, 1313, [1313–14], 1314, 1332–5/PR.: Bozita, v., 1279: Bocita, 1314, 1329/416, 1345 (A. 4: 508): Bo​zyta, p., v., 1318, 1319/494: Buzitha, p., v., 1332–5/PR.: Bosita ~ Bozica ~ Lopta (Gy. 1: 73).

Buzsic ? ’település Bars vm. középső részén Marót vidékén’ [1205–35]: Busic, v., 1292: Bu​zech [vagy Buzeth], p., t., 1294: Busuch, p. (Gy. 1: 437).

Bűd ’település Abaúj vm. D-i részén Forrótól DK-re, a Tarca mellett’ 1246/305//414, 1246/348/408, 1326, +1326/[1400 k.] (Gy. 1: 142), 1326/463, 1329, 1349 (A. 5: 310): Byud, p., t., v., 1315: Bwd, 1326: Byd, t., 1327/373/762: Biüd, v. ~ Byüd ~ Büd, p., v., 1332–5/PR.: But ~ Vzmid [�: Byuud] ~ Bid…s ~ Byend (Gy. 1: 74). Vö. Bűdi-eresztvény.
Bűdi-eresztvény ’Abaúj vm.-ben Gibárt és Bűd között található erdő’ 1316: Bwdyherestwyn, rub. ~ Budiherest​wyn, rub. (Gy. 1: 74, 87). Vö. Bűd.
büdös – Büdös-szeg 1322/338: Buduszeg, Bü​dös-tó 1342: Bydistou. Vö. még bűz.
Büdös-szeg ’Bihar vm.-ben Izsáka határában említett sziget’ 1322/338: Buduszeg, ins. (Gy. 1: 692).

Büdös-tó ’Bereg vm.-ben Adony és Galgó hatá​rában említett tó’ 1342: Bydistou, pisc. (Z. 2: 35).
Büked ’település Bodrog vm. középső részén a Nádágy mellett’ 1208/395: Bucchid, t. ~ Bu​cehid, t., 1340/394, 1340>394: Bukud, p. (Gy. 1: 714), 1347: Buked, p. (Z. 2: 242). Büked​egy​háza és Kerek​büked néven is említik.

Bükedegyháza ’település Bod​rog vm. középső részén a Ná​dágy mellett’ 1341: Buked​eghaza, p. (Gy. 1: 714). L. Büked. Csánki (2: 207) és Ivá​nyi (2: 163) Sukedeghaza alakban közli, és fel​tételesen Segesd (II.1.) településsel azonosítja.

Büke ? tölgyfa ’Gorombona határá​ban említett fa’ +1015/+158//403/PR.: Buketulfa, +1015/+158//XVII.: Buchetulfa, +1015/+158//XVIII.: Butzelhulfa (DHA. 74).

bükk [1240] (Tardona, Borsod vm.): byk, a. (Gy. 1: 810). – Ne. Bükk-erdő 1270/272: byk​erdev, bükkfa 1247/331: bikfa, Bükk-fő 1270/272: Bykfev, Bükk-patak 1270/272: Bykpotok, Bükk-sevnice 1337: Biszvavnicze, Bükk-sevnic pataka 1346: Byksebnichpataka, Bükk-völgy(e) 1337: Bykwlgy, Hangyás-bükk 1313: hangas Byk, Lapos-bükk 1318: Lapisbyk ¦ ~je Barics bükkje [+1235]/350/404: Borichbuky, Hannus-patak bükkje 1338/339: Hannuspatakbyke. Vö. még Bikk.
Bükk-erdő ’Abaúj vm.-ben a füzéri uradalom ha​​tárában emlí​tett, a Hernád völgyétől K-re hú​zódó nagy kiter​jedésű erdő’ 1270/272: bykerdev, s. (Gy. 1: 40, 83). Nagy-erdő (1.) néven is emlí​tik.

bükkfa 1247/331 (Kisida, Abaúj vm.): bikfa, a. (Gy. 1: 93), 1318 (Semse, Abaúj vm.): a. fagy, quod vulgo dicitur bykfa (Gy. 1: 139) ¦ 1257 (Sámod, Baranya vm.): bykfa, a. (Gy. 1: 375) ¦ 1298/390 (Lászó, Borsod vm.): bykfa, a. (Gy. 1: 785).

Bükk-fő 1. ’Abaúj vm.-ben a füzéri uradalom hatá​rában említett hely, bizonyára a Bükk-patak forrása’ 1270/272: transit locum lutosum Bykfev vocatum (Gy. 1: 40, 82–3). Vö. Bükk-patak. 2. ’Borsod vm.-ben Sáta határában említett ki​emelkedés’ 1281, 1281/792: ad qd. Berch, quod vulgariter Byk feu dicitur (Tóth P. 93, MiskOkl. 16).

Bükk-patak ’Abaúj vm.-ben a füzéri uradalom ha​tárában említett patak, a Bózsva bal oldali mellékvize’ 1270/272: Bykpotok, rivus (Gy. 1: 40, 83). Vö. Bükk-fő (1.).
Bükk-sevnice ’a Garam jobb oldali mellékvize Bars vm.-ben, Sevnice határában említik’ 1337: Biszvavnicze, 1345: Bykschewnycze, fl. (Gy. 1: 413, 482), 1345: Byksewniche (Str. 3: 592), 1347: in rivulo predicto Bykeschebenicze, nunc a modernis Rivulus abbatis nominato (Str. 3: 622), 1347: Bykseunice, fl., riv. (Str. 3: 650), 1348: ri​vulum inferiorem Byksceniche, qui Maior Rivu​lus vel Rivulus Abbatis nuncupatur (Str. 3: 658). Apát pataka, Bükk-sevnic pataka és Nagy-pa​tak néven is említik. Vö. Fenyő-sevnice, Sevni​ce.
Bükk-sevnic pataka ’a Garam jobb oldali mel​lékvize Bars vm.-ben’ 1346: Byksebnichpataka, riv. (Str. 3: 611). L. Bükk-sevnice.
Bükk-völgy(e) ’Abaúj vm.-ben Szurdok határá​ban említett völgy’ 1337: Bykwlgy, vall. (A. 3: 399).

Bülcső ~ Bülcsér ’település Baranya vm. kö​zépső részén Pécstől DNy-ra’ 1262/413, 1332–5/PR.: Bulchew, v., [1290 k.], 1332–5/PR.: Bul​chev, v., 1332–5/PR.: Bulchen ~ Bulche(n) ~ Bulchir (Gy. 1: 285).

Büttös ’település Abaúj vm. Ny-i részén a Raka​ca mellett’ 1285>366/369, 1302/390, 1302>398, 1307>398, 1317, 1318/398, 1321>398, 1323>398: Bytus, p., t., v., 1319: Bitus, v., 1323/390: By​thus, t. ~ Bytos (Gy. 1: 74).

bűz – Boz ~ Bűz foka 1326/327/380: Buzfoka. Vö. még büdös.
Bűz foka l. Boz foka.

Cár szőleje l. Csár szőleje.
Cebet ? ’híd a Vajason, Bodrog vm.-ben Ara​nyán határában em​lítik’ 1211: Cebeth, pons (Gy. 1: 706). Nem dönthető el, hogy hely- vagy személy​névi szerepben áll-e az adat.

Céce ’település Abaúj vm. D-i részén Forrótól ÉK-re, a Tarca mellett’ 1220/550: Cece, v. (Gy. 1: 74). Bizonyára valamely részét Alcéce néven is említik.

Cécke ’település Bihar vm. középső részén Telegdtől K-re’ 1256/284//572: Chetka, t., 1332–7/PR.: Chezke, v. ~ Gezke, v. (Gy. 1: 606), 1335 (J. 223), 1341: Chechke, p. (Cs. 1: 606), 1341: Cethke (ComBih. 325, A. 4: 79). Vö. Cécke pataka.
Cécke pataka ’Bihar vm.-ben Cécke határában említett vízfolyás’ 1341: Cechkepotoka, riv. (J. 223) ~ Cethkepotaka, riv. (A. 4: 78). Vö. Cécke.

Cege foka l. Szégye foka.
Center ? ’Borsod vm.-ben Palkonya határában em​lített halastó’ +?1292: Centur, pisc. (Gy. 1: 799).

(Chedyagy) feje ? ’Baranya vm.-ben Belisz ha​tá​rában említett hely’ +1015/+158//403/PR., +1015/+158//XVII.: Ched˙agyfei, +1015/+158//XVII.: Hede Agy Seyg, +1015/+158//XVIII.: Hede – – (DHA. 75). Az előtag esetleg azonos lehet a későbbi Hídága település nevével (vö. DHA. mutatója is).

(Chopchel) ’Csongrád vm.-ben Ug határában említett domb’ 1330: Chopchel, coll. (Gy. 1: 906).
(Choul) l. (Kawn).
(Churchas)telke ’település Bihar vm. K-i ré​szén Körtvélyes környékén’ 1335: Churchas​te​lu​ke (J. 287), 1341: Churzachk – – –, v. (A. 4: 78).

Cibik ’Bereg vm. D-i részén Borsovától DNy-ra fekvő föld’ 1299: Cybek, t. ~ Cybik ~ Cibyk (Gy. 1: 536).

Cibó ? ’Borsod vm.-ben Dédeskő határában em​lített folyó’ 1247: Cybov, fl. (Gy. 1: 770).

Cigle ? +1214/334 (Micske, Várad mellett, Bi​har vm.): a-es que vulgo Cyle vocantur (Gy. 1: 643).

Cinegéd ’település Borsod vm. DNy-i részén az Eger patak közelében’ 1300: Cheneged, t. (Gy. 1: 764), 1339: Chyneged, p. (Cs. 1: 170).

Citej ? ~ Cité ? ’Csongrád vm.-ben Tápé hatá​rában említett ha​las​tó’ 1247/465: Citei, viva. (Gy. 1: 905).

Citó ’település Baranya vm. ÉK-i részén, Szek​csőtől Ny-ra fekhetett’ 1296, 1305>372: Chy​thou, 1324>344: Cyto (Gy. 1: 291).

Corona ’település Erdély DK-i részén, a Brassó vidéke kerület központja’ 1235/XV., 1336, 1342: Corona (Gy. 1: 827, EH. 163). L. Brassó, Kro​nen.

Cún ’település Baranya vm. középső részén Ké​mes mellett’ 1244>347/Más., 1332–5/PR.: Chun, t., 1332–5/PR.: Chim ~ Chunch ~ Zon (Gy. 1: 291).

(Curlach) ’település Bács vm.-ben, helye isme​retlen, esetleg Becse környékén fekhetett’ 1238/377: Curlach, v. (Gy. 1: 217). L. Cserlek.
(Curteg) ’település Bars vm.-ben, helye isme​retlen’ [1205–35]: Curteg, pr. (Gy. 1: 456).

Csaba 1. ’település Békés vm. DK-i részén Bé​késtől D-re’ 1332–7/PR.: Chaba, v. ~ Taba, v. (Gy. 1: 504). 2. ’település Borsod vm. középső részén a Hejő mellett, Miskolctól D-re’ [1067 k.]/267 (DHA. 183): Soba, 1245: Caba, 1256, 1291/388, 1320, 1325/347, 1325/XVI. (MiskOkl. 26), 1332–5/PR., 1333 (Dancs 29): Chaba, p., t. (Gy. 1: 764).

Csabagáta ’település Baranya vm. K-i részén Kőszegtől Ny-ra, a Karasó mellett’ 1296, 1308/321/325, 1308/338, 1321/325, 1334 [javít​va 1324-re]>338, 1338>341, 1341, 1342 (A. 4: 212–6): Chabagata, p., 1330, 1342 (A. 4: 212–6): Cha​bagatha, v. (Gy. 1: 291). Vö. Csabagáta farka.
Csabagáta farka ’Baranya vm.-ben Csabagáta településen említett hely’ 1347: ad finem … clausure in vulgo Chabagatafarka dicte (Gy. 1: 291). Vö. Csabagáta.
Csaba kútja ’Baranya vm. ÉK-i részén Peterd határában említett kút’ 1267/380: Chabakuta, put. (Gy. 1: 369).

Csabaszurdoka szádja ’Baranya vm.-ben Zala és Bodolya határában, Csabagáta közelében em​lített hely’ 1347: Chabazurduka zada (A. 5: 88).
Csabavára ’település Baranya vm.-ben, helyét nem ismerjük, esetleg Bodolya körül fekhetett’ 1248/312: pr. Chobawara, in quo idem Choba c. eccl-m edificavit in honore B. V. Marie (Gy. 1: 292).

Csabkút ’település Baranya vm. középső részén Pécstől DK-re’ 1341: Chapkwth, v. (Gy. 1: 292). L. Csabkuta.
Csabkuta ’település Baranya vm. középső ré​szén Pécstől DK-re’ 1330: Chobkuta, 1330/477: – – ob​kwtha (Gy. 1: 292). Alakváltozata Csab​kút.
Csáj ’két település Abaúj vm. ÉK-i részén Kas​sától DK-re’ 1335/339: p-es Chay et Chay (Gy. 1: 75). Az egyik falut Alcsáj néven is említik.

Csák ’Baranya vm.-ben Szenterzsébet határában említett birtok’ 1337: Chak, pr. (A. 3: 331).

Csaka ~ Csóka ’település Csanád vm.-ben a Tisza mellett, Zenta közelében’ +1247/+284//572, +1256, +1284/320//572, +1285/572, 1321/323/572: Chaka, p., v., 1274>340, 1337: Choka, p. (Gy. 1: 854). Vö. Csaka tava.
Csákány 1. ’település Abaúj vm. ÉK-i csücs​ké​ben’ 1276, 1282: Cha​kan, p., v. (Gy. 1: 75). 2. ’település Borsod vm. É-i részén a Bódva mel​lett’ 1323: Chakan, p. (Gy. 1: 764). 3. ’település Csongrád vm.-ben, helye ismeretlen’ 1138/329: Sakani, v., 1266: Chakan, t., 1276 P.: Chaquan, t. (Gy. 1: 892). – Ne. Csákány körtvélye 1330: chakankurtuele, Csákány pataka 1328: Chakan​pataka.
Csákány körtvélye ’Baranya vm.-ben Kisfalud határában említett fa’ 1330: a. piri chakan​kurt​ue​le dicti (Gy. 1: 327).

Csákány pataka ’Abaúj vm.-ben Bask határá​ban említett, a Miszlába ömlő patak’ 1328: Cha​kanpataka, riv. (Gy. 1: 68).

Csaka ? tava ’halastó Csanád vm.-ben a Csaka település közelében fekvő Razsán határában’ +1247/+284//572: Chakathowa (Gy. 1: 868). Alakváltozata Csaka-tó. Vö. Csaka.

Csaka ? -tó ’halastó Csanád vm.-ben a Csaka település közelében fekvő Razsán határában’ +1285/572: Chakato, piscat. (Gy. 1: 871). L. Csaka tava.
Csáki út ’Bars vm.-t É–D-i irányban átszelő nagy út, amely a Garam és a Zsitva völgyét kö​tötte össze’ (vö. Gy. 1: 422) 1327: viam Czhaky ut vocata[m] de v. Nempchen ve. p-em Kelechen vocata tendentem (Gy. 1: 450, 463, 483). Alak​változata Csák útja.
Csák útja ’Bars vm.-t É–D-i irányban átszelő nagy út, amely a Garam és a Zsitva völgyét kö​tötte össze’ 1340: Chakuta, via (A. 4: 32). L. Csáki út.
Család ’település Bars vm. DNy-i részén’ 1210: Solad, v., 1331, 1340 (Balassa 98): Chalad (Gy. 1: 437).

csalán – ¦ ‑s: Csalános 1330: Chalanus, Ócsa​lános 1342: Ochalanus.
Csalánka ? ’település Baranya vm. középső ré​szén Pécstől D-re’ 1305>372: Cholanka, v. (Gy. 1: 292).

Csalános 1. ’település Bács vm.-ben, helye is​meretlen, a vele együtt felsorolt helységek Bács​tól DK-re feküdtek’ 1334: Chalanus, p. (Gy. 1: 215). 2. ’település Bihar vm. középső részén Dió​szegtől Ny-ra, az Ér mellett’ 1330, 1340, 1342: Chalanus, p. (Gy. 1: 607, ComBih. 73, A. 4: 45, 226–231). Ócsalános néven is említik.

Csalász ’település Bács vm. középső részén Bácstól K-re’ 1332–7/PR.: Czalas, 1338–40/PR.: Taxa (Gy. 1: 215), 1346: Chalaz (Cs. 2: 145, A. 4: 586).

Csály ’Borsod vm.-ben Szomolya határában em​lített völgy’ 1269: Chaul, vall. (Gy. 1: 809).

Csálya ’település Arad vm.-ben Aradtól Ny-ra, a Maros jobb partján’ 1325, 1326, 1334–5/PR.: Chala, v., 1330: Chalya (Gy. 1: 174). Vö. Csá​lya-kerek.
Csálya-kerek ’Arad vm.-ben Árki Csálya felőli ha​​tárában említett irtvány’ 1325: a-es de​trun​ca​tas cca. Chala​kerek (Gy. 1: 172, 174). Vö. Csá​lya.
Csama ’település Baranya vm. DK-i részén a Duna közelében’ +1264/[XIV.], 1302: Chama, t., v. (Gy. 1: 292).

Csamuly ’Bács vm.-ben a szondi ura​dalom ha​tá​rában említett hely’ 1192/374/425: Schamul, ins., 1206: Chamul, ins., prat., s., [1230]/231: ad alium Sar, qui vocatur Chamul (Gy. 1: 236–7). Ta​lán összefügg a Bodrog vm.-ben lévő szom​szé​dos Csemely település nevével. L. még Sár (I.1.).
Csanád ’település és vár Csanád vm. középső részén a Maros bal partján, a vm. központja és püspöki székhely’ *1138/329: Sunadi, 1199, 1238/377, [1282–85]: Chenad, [1200 k.]/1000 u.-ra: Sunad filius Dobuca nepos regis in castro suo iuxta Morisium interfecit … quod castrum nunc Sunad nuncupatur, 1219/550: Chonad, 1220/550: Chenadu (Gy. 1: 850–2), [1222] P./PR., [1232] P./PR., [1235] P.: Cenad (EO. 1: 122, 167, 181), 1255, 1256 (EO. 1: 222), 1274>340 (EO. 1: 334), 1278, [1282–85], [1290], XIV./1046-ra, 1341 (Z. 1: 632): Chanad, XIV./1046-ra: Canad ~ Chanaad (Gy. 1: 850–2) | Lat. 1219/550: Chenadini, 1233/603: Cenadinum, 1243–44/1241-re: Chanadinum, civ., +1285/570/572: Chanadino, [1289], 1290, 1329, XIV./1044-re, XIV./1046-ra, [XIV.]: Chanadini, 1299: Ce​nadien, +?1303/328: Cenadini, XIV./1030-ra: Chanadina ¦ 1111 (DHA. 385): Chonadiensis, 1113 (DHA. 396), 1226/550, [1279–97], +1285/570/572, 1296, 1300, 1330, XIV./1044-re: Cha​nadiensis, *1138/329: Zunadiensis, 1142/XVIII.: Canadiensis, 1156: Sunadiensis, 1163/XIV.: Su​nadiensi, 1166: Chunadiensi, 1166/229: Zunadi​ensi, [1185]/XV.: Sunaden​sis, 1188, 1213 k., 1226/PR., 1232, 1233, 1320/PR.: Cenadiensis, castr., +1190/+II. And.//404, 1198, 1199/272, 1216/XVIII., 1222 (H. 5: 10), 1238/377, 1243–44/1241-re, 1330, 1332/572: Chanadiensi, castr., 1192, 1198, 1199, 1199/227, 1199 P./PR., 1211, 1214, 1221 P./PR., 1235 P./PR., 1238, 1240, 1320/PR.: Cenadiensi, 1192/240 k., 1193, 1197/XVIII.: Senadiensi, 1198, 1232: Cenadiense, castr., 1199, 1211/252, 1214, 1220, 1221/240, 1230, [1230]/231, [1282–85]: Chenadiensi, 1207, 1208: Chenadiensem, 1208/359: Zenadiensi, 1209: Chendiensem ~ Chendiensi, 1211: Cena​di​ensibus, 1213: Scenadiensi, 1214/387/XIX.: Ce​nagiensi, 1217: Chonadiensi, 1222/550, [XIV.]/1030-ra: Chanadiensem, 1239, [1282–85], 1285, 1288, 1299: Chenadiensis, 1333–5/PR.: Chana​dyensi ~ Chana​dyensis | Arab 1153: Š(a)n(a)t | Ol. 1308–11/P.leg.: Ccenadia ~ Cenadia ~ Ciennadino ~ Cienadino (Gy. 1: 850–2). Maros​vár néven is említik.

Csany 1. ? ’település Borsod vm.-ben a Tisza közelében, pontos helye ismeretlen’ 1330/771: Chen, v. ~ Cson (Gy. 1: 766). 2. ’település Csongrád vm. középső részén Csongrád várától D-re’ 1075/+124/+217: C(hon)u, v. ~ Chonu (DHA. 215, 218, Gy. 1: 893), +1124/+217/328: Chonu, +1124/+217/505: Chani (DHA. 215), 1209 P., 1326, 1334 (A. 3: 123), 1344 (Cs. 1: 679, A. 4: 461): Chon, p., t., v., 1334: Choon, t. (Gy. 1: 893) | Lat. 1075/+124/+217: Chonienses (DHA. 217, Gy. 1: 893). Vö. Csany-tó.
Csány 1. ’település Abaúj vm. középső részén Szinától ÉK-re’ 1255, 1255/261 (RegArp. 1781), 1267/272, 1268, 1270/369, 1270/378, 1270>428, 1277>353, 1281>353, 1284, 1290, 1313, [1313–14], 1319, 1325, 1328: Chon, p., t., [XIII. vége]: Chaan, v., 1319: Choon, *1326: Chan, *1332–5/PR.: Chomi ~ Chun (Gy. 1: 75). 2. ’település Baranya vm. Ny-i részén a Dráva közelében’ 1257, *1322, 1332–5/PR., 1347 (Cs. 2: 476, A. 5: 43, 77): Chan, t., 1283, [1300 k.]: Chaan, 1332–5/PR.: Chara (Gy. 1: 292).

Csányfalva ? ’település Baranya vm. DK-i ré​szén, Bellye szomszédosa’ 1324: Chanfolua, p., t. ~ Chafoluua ~ Chafolua (Gy. 1: 292).

Csanyik ’település Borsod vm. középső részén Diósgyőr mellett ÉNy-ra’ 1313: Chenyh, t. (Czeglédy 10), 1313/339, 1315/339: Chenyk, t., v., 1315/339: Chyenyk, t., 1317/318: Chenyg, v. (Gy. 1: 766), 1339: Chenyek, v. (Cs. 1: 170).

Csany ? -tó ’Csongrád vm.-ben Csany határában említett állóvíz’ 1075/+124/+217: Cunutou (DHA. 216, Gy. 1: 893), +1124/+217/328: Kunutou (DHA. 216). Vö. Csany (2.).
Csárad ’település Bars vm. középső részén Ga​ramszentbenedek​től Ny-ra’ 1209 P.: Charat, v., 1326: Cha​rad (Gy. 1: 437).

Csarna ’település Békés vm. DK-i részén Bé​késtől É-ra’ 1295/423: Chorna (Gy. 1: 504).

Csarnavoda I. 1. ’Bereg vm.-ben Csépánfölde és a lónyai uradalom ha​​tá​rában említett patak, a Szernye mellékvize’ 1270/272>393: Churna​wo​da (Gy. 1: 543–4), 1270/272//476: Churnauoda (Gy. 1: 520), 1270/272//580: Chornawoda, aqua (Gy. 1: 543–4), 1282/379: Chernauoda, fl. (Gy. 1: 537), 1342: Charnauoda ~ Chornouada, fl. (Z. 2: 36), 1343: Churnawada, fl. (Károlyi 1: 157), 1344: Charnavada, fl. (Z. 2: 99). Vö. Csarnavoda (II.1.). II. 1. ’település Bereg vm. DNy-i részén Tarpától ÉNy-ra, a Csarnavoda patak mellett’ 1299/435, 1350 (Z. 2: 433): Char​nawoda, 1312, 1325: Churna​uada, v., 1323: Charnawada, p., 1325, 1349 (Z. 2: 374–5, 397–8): Chornauada, p., 1329: Char​noda, 1332–5/PR.: Charno​ueda ~ Chornouada (Gy. 1: 536), 1347: Chornawooda (A. 5: 113), 1349: Chor​nuada, p. (Z. 2: 374) ~ Charnauada, p. (Z. 2: 397–8), 1350: Carnauoda, p. (ComBer. 43, Z. 2: 442). Vö. Csarnavoda (I.1.).
Csarnolta ’Bereg vm.-ben Eszterjén határában említett vízfolyás’ 1344: Charnoltha, fl. ~ Char​moltha, fl. (Z. 2: 99).

C(s)ár szőleje ’Baranya vm.-ben Pályi hatá​rá​ban, a Karasó mellett említett szőlő’ 1350: Char​zeleye, vin. (A. 5: 390).
Császár völgye ’Baranya vm.-ben a Mohácstól DNy-ra fekvő Nyárád hatá​rában említett völgy’ [+1235]/350/404: Chazar​welge, vall. (Gy. 1: 350).
Csaszkuta ’település Bodrog vm. középső ré​szén’ [+1077–95]>+158//403/PR.: Chozkuta, [+1077–95]>+158//XV.: Casthuta (DHA. 78, Gy. 1: 715, az utóbbi itt Casthutha alakban), [+1077–95]>+158//XVII.: Csostutha, [+1077–95]>+158//XVIII.: Chrasthuta (DHA. 78).

Császló I. 1. ’Baranya vm.-ben a Mohácstól DNy-ra fekvő Nyárád határában említett erdő’ [+1235]/350/404: Chazlo, s. (Gy. 1: 332, 350). II. 1. ’település Bács vm. ÉNy-i részén Szondtól É-ra’ [1230]/231: Chaslou ~ Chaslov, t., 1237: Kaslov [�: Chaslov], v. (Gy. 1: 215). 2. ’Bihar vm. É-i részén Selénd határában említett föld’ 1281: Chaslo, t. (Gy. 1: 607).

Császta ’település Borsod vm. É-i részén a Bód​vától Ny-ra’ 1219/550: Shazka, v., 1221/550: Shazta, v., 1261: Cseszte (?), 1274, 1332: Chaz​ta, p., t., 1293, 1332, 1334: Chaztha, p., t., 1295: Caztha, t. ~ Chasta, 1332: Chazthua, p. ~ Chazth​va ~ Chaztua ~ Chazthwa, t. (Gy. 1: 764–5).

Császtó ? ’település Bars vm. középső részén a garamszent​bene​deki monostor mellett’ 1260: Chaztuh, t. (Gy. 1: 437).

Csat ~ Csát ’település Baranya vm. K-i részén a Karasó mellett’ 1324, 1342 (Cs. 2: 478, A. 4: 213): Choch, p., 1325, 1341 (Cs. 2: 478, A. 4: 130): Choth, p., 1332–5/PR.: Chech (Gy. 1: 293).

Csát ’település Borsod vm. DK-i részén Százd​tól Ny-ra’ 1225: Sath, 1283, 1332, 1338 (A. 3: 496), 1339 (A. 3: 567): Chath, p., v. (Gy. 1: 765). Két részét Lak- és Szabad​csát néven em​lítik. – Vö. még Csat.
Csatár 1. ’település Baranya vm. K-i részén Kő​szegtől D-re’ +1246/400, 1320/344>380, 1334 (Cs. 2: 476, A. 3: 116–20), 1341 (Cs. 2: 477, A. 4: 130), 1342 (A. 4: 213): Chatar, p., 1252>360: Chataar, t., v. (Gy. 1: 293). 2. ’település Békés vm. DK-i részén Békéstől D-re’ 1295/423: Cha​tar (Gy. 1: 504). 3. ’település Bihar vm. ÉK-i részén Székelyhídtól ÉK-re’ *1208/550: Satar, v. (Gy. 1: 607). 4. ’település Bihar vm.-ben Bi​hartól K-re’ *1213/550: Catar, v., [1291–94]: Scathar, v., [1291–94], 1332–7/PR., 1349 (Com​Bih. 72, A. 5: 290): Chatar, v., 1294: Chathar, 1332–7/PR.: Thatar (Gy. 1: 607). – Ne. Csa​társzeg 1344: Chatarseg.

Csatárszeg ’település Csongrád vm.-ben, helye ismeretlen’ 1344: Chatarseg, p. ~ Chatarsceg (Gy. 1: 893).

Csáva-Acsala ? ’Baranya vm.-ben Kovásséde határában em​lített hely’ +1015/+158//403/PR.: Chawa Achala (DHA. 75, Gy. 1: 330), +1015/+158//XVII.: Kava Altala, +1015/+158//XVIII.: Kava Tauhala (DHA. 75).

Cseb 1. ’település Abaúj vm. középső részén Gönctől ÉNy-ra’ 1260 (HÁO. 8), 1298: Cheb, 1319/494: Chyp, p., v., 1330>342/466: Cheeb, p. (Gy. 1: 76). 2. ’település Borsod vm.-ben Borsod vára mellett D-re’ 1221/550: Shyub, v., 1291/388, 1300, [1307–8], 1312, 1329, 1337 (A. 3: 351): Cheb, p., v., 1294>347, 1297, 1298, 1307: Chyb, 1300, 1323: Cheeb, [1300 e.]/486: Ceeb, 1307: Chub, 1308, [1312 k.]: Ceb | ~i 1332: Bolar f. Ben-i de Cheby ~ Chybi (Gy. 1: 765–6).

Csebcs l. Csepcs.
Csécs 1. ’település Abaúj vm. ÉNy-i részén Szepsitől DK-re’ 1317: Cech, v., 1319, 1332–5/PR., *1344>346 (Abaffy 5): Chech, v., 1329/416: Cheech, p., v. (Gy. 1: 76). 2. ’település Bor​sod vm. K-i részén a Sajó mellett, Muhitól DK-re’ *1280 (BorsOkl. 132, HÁO. 31), 1281/347, *1297 (Z. 1: 88), 1319, 1320/XVIII.?, 1332–5/PR., 1339/358 (Hanvay 42): Chech, t., v., 1319: Cheech, t. (Gy. 1: 766). Alakváltozata Csécsi.
Csécsi ’település Borsod vm. K-i részén a Sajó mellett, Muhitól DK-re’ 1319: Chechi, v. (Gy. 1: 766). L. Csécs (2.).
Csecs-tó I. 1. ’a Tisza mellett lévő halastó Bod​rog vm.-ben Zentá​tól É-ra’ 1224/291/389, 1264/291/389: Chechtow, pisc., 1282/478, [1295–303]/478, 1315/478: Chechthow, pisc. (Gy. 1: 715). Vö. Csecstó (II.1.). II. 1. ’település Bod​rog vm. K-i részén Zenta mellett’ 1315/478: Chechthow, p. (Gy. 1: 715). Vö. Csecs-tó (I.1.).

Cséfán(falva) ’település Bihar vm.-ben Bihar mellett Ny-ra’ 1332–7/PR.: Pet. sac. de villa Chepani (Gy. 1: 607). Korábban Cséfánhida né​ven említik.

Cséfán[hida] ’település Bihar vm.-ben Bihar mellett Ny-ra’ *1214/550: Sal. de ponte Cepan (Gy. 1: 607). L. Cséfán(falva).
Cséffa ’település Bihar vm. középső részén Vá​radtól DNy-ra’ [1302], 1332–7/PR., XIV. első fele (Kállay 1: 1047): Chepha, v., 1322: Chypha, 1322, 1332–7/PR.: Chefa, v. (Gy. 1: 607).

Csegőd ’település Bihar vm. DNy-i részén Kö​lesértől D-re’ 1290/422, 1332: Cheged, t., 1295: Chegued, t. (Gy. 1: 607).

Csegze I. 1. ’Bihar vm.-ben az Ér melletti Tar​csa határában említett patak’ 1338/396: Chegze, fl. (J. 362, Károlyi 1: 130). II. 1. ’település Arad vm.-ben, Mácsalaka közelében említik’ 1326>349: Chegze, p. (Gy. 1: 177).
cseh – Cseh kereke ~ -kereki 1284/410: Cheh​kereky ¦ ‑i: Csehi *1220/550: Chehy.
Csehi 1. ’település Baranya vm. középső részén Siklóstól DNy-ra’ 1346: Chehy, p. (Cs. 2: 477, A. 4: 642). 2. ’település Bihar vm.-ben Váradtól D-re’ *1220/550: Chehy, v. (Gy. 1: 608). 3. ’Bi​har vm. Ny-i részén Szakál környékén említett föld’ 1284/410: Chehy, t. (Gy. 1: 608). Vö. Cseh kereke.
Cseh kereke ~ -kereki ’Bihar vm.-ben a Sza​kál melletti Cse​hi határában említett hely’ 1284/410: Chehkereky (Gy. 1: 608). Vö. Csehi (3.).
Csejkő ’település Bars vm. K-i szélén Bars vá​rától ÉK-re’ 1276: Chewku, p., 1277: Chenke, p., *1283: Cheko, t., 1312: Chekw, p. (Gy. 1: 437).

Csej- ~ Csételek ’település Bihar vm. ÉK-i ré​szén Szentjogtól K-re’ 1305: Cheyteluk, p., v., 1327/469: Cheythelwk, p. (Gy. 1: 608).

Cseke ’település Bars vm. D-i részén’ 1287, 1294: Cheke | ~i 1339: t-m Ibrahun Chekey voca​tam (Gy. 1: 437).

Csekehida ’település Bihar vm. ÉNy-i részén Izsákától Ny-ra’ 1322/338: Chukeyhyda, p. (Gy. 1: 608), 1433: Chekehyda (Cs. 1: 605).

Csele ’település Baranya vm. ÉK-i részén a Du​na mellett’ 1236/239: in domo Chelei, 1276, 1276/XIV., 1323, 1329/378/388, 1332, 1332–5/PR.: Chele, p., t., v., 1318: Chelee, p. (Gy. 1: 293). Alakváltozata Cselej.
Cselej ’település Baranya vm. ÉK-i részén a Du​na mellett’ 1248, 1296, 1323, 1331, 1332–5/PR., 1333 (Cs. 2: 461, A. 3: 32), 1337 (A. 3: 347), 1338 (A. 3: 452), 1339 (Cs. 2: 461, A. 3: 524): Cheley, p., pr., t., v., 1266, 1329/394: Chelei, pr. (Gy. 1: 293). L. Csele.
Cseme(j) ’település Bács vm. D-i részén Péter​váradtól É-ra’ 1237/279/385: Chemey, t., 1332–7/PR.: Chenon, 1338–40/PR.: Fome (Gy. 1: 215).

Csemely ’település Bodrog vm. DNy-i szélén, Bács vm. határánál’ 1192/374/425, 1297: Che​mel, forum, p., *1212/379/405: ad generationem Chmil (Gy. 1: 715). Vö. Csamuly.
Csemény ’település Baranya vm. DK-i részén a Dráva közelében’ 1323: Chymen, 1332–5/PR.: Cheme(n) ~ Cemen ~ Chumun, 1334, 1335: mg. Corradus f. Kemyn de Chymin, 1340: Chemyn (Gy. 1: 294).

Csemperd ’település Arad vm.-ben Arad várától ÉNy-ra, a Maros közelében’ 1349: Cemperd (Márki 177, CsanádTA. 2: 139). L. Csemper​laka.

Csemperlaka ’település Arad vm.-ben Arad vá​rától ÉNy-ra, a Maros közelében’ [1177]>405: Chemper​laca, v. (Gy. 1: 174). Csemperd néven is említik.

Csenge ’Bereg vm.-ben Ilosva határában em​lí​tett patak, a Borsova bal oldali mellékvize’ 1295: Chenge, fl. (ÁÚO. 5: 136, FNESz. Nagy​csongo​va). Később Csongova néven szerepel.
Csenkeöréme ’település Arad vm. Ny-i részén a Maros mellett’ +1256: Chenkeeureme, 1319/323/572: Chenkewerme [�: Chenkewreme], p., 1319/323/572, 1323/572: Chenkewereme, p. (Gy. 1: 174).

Csente (település Bodrog vm. DNy-i részén Bodrog várától DK-re’ [I. Kar.]>412, 1317/332, 1333: Chente, p., [I. Kar.]>412, 1330: Chenthe, p., 1338/439: Chenche, v. (Gy. 1: 716). Alakvál​to​zata Csentej (2.).
Csentej 1. ’település Bodrog vm. középső ré​szén Botmonostorától K-re(1208/395: Sentey, v. (Gy. 1: 716). 2. (település Bodrog vm. DNy-i ré​szén Bodrog várától DK-re’ [1237–40]: Semtey, v., 1240: Chuntey, pr., v., 1317: Chenthei, p., 1333, 1339, 1342 (A. 4: 219–24): Chentey, p. (Gy. 1: 716). L. Csente.
Csenyéte ’település Abaúj vm. Ny-i részén a Rakacától D-re’ 1243: Chenata, 1279>351, 1322>406, 1327>410: Che​nete, p., v., 1323/390: Cheueche [ƒ: Chenethe ?], t. ~ Cheuethe [ƒ: Chenethe], t., *1332–5/PR.: Chete ~ Heche ~ Hethe (Gy. 1: 76).

Csépánfalva 1. ’település Baranya vm.-ben, a Dráván túl fekhetett’ 1289/374: Chepanfolua, v. (Gy. 1: 294). 2. ’település Baranya vm.-ben, Majsa vidékén fekhetett’ *1341: Chapanfalva (A. 4: 130), 1342: Chepanfolua (Cs. 2: 477, Z. 2: 48) ~ Chepanfolwa (A. 4: 213). Csépán(földe) néven is említik. – Vö. még Csépán(falva).
Csépán(falva) ’tele​pü​lés Békés vm. É-i részén Szeg​halomtól É-ra’ 1332–7/PR.: Fab. sac. de vil​la Chepani (Gy. 1: 504).

Csépánföld ’település Bereg vm. ÉNy-i határ​szélén’ 1321>402: Chepanfuld, p. (Gy. 1: 537). L. Csépánfölde.
Csépánfölde ’település Bereg vm. ÉNy-i határ​szélénél’ +?1248>393, +?1248>394, 1282/379, 1319: Chepan​felde, p., t., +?1248>402: Chepan​fulde, t., 1319: Cheparfeude, p. (Gy. 1: 537). Alakváltozata Csépánföld. Csépántelek néven is említik. – Vö. még Csépán(földe).
Csépán(földe) ’település Baranya vm.-ben, Majsa vidékén fekhetett’ 1267: terra Chepani (Cs. 2: 477, H. 6: 146). L. Csépánfalva (2.).
Csépántelek ’település Bereg vm. ÉNy-i határ​szélénél’ 1270: t-m Chepani … Chepan​teluk vo​catam (Gy. 1: 537). L. Csépánfölde.
Csépány ’település Borsod vm. ÉNy-i részén a Hangony közelében’ 1323: Chepan, p. (Gy. 1: 767).

Csepcs ~ Csebcs ’település Bodrog vm. ÉNy-i részén’ 1307, 1324/374/407, 1330/331//407, 1333: Chepch (Gy. 1: 716), 1338: Chebch (H. 7: 164).

Csepely ’település Baranya vm. középső részén Siklóstól DNy-ra’ [1177]/500 k.: Chepely, v. (Gy. 1: 294), 1346: Chepel, p., v. (Cs. 2: 477, A. 4: 642).

Csépes ’település Borsod vm. DNy-i részén a Sár patak mellett’ 1281/324, 1284/299, 1300, 1303, 1323/324, 1324, 1339 (BorsOkl. 130): Chepus, p., t., 1324: Cepus, p. (Gy. 1: 767), 1347: Chepes, p. (BorsOkl. 117).

Csépestelek ’település Bihar vm. DNy-i részén, Tulka mellett sorolják fel’ 1330>338: Chepus​teluk, p. (Gy. 1: 608).

Cser I. 1. ’Baranya vm.-ben Siklóstól É-ra lévő hegy’ 1330/477: Cher, mo. (Gy. 1: 247). II. 1. ? ’település Bács vm.-ben, helyét nem ismerjük’ 1308: Chyr (Gy. 1: 216). – Ne. Cser-erdő 1324: Chererdeu, cserfa 1252>360: cherfa, Cserkút [1290 k.]: Cherkuth, Szurkos ? -cser 1075/+124/+217 Surkuscher ¦ ‑di: Cserdi 1341: Serdy ¦ ‑gy: Cseregy 1326: Chereg ¦ ‑i: Cser(i) 1330: Chery ¦ ‑s: Csere(s)falva 1350: Chereufalva.

Csér ’település Baranya vm. középső részén Pécstől DK-re’ 1296: Cheer, v., 1296, 1330: Cher, v. (Gy. 1: 294). Kétcsér néven is említik.

Cserdi ’település Baranya vm. ÉNy-i részén az Okor mellett’ 1341: Serdy (Cs. 2: 477, A. 4: 130). L. Cseregy.

Cserefalva l. Cseresfalva.

Cseregy ’település Baranya vm. ÉNy-i részén az Okor mellett’ 1326: Chereg, v. (Gy. 1: 294). Ké​sőbb Cserdi néven szerepel.

Cserenyén ’település Bars vm ÉNy-i részén a Nyitra közelében’ 1329/520: Cherinen, v. (Gy. 1: 437).

Cserép ’település Borsod vm. középső részén Kácstól DNy-ra’ 1248/326, 1298, 1323 (Bors​Okl. 97), 1326, 1332–5/PR.: Cherep, p., t., v., 1261/271: Chereph (Gy. 1: 767), 1296: Cheryp, p. (RegArp. 4093, HÁO. 56).

Cser-erdő ’Baranya vm.-ben Bellye határában említett erdő’ 1324: Chererdeu, s. (Gy. 1: 282).

Csere(s)falva ’település Bács vm. ÉNy-i ré​szén, Szond és Doroszló környékén fekhetett’ 1350: Chereufalva, 1382: Cheresfalua, 1406: Cherefalwa (Cs. 2: 146). Az előtag esetleg Cse​reszt nevével is összefüggésben lehet.

Csereszt ’település Bács vm. ÉNy-i részén az Úz mellett, a szondi uradalomtól É-ra’ 1192/372/425, 1270: Cherezt, pr., t. (Gy. 1: 242). Később esetleg Csere(s)falva nevében tűnik föl.

cserfa 1252>360 (Csúza, Baranya vm.): cherfa, a. (Gy. 1: 295–6), 1324 (Bellye, Baranya vm.): Cherfa, a. (Gy. 1: 282), 1330 (Sepse, Baranya vm.): a-em quercus Cherfa dictam (Gy. 1: 377), 1347 (Zala és Bodolya, Baranya vm.): cherfa, a. (A. 5: 89) ¦ 1343 (Sáró, Bars vm.): cherfa, a. (ÓmOlv. 162).

csergeteg – Füzes-csergeteg 1320: Fizies​cher​geteg.
Csergi ’település Baranya vm. középső részén Siklóstól DNy-ra’ 1294: Nic. de Chergy (Gy. 1: 294). Esetleg egy Csereg név -i képzős mellék​névi formája is lehet.

Csergőd ’Baranya vm.-ben Sámod határában említett hely’ 1257: Chergeud, loc. (Gy. 1: 375).

Cser(i) ’település Baranya vm. középső részén Siklóstól DNy-ra’ 1330: Blas. f. Nic-i de Chery (Gy. 1: 294).

Cseric ? ~ Csernüc ? ’Baranya vm.-ben az aszúági ura​dalom határában említett tó’ +1228/383/407: Cherych, lac., +1228/423: Cherich, lac., 1281/364: prope lacum Ccherich aliter Dra​gozchernuch vocatam, 1281/364: Cheruch ~ Chernuch (Gy. 1: 273–4). L. Dragosz-Csernüc. Vö. Szkurubucs hídja.
Cserig ~ Csörög ~ Csurog 1. ’település Bács vm. Ny-i részén Bácstól É-ra’ 1256: Churg, t., 1289: Churug, p., 1325: Chorug, p., t., 1332–7/PR.: Cherig, 1338–40/PR.: Cheric (Gy. 1: 216). 2. ’település Bács vm. D-i részén a Duna mellett, a Szerém vm.-i Csörög várral szemben’ 1311: Chuig [�: Churg], t. (Gy. 1: 216). 3. ’te​le​pülés Bács vm. K-i részén a Tisza mellett’ 1323: Cherig, p., 1332–7/PR.: Churuk (Gy. 1: 216). Szentpéter (2.) néven is említik. 1–3. ’vala​melyik ilyen nevű település Bács vm.-ben’ 1308: Cherig (Gy. 1: 216).

Cserkút ’település Baranya vm. középső részén Pécstől DNy-ra’ [1290 k.], 1332–5/PR.: Cher​kuth, v., 1332–5/PR.: Serkud ~ Cherchus ~ Chekuch ~ Chekuk ~ Chere(n)t (Gy. 1: 295).

Cserlek ’település Bács vm.-ben, talán Becse vidékén fekhetett’ 1341/342/353: Cherlek (Gy. 1: 217). Györffy szerint esetleg azonosítható (Curlach) település​sel.

Csermelye ’Abaúj vm.-ben Kassánál jobbról a Her​​nádba öm​lő patak’ 1261: Cher​me​le, riv., 1297: Cher​mula, fl. (Gy. 1: 40, 105–6).

Cserne ’település Borsod vm. Ny-i részén Dé​des várától Ny-ra’ 1236, 1277, 1301/378 (Bors​Okl. 141): Cherne, t. (Gy. 1: 768). L. Csernej.
Csernej ’település Borsod vm. Ny-i részén Dé​des várától Ny-ra’ 1323: Cherney, p., 1332–5/PR.: Cerney ~ Ceruey ~ Teruey (Gy. 1: 768). Alakváltozata Cserne.

Csernüc l. Cseric.
Cset ’település Bereg vm.-ben Beregszászától DK-re’ 1341: Chet (DocVal. 86, Kázmér, Falu 269).

Csételek l. Csejtelek.
Csicsér ’település Arad vm.-ben a Maros mel​lett, Aradtól K-re’ 1296: Cyciyr (EH. 265).

Csiff ’település Bihar vm. ÉNy-i részén Izsáká​tól Ny-ra’ *1229/550: Cheph (Gy. 1: 608).

Csiffár ’település Bars vm. középső részén Győ​rödtől Ny-ra’ 1209 P.: Chefar, v., 1235: Chy​phar, p., 1332/PR.: Chifar (Gy. 1: 438).

Csiger kútja ’Baranya vm.-ben Pécsváradon említett forrás’ 1258/259: Cheguercuta, put. (Gy. 1: 366).

csík – Csíkfölde 1342: Chykfeulde ¦ ‑s: Síkos- ~ Csíkos-fok +1214/334: Sycusfokw.

Csika ’település Csanád vm. középső részén a Maros jobb partján, Nagylaktól Ny-ra’ [1230]/231: t-m nomine Chykam [acc.-i forma] (Gy. 1: 853).

Csíkfölde ’Abaúj vm.-ben Lüle határában em​lített föld’ 1342: Chykfeulde, t. (A. 4: 238).

Csíkos-fok l. Síkos-fok.
Csikur tava ’Borsod vm.-ben Palkonya határá​ban említett halastó’ +?1292: Chykurtowa, pisc. (Gy. 1: 799).

Csimás ? ’Borsod vm.-ben Jétyő határában em​lített völgy’ 1281/XVIII.: Thimas [�: Chimas], vall. (Tóth P. 97).

Csincse pataka ’Borsod vm.-ben Ábrány és Vatta határán említett vízfolyás’ 1334: Chinche​potaka (BorsOkl. 16).

Csinkó ’település Bihar vm. DK-i részén, Kö​rösfő határosa’ 1276: Cynko, t. (Gy. 1: 608).

csipke – csipkebokor 1246/348/408: chip​ke​bo​kor ¦ ‑s: Csipkés 1274>340: Chepkes.
csipkebokor 1246/348/408 (Fü​göd, Abaúj vm.): ab una dumo, que vulgariter chip​ke​bokor apella​tur (Gy. 1: 82), 1256 (Novaj, Abaúj vm.): chyp​ke​bukur, dum. (Gy. 1: 124).

Csipkés ’Csanád vm.-ben Buolon említett halas​tó’ 1274>340: Chepkes, pisc. (Gy. 1: 849).

Csípőtelke ’település Baranya vm. középső ré​szén Harsánytól D-re’ 1313: Chypewtelyky, p. (Gy. 1: 295), 1348: Chypeuteluky, t. (Cs. 2: 478, Z. 2: 327).

Csirkeida ? ’település Abaúj vm. É-i részén Kassától DNy-ra, az Ida folyó mellett’ 1324: Nic. et Jo. f-i St-i dicti Churke … su​per v-m ip​sorum Churke Ida (Gy. 1: 93). L. Felida, Ida (II.2.).
Csitár ’település Bars vm. középső részén Ga​ramszentbenedek​től DNy-ra, a Garam jobb part​ján’ 1298/300 k., [1300 k.]: Chatar, p., 1302: Chithar, v. (Gy. 1: 438).

Csobád ’település Abaúj vm. DNy-i részén For​rótól DNy-ra’ 1323, 1325/326: Chabad, 1326/335: Chabaad, t., 1327, 1329, 1332–5/PR.: Cho​bad, 1332–5/PR.: Chobat ~ Chodbad ~ Echsa​wad (Gy. 1: 76).

Csodántva ? ~ Csodán tava ? ’Baranya vm.-ben Kopács hatá​rában említett állóvíz’ 1212/397/405: Chodan​tva, stag. (Gy. 1: 329).

Csohaj ’település Bihar vm. ÉK-i részén Szent​jogtól D-re, a Berettyó mellett’ [1291–94]: Choaý ~ Chuey, v., 1332–7/PR.: Couey, v. ~ Choc, v. ~ Chorow, v. ~ Tvali, v. (Gy. 1: 608), 1342: Chouay (J. 229, ComBih. 86, A. 4: 230), 1342: Chohuay (EH. 277). Korábban Tora és Csohajtora néven is említik.

Csohajtora ’település Bihar vm. ÉK-i részén Szentjogtól D-re, a Berettyó mellett’ 1229/550: Chueytora, v. (Gy. 1: 608). L. Csohaj.
Csóka ? ’Bihar vm.-ben a Körös menti Jenő ha​tárában említett erdő’ 1236: cum silva castri Choyka nomine, que vulgo Owos nuncupatur (Gy. 1: 628). L. Avas. Vö. Csóka köze. – Ne. Csóka köze ? 1236: Choykacuzd​yre ¦ ‑s: Csókás 1303/352//450: Chokas, Csókás-kő 1315/339: Chokasku. Vö. még Csaka ~ Csóka.
Csóka köze ? ’Bihar vm.-ben a Körös menti Je​nő határá​ban említett hely’ 1236: ad Choyka​cuzd​yre et per Choykacuzd​yre (Gy. 1: 628). El​képzelhető, hogy -re határozó​ragos alak. Vö. Csóka.
Csokaly ’település Bihar vm. ÉK-i részén Szé​kelyhídtól DNy-ra, az Ér mellett’ 1338: Chokol (Gy. 1: 609).

Csókás ’Borsod vm.-ben Varbó és Csanyik ha​tárában említett hegy’ 1303/352//450: Chokas, mo. (Gy. 1: 736, 815). Csókás-kő néven is em​lí​tik.

Csókás-kő ’Borsod vm.-ben Varbó és Csanyik határában említett hegy’ 1315/339: Chokasku (Gy. 1: 736, 767). L. Csókás.
Csokmó ’település Bihar vm. ÉK-i részén Szentjogtól K-re’ [1291–94], 1347: Chukmo, p., v. (Gy. 1: 609, J. 230, ComBih. 83, A. 5: 151).

Csokud ? -ér ’Bihar vm.-ben a Szakál melletti Csehi határában említett vízfolyás’ 1284/410: Chokud er, fl. (Gy. 1: 608). Esetleg a Csorgó-ér elírása is lehet.

Csokva ’település Borsod vm. Ny-i részén Dé​des várától Ny-ra’ 1221/550: Chokoha, v. (Gy. 1: 768), 1301/378: Chakua ~ Chokua (BorsOkl. 141), 1330/771: Chakva, v. (Gy. 1: 768).

Csoma ’település Bereg vm. D-i részén Lam​pertszászától D-re’ 1327: Chama, p. (Gy. 1: 538).
Csombortelke ’település Bereg vm. D-i részén, Bulcsu és Csoma vidékén fekhetett’ 1327: Chom​borteluke, p. ~ Chombor​theluke (Gy. 1: 538).

Csongova ’Bereg vm.-ben Ilosva határában em​lített patak, a Borsova bal oldali mellékvize’ 1341/342//XVIII.: Tunghwa [ƒ: Cunghwa], fl. (Gy. 1: 541), 1434: Chongwa (Szabó, Ugocsa 399, FNESz. Nagycsongova). L. Csenge.
Csongrád ’település és vár Csongrád vm. kö​zépső részén a Tisza jobb partján, a tatárjárás előtt a vm. központja’ [1200 k.]/X. sz.-ra: t., quod nominaverunt Sclaui secundum ydioma suum Surungrad, id est nigrum castrum, 1219/550: Shung, prov., 1281, 1283/309, 1292/310: Chengrad, 1292, 1296: Changarad, 1292/308, 1297, 1304, 1305, 1310: Changrad, 1309: Chongrad (Gy. 1: 893–4) | Lat. 1075/+124/+217: Cernigradiensum, 1075/+124/+217 (DHA. 216), +1124/+217/328 (DHA. 216): Cerni​gra​denses, 1075/+124/+217 (DHA. 216), +1124/+217/328 (DHA. 216), +1124/+217/505 (DHA. 216): Cerni​gradiensium, C., civ., 1138/329: Ce​rungradiensis, 1238, 1266, 1285, 1290, 1299, 1300, 1303, 1327: Chengradiensi, 1247/465: Chongradiense, castr., 1261/271 (DHA. 307), 1292, 1293, 1295, 1300/331, 1302/390, 1310, 1325, 1330, 1331: Changradiensi, 1271/379, 1293, 1297/366/418, 1303/494: Chongradiensi, [1295–303]/478: Chongradiensem, 1300: Chung​radiensi, 1327: Chongradiensis, 1332–7/PR.: Changradiensis | Arab 1153: G(a)rn(i)9r#ta (Gy. 1: 893–4).

csonka tölgyfa 1341 (Telki, Abaúj vm.): chun​katulfa, a. (A. 4: 122).

Csorgó-ér ’Bihar vm.-ben a Szakál melletti Cse​hi határában említett vízfolyás’ 1284/410: Chor​gue er, fl. (Gy. 1: 608). L. Csokud-ér.
Csorkolt ’Baranya vm.-ben Szenterzsébet hatá​rá​ban említett birtok’ 1337: Chorkolth, pr. (A. 3: 331).

Csorna ’a Dunához közeli halastó Bodrog vm.-ben Hetes, Apá​ti környékén’ 1254: Churna, pisc. (Gy. 1: 716). Csornahorda néven is említik.

Csornahorda ? ’a Dunához közeli halastó Bod​rog vm.-ben Hetes, Apá​ti környékén’ *1338/439: Churna​horda, pisc. (Gy. 1: 716, 720). L. Csor​na.
Csót 1. ’település Arad vm.-ben Aradtól DK-re, a Maros jobb partján’ 1334–5/PR.: Cholch [ƒ: Cholth] ~ Chold (Gy. 1: 174). 2. ’település és monostor Békés vm. K-i részén a Körös mellett’ 1222/550: Cholt, 1271/284, [1330 k.]: Cholth, p., 1332–7/PR.: Kulch ~ Tola, v. (Gy. 1: 504). Csót​monostora néven is említik.

Csótmonostora ’település és monostor Békés vm. K-i részén a Körös mellett’ 1341: Cholt​monustura (Kar., Békés 2: 68). L. Csót (2.).
Csökmő ’település Békés vm. K-i részén Szeg​halomtól K-re’ 1219/550: Chytmeu, v., [1330 k.]: Chukmew, 1332–7/PR.: Chekmes, v. ~ Chekmo ~ Chuklev, v. (Gy. 1: 505).

Csömek ’település Bihar vm. DNy-i részén Kö​lesértől D-re’ 1216/550: Semec, v., 1327/589: Chemek ~ Cheomek, p., v. (Gy. 1: 609). Vö. Csömek út.
Csömek út ’Bihar vm.-ben Kölesér határában említett, a szomszédos Csömekre vezető út’ 1327/589: Cheomekut, via (Gy. 1: 636). Vö. Csömek.
Csönej ’település Csanád vm.-ben, helye isme​retlen’ 1230: Chunei, v. (Gy. 1: 853).

Csörög l. Cserig.

Csősz ’település Bihar vm. ÉNy-i részén Konyár körül’ *1312/XVIII.: Cheus, t. | ~i 1213/550: imp. Kevam de v. Seusci (Gy. 1: 609). – Ne. Csőszbakta 1272/419: Chewzbakta, Csősz-patak 1341: Cheuspatak, Csősztelek 1289/291: Cheuz​teluk ¦ ‑i: Csőszi 1192/375/425: Cheuzy.
Csőszbakta ’település Abaúj vm. Ny-i részén Forrótól ÉNy-ra, a Vasonca mellett’ 1272/419: Chewzbakta, t. (Gy. 1: 63). L. Bakta (1.).
Csőszi 1. ’település Bács vm. ÉNy-i részén Szondtól ÉK-re’ 1192/375/425, [1192]>394: Cheuzy, t., [1230]/231: Cheuscy, m. (Gy. 1: 217). 2. ’település Bihar vm. Ny-i részén a Kö​röstől É-ra’ 1214/550: Cheusci, v. (Gy. 1: 609).

Csősz-patak ’Abaúj vm.-ben Telki határában említett vízfolyás’ 1341: Cheuspatak (A. 4: 123).

Csősztelek ’település Baranya vm.-ben, a szár​somlyói uradalomhoz tartozott, helyét köze​lebb​ről nem ismerjük’ 1289/291: Cheuz​teluk, v. (Gy. 1: 295).

Csuka-fő ’Baranya vm.-ben a Pécs melletti Bo​da határában em​lített patak, vagy talán inkább annak a forrása’ [+1235]/350/404: Chukafew, fl. (Gy. 1: 285).
Csukma ’település Baranya vm. középső részén Siklóstól É-ra’ 1294: Chokma, 1325: Chucma, p. ~ Chukona, 1330, 1350 (A. 5: 355): Chukma (Gy. 1: 295).

Csurog l. Cserig.
Csúz ’Bars vm.-ben Garamszentbenedek határá​ban említett hegy’ 1075/+124/+217: Chus, mo. (DHA. 213, Gy. 1: 443).

Csúza ’település Baranya vm. K-i részén Kő​szegtől DNy-ra’ 1252>360, 1266>360, 1301/377, 1307>377, 1313>377, 1325, 1334 (A. 3: 116), 1334 [javítva 1324-re]>338: Chuza, t., v., 1266: Chusach, v., 1301/XIV., 1301/422, 1332–5/PR., 1347 (Cs. 2: 479, A. 5: 87): Chusa, p. (Gy. 1: 295). Egy része 1334-ben Nána, Nána​falva né​ven szerepel.

Csücsköd ’település Csanád vm.-ben, Palota ha​tárosa’ +1247/+284//572: Chuchkud, v. (Gy. 1: 854).

Csütörtökhely ’település Bars vm. középső ré​szén a Garam partján, Bars vára mellett É-ra’ 1320: Che​turtekhel, 1331/351, 1342 (Str. 3: 359), 1343 (Str. 3: 490–1, 496): Chuturtukhel, v. (Gy. 1: 438), 1338, 1341: Chuturtwkheyl, v. (ComBars. 19, Str. 3: 406), 1341: Chuturthukhel (Str. 3: 404), 1349: Chetertekhel (Str. 3: 678–9).

Dabogyel-(hegy) ’Abaúj vm.-ben a Ronyva men​ti Új​falu határában lévő hegy’ 1321: ad alium montem … qui mons Dabo​gel nuncupatur (Gy. 1: 153).

Dabonak ’folyóvíz Baranya vm. Ny-i részén, a Szilvás mellékvize’ 1247/412: Dobonuk, aqua (Gy. 1: 248, 277).

Dabosa ’Baranya vm.-ben Kopács határában említett állóvíz’ 1212/397/405: Dabosa, stag. (Gy. 1: 328).

Dabra ’Bodrog vm.-ben a Duna menti Asszony​falva határá​ban említett halastó’ 1307, 1336, 1338: Dabra, pisc. (Gy. 1: 708, Iványi 4: 29, H. 4: 157, 164).

Dajbok ’település Bodrog vm. Ny-i részén, Dá​vod és Szántó vidékén fekhetett’ 1344: Dayboch ~ Daybok (Cs. 2: 198).

Dál 1. ’település Bács vm. Ny-i részén, Bács vá​rától É-ra fekhetett’ [1230]/231, 1325: Dal, p., t. (Gy. 1: 217). 2. ’település Csanád vm.-ben Ma​kófalvától É-ra’ 1274>340: Daal (Gy. 1: 854).

Dalocsa ’település Bodrog vm. ÉNy-i csücs​ké​ben’ +1061/272/327>376: Doloso (Gy. 1: 717), 1193: Dolosa (Györffy, ÁrpOkl. 96, Benkő, BMN. 24), 1272, 1273/324: Dalacha, t., 1263>384: Dalatha, v. (Gy. 1: 717). Osztódásá​val ala​kult Kis- és Nagy​dalocsa. Györffy az 1193. évi adatot Keve vm.-be helyezi (Gy. 3: 316).

Dályok ’település Baranya vm. K-i részén Da​nóctól É-ra’ +1015/+158//403/PR.: Daluch, v., +1015/+158//XV.: Daluk (DHA. 73, Gy. 1: 296), +1015/+158//XVII.: Dalucz, +1015/+158//XVIII.: Dalut (DHA. 73), +1158/[1220 k.]//403/PR.: Daluc, v. (Gy. 1: 296), 1341: Dalyuk, p. (Cs. 2: 479).

Dama ’Csongrád vm.-ben említett föld, Sód környékén, Csanád vm. határánál fekhetett’ 1266: Dama, t. (Gy. 1: 894).

Damak ’település Borsod vm. É-i részén Bor​sod várától ÉK-re’ 1279/312, 1297, 1299, 1300, 1319, 1325: Domok, p., t., [1317–42]/XVI., 1327, 1348 (Z. 2: 338): Domak, p. (Gy. 1: 768), 1341: Damak (A. 4: 126). Egy alkalommal Egyed​damak néven is említik. Vö. Damak pataka.
Damak pataka ’Borsod vm.-ben Damak hatá​rában említett patak’ 1279/312: Domokpotoka, riv. ~ Domokpotaka, riv. (Gy. 1: 768–9). Vö. Damak.

Damás ’település Bars vm. DK-i részén a Ga​ram jobb partján’ 1239, 1280, 1285>366/369, 1293, 1303, 1304, 1327, 1329, 1332/PR.: Da​mas, p., t., v. (Gy. 1: 438).

Damásafalva ’település Arad vm.-ben, Kap​ron​ca környékén fekhetett’ 1350: Damasafalwa (Cs. 1: 764, A. 5: 363, Kázmér, Falu 195).

Damján ’Arad vm.-ben Kalodva határában em​lí​tett szőlőhegy’ 1332>520 k.: Damyan, mo. (Gy. 1: 179). – Vö. még Szentkozmadamján.
Damjánlaka ’Baranya vm.-ben Szenterzsébet határában említett birtok’ 1337: Domianloka, pr. (A. 3: 331).

Dámos-Vém-mező ’Bihar vm.-ben Bertény ha​tá​rában említett hely’ 1264/298/572: Damusue​mezew (Gy. 1: 600). Vö. Nagy-Vém, Vámos Véme.
Danóc I. 1. ’Abaúj vm.-ben Novaj határában említett folyó’ 1256: Danouch, fl. (Gy. 1: 124). 2. ’Baranya vm.-ben Izsép, Danóc és Földvár ha​tárában említett víz, a Duna oldalága, holtága’ (vö. Gy. 1: 248) +1015/+158//403/PR.: Clunouz [ƒ: Dunouz] ~ Donou˙z (DHA. 73, Gy. 1: 248, 331, a második adat itt Dononyz [�: Donouyz] alakban), +1015/+158//XVII.: Climowcz ~ Da​novicz, +1015/+158//XVIII.: Klunovetz ~ Duna​uiz (DHA. 73), 1247: Donolc, aqua (Gy. 1: 248, 296, 319), 1261/262: Dolonch [�: Donolch], fl. (Gy. 1: 296, 319), 1338: ad stag. Danoth [ƒ: Danoch] al. nom. Ewrem (Gy. 1: 248, 302). L. Örém. Vö. Danóc (II.1.). II. 1. ’település Ba​ranya vm. K-i részén a Danóc folyó mellett’ [+1235]/350/404, 1270, 1296: Donouch, v., 1296, 1341 (Cs. 2: 462, A. 4: 130): Danouch, p., v., [1327 u.]>351: Danolch, civ., 1330/409, 1348 (Z. 2: 320): Donouth [ƒ: Donouch], 1332–5/PR., 1342 (A. 4: 213): Donolch (Gy. 1: 296), 1339: Danoch (Cs. 2: 462, Z. 1: 557), 1341: Donoch (Cs. 2: 462). Vö. Danóc (I.2.).
Daróc 1. ’település Baranya vm. DK-i részén a Duna mellett, a Daróca patak torkolatánál’ +1264/[XIV.]: Drauch (Gy. 1: 296), 1349: Da​rouch (Z. 2: 385). Vö. Daróca. 2. ’település Be​reg vm. DNy-i részén Lampertszászától Ny-ra’ [1284], 1307/355, 1327: Drauch, v., 1301, 1340 (Z. 1: 580), 1343 (Z. 2: 87), 1349 (Z. 2: 366, 393–5): Daroch, p., 1307, 1332–5/PR., 1341 (Z. 1: 612–3, 629): Dorouch, p., 1307/355: Do​rauch, p., 1308/355, 1329, 1341/355 (Z. 1: 606), 1343 (Z. 2: 79), 1346 (Z. 2: 196–7), 1348 (Com​Ber. 18, Z. 2: 292), 1349 (Z. 2: 399–401): Darouch, p., v., 1320: Doroz, 1320, 1332–5/PR.: Doroch, p., 1332–5/PR.: Dorch (Gy. 1: 538), 1343: Darolch (ComBer. 18, Z. 2: 86), 1347: Daroth [�: Daroch] (Z. 2: 278), 1349: Darauch, p. (Z. 2: 401), 1350: Dorocht, p. (ComBer. 18, Z. 2: 429). 3. ’település Borsod vm. középső részén Kácstól D-re’ 1301/378: Darolch [más néven] Sebokuta ~ Subokuta, p. (BorsOkl. 141), 1332–5/PR.: Dorauch ~ Dorolch ~ Doronch ~ Dorson, 1332–5/PR., 1343 (A. 4: 345): Doroch, 1347: p. Alkaacs al. nom. Darocz (Gy. 1: 769), 1347: Kach alias Darocz (Cs. 1: 173). L. Alkács, Kács (II.2.), Sebőkuta. – Vö. még Daróc(i).
Daróca ~ Drávca ’a Drávát Baranya vm.-ben végig​kí​sérő oldalág, amely Darócnál torkol​lott a Dunába’ (vö. Gy. 1: 248–9) 1212/397/405: Drausa, aqua (Gy. 1: 249, 328) ~ Drauza (Gy. 1: 329), 1244>347?: Dravcha (Gy. 1: 248, 291), 1257, 1281: Draucha, aqua (Gy. 1: 248–9, 278, 375), 1269: Drawcha, aqua (Gy. 1: 291), 1349: Darolcha, pisc. (Gy. 1: 278) | Lat. 1244>347?: ad Dravcham (Gy. 1: 248, 291), +1264: ad in​fe​riorem Drau​cham (Gy. 1: 249). Vö. Daróc (1.), Daróc-fok, Dráv-fő.
Daróc-fok ’Baranya vm.-ben Daróc határában, a Daróca víz környékén említett hely’ +1264/[XIV.]: Drauchfok, loc. (Gy. 1: 297). Vö. Daró​ca.
Daróc(i) ’település Borsod vm. Ny-i részén Dé​des várától Ny-ra’ *1220/550: castrenses de v. Drancy [�: Draucy] (Gy. 1: 769, vö. VRH. 58: 166).

Darvas ’település Bihar vm. Ny-i szélén a Be​rettyótól D-re’ 1332: Darvas, p., v. (ComBih. 100).

Dávid hídja ’Abaúj vm.-ben a Ronyva menti Új​falu határában lévő híd’ 1321: Dauid​hyda, pons (Gy. 1: 53, 153).

Dávod ’település Bodrog vm. Ny-i részén Haj​szentlőrinctől ÉNy-ra’ 1321: Daved, 1330, 1342 (Z. 2: 41), 1347 (Z. 2: 262), 1349 (Z. 2: 377): Dauch, p., [I. Kar. 1327 u.]>351: Dauth, p. (Gy. 1: 717), 1342: Dauuch, p. (Cs. 2: 198, Z. 2: 39), 1347: Dawch (Z. 2: 258), 1348: Dauud, p. (Z. 2: 299) ~ Dauuth, v. (Z. 2: 320–1) | ~i 1335: Leust-i de Dauty (Gy. 1: 717).

deák – Füldeák 1332/572: Fyldyak.
Debej ’Baranya vm.-ben Vék határában említett hely’ 1350: Debey, loc. (A. 5: 389).

Debrecen ’település Bihar vm. É-i részén’ 1235/550: Debrezun, v., 1271: Dubrychyn, 1282>405, 1299>322, 1317/324, 1318, [1318–20], 1320, 1321, 1322, 1322>398, 1323>347, 1326, 1332, 1336 (A. 3: 247), 1337/349/382 (A. 3: 349), 1347 (A. 5: 96), 1350 (A. 5: 351): Deb​rechen, p., v., 1289, 1297, [1310 k.], 1317, [1317], 1318, [1318–20], 1320, [1320 k.], 1321, 1322, 1325, [1325 k.], 1325/326, 1326/365, [1326 k.], 1329, 1330/512 (SszKO. 3), 1330/617, 1332–7/PR., 1344 (Kállay 1: 765), [1346 k.] (Kállay 1: 862): Debrecen, v., [1291–94]: Deb​ruchun ~ Deb(rv)chun ~ Deb(rv)cun ~ [Deb]​(rv)chun, 1311: Debrunchun, 1311, 1325 (Kállay 1: 249): Debrechun, 1318: Dubrecen, 1320: Debrecun, 1320/554, 1322/XIX., 1332/512/XVI., 1337/453 (A. 3: 427): Debreczen, 1321: de Breche, [1322]: Deberchen, 1325: Deberchun, [1325 k.]: Deberechen, 1326 P./PR.: de Broten, v., 1332–7/PR.: de v. Brecen (Gy. 1: 609–11), 1347: Debrecench, p. (Cs. 1: 597, A. 5: 49–50) | ~i 1345: Ladislaus dictus Debreceny (Z. 2: 144).

Debrece-patak ’Bars vm.-ben a Léva környéki Bálvány határában említett patak’ 1331: Debre​chepathak, riv. (Gy. 1: 427). Esetleg összefügg a Dobraca névvel.
Debregy ’település Abaúj vm. Ny-i részén Já​szótól D-re’ 1255: Debregy, prat. ~ Deb​ragh (Gy. 1: 76).

Décse 1. ’település Békés vm. Ny-i részén Gyo​mától DNy-ra’ *1138/329: Geysce, v. ~ Geiche ~ Geyca, v. (Gy. 1: 505). 2. ’település Csongrád vm.-ben Csany közelében’ 1075/+124/+217: v. centurionis qui vocatur Deucha (DHA. 216, Gy. 1: 894). Nem dönthető el, hogy hely- vagy sze​mélynévi szerepben áll-e az adat.
Décséd ’település Baranya vm.-ben, Pécsvárad vidékén fekhetett’ [1292–97]: Geycheyd (Gy. 1: 297).

Déda oltára ’Bihar vm.-ben Nagymihály hatá​rában említett hely’ 1329/358: Dedaoltara (Gy. 1: 645).

Dedénszeg ’település Csanád vm. középső ré​szén a Maros bal partján, Zombor közelében’ +1256: Dedemzug, v., 1274>340: Dedem​zegh (Gy. 1: 854). Alakváltozata Dedénszege.
Dedénszege ’település Csanád vm. középső ré​szén a Maros bal partján, Zombor közelében’ 1337: Dedenzege, p. (Gy. 1: 854). L. Dedénszeg.
Dédes ’település, vár és monostor Borsod vm. középső részén Diósgyőrtől Ny-ra’ 1230: nomina iob-um castri … Dedus, [1240], 1247, 1281/XVIII. (Tóth P. 97, MiskOkl. 18), 1304, 1315/339, 1322/323, 1323, 1325, 1327/330/1316-ra: Dedus, castr., v., +1271/XVIII., 1281/341, 1317/318, 1324/377, 1325 (A. 2: 226), 1332–5/PR.: Dedes, castr., p., 1332–5/PR.: Dedis ~ Duz (Gy. 1: 769). Alakváltozata Dédesd. Várát, amely a településtől távolabb D-re feküdt, Dédesköve né​ven is említik.

Dédesd ’település és vár Borsod vm. középső részén Diósgyőrtől Ny-ra’ +1268/+271/XVIII.: Dedesd, castr. (Gy. 1: 769). L. Dédes.
Dédesköve ’vár és hegy Borsod vm. középső ré​szén Diósgyőrtől Ny-ra, a Szinva forrásánál’ 1247: partem lapidis Dedus, 1254/364/399: De​duchkwe, castr. (Gy. 1: 769). Vö. Dédes.
Dédtelke ’Baranya vm.-ben Belisz határában említett hely’ +1015/+158//403/PR.: Dedteluke, +1015/+158//XVII.: Seed theluka, +1015/+158//XVIII.: Dal, Teluk (DHA. 74).

Degör ’település Csanád vm. középső részén Egres és Jára körül’ 1232: Degur, t. (Gy. 1: 854).

Degösd ’település Bihar vm.-ben, Szentjog kö​rül fekhetett’ [1163–73]>520 k.: Degwsd, v., 1213/550: Degust, v. (Gy. 1: 613).

Dékán gyümölcse ’Abaúj vm.-ben Bakta hatá​rá​ban említett gyümölcsös’ 1272/419: ad fructus, qui dicitur Dekan Gemulshe (Gy. 1: 64).

Demefölde ’Abaúj vm.-ben a Gönc melletti Ruszka határában említett hely’ [1307]: Deme​felde, t. (Gy. 1: 136).

Demeter – Szentdemeter.
Demeter(falva) ’település Beszterce vidékén Besztercétől É-ra’ 1320/PR., 1332–6/PR.: villa Demetrii (Gy. 1: 560). Nagydemeter néven is említik.
Demeterispánlaka ’Baranya vm.-ben Szent​er​zsébet határában említett birtok’ 1337: Demeter​ispanlaka, pr. (A. 3: 321).

Demevár ’település Csanád vm. középső részén a Harangod mellett, Valkány közelében’ 1274>340: Demewar, 1345: Demeuar, p. (Gy. 1: 849, 854).

Dercen ’település Bereg vm.-ben Munkácstól D-re’ 1300, 1300>379 (RegArp. 4323), 1321, 1332–5/PR.: Derzen, 1332–5/PR.: Dersen ~ Derzenh (Gy. 1: 538).

Derecske 1. ’település Bács vm.-ben, Bácstól É-ra fekhetett’ 1346: Derecche ~ Drecche (Cs. 2: 148, A. 4: 587). 2. ’település Bihar vm. ÉNy-i részén Debrecentől D-re’ [1291–94]: Derekce, 1311: Derechka, p., 1324>360, 1325, 1332–7/PR., 1342 (A. 4: 230): Derechke, p., v., 1332–7/PR.: De rechke ~ Dereichke, v. ~ de v. Reichke (Gy. 1: 613).

Deregn(y)ő pataka ’Bereg vm.-ben Dobrony határában említett patak’ 1321: Deregneu​potho​ka, riv. (Gy. 1: 539).

Deresej ? ’Bács vm.-ben a szondi uradalom ha​tárában emlí​tett hely’ [1230]/231: Deresey (Gy. 1: 237).

Deréte ’település Bihar vm. K-i részén Hunyad​tól D-re’ [1291–94]: Dereete (Cs. 5: 345).

Dergecse ’település Baranya vm. középső ré​szén Pécstől DK-re’ 1307>403: Dergesche, p. (Gy. 1: 298).

Dervence ~ Drevenica ’a Zsitva jobb oldali mellékvize, egy szakaszán Bars és Nyitra vm. ha​tárfolyója’ 1113: Dreuenizza, fl. (DHA. 395, Gy. 1: 413, 453), 1113/249/410: Dreueniza, fl. (DHA. 395), 1229: Deruenche, rivus (Gy. 1: 314, 475), 1234/364: Terenche, flum. (Gy. 1: 413, 476), [1272–90]: Durenche, aqua, 1275: Druvenche, fl. (Gy. 1: 413, 434).

Derzs ’település Bács vm. Ny-i részén Bácstól ÉK-re’ 1192/374/425, 1346: Ders, p., 1255 P./PR.: de Urs [ƒ: Deurs], *1332–7/PR.: Dyra (~i 1328/335: t. eccl-e de Dersy (Gy. 1: 217).

Derzsbócs ’település Bihar vm. ÉNy-i részén Újfalutól D-re, a Berettyó bal partján’ [1291–94]: in v. Bolch Ders, 1332: DersBulch, p. (Gy. 1: 604). Alakváltozata Derzsbócsa. L. Bócs (1.).
Derzsbócsa ’település Bihar vm. ÉNy-i részén Újfalutól D-re, a Berettyó bal partján’ 1349: Dersbulchya, p. (Cs. 1: 597, ComBih. 51, J. 217). L. Derzsbócs.
Derzsfalva ’település Baranya vm. D-i részén Ebres mellett’ 1339: Dersfolua, p. (Gy. 1: 299), 1340: Dersfalva (Cs. 2: 480, A. 4: 21–2).

Derzspalotája ’település és vár Bihar vm.-ben Váradtól Ny-ra, a Körös mellett’ 1279: Deers​pa​lataya, castr. (Gy. 1: 650), 1343: Derspalataya, t. (ComBih. 243, Z. 2: 54). L. Palota (1.).
Derzstelke ’település Abaúj vm. K-i részén, Füzér vidékén fekhetett’ 1270/272: Ders Teluky, v. (Gy. 1: 77).

Deszk ’település Arad vm.-ben Ségtől É-ra’ [1177]>405: Desku, v. (Gy. 1: 174).

Déta ’település Borsod vm. K-i részén a Szinva mellett, Ládtól DNy-ra’ 1323, 1330>343, 1338/366 (Szendrei 3: 42, MiskOkl. 30): Detha, p., 1330>342: Deytha, p. (Gy. 1: 770).

Detek ’település Abaúj vm. DNy-i részén Forró​tól ÉNy-ra, a Vasonca mellett’ 1274: Detk, t. (Gy. 1: 77).

Detrevilye ’település Abaúj vm. K-i részén Fü​zértől DK-re’ 1285: Detrehwyle, t. (Gy. 1: 155). L. Vily.

Devecser 1. ’település Abaúj vm. D-i részén Forrótól É-ra’ 1262/273, 1309, 1339 (A. 3: 56): Deuecher, p., v., 1275: Devecher, v. ~ De​we​cher, v. (Gy. 1: 77). 2. ’település Bács vm. ÉK-i részén Becsétől Ny-ra’ 1350: Devecher, p. (Ivá​nyi 1: 65). 3. ’település Baranya vm. középső részén Pécstől DK-re’ 1332–5/PR.: (Deu)acha ~ de Nechus ~ de Wech(us) ~ Danaba (Gy. 1: 297), 1400: Alsodeuecher ~ Felsedeuecher (Cs. 2: 480, Z. 5: 203).

Devecser szurdoka ’Baranya vm.-ben Zala és Bodolya határában említett út’ 1347: Deuecher​zurdu​ka, via (A. 5: 89).

Dezsőboja ’település Baranya vm. középső ré​szén a Karasó közelében’ 1313: Deseu f. Greg-i f-i Gybarth de Boya, 1332–5/PR.: Deseboya (Gy. 1: 288). L. Boja.
Dezsőfiastefánlaka ’Baranya vm.-ben Szent​er​zsébet határában említett birtok’ 1337: Deseufia​stephanloka, pr. (A. 3: 331).

Didic ’település Abaúj vm. DNy-i részén Szik​szótól É-ra’ 1329/406/489: Dydych, t. (Gy. 1: 77). Korábban Erdőfalva néven említik.

Dienes ’település Bihar vm. ÉK-i részén a Be​rettyó mellett, Láz és Királyi vidékén’ 1255/300 k.: Dyenus, p., [1291–94]: v. Dyonisij (Gy. 1: 613). – Vö. még Szentdienes.
Dinnyeberki ’település Baranya vm. ÉNy-i ré​szén az Okor közelében’ 1305/320>372/746: Dinne​berki, 1327>372/746: Dinnyeberki, t., 1328: Dennaberke (Gy. 1: 297).

dió – dióbokor 1276: gyabukur, Dió-köz 1294: Gyokuz, Dió-megye 1276: gyamege, Diószeg [1278 k.]: Gyozyk, Diószeghídvége [1291–94]: Gyozeg hiduege ¦ ‑gy: Diógy +1015/+158//403/PR.: Gwgg˙ ¦ ~s: Diós 1330: Gyous, Diósgyőr 1304: Gyous Geur, Dióstelek 1330: Gyosteluk ¦ ‑sd: Diósd 1331: Gyosd.
dióbokor 1276 (Baksa, Baranya vm.): gyabukur (Gy. 1: 277).

Diógy ’Baranya vm.-ben Gyak határában em​lí​tett hely’ +1015/+158//403/PR.: Gwgg˙, +1015/+158//XVII.: Gyowgy (DHA. 74).

Dió-köz ’Abaúj vm.-ben Kelecsény határában lévő hely’ 1294: per medium vie Gyokuz vocate (Gy. 1: 39, 109). Györffy Gyóköz-nek olvassa, és azonosítja a Két-jó közé-vel (Gy. 1: 39). Ju​hász (Tájn. 85) ugyanígy jár el.

Dió-megye ’Baranya vm.-ben Baksa határában említett hely’ 1276: a. nucis … in eodem gya​mege (Gy. 1: 277).

Diós 1. ’település Bihar vm. középső részén Diószegtől K-re, az Ér és a Berettyó között’ 1342: Gyoos, p. (ComBih. 144, A. 4: 229). L. Dióstelek. 2. ’település Csanád vm. K-i részén a Maros jobb partján’ 1330: Gyous, p. ~ Gyows, p., 1331, 1339 (Z. 1: 559), 1346 (Z. 2: 227): Gyos, p., v., 1332: Gyoos, p. (Gy. 1: 854). Alak​változata Diósd.
Diósd ’település Csanád vm. K-i részén a Maros jobb partján’ 1331: Gyosd, p. (Gy. 1: 854). L. Diós (2.).
Diósgyőr ’vár, település és monostor Borsod vm. középső részén a Szinva mellett’ 1304: Gyous Geur, v., 1315/339: Gyovs Gewr, v., 1340/341>349: Dyosgeur, castr. (Gy. 1: 774), 1350: Gyos​gewr (Borovszky, Borsod 60). L. Győr (1.).
Dióstelek ’település Bihar vm. középső részén Diószegtől K-re, az Ér és a Berettyó között’ 1330: Gyosteluk, p. (Gy. 1: 613). Diós (1.) néven is említik.

Diószeg ’település Bihar vm. kö​zép​ső részén az Ér mellett’ [1278 k.]: Gyozyk, [1291–94], 1312/XVIII., 1332–7/PR., 1343 (ComBih. 104, Kállay 1: 709, 715): Gyozeg, v., [1291–94], 1343 (EH. 368): Gyozug, v., 1307: Dyozeg, 1309: Gyosceg, 1326/358, 1338 (Cs. 1: 606, Z. 1: 531–2), 1343, 1344 (EH. 368, Kállay 1: 728, 781): Gyozegh, 1332–7/PR.: Gyozek ~ Gyozed (Gy. 1: 613), 1334/335: Gyozygh (ComBih. 104, Kállay 1: 440, A. 3: 86), 1335: Diosig (ComBih. 104), 1343, 1344: Gyozugh (ComBih. 104, Kállay 1: 728, 780), 1344: Gyouzeg (ComBih. 104, A. 4: 415). Diószeghídvége néven időlegesen önálló falu válhatott ki belőle (vö. J. 234).

Diószeghídvége ’település Bihar vm. középső részén az Ér mellett, Diószeg területén’ [1291–94]: Gyozeg hiduege, v. (Gy. 1: 613). L. Dió​szeg.
Dipse ’település Királyi kerületben Besztercétől D-re’ 1332–6/PR.: Guypsa ~ Gypsa (Gy. 1: 560), 1344: Typsa ~ Gipsa, 1348: Gypsa (EH. 368).

disznó – Disznó-fertés 1267/380: Gyoznou​fer​tes, Disznópásztor völgye 1283/464: Diznopaz​torwelge ¦ ‑d: Disznód 1276/641: Gisnod, Disz​nód sara 1318/325: Geznodsara.

Disznód 1. ’település Bács vm. DK-i részén a Duna menti mocsárvidék mellett’ 1276/641: Gis​nod, 1276/641 [bizonytalan datálás]: Sisnod [ƒ: Gisnod] (Gy. 1: 218). Vö. Disznód sara. 2. ’te​lepülés Baranya vm.-ben, a DK-i részén fek​hetett’ 1341: Geznoud, 1342: Gyznod (Cs. 2: 487, A. 4: 130, 213).

Disznód sara ’a Titeli-hegyet a Ti​szával és a Dunával körülzáró mocsa​ras terület a Tisza-torko​lat körül, Disznód környékén Bács vm.-ben’ 1318/325: Geznodsara, prat. (Gy. 1: 202, 218). Vö. Disznód (1.).
Disznó-fertés ’Baranya vm. ÉK-i részén Peterd határában említett tó’ 1267/380: Gyoznou​fertes, lac. (Gy. 1: 369).

Disznópásztor völgye ’Borsod vm.-ben Mile határában említett völgy’ 1283/464: Diznopaz​torwelge, vall. ~ Dyznopaztorwelge, vall. (Gy. 1: 788).

Doba ’település Bács vm. DNy-i részén Bácstól DK-re’ 1272>399: Doba, t. (Gy. 1: 218).

Dobegyház ’település Csanád vm. D-i részén Besenyő és Valkány táján’ +1256: Dubeghaz (Gy. 1: 855). Neve bizonyára összetartozik Ve​resdob-éval.

Dobóc ’Bereg vm.-ben Bilke határában említett hegy’ 1338/339: Dobouch, mo. (Gy. 1: 533).

Doboka ’település Baranya vm. ÉK-i részén Szekcsőtől Ny-ra’ [1292–97], 1295: Dabaka, 1323, 1328/329//388, 1329/378/388, 1329/394, 1330, 1334 (Cs. 2: 480, Z. 1: 430), 1335 (Z. 1: 450, 457–62), 1338 (A. 3: 485): Doboka, p., 1330: Doboca, 1331: Dabaca (Gy. 1: 298), 1350: Dobouka (Z. 2: 415–6) | ~i 1295: Nic. de Dabakay (Gy. 1: 298). Vö. Doboka-kőbánya nagyút.
Doboka-kőbánya nagyút ’a dobokai kő​bányá​hoz vezető út Baranya vm. ÉK-i részén, Nógrád ha​tárában emlí​tik’ +1015/+158//403/PR.: Dob​ro​cha​chu​bananogut (DHA. 74, Gy. 1: 298, 349), +1015/+158//XV.: Dabwca chubana nogouty, +1015/+158//XVII.: Dabwta, Chubava, Novgyawky, +1015/+158//XVIII.: Dabrota, Thu​bana, Nagiwezy (DHA. 74). Vö. Doboka.
Dobokna ? ’település Arad vm.-ben, Kapronca környékén fekhetett’ 1350: Dobokna (Cs. 1: 764, A. 5: 363).

Dobordon I. 1. ’Bodrog vm.-ben Szekcső hatá​rában említett vízfo​lyás’ [+1018–38]/[1173–96] >409: Doberdon (DHA. 97), [+1018–38]/[1173–96]>412: Dobordon, fl. (DHA. 97, Gy. 1: 728). Vö. Dobor-tó. II. 1. ’település Arad vm. K-i ré​szén Kaprevár közelében’ +1256, 1340: Dubur​dun, p., 1337: p. Bonchou [ƒ: Bonthou] que al. nom. Duburdun nominatur, 1274>340: Dobur​dun (Gy. 1: 175). L. Bontó.
Dobor-tó ’Bodrog vm.-ben Botmonostora ha​tá​rában említett ha​lastó’ 1323: Doborthou, loc. piscariis (Gy. 1: 710). Esetleg összefügg a Do​bordon (I.1.) névvel.

Doboz ’település Békés vm. DK-i részén a Kö​rös mellett’ 1075/+124/+217: Duboz, v. (DHA. 218, Gy. 1: 505), 1138/329, 1273/392/477, 1308, 1340: Doboz, v. (Gy. 1: 505, Haan, Békés 161, Cs. 1: 650).

Dobra ’település Bács vm. középső részén Búl​keszitől Ny-ra’ 1263/466/476, 1308: Dobra (Gy. 1: 218).

Dobraca ’Bars vm.-ben Priba határában említett patak’ 1265/283: Dobracha, riv. (Gy. 1: 468). Vö. Debrece-patak.
Dobrony ’település Bereg vm. ÉNy-i határ​szélé​nél’ +?1248>393, 1270, 1321>402, 1340 (Com​Ber. 103, 162, Z. 1: 569), 1342 (Z. 2: 25): Dob​ron, p., t., 1270/272/476, 1325, 1327, 1335 (ComBer. 103, Lehoczky 2: 6): Dobrun, p., 1282/379: Dubron, t., 1299, 1325: Dubrun, p., v., 1321, 1321/324, 1324: Dubrum, p., t. (Gy. 1: 538), 1341: Dabron (ComBer. 162, Z. 1: 597) | ~i 1349: Nicolai de Dobrony (Z. 2: 278).

Dobsza 1. ’település Abaúj vm. DNy-i részén Szikszótól ÉK-re’ 1220/550: Dubucya, v., 1275, 1327/373/762, 1329, 1332–5/PR.: Dobza, t., v., 1332–5/PR.: Dobsa (Gy. 1: 77). 2. ’tele​pülés Abaúj vm. DNy-i részén Szikszótól DK-re, a Hernád mellett’ 1332–5/PR.: Dompsa ~ Dopsa ~ Dobza (Gy. 1: 77).

(Dochond) ’település Borsod vm.-ben, helye is​meretlen’ 1330: Dochond (Cs. 1: 171).

domb 1329/406 (Alvadász, Abaúj vm.): mon​ti​culo … vulgo domb (Gy. 1: 154) ¦ 1342 (Ohaj, Bars vm.): ad tres parvos monticulos vulgariter dumb vocatos (A. 4: 288) ¦ 1347 (Sámson, Bihar vm.): super quodam domb … ad aliud domb … in quodam parvo domb (J. 334, A. 5: 46).

Dombró ’település Baranya vm. ÉNy-i részén az Alma patak közelében’ 1330: Dumburou, v., 1332/437: Dumbro, v. ~ Dumbrou (Gy. 1: 298). Az oklevelek látszólag Viszló határában lévőnek mondják (vö. Gy. 1: 396).

Domen ’Árva vm.-ben Kubin határában em​lített bánya’ 1325: ad Banya lapidum molarium scil. ad monta​nam Domen (Gy. 1: 197).

Domonyó ’település Borsod vm. ÉNy-i részén a Sajó mellett É-ra’ 1325: Domonow, p. (Gy. 1: 770).

Dongó ’Borsod vm.-ben Pély határában említett hegy’ +1194/[1230 k.]: Dungou, mo. (Gy. 1: 801).
Dorog ’település Bihar vm. középső részén Diószegtől D-re, az Ér és a Berettyó között’ [1291–94]: Drug, v. (Gy. 1: 617). Kázmér Do​rogfalva formában rekonstruálja (Falu 197). L. Félegyház (2.).
Dorogegyháza ’település Bihar vm. középső ré​szén Diószegtől D-re, az Ér és a Berettyó között’ 1338: Dorugeghaza (J. 241, Z. 1: 530). Németh P. az adatot a Szabolcs vm.-i Dorog(egy)házához kapcsolja (64). L. Félegyház (2.).
Dorogma ’település és rév Borsod vm. D-i ré​szén a Tisza mellett’ +1194/[1230 k.]: Durugma, [1200 k.]/896-ra: Drugma, 1320>412, 1328, 1347, 1348: Dorogma, p., 1332–5/PR.: Durug​man ~ Doregma ~ Doregna ~ Dorogina ~ de Rectuo ~ Dumgma (Gy. 1: 771), 1347: Dorugma (A. 5: 21).

Doroszló ’település Bács vm. ÉNy-i részén Szondtól K-re’ 1313>350, 1329>350, 1331>350: Doruzlou, p., 1323: Dorozlo, 1332–7/PR.: Du​roslo, 1338–40/PR.: Doroslo, 1341 (A. 4: 109), 1347>350: Dorozlou (Gy. 1: 218).

Dorozsma ’település és monostor Csongrád vm. D-i részén Szegedtől ÉNy-ra’ 1237: Drusma, 1237, 1340 (A. 4: 3), 1342 (A. 4: 221): Durusma (Gy. 1: 894).

Dövény ’település Borsod vm. ÉNy-i határánál a Szuha patak mellett’ 1325: Dewen, p. (Gy. 1: 771), 1341/349, 1349: Dyuin (Cs. 1: 171, A. 5: 304, Dancs 34).

Drág ’település Bács vm. D-i részén Futaktól ÉNy-ra’ 1332–7/PR.: Drag, 1338–40/PR.: Drac (Gy. 1: 218).

Dragán ’település Baranya vm.-ben, a Dráva és a Karasó között fekhetett’ 1251/328/374, 1256 [ƒ: 1266]: Draguan, v. (Gy. 1: 298).

Dragon(y)a ’Bars vm.-ben Revistye határában említett patak’ 1228: Draguna, torr. (Gy. 1: 469).
Dragosz-Csernüc ? ~ -Cseric ? ’Baranya vm.-ben az aszúági uradalom határában említett tó’ +1228/383/407: Dragoztrynch, +1228/423: Dra​goztrinch (Gy. 1: 274), 1281/364: prope lacum Ccherich aliter Dra​goz​chernuch vocatam (Gy. 1: 273). L. Cseric.

Dráva I. 1. ’a Duna jobb oldali mellékfolyója’ [+1077–95]>+158//403/PR., [1230]/231, 1244>347?, 1247 (Abaffy 1), 1251/335, 1272 (H. 5: 46), 1289/291, 1340 (Cs. 2: 480, A. 4: 21): Dra​wa, fl. (Gy. 1: 237, 291, 299, 302, 371), [+1077–95]/+158//XV., 1192/374/425, [+1205–35]/350//404, 1251/339, +1283 (EO. 1: 402), 1289, 1289/374, 1292 (RegArp. 3874), 1309/372 (A. 1: 172), 1320, 1322, 1330 (A. 2: 461), 1332–5/PR.: Draua, fl., aqua (Gy. 1: 236, 280, 290, 299, 330, 371, 381, 386, 408), +1228/383/407, 1333 (A. 3: 31): Drava, fl. (Gy. 1: 274) | Lat. 1057/[1235 e.]//404, [1177]/500 k., 1192/374/425, [+1205–35]/350/404, 1251/339, [1290–300], 1296, 1332–5/PR.: Drauam (DHA. 161, Gy. 1: 236, 270, 290, 299, 308, 324, 328, 390), 1189: Dravum, fl. (Gy. 1: 300), +1228/383/407, +1228/423: Drave (Gy. 1: 273–4), 1251/335, 1257, 1280, 1296, 1299, 1317/XVI.: Drawam (Gy. 1: 248, 299, 307, 346, 352–4, 372, 375, 390, 394, 406), 1296: Drauwe, fl. (Gy. 1: 282, 314), 1296, 1339: Dra​we, fl. (Gy. 1: 278, 280, 301, 381, 408), 1296/346/408: ultra Drauuam (Gy. 1: 303), 1299, 1325, 1341: Draue, fl. (Gy. 1: 299, 317, 328, 353). Vö. Dráva (II.1.), Dráv-fő. II. 1. ’birtok Baranya vm. középső részén Siklóstól Ny-ra, közel a Drávához’ [+1077–95]>+158//403/PR.: Drawa, pr., [+1077–95]>+158//XV.: Draua (DHA. 78, Gy. 1: 371), [+1077–95]>+158//XVII.: Drava, [+1077–95]>+158//XVIII.: Trana (DHA. 78). Azonos a későbbi Rád (3.) településsel. Vö. Dráva (I.1.).

Drávca l. Daróca.
Dráv ? -fő ’Baranya vm.-ben Kopács határában említett hely’ 1212/397/405: in locum aque que vulgo dicitur Draufew ubi cadit in Danubium, 1212/397/405: Drafew, aqua (Gy. 1: 328). A Daróca vagy a Dráva nevével függhet össze.

Drevenica l. Dervence.

Dubicsány ’település Borsod vm. ÉNy-i részén Kazától Ny-ra, a Sajó mellett’ 1347: Daba​chanyw (Cs. 1: 171).

Dubova ’település Árva vm. D-i csücskében’ 1322/XVI.: Dubova, 1323: Duboua, 1323/324: Dubora [ƒ: Dubova] (Gy. 1: 195), 1323: Doncha (ComArv. 49).

Dubróka ’Abaúj vm.-ben Gálya határában em​lí​tett patak’ 1332: Dubroka, fl., riv. (Gy. 1: 84). Dub​róka pataka néven is említik.

Dubróka pataka ’Abaúj vm.-ben Gálya határá​ban em​lí​tett patak’ 1332: pothok Dub​​roka​patha​ka (Gy. 1: 84). L. Dubróka.
Dudur ’Baranya vm.-ben Kopács határában em​lített halászó​hely’ 1212/397/405: Dudur, pisca. (Gy. 1: 328).

(Duldumast) ’pontosabban nem azonosítható hely a Dunántúlon’ *[1030–43]: ad civitatem, quae vocatur Duldumast (Gy. 1: 279). Györffy Baranyavár-ral azonosítja.

Duna ’a Kárpát-medence legnagyobb fo​lyó​ja’ +1015/+158//403/PR.: Duna (DHA, 73, Gy. 1: 281, 330) | Lat. [1018–38]/[1173–96]>412, 1320/324/360, 1329/378/388, 1331: Danobii, fl., flum. (DHA. 97, Gy. 1: 279, 314, 343, 728), +1055/[1416 k.], [1237–40], +1264/[XIV.], 1327, 1329/378/388: Danobium (DHA. 155, Gy. 1: 279, 297, 302, 334, 707, 712), 1057/+205–35//404, +1058/300//403, +1092/+274//399, 1192/374/425, [1200 k.]/896 u.-ra, 1206, 1211, 1212/397/405, [1230]/231, 1236/239, 1237/279/385, 1247, 1248, 1252>360, 1261/262, 1276, 1276/XIV., 1281, 1299, 1308, 1317/413, 1319, 1327, 1328: Danubium (DHA. 178, 284, Gy. 1: 230, 232, 236–8, 279, 293, 295, 302, 319–21, 325, 328, 331, 334, 376, 382, 706–7, 723), 1075/+124/+217, [1089–90], 1192/374/425, 1212/397/405, [1230]/231, 1240, 1252>360, +1264/[XIV.], 1270, 1327, 1338/439: Danubio (DHA. 215, 265, Gy. 1: 219, 236–7, 295, 297, 328, 335, 716, 720), 1212/397/405, 1267, 1270, 1327>365, 1331, 1338: Danubii, fl. (Gy. 1: 219, 230, 302, 314, 328–9, 343), [1237–40]: Danobio (Gy. 1: 712), 1282, 1303/323, 1324, 1332: Danoby, fl. (Gy. 1: 219, 293, 325), 1320/324: Danobij (Gy. 1: 325), 1327, 1327/332//363, 1332>365: Da​nuby, aqua (Gy. 1: 325, 335), 1338/439: Danubi, fl. (Gy. 1: 720) | Gör. [1193–96]/216 PR., [1193–96]/218 PR.: Dunavi (< Dounabi), flum. (Gy. 1: 321). Vö. Duna-hegy, Holt-Duna, Kis-Duna, Lassú-Duna, Nagy-Du​na, Sztára-Duna.

Duna-hegy ’Bodrog vm.-ben Hetes határában említett hely’ 1338/439: Dunahegy ~ Aduna​hegh, pisc. (Gy. 1: 719, 720). A második adat esetleg Al-Duna-hegy-nek értelmezhető. Vö. Duna.
Dús ’település Bodrog vm. Ny-i részén, Dávod és Szántó vidékén fekhetett’ 1340>348: Petri de Duus (Z. 2: 311). L. Dústelek.

Dusnok 1. ’település Bars vm. Ny-i részén Ve​rebélytől ÉNy-ra’ 1274, 1319: Dusnuk, t. (Gy. 1: 438, H. 8: 163, Solymosi: Kiss L.-Eml. 377). 2. ’település Bihar vm.-ben Bihar várától ÉNy-ra’ 1215/550: Dusunic, v. (Gy. 1: 614). 3. ’település Borsod vm.-ben a Szuha patak torkolatánál’ 1283: Dumuk [ƒ: Dusnuk], t., 1308: Dusnuc ~ Dusnuck, v., 1329, 1329/466, 1335 (F. 8/6: 133, Solymosi: Kiss L.-Eml. 378): Dusnuk, p., v. (Gy. 1: 771), 1338: Dusnok, v. (F. 8/5: 249, 8/6: 147, Solymosi: Kiss L.-Eml. 378).

Dústelek ’település Bodrog vm. Ny-i részén, Dávod és Szántó vidékén fekhetett’ 1341: Dus​theluk, t. (Cs. 2: 199, Z. 1: 607), 1342: Dusteluk, p. (Z. 2: 41), 1343: Dwusteluk (Z. 2: 81). Alak​változata Dústelke. Dús néven is említik.
Dústelke ’település Bodrog vm. Ny-i részén, Dávod és Szántó vidékén fekhetett’ 1340>348: Duusteluky, p. (Z. 2: 311), 1341: Dustheluke, t. (Z. 1: 607), 1343: Dwusteluky, p. (Cs. 2: 199, Z. 2: 81). L. Dústelek.
Ebe ’település Bihar vm. DNy-i részén Köles​ér​től É-ra’ | ~i 1217/550: Tenkeu de v. Ebey (Gy. 1: 614).

Ebedec ’település Bars vm. közép​ső részén a Zsitva felső folyása mellett’ 1322: Ebedicz, p., 1324, 1327: Ebedych, p. (Gy. 1: 438), 1339: Ebedec, p. (A. 3: 572), 1340: Ebeydyz, p. (Str. 3: 355), 1342: Ebediz, p. (A. 4: 269), 1343: Ebe​dech, p. (Str. 3: 489). Abick és Ebic néven is említik. L. még Edeci.
Ebes ’Baranya vm.-ben Becsej és Beszter hatá​rában említett vízfolyás’ 1349: Ebes, fl., aqua (A. 5: 281).
Ebesharsány ’település Baranya vm. középső részén Siklóstól K-re’ 1313: in vicinitate Harsan et Ebesharsan (Gy. 1: 313). Kisharsány néven is említik. L. Harsány (2.).

Ebic ’település Bars vm. közép​ső részén a Zsit​va felső folyása mellett’ 1324: Ebyz, p. (Gy. 1: 438). L. Ebedec.
Ebleszk pataka ’Abaúj vm.-ben Gálya hatá​rá​ban említett patak’ 1332: Eblezk​pathaka, riv. (Gy. 1: 84).

Ebres ’település és révhely Baranya vm. D-i ré​szén a Dráva mellett, Eszéktől ÉNy-ra’ 1251/328/374, 1251/335, 1251/339, 1339, 1340 (Cs. 2: 481, A. 4: 21–2): Ebres, p., t., 1251>377, 1325: Ebris, p., 1256 [�: 1266]: Ebrus, p., 1289/374: Ebrees, v. (Gy. 1: 299).

Écse ’Csanád vm. DNy-i határán elfolyó, a Ti​szába ömlő patak’ 1325/334, 1326: Eyche, fl. (Gy. 1: 846, Z. 1: 283), 1340: Eche ~ Ehche (Z. 1: 590–2).

Ecseg ’település Borsod vm.-ben a Sajó mellett, Szentpétertől DK-re’ 1248/326, 1329/447: Echeg, p., v., 1332–5/PR.: Echegh ~ Echeng ~ Cheg ~ Chet ~ Sehck (Gy. 1: 771).

Ecseg-tó ’a Heves vm.-ben fekvő Ecseghez kö​zeli Bala határában említett halastó Békés vm.-ben’ 1326: Echegtov, pisc. (Gy. 1: 503).

Ecseköd ’Baranya vm.-ben Daróc határában említett tó’ +1264/[XIV.]: Echekud, lac. (Gy. 1: 297).

Ecser ’település Csongrád vm. ÉK-i részén’ 1138/329: Ecer, v. (Gy. 1: 894).

Ecse ? tava ’Csongrád vm.-ben Csany határában a Tisza mel​lett említett halastó’ 1075/+124/+217: Ece​toua, pisc. (DHA. 216, Gy. 1: 893), 1415: Echetoua (DHA. 216). Íráshibát feltételezve esetleg összefügg a közelebbről nem lokali​zálha​tó Csongrád vm.-i Ete településsel.

Edeci ’település Bars vm.-ben, he​lye ismeretlen’ [1165 k.]: Edeci, pr. (Gy. 1: 439). Ebedec-cel való azonosíthatósága kérdéses.

Edelény ’település Borsod vm. É-i részén a Bódva mellett, Borsod várától D-re’ 1299/406: Edelin, v., [1307–8], 1329, 1332, 1332–5/PR., 1333 (A. 3: 16–8): Edelen, p., v., 1332–5/PR., 1333 (A. 3: 18), 1334, 1341 (A. 4: 126), 1342 (A. 4: 226): Edelyn, p., v. (Gy. 1: 772).

Edelény ? foka ’Baranya vm.-ben Dráva birto​kon emlí​tett hely’ [+1077–95]>+158//403/PR.: Edelen​foka, [+1077–95]/+158//XV.: Hedelen​fo​ka (DHA. 78, Gy. 1: 371) ~ Hedeleufoka, [+1077–95]/+158//XVII.: Hedelenfaka, [+1077–95]/+158//XVIII.: Hede. Leonfaka (DHA. 78).

Edeles ’település Békés vm. középső részén a Körös közelében’ 1332–7/PR.: Edeles, v. (Gy. 1: 505).

Ege ’település Békés vm. középső részén a Kö​rös mellett’ 1338: Egee, p. (Gy. 1: 505).

Egéd ’település Baranya vm. ÉNy-i részén az Okor mellett’ 1326: Egyd, v. (Gy. 1: 299).

(Egenpha) ’település Csongrád vm.-ben, helye ismeretlen’ 1266: Egenpha, t., 1276 P.: Hegeufa, t. (Gy. 1: 894).

Eger ’Eger városon átfolyó patak, amely Borsod vm. Ny-i szélét több helyen érinti’ [1067 k.]/267, 1282/411, 1323/324: Egur, fl., riv. (DHA. 183, Gy. 1: 736, 757, 767, 807) | Lat. 1279: Agrie, fl. (Gy. 1: 736, 812). Eger vize néven is említik.

éger 1255 (Csány, Abaúj vm.): egur, a. (Gy. 1: 75), +1262/XIV. (Koksó, Abaúj vm.): egur, a. (Gy. 1: 114) ¦ 1274 (Zseliz, Bars vm.): egur, a. (Gy. 1: 488). – Ne. Eger [1067 k.]/267: Egur, égerfa 1256: egerfa, Éger-kút +1326/[1400 k.]: Egerkuth, Egerszeg 1330/477: Eg[ersc]eg, Eger vize 1317: Eguruize ¦ ~e: Tamás égere 1270: Thamasegre ¦ ‑gy: Egregy [+1235]/350/404: Eg​regh ¦ ‑s: Egres 1075/+124/+217: Egres, Egres pataka 1249: Eg​rus​​potoka, Kisegres *1329>372: Kysegres ¦ ‑sd: Egresd 1330: Egresd.
égerfa 1256 (Novaj, Abaúj vm.): egerfa, a. (Gy. 1: 124), 1323/390 (Já​nok, Abaúj vm.): egurfa, a. (Gy. 1: 95), 1329/416 (Bu​​​zi​ta, Abaúj vm.): eger​fa, lig. (Gy. 1: 74) ¦ 1313 (Szentegyed, Baranya vm.): Egerfa, a. ~ Egurfa, a. (Gy. 1: 385) ¦ 1249 (Szalonna, Borsod vm.): egurfa, a. (Gy. 1: 804), 1282/411 (Bél, Borsod vm.): egurfa, a. (Gy. 1: 757).

Éger-kút ’Abaúj vm.-ben Szántó határában em​lí​tett forrás’ +1326/[1400 k.]: Egerkuth, fons ~ Eg[er]kut, fons (Gy. 1: 142).

Egerszeg ’település Baranya vm. középső ré​szén az Okorhoz közel’ 1330/477: Eg[er​sc]eg (Gy. 1: 299).

Eger vize ’Eger városon átfolyó patak, amely Borsod vm. Ny-i szélét több helyen érinti’ 1317: Eguruize, fl. (Gy. 1: 736, 812). L. Eger.

égető – Kőégető 1310/338: Kuegetew.
Egregy ’Baranya vm.-ben Hetény határában em​lített patak’ [+1235]/350/404: Egregh, fl. ~ Eg​reh, fl. (Reuter, Hh. 31).

Egres I. 1. ’Abaúj vm.-ben Bölzse határában említett tó’ +?1232/384/393: Egrys, lac. (Gy. 1: 39, 72). 2. ’Csongrád vm.-ben Alpár határában említett halastó’ 1075/+124/+217: Egres, pisc. (DHA. 217, Gy. 1: 891). II. 1. ’település Bács vm. középső részén, ÉK felől Körpé határosa’ 1198/PR., 1263/466/476, 1345 (Cs. 2: 148, A. 4: 486): Egres, v. (Gy. 1: 219). 2. ’település Bács vm. K-i részén Zseblyétől Ny-ra’ 1332–7/PR.: Egues, 1338–40/PR.: Egres (Gy. 1: 219). 3. ’te​lepülés és monostor Csanád vm. középső részén a Maros bal partján’ 1196: Aigris, 1199: de Gris, 1199, 1200, 1201, 1204, 1206, 1206/XV. (EO. 1: 34), 1207, 1212, 1213 P., 1214, 1215, 1219, 1222, 1222 P./PR., 1223 P./PR., 1224/PR., 1225, 1225 P./PR. (EO. 1: 135–6, 138, 142), 1226, 1229 P./PR., 1230, 1233, 1234, 1235, 1236, 1241, 1266, 1268, 1271, [XIV.]/1191-re: Egris, 1204: Egena, 1204, 1205>367–68, 1233, 1235 (Hervay 91), 1288, 1299/306, 1308 PR., 1308/316/402 (Hervay 92), [1311–42]/402, 1318, 1320/550/805, 1330, XIV./1235-re: Egrus, v., 1205: Hegris, 1205>367, 1330: Egrys, v., 1222 P./PR., 1235, 1239 (Hervay 91), [1239 k.], 1243–44/1241-re, 1247 P./PR., 1270, 1270/XIX. (EO. 1: 289), 1280/324/342 (Hervay 92), 1283, [1288], 1306 (EH. 527), 1324/342, 1336 (EH. 527), [XIV.]/1191-re: Egres, 1223 P./PR.: de Gres, 1235 P.: Aegris, 1239: Eg(ri)s (Gy. 1: 855) | Lat. 1211/XIV.: Agriensis, 1220 P./PR., 1222 P./PR., 1233, 1235: Egriensi, [1230]/231: Egri​ensis, 1236/PR.: Egrensis, 1238: Egriensem (Gy. 1: 855). Egy alkalommal Egresd néven is emlí​tik.

Egresd ’település és monostor Csanád vm. kö​zépső részén a Maros bal partján’ 1330: Egresd (Gy. 1: 855). L. Egres (II.3.).
Egres pataka ’Abaúj vm.-ben Bocsárd és Enyic​ke határában említett patak, ha​tár​fo​lyás Esze​bo​csárd és Péter​bocsárd kö​zött’ 1249, 1251, 1267/272: Eg​rus​​potoka, fl., riv. (Gy. 1: 39, 69, 78). L. Bocsárd pata​ka.
egy – Egy-fan [1200 k.]: Igfon. Vö. még egy​ház.
Egyed 1. ’település Bereg vm.-ben a Tisza mel​lett, helyét közelebbről nem ismerjük’ 1343: Egged (Károlyi 1: 154). 2. ’település és monos​tor Bihar vm. középső részén Diószeg mellett É-ra’ 1214/550, 1275, [1278 k.]: Igged, 1275/309, [1278 k.], 127[8], 1278/309, 1279/309, 1287/309, [1291–94], 1297, 1307, 1307>399, 1309/310, 1310, 1311, 1332–7/PR.: Egged, mon., p., v., 1310: Eghed, mon., 1321: Egied (Gy. 1: 614), 1338: Egyed (Z. 1: 531–2), 1342: Eged, mon. ~ Egyuk (ComBih. 111, A. 4: 227–9). Mindszent (6.) néven is említik. – Vö. még Szentegyed.
Egyeddamak ’település Borsod vm. É-i részén Borsod várától ÉK-re’ 1279/312: Egeddomok, t. (Gy. 1: 768). L. Damak.
Egy-fan ’Bihar vm.-ben az Erdőháttól É-ra, a Körös és a Berettyó között el​terülő, Kraszna vm.-vel határos hegyvi​déki erdőség’ [1200 k.]: Igfon, s. ~ Ygfon, nem. (Gy. 1: 570), 1358/1074-re: Igfan (DHA. 191, Gy. 1: 570).

egyház – Bánkegyház 1317/324: Bankyghaz, Bátoregyház 1323: Bathor​ighaz, Dobegyház +1256: Dubeghaz, Fejéregyház +1256: Feyer​eg​haz, Félegyház [1308–13]: Felyghaz, Fűregyház 1326/327/380: Furreghaz, Hegyesegyház 1339: Hegeseghaz, Hímesegyház 1326: Hymesighaz, Hódegyház 1274>340: Hodighaaz, Kerekegyház +1093/404: Kerekyghaz, Kocsegyház +1256: Kuch​eghaz, Ludasegyház 1335: Ludasyghaz, Nagydorogfélegyház [1291–94]: Nogdurug​fel​eghaz, Olaszegyház 1221/550: Vlozyghaz, Pusz​taegyház 1335: Pusta-Ighaz, Varsányegyház [1321]>381>448/XV.: Wassan​eg​haz, Veresegy​ház 1331: Wereseghaz ¦ ~a: Bátordegyháza 1341: Baturdegha​za, Bátoregyháza 1340: Batur​eghaza, Botanyaegyháza 1340: Bothanya​egha​za, Bükedegyháza 1341: Buked​eghaza, Dorog​egyháza 1338: Dorugeghaza, Mátyusegyháza 1341: Matyuseghaza, Rendesegyháza 1341: Renduseghaza, Szemeegyháza +1256: Zeme​eg​haza, Szentmihályegyháza [1321]>381>448/XV.: Zentmihal​eghaza, Tökörcsborsódegyháza ? *1341: Tuturuch​borsod​eghaza ¦ -atlan: Egyhá​zatlanpércs 1347: Eghaziathlan Perch ¦ ‑s: Egy​házasgecse 1303/341>351: Heghazas Geche, Egy​házasharaszti 1294: Hegyhazas Harazthy, Egyházasharsány 1332–7/PR.: Eghasasharsan, Egyházasida 1280: Eghazas Ida, Egyházasilya 1339: Eghazas Ilya, Egyházaskémed 1330/477: Eghazas​kemed, Egyházaskér +1247/+284//572: Egyhazasker, Egyházaskereki 1333: Eghazas​kerequi, Egyházasmajsa 1331: Eghazazmoysa, Egyházasmislye 1325: Eghazasmisle, Egyházas​nyék 1339: Eghazasnyek, Egyházaspéder 1317: Heydhasas Peder, Egyházaspércs 1347: Eghazas Perch, Egyházassemse 1324: Eghazaszempse, Egyházassurány 1299: Ighazos Suran, Egyhá​zasszalánc 1316: Eghazaszalanch, Egyházas​sze​mere 1323: Eghazaszemere, Egyházasszomolya 1269: Ighazoszumula, Egyházasszőlős 1329: Eg​hazaszeuleus, Egyházasvizsoly 1220/550: Igyha​zasvisl, Kágyaegyházas 1327: Kagia eghazas.
[Egyházas]endréd ’település Bars vm. középső részén Bars várától D-re’ 1286/XVI.: Endred eccle​si​astica, v. (Gy. 1: 439). L. Endréd.
Egyházasgecse ’település Abaúj vm. középső részén Kassától DK-re’ 1303/341>351: Hegha​zas Geche, p., v., 1303>550: Heghazasgeche (Gy. 1: 86). L. Gecse (1.).

[Egyházas]győröd ’település Bars vm. középső részén Bars várától DNy-ra’ 1278/322: Geu​rud ecclesiastica, p. ~ Geurud ecclesiasticali, v. (Gy. 1: 445–6). L. Győröd.

Egyházasharaszti ’település Baranya vm. kö​zépső részén Siklóstól D-re’ 1294: Hegyhazas Harazthy, v. (Gy. 1: 312). L. Haraszti (II.1.).
Egyházasharsány ’település Bihar vm. Ny-i ré​szén a Köröstől D-re’ 1332–7/PR.: Eghasashar​san ~ Eghazashasa, v. ~ Eghasazhan, v. ~ Eg​hazan, v. (Gy. 1: 624). L. Harsány (3.).
Egyházasida ’település Abaúj vm. É-i részén Kassától DNy-ra, az Ida folyó mellett’ 1280, 1280/329: portionem … in t. Ida habitam Eg​hazas Ida vocatam, 1329: Eghazasyda, p. (Gy. 1: 92–3). L. Ida (II.2.).

Egyházasilya ’település Bod​rog vm. Ny-i ré​szén, Szentlászló határosa’ 1339: Eghazas Ilya (Gy. 1: 720). A Háromilya néven szereplő bir​tok része vagy negyedik falva lehetett.

Egyházaskágya l. Kágyaegyházas.
Egyházaskémed ’település Baranya vm. ÉK-i részén a Karasó közelében’ 1330/477: Eghazas​kemed (Gy. 1: 323). L. Nagykémed, Kémed.
Egyházaskér ’település Csanád vm. DNy-i ré​szén a Tisza mellett’ +1247/+284//572, +1284/323/572: Egyhazasker, +1247/+284//572, 1320 (Cs. 1: 698): Eghazasker (Gy. 1: 861). L. Kér (6.).
Egyházaskereki ’település Bihar vm. ÉK-i ré​szén az Értől K-re’ 1333: Eghazaskerequi, 1333, 1342 (ComBih. 75, Z. 2: 11): Eghazas​kereky, p. (Gy. 1: 632). L. Kereki (2.).
Egyházasmajsa ’település Baranya vm. K-i ré​szén Danóctól ÉNy-ra’ 1331: Eghazazmoysa (Gy. 1: 338). L. Majsa.
Egyházasmislye ’település Abaúj vm. középső részén Kassától DK-re’ 1325: Pet. prep. [eccl-e] de Mysle, que est filialis eccl-e Agriensis … Eg​hazasmisle, Felmisle (Gy. 1: 119). L. Mislye.
Egyházasnyék ’település Borsod vm. középső részén a Hejő mellett, Muhitól Ny-ra’ 1339, 1339/356, 1339/373: Eghazasnyek, p. (A. 3: 538–40, MiskOkl. 32, 43). L. Nyék (5.).
Egyházaspéder ’település Abaúj vm. ÉNy-i ré​szén Szepsitől DNy-ra’ 1317: Heydhasas Peder, t., 1317/401: Egha​zaspeder, t. (Gy. 1: 129). L. Péder.
Egyházaspércs ’település Bihar vm. É-i részén Debrecentől D-re’ 1347: Eghazas Perch, p. (Cs. 1: 619, J. 322, A. 5: 108). L. Pércs (1.).
Egyházassemse ’település Abaúj vm. ÉNy-i ré​szén Kassa és Jászó között’ 1324: Eghazas​zemp​se, t., 1325: Ighazaszemse, p., t. ~ Yghazas Zemp​se, p., 1326>370: Eghazaszemse, p. (Gy. 1: 138), 1335: Eghazasscemse, p. (A. 3: 183–5). L. Semse.
Egyházassurány ’település Bereg vm. DNy-i részén Lampertszászától DNy-ra’ 1299: Ighazos Suran (Gy. 1: 548). L. Surány (1.).
Egyházasszalánc ’település Abaúj vm. K-i ré​szén Füzértől É-ra’ 1316: Eghazaszalanch, p., 1316/328: Ig​ha​zas​za​lanch, p., 1328: Ighazas Za​lanch, p. (Gy. 1: 141). L. Szalánc.
Egyházasszemere ’település Borsod vm. DNy-i részén Szemere és Orosi között’ 1323: Eghazas​zemere, p. (BorsOkl. 231). L. Szemere (3.).

Egyházasszomolya ’település Borsod vm. DNy-i részén Bogács mellett’ 1269: Ighazoszumula, t. (Gy. 1: 809). L. Szomolya.
Egyházasszőlős ’település Csanád vm. K-i ré​szén a Maros jobb partján’ 1329: Eghazas​zeu​leus, p. (Gy. 1: 872). L. Szőlős (12.).
Egyházasvizsoly ’település Aba​új vm. középső részén Gönctől DNy-ra, a Hernád völgyében’ 1220/550: Regine hospites de prov. Novi Castri scil. Teutonici de 10 v-is … Visl, Igyhazasvisl (Gy. 1: 156). Az oklevél szerint Vizsoly falutól elkülönült település.

Egyházatlanpércs ’település Bihar vm. É-i ré​szén Debrecentől D-re’ 1347: Eghaziathlan Perch, p. (Cs. 1: 619, J. 322, A. 5: 107) ~ Eg​ha​zathlan Perch, p. (A. 5: 107). L. Pércs (1.).
Eköd ’település Csanád vm.-ben, helye ismeret​len’ 1230: Ekud, t. (Gy. 1: 856).

Él ’település Bodrog vm.-ben, Élszekcsővel együtt említik, akörül fekhetett’ 1341: El, p. (Gy. 1: 728, Z. 1: 631). L. Éld. Vö. Élmeg, Élszek​cső. – Ne. Élmeg 1297: Elmeg, Élszekcső 1341: Elzekcheu ¦ ‑d: Éld 1341: Eld ¦ ‑sd: Élesd [1291–94]: Elusd.
Éld ’település Bodrog vm.-ben, Élszekcsővel együtt említik, akörül fekhetett’ 1341: Eld, p. (Z. 1: 606), 1346–58: Eeld, p. (Z. 3: 95–8, Cs. 3: 326, Benkő, NT. 54). Bizonyára azonos Él tele​püléssel.
Élesd ’település Bihar vm. K-i részén Telegdtől K-re, a Körös mellett’ [1291–94]: Elusd, v., 1332–7/PR.: Elesd, p., v. (Gy. 1: 615).

Ellés 1. ’település Arad vm.-ben Aradtól DK-re’ 1334–5/PR.: Helleus ~ Zolews (Gy. 1: 175). El​lésfalva néven is említik. 2. ’település és monos​tor Csongrád vm. középső részén Csongrád várá​tól ÉNy-ra’ 1326: Helleus, mon., p. ~ Ehellius ~ Hehellius, p., 1326, 1327, 1330: Elleus, p. (Gy. 1: 895). Ellésmonostora néven is említik.

Ellésfalva ’település Arad vm.-ben Aradtól DK-re’ 1326>349: Ellesfalua, p., 1334–5/PR.: El​leusfelua ~ Heleusfelua (Gy. 1: 175, 177). L. Ellés (1.).
Ellésmonostora ’település és monostor Csong​rád vm. középső részén Csongrádtól ÉNy-ra’ 1306, 1326: Elleusmonustura, p., 1326: Elleus​monustra, mon. (Helleus monastra, p. (Gy. 1: 895). L. Ellés (2.).

Ellősfalva l. Hellősfalva.

Élmeg ’Bodrog vm.-ben említett föld, helye is​meretlen’ 1297: Elmeg, t. (Gy. 1: 717). Talán összefügg Él településsel.

[Elő]-homok ’Borsod vm.-ben Pély határában említett hely’ +1194/[1230 k.]: ad priorem ho​moc (Gy. 1: 801). Ugyanitt Vég-homok név is szerepel.

Élszekcső ’település Bodrog vm. ÉNy-i részén Botmonostorától Ny-ra’ 1341: Elzekcheu, p. (Gy. 1: 728, Z. 1: 631). L. Él, Szekcső (II.3.).
el(v) – Tiszael 1285/367: Tyzael.

Émen ’település Baranya vm. ÉK-i részén Szek​csőtől ÉNy-ra’ 1332–5/PR.: Emun, 1341>424: Emwl, p. (Gy. 1: 300), 1348: Emen (Z. 2: 319).

Emőd ’település Borsod vm. középső részén Szalontától Ny-ra’ [1200 k.]/896-ra, 1270, 1276, 1281, 1319, 1332/414, 1332–5/PR., 1339 (A. 3: 540): Emeud, t., v., 1284/454: Emwd, 1332–5/PR.: Emend ~ Emeyd ~ Emeydo (Gy. 1: 772), 1339/356: Emewd (A. 3: 539).

Emrehlaka ’Baranya vm.-ben Szenterzsébet ha​tárában említett birtok’ 1337: Emrehloka, pr. (A. 3: 331).

Encs ’település Abaúj vm. D-i részén Forrótól K-re, a Hernád völgyében’ 1273>372/377, 1290>377: Ench, p., v., 1294: Enhc | ~i 1219/550: prist. Laur. de v. Hensy (Gy. 1: 78).

Endre ’település Bars vm. középső részén Bars várától D-re’ 1264: Endre, v., *1332/PR.: Andis ~ Andri (Gy. 1: 439). L. Endréd.

Endréd ’település Bars vm. középső részén Bars várától D-re’ 1260, [1261–72], 1272, 1274, 1286/XVI., 1298/350, 1322, 1322/374, 1340 (Balassa 98): Endred, p., v., 1323: Endreed (Gy. 1: 439). Alakváltozata Endre. Valamely részét Egyházas​endréd néven is említik.

Engolaszi ’település Bihar vm. ÉK-i részén Székelyhídtól DK-re’ [1291–94]: Engolozy (Gy. 1: 648). L. Olaszi (3.).
Ény ’település Bars vm.-ben Győrödtől DNy-ra’ 1156: Eng, 1251/271, 1275: En, t., 1332/PR.: Hem (Gy. 1: 439), 1340: Eny (Balassa 97).

Enyed ~ Enyeg ’település Békés vm. É-i részén Gyarmattól ÉNy-ra’ 1219/550: Egneg, v., 1301>437: Enygh, p., 1320>437: p. Enyd vocata, que al. nom. Ewswen vocari dicitur, 1322/338: Eened, p. (Gy. 1: 505). L. Ösvény (II.1.).

Enyes ’Békés vm.-ben Torda határában említett víz’ [1330 k.]: Hehnus, stag. (Gy. 1: 515). L. Enyes-ér. Vö. Enyes-tő.

Enyes-ér ’Békés vm.-ben Torda határában emlí​tett víz’ [1330 k.]: Ehneseer, stag. (Gy. 1: 515). Enyes néven is említik.

Enyest ~ Enyezd ’település Baranya vm. kö​zépső részén Pécstől Ny-ra’ 1252: Enusth, [1290 k.], 1332–5/PR.: Enuzd, 1332–5/PR.: Enustd ~ Henhes ~ Emist ~ Ginczd ~ Giustd, 1334/369: Enest (Gy. 1: 300).

Enyes-tő ’Békés vm.-ben Torda határában emlí​tett hely, bizonyára az Enyes(-ér) torkolata’ [1330 k.]: Hehnestu, loc. (Gy. 1: 515). Vö. Enyes.

Enyezd l. Enyest.
Enyicke ’település Abaúj vm. középső részén Kassától D-re’ +?1232/384/393: Eniske, 1267/272: Enezka, v., 1267/272, 1272: Enezca, t., 1270/369: Enyske, p., [1272–90], 1284, 1320/335, 1328, 1329/330/407: Enyzke, p., v., 1281>353, [XIV. eleje], 1310, 1314, 1327/353, 1332–5/PR., 1343 (A. 4: 350): Enizke, p., t., [1314]: Heneske, v., 1315>376: Enyzka, p., 1326, 1326/XV. (Gy. 1: 86), [1328–29], 1329, 1332–5/PR., 1348 (A. 5: 185–6): Enezke, t., 1332–5/PR.: Enisque ~ Evneske (Gy. 1: 78).

Epemező ’település Beszterce vidékén Beszter​cétől ÉK-re, a Beszterce folyó mellett’ 1334: Epemezew, p., t. (Gy. 1: 561). Németül Eppen​dorf ~ Neppendorf és Pettendorf néven emlí​tik.

Eperjes I. 1. ? ’Csongrád vm.-ben Csany hatá​rában, a Tisza mellett említett halastó’ 1075/+124/+217: Haperies, pisc. (DHA. 216, Gy. 1: 893). II. 1. ’település és monostor Arad vm.-ben Lippától K-re, a Maros mellett’ [1177]>405: Eperyes, 1219/276: Eperies, 1230 k.: Apries ~ Eperi[es], 1233: Epuryes (Gy. 1: 175).

Eppendorf ’település Beszterce vidékén Besz​tercétől ÉK-re, a Beszterce folyó mellett’ 1331: Eppendorf, 1331, 1332: Ependorf, t. ~ Epen​dorph, p., 1334, 1334 (A. 3: 92): Epyndorf, p. (Gy. 1: 561), 1336/396/399: Epindorf (A. 3: 263). L. Epe​mező.
Ér I. 1. ’Baranya vm.-ben Harsány határában említett patak’ 1249/291: ad rivum qui dicitur Er (Gy. 1: 313). 2. ’Békés vm.-ben Gyarmat hatá​rá​ban említett víz’ 1329/476: ad aquam Eer vo​ca​tam (Gy. 1: 507). 3. ’Szatmár vm.-ben eredő, Bi​har vm.-ben Pocsajnál jobbról a Berettyóba ömlő vízfolyás’ 1265 [�: 1266–69]/282, 12[7]8/309, 1312/XVIII., 1320 (A. 1: 566), 1326/358, 1336, 1338 (Z. 1: 531), 1338 (Str. 3: 317–8), 1338 (J. 362, Károlyi 1: 128, 135): Eer, fl. (Gy. 1: 570, 629, 635, 642, 647), 1274, 127[8], 1337/453 (Bunyitai 3: 179): Her, fl. (Gy. 1: 570, 604), 1307, 1330: Er, fl. (Gy. 1: 570, 613, 627, 639, 647), 1307/308: Heer (Bunyitai 2: 403). Ér-víz, Ér vize és Omsó-ér néven is említik. 4. ’Bihar vm.-ben Vásári határában említett mocsár’ 1295: Eer, palus (Gy. 1: 690). Vö. Ér (II.1.). 5. ’Bihar vm.-ben Süvegd határában említett tó’ 1310/338: Eer, lac. (Gy. 1: 662). 6. ’Borsod vm.-ben Déta határában említett patak’ 1323: Eer, fl. (Gy. 1: 770). II. 1. ’település Bihar vm. DNy-i részén Vásári mellett’ *1214/550: Her, pr., 1219/550: Er (Gy. 1: 615). Alakváltozata Éri. Vö. Ér (I.4.). – Ne. Csokud ? -ér 1284/410: Chokud er, Csorgó-ér 1284/410: Chorgue er, Enyes-ér [1330 k.]: Ehneseer, Érszék ? [+1235]/350/404: Erzek, Ér töve 1075/+124/+217: Ertue, Ér-víz 1338/396: Eerwyz, Ér vize 1338/396: Erwyze, Fazék-ér 1341: Fazeker, Fűz-ér-patak 1327/378: Fyw​zer​patak, Gálna-ér 1295: Galnaer, Ha​mus-ér 1224/291/389: Homusher, Herpály ~ Érpály(i) 1273/392/477: Herpauli, Hideg-ér 1342: Hydegher, Hosszú-ér 1075/+124/+217: Hosiouer, Kamut-ér 1295/423: Kamawlth​er, Kengyel-ér 1284/454: Kengeler, Kilet-ér ? 1295: Kylether, Kökényér +1247/+284//572: Kwkeny​er, Köles-ér *1138/329: Kuleser, Körtvély-ér 1295/423: Kerthweler, Körtvély-ér-tő 1295/423: Kerthwelerthew, Közép-ér 1326: Kuzeper, Mély-ér [+1077–95]/+158//XV.: Meeler, Nagy​ér [1291–94]: Noger, Nyár-ér +1214/334: Nar​her, Omsó-ér [1200 k.]/896 u.-ra: Umusouer, Sarok-ér ? 1075/+124/+217: Surchuer, Sebes-ér pataka 1343: Sebeserpataka, Szakál-ér 1284/410: Zakal er, Száraz-ér [1177]/500 k.: Scaiezer [ƒ: Scarazer ?], +1247/+284//572: Zarrazer, Te​lek-ér foka 1284/454: Thelukerfoka, Ug-ér ~ Huku-ér ? 1075/+124/+217: Huger, ¦ ere: Feket ere 1211: Feket hereh, Kerek-tó ere 1347: Ke​rektoere, Kökény ere 1211: Cucen Hereh, Ludas ere 1211: Ludos Here, Solymos ere 1344: Sol​musere, Tenyér ere +1037/[+1246]/330: Tener Ere, Várad ere [1262]/262: Warodhere, Zsem​béc örénye ~ Zsembéc-örény ere [1322 u.]: Sen​becherenere ¦ ‑i: Éri 1326: Eery.
Erdéd ’település Abaúj vm. DNy-i részén Szik​szótól É-ra’ 1221/550: Erded (Gy. 1: 77). L. Er​dőfalva.
Erdő ’település Abaúj vm. DNy-i részén Szik​szótól É-ra’ | ~i 1221/550: Nic. de v. Erdei ~ Vr​man de v. Erdei (Gy. 1: 77). L. Erdőfalva. – Ne. Bükk-erdő 1270/272: bykerdev, Cser-erdő 1324: Chererdeu, Erdőfalva 1272>344: Erdeu​falua, Erdőhát 1330: Erdeuhath, Erdőszádkeszi 1278/XVIII.: Erdizadkezi, Fekete-erdő 1255: Feketeyerdeu, Haraszt-erdő 1309/412: Harazth​erdew, Palota-erdő ~ erdeje 1329/332/343: Pala​ta​erde, Tölgy-erdő +1228/383/407: Tulherdew ¦ erdeje: Pőt erdeje 1272/419: Pewth herdey, Remete erdeje 1341: Remeteerdey, Szolga er​de​je 1350: Zulgaerdei, Vata erdeje 1320: Vatha erdey ¦ ‑d: Erdéd 1221/550: Erded.
Erdőfalva ’település Abaúj vm. DNy-i részén Szikszótól É-ra’ 1272>344: Erdeufalua, 1272>344, 1302>344, 1344>346 (Abaffy 5–6): Erdeu​folua, p., t., v. (Gy. 1: 77), 1279: Erdoufolua (RegArp. 3019, Kázmér, Falu 199, H. 6: 248). Erdő, Erdéd, később pedig Didic néven is említik.

Erdőhát 1. ’Baranya vm.-i táj, helyét nem is​merjük’ 1330: Erdeuhath (Gy. 1: 300, Juhász, Tájn. 74). 2. ’Bihar vm. középső–K-i részén ta​lálható hegyvidéki erdőség a Köröstől D-re’ 1335, 1341: Erdeuhath (Gy. 1: 570).

Erdőszádkeszi ’település Arad vm.-ben Lip​pá​tól DNy-ra’ 1278/XVIII.: Erdizadkezi, t. (Gy. 1: 180). L. Keszi (1.).

Eresztvény 1. ’Abaúj vm.-ben Zsupcs határá​ban em​lített hely’ 1284: in permissorio vulg. Erezt​wen vocato (Gy. 1: 159). 2. ’Abaúj vm.-ben Gi​bárt határában említett hely’ 1316: super angu​lum 1 rubeti, quod vulg. erestwyn ~ herest​wyn dicitur (Gy. 1: 87). 3. ’Abaúj vm.-ben Bocsárd határában említett er​dő’ 1327: parvam silvam erezthwen vocatam (Gy. 1: 69). 4. ’Baranya vm.-ben Sámod határában említett er​dő’ 1257: iuxta magnam silvam que dicitur ereztewen (Gy. 1: 375). 5. ’Baranya vm.-ben Bellye határában em​lített erdő’ 1324: Herezteuyn, s. (Gy. 1: 282). 6. ’Bars vm.-ben Füss határában említett növendék​erdő’ 1231: saltus, qui vulgo Eresteun dicitur (Gy. 1: 440). 7. ’Bars vm.-ben Sáró határában említett erdő’ 1343: in quedam rubeta, Erestwen dicta (ÓmOlv. 162). 8. ’Békés vm.-ben Károly határában említett növendékerdő’ 1326/327/380: cum silva de novo plantata Ereztien dicta (Gy. 1: 509). 9. ’Bereg vm.-ben Kerecseny határában említett erdő’ 1344: ad vnam siluuam wlgo erezthuen vocatam (Z. 2: 99). 10. ’Bihar vm.-ben Csekehida ha​tá​rában említett erdő és sziget’ 1322/338: Ereztuen, s., ins. (Gy. 1: 608). 11. ’Borsod vm.-ben Várkony területén említett er​dő’ 1345: erezthwen (BorsOkl. 265). 12. ’Maros menti erdő Csanád vm.-ben, Ma​kó​falva és Szent​lőrinc közös határában említik’ 1337: particula silve que vulgo Ereztuen vocatur ~ ereztwen, s. ~ Ereztewen, s. (Gy. 1: 835, 863, 871). 13. ’Csa​nád vm.-ben Hód határában említett erdő’ 1350: Ereztuen (Zsilinszky 140). Kn. 1234/364 (Sze​lepcsény, Bars vm.): iuxta 1 Erezthwen ~ ad 1 Ereztuen (Gy. 1: 476) ¦ 1337 (Szentlőrinc, Csa​nád vm.): cum omnibus usibus utilitatibus et sil​vis que vulgo ereztven vocantur (A. 3: 386). – Ne. Bűdi-eresztvény 1316: Bwdyherestwyn, Tölgyes-eresztvény 1342: Tulgeserezuen ¦ ~e: Remete eresztvénye 1341: Remeteerezteueny.
Éri ’település Bihar vm. DNy-i részén Vásári mellett’ 1326: Eery, p. ~ Ery (Gy. 1: 615). L. Ér (II.1.).

ér(ik) – árpávalérő-körtvély 1329/394: Arpal​yreukuruel.

Ern(y)efiaistvánpályija ’tele​pü​lés Bihar vm.-ben Debrecentől D–DK-re’ 1322: Ernefya​ste​phanpaulia, p. (Gy. 1: 650). L. Pályi (1.).

Érpályi l. Herpály.
Érszék ? ’település Baranya vm. ÉNy-i részén az Okor közelében’ [+1235]/350/404: Erzek, v., [1290 k.]: Ersek, v., 1332–5/PR.: Erzeek ~ Erzzek ~ Ersel ~ Horkeuk (Gy. 1: 300).

Ér töve ’Csongrád vm.-ben Csany határában, a Tisza mellett említett halastó’ 1075/+124/+217: Ertue, pisc. (DHA. 216, Gy. 1: 893).

Ér-víz ’Szatmár vm.-ben eredő, Bihar vm.-ben Pocsajnál jobbról a Berettyóba ömlő vízfolyás’ 1338/396: Eerwyz, fl. (Károlyi 1: 135). L. Ér vize, Ér (I.3.).
Ér vize ’Szatmár vm.-ben eredő, Bihar vm.-ben Pocsajnál jobbról a Berettyóba ömlő vízfolyás’ 1338/396: Erwyze, fl. (J. 362, Károlyi 1: 130–1). Alakváltozata Ér-víz. L. Ér (I.3.).

Erzsébet – Szenterzsébet.
Erzsébetforra ’település Arad vm. D-i részén Nádasd közelében’ 1274>340: Elysabethforra (Gy. 1: 175).

Esküllő ’település Bihar vm. K-i részén Élesd​től D-re’ 1335: Uskeleu (J. 237, ComBih. 26), 1341: Wskwleu, p. (ComBih. 26, A. 4: 79), 1341: Wskwlew, p. (EH. 66). Vö. Esküllő pataka.
Esküllő pataka ’Bihar vm.-ben Esküllő határá​ban említett vízfolyás’ 1341: Wskuleu​pataka, riv. (J. 237) ~ Vskuleupataca, riv. (A. 4: 79). Vö. Es​küllő.
Eszebocsárd ’település Abaúj vm. középső ré​szén Szinától É-ra’ 1251: Ezaboltchard, t. (Gy. 1: 69). L. Bocsárd.
Eszék ’település és révhely Baranya vm. DK-i részén a Dráva jobb partján’ 1196>454, 1330, 1332–5/PR.: Ezeek, 1332–5/PR.: Essek ~ Ezeel ~ Esel ~ Ezel ~ Zek, 1339: Ezyk (Gy. 1: 300–1).

Esztár ’település Bihar vm. középső részén a Berettyó mellett’ [1291–94], 1309, 1332–7/PR.: Star, v., [1300 k.], 1341 (J. 237): Vztar, v., 1332–7/PR.: Istar ~ Sthar, v. ~ Schar, v. | ~i 1215/550: Egiud de v. Yztharij (Gy. 1: 615).

Eszter ’település Bodrog vm. középső részén Potalától K-re’ *1198 P./PR.: Ester, v. (Gy. 1: 717).

Eszterd ’Arad vm.-ben Magyargyörk határában említett völgy’ 1326>349: Esterd, vall. (Gy. 1: 177). Esetleg összefügg a közeli Esztevérd tele​pülés nevével.

Eszterjén ’település Bereg vm. Ny-i részén, Ke​recseny vidékén fekhetett’ 1344: Izteryen (Cs. 1: 415, Z. 2: 98–9, ComBer. 67).

Esztevérd ’település és révhely Arad vm.-ben Arad várától ÉNy-ra, a Maros partján’ [1177]/405: Esteuerd (Gy. 1: 182). L. Eszterd.
Esztyén ’település Baranya vm. K-i részén Da​nóctól ÉNy-ra’ +1093/404 (DHA. 294): Istyen, 1324>344: Styen, p., 1325/340: Eztyen (Gy. 1: 301), 1338: Izcyen [ƒ: Iztyen] (Cs. 2: 482, Z. 1: 542), 1345: Eztyan (Str. 3: 560).

Ete(j) ’település Csongrád vm.-ben, Alpár vidé​kén fekhetett’ (vö. Benkő, NT. 21, 49) 1266: Ethey, t., 1276 P.: Ete, t. (Gy. 1: 895). Vö. Ecse tava.
Etény 1. ’település Bodrog vm.-ben, helye isme​retlen’ 1338: Ethen, p. (Gy. 1: 717). 2. ’település Csongrád vm.-ben, helye ismeretlen’ 1266: Etyn, t., 1276 P.: Ethen, t. (Gy. 1: 895). Amennyiben összevethető a Kecskemét pusztái között 1456-ban felsorolt Hethyneghaz-zal, Hetény-nek ol​vasható.

Evetes ’település Baranya vm. ÉK-i részén, Pécsvárad környékén fekhetett’ 1215/363: Ewe​tes, t. (Gy. 1: 301).

fa – aprónyárfa 1339: aprounyarfa, barkócafa 1330: borkolchafa, berkenyefa 1252: Berkenefa, Büke ? tölgyfa +1015/+158//403/PR.: Buketulfa, bükkfa 1247/331: bikfa, cserfa 1252>360: cher​fa, csonka tölgyfa 1341: chunkatulfa, égerfa 1256: egerfa, Feketefa +1256: Feketeufa, fűzfa 1334: fyzfa, gyertyánfa [+1235]/350/404: dyr​thyanfa, gyümölcsényfa [+1235]/350/404: Gye​melchenfa, harasztfa 1244/295/384: harazt​fa, Háromfa 1211/252: Harumfa, Három tölgyfa +1015/+158//403/PR.: Harumtulfa, hársfa +1015/+158//403/PR.: Hasfa, határfa 1317>413: hatar​fa, Hindófa ? 1211: Hindofa, jegenyefa 1338: Yegenefa, juharfa 1313: Ihorfa, kőrisfa 1270: kvevrusfa, körtvélyfa +1015/+158//403/PR.: Curt​uel​fa, magyalfa 1252: Mogolfa, nyárfa 1251/335: narfa, nyírfa 1252>360: nyrfa, Nyugalomfa 1329/378/388: Nyugulm​fa, Patafa 1332–7/PR.: Pathafa, Ritkafa 1338/396: Rythkafa, Sarok ? tölgyfa +1015/+158//403/PR.: Surctulfa, somfa 1347: sumfa, Szá(s)zfa 1273>372/377: Zazfa, szilfa +1015/+158//403/PR.: Scylfa, tölgyfa +1015/+158//403/PR.: Tulfa, tövisfa 1284/361: teuisfa ¦ Ija: Apátfája 1347: Apathfaya, János fája [1230]/231: Yanusfaya, Királyfája 1345: Keraly​faya, Patafája [1291–94]: Patafaya, Pongrácfája +1247/+284//572: Pangrachfaya ¦ ‑j: Fáj 1243: Fay ¦ ‑s: Fás 1221/550: Fas.
Fáj ’település Abaúj vm. középső részén Gönc​től DNy-ra’ 1243, +1245, 1262, 1264, 1275, 1279, 1324, 1327>410, 1333 (A. 3: 56): Fay, t., v. (Gy. 1: 79).

Fajkürt ’település Bars vm. D-i részén’ 1290: Faykurth (Gy. 1: 456). L. Kürt (3.).
Fajsz-rév ’Abaúj vm.-ben Kolbása határában említett hely’ 1350: Fayzreu (A. 5: 421).

falu – Falu tava [1230]/231: Folutoa, Felfalu 1329/520: Felfolu, Félfalu ~ Felfalu 1314: Fel​folu, Kisfalu +1247/+284//572: Kysfalw, Miko​lafalu 1075/+124/+217: Mikola​falu, Nagyfalu +1243/344: Nogfolu, Németfalu 1317: Nemut​folu, Rétifalu 1289/374: Retyfolu, Sárófalu 1075/+124/+217: Saroufalu, Székfalu 1332–5/PR.: Zekfolw, Tótfalu 1294: Touthfolu, Tőkésúj​falu 1323/324/377: Tenkes huy​falu, Újfalu 1230: Huyfolu ¦ falva: Abafalva 1345: Abafalua, Ábrány- ~ Ábrahámfalva 1292>XIX.?: Abra​hám​falva, Apátfalva 1338: Apathfalva, Asszony​falva 1307: Azun​falua, Avfalva ? 1330: Au​folua, Bácsfalva 1348: Bachfolua, Bajnokfalva 1289/291: Boynukfolua, Balazséfalva 1349: Balasefalua, Bánfalva *1289/291: Baanfolua, Barkfalva 1289/291: Borkfolua, Bátorfalva 1334: Bátorfalva, Bélifalva 1333: Belifol[va], Benedekfalva 129[3]: Bene​dukfolua, Boldog​anyafalva 1332–5/PR.: Bodug​ana​folua, Boldog​asszonyfalva +1285/572: Bodugazzun​ffalwa, Botfalva [1316–42]>368: Bathfalua, Bökény​fal​va 1333–5/PR.: Buben​folua, (Butur)falva 1334: Buturfalua, Csányfalva ? 1324: Chanfolua, Csé​pánfalva 1289/374: Chepanfolua, Csere(s)falva 1350: Chereufalva, Damásafalva 1350: Damasa​falwa, Derzsfalva 1339: Dersfolua, Ellésfalva 1326>349: Ellesfalua, Erdőfalva 1272>344: Er​deufalua, Fenékfalva 1339: Fenekfolua, Gég​falva 1311: Geegfalua, Giroltfalva 1333–4/PR.: Gerlochfalua, Harsányfalva 1313: Harsaan​fol​wa, (H)ellősfalva 1332–5/PR.: Eleus​fol​ua, Iba​falva 1333: Ibafalva, Jakabfalva 1341/342/353: Jacabfolwa, Jákófalva 1299/XIV.: Jakowfalua, Kácsfalva 1323: Kachfolua, Karácson(y)falva +1237/[1237–42]: Karachen​folwa, Kelemen​fal​va 1346: Kelemenfolwa, Lázárfalva 1334: La​zarfolua, Lengyelfalva 1335/339: Lengenfalua, Makófalva 1299: Makofolua, Malomfalva 1339: Molumfolua, Marcelfalva 1332–5/PR.: Mar​cel​folua, Márkfalva 1332/437: Markfalwa, Mar​tonfalva [1292–97]: Mortunfolua, Miklósfalva 1329/406: Michlos​falwa, Mikófalva [1235–70]>301/509: Mykofalwa, Nádéfalva 1340: Nade​fol​ua, Nakfalva 1330: Nokfolua, Nánafalva 1334: Nanafolua, Olaszfalva 1258/259: Olaszfalua, Orosfalva 1289/291: Wrosfolua, Pálfalva 1320/358: Paulfolua, Péntekfalva 1289/291: Pentek folua, Peretinfalva 1327/335: Perehtynfolua, Pe​tefalva 1327/335: Pethefolua, Péterfalva 1289/374: Peturfolua, Petresfalva [1311–13]: Petres​folua, Pot- ~ Patfalva 1334/PR.: Pothfalua, Rac​lófalva 129[3]: Radzlofolwa, Rádfalva 1337: Raadfolua, Szárafalva 1333–5/PR.: Zarafolua, Szentmihályfalva 1330: Scentmihalfolua, Szi​nyefalva 1262/311: Scinefalva, Szomorfalva 1191 [ƒ: 1251]: Scumurfolua, Tegefalva 1263/466/476: Thegefalwa, Tésenyfalva 1346: Tesen​folwa, Ütefalva 1328: Vtehfolua, Vo(s)zfalva 1319/320: Vozfolwa ¦ ‑d: Kisfalud +1214/334: Cusfoloud.
Falu tava ’Bács vm.-ben a szondi uradalom ha​tá​rában emlí​tett tó’ [1230]/231: Folutoa (Gy. 1: 237).

fan – Egy-fan [1200 k.]: Igfon.
Fancsal 1. ’település Abaúj vm. D-i részén For​rótól É-ra’ *1138/329: Fonsol f-o Bozete pal-o c-e, 1262/273, 1312, 1334: Fonchal, v., 1275, 1333 (A. 3: 56): Fonchol, p., v., 1309: Fanchal, p. (Gy. 1: 79). 2. ’település Bihar vm. ÉK-i ré​szén Székelyhídtól ÉK-re’ *1214/550: Fansol, v., 1334: Fanchal, p. (Gy. 1: 616). 3. ’település Bihar vm.-ben Váradtól ÉNy-ra’ +1214/334: Fonchol, pr., [1284–90]>374/500 k.: t. Fanchal … et alie Fanchal, 1374/615: v. Kereztes al. nom. Fanczal (Gy. 1: 632). L. Keresztes (2.).

Fancsika 1. ’település Bihar vm. É-i részén Debrecentől DK-re’ 1273/392/477: Fonchka, v. (Gy. 1: 616), 1347: Fanchyka, p. (A. 5: 49–50). 2. ’település Bihar vm. ÉK-i részén Szentjogtól ÉK-re, a Berettyó mellett’ 1278: Fonchuka, t., 1294: Fanchaka, t., 1310: Fanchka, p. (Gy. 1: 616), 1334: Fonchoka (J. 238, ComBih. 116), 1334: Franchaka (EH. 406). 3. ’település Bihar vm. K-i részén Telegdtől DK-re’ 1335: Fan​cha​ka (J. 239, ComBih. 124), 1341: Fanchuka, p. (ComBih. 124, A. 4: 79). Felfancsika néven is említik.

Fark ’település Csongrád vm. D-i részén Sze​gedtől ÉK-re’ 1266: Forcu, t., 1276 P.: Forquu, t., 1327: Fork, [XIV. eleje]: Fark | ~i 1330: Thom. de Farky (Gy. 1: 895). – Vö. még farok.
Farkas ’település Baranya vm.-ben, talán az ÉNy-i részén’ 1342: p-m ipsorum Farkas voca​tam in C-u Baronia (A. 4: 203). Esetleg azonos a később Farkasfalva néven szereplő településsel (vö. Cs. 2: 482). – Ne. Farkasakasztó 1192/374/425: Farcasagaztou, Farkasaszaj 1326: Farcas Assay, Farkas-halom 1338/396: Farkas​halm, Farkaskorhi 1296/XV.: Forkoskorhy, Farkaskorhija 1296: Forkoskurhya, Farkas-kő 1248/326: Forkosku, Farkas-ügy ? 1320: Far​kaseg, Farkas-ügy ? mocsara 1320: Farkaseg machara.

Farkasakasztó ’Bács vm.-ben a szondi ura​da​lom határában említett hely’ 1192/374/425: Far​casagaztou, loc., [1192]/394: Farkasagazto (Gy. 1: 236).

Farkasaszaj ’település Baranya vm. ÉNy-i ré​szén az Okor közelében’ 1326: Farcas Assay, v. (Gy. 1: 271).

Farkas halma l. Forcak halma.
Farkas-halom ’Bihar vm.-ben az Ér melletti Tarcsa határában említett domb’ 1338/396: Far​kashalm, montic. (J. 362, Károlyi 1: 131, 135).

Farkaskorhi ’település Borsod vm. K-i részén a Sajó mellett, Mu​hitól É-ra’ 1296/XV.: Forkos​korhy, p. (Gy. 1: 783). L. Farkaskorhija.

Farkaskorhija ’település Borsod vm. K-i ré​szén a Sajó mellett, Mu​hitól É-ra’ 1296: Forkos​kurhya, t. (Gy. 1: 783). Alakváltozata Farkas​korhi. L. Korh.
Farkas-kő ’Borsod vm.-ben Cserép határában említett hely’ 1248/326: Forkosku, loc. (Gy. 1: 767).

Farkas-ügy ? ’Bihar vm.-ben a Gyepes melletti Gyarak határá​ban említett mező’ 1320: Farkas​eg, camp. (Gy. 1: 622). Vö. Farkas-ügy mocsa​ra.
Farkas-ügy ? mocsara ’Bihar vm.-ben a Gye​pes melletti Gyarak határá​ban említett mező’ 1320: Farkaseg machara (Gy. 1: 622). Vö. Far​kas-ügy.
Farnas ’település Bihar vm. DK-i részén Hu​nyadtól ÉK-re’ [1260–70]: Fornos, t., [1291–94]: Furnos (Gy. 1: 616), 1341: Fornas, p. (Cs. 5: 349).

Farnos ’település Bihar vm. ÉK-i részén Szent​jogtól DNy-ra, a Berettyó mellett’ 1332–7/PR.: Fornus, v. ~ Fernus, v. (Gy. 1: 616), 1342, 1344: Fornos (ComBih. 289, A. 4: 229, 397).

far(o)k – Fark 1266: Forcu, Fűzfark ? 1224/291/389: Fyzuforku ¦ farka: Csabagáta farka 1347: Chabagatafarka, Mező farka 1341: mezeu​forka.
Fás I. 1. ’Békés vm.-ben Szilas közelében emlí​tett mocsár’ 1221/550: Fas, palus (Gy. 1: 506, 514). II. 1. ’település Békés vm. középső részén Békéstől É-ra’ 1350: Faas, p. (Haan, Békés 21, A. 5: 362).

(Faw) ’település Békés vm.-ben, helye isme​ret​len, esetleg a bihari határszélen kereshető’ 1323/394: Faw, p. (Gy. 1: 506).

Fazék-ér ’Bihar vm.-ben Bátor és Vásári határá​ban említett hely’ 1341: Fazeker, stag., t. (J. 208, 386).

Fecel ? (szigete) ’Békés vm.-ben Bajom hatá​rában említett sziget’ 1215/550: insula Miskae et Fecel (Gy. 1: 502).
(Fegel) ’település Csanád vm.-ben, helye isme​retlen’ 1238: Fegel, t. (Gy. 1: 856).

Fegyvernek ’település Bihar vm. ÉK-i részén Szentjogtól D-re’ 1213/550: Fegynernuch [ƒ: Fegyuernuch], pr. ~ Fegyurenuch [ƒ: Fegyuer​nuch], 1215/550: Fegierunc [ƒ: Fegiernuc], v., [1291–94], 1342 (EH. 412): Feguernuk, v. (Gy. 1: 616).

fehér – Fehér(egy)ház 1332–5/PR.: Feyrhaz, Fehér-Körös 1299: Feyerkeres, Fehér-nád 1293/323: Feyrnad, Fehérnyár 1327/336>408: Feyrnyar, Fehér-patak 1325: Feyerpotok, Fehér-rét ? [+1077–95]>+158//403/PR.: Fecherech [�: Feche​reth], Fehér-tó 1075/+124/+217: Feirtou. Vö. még fejér.
Fehér(egy)ház ’település Baranya vm. ÉK-i ré​szén Szekcsőtől Ny-ra’ +1015/329/399: capellam … que vulgo Alba ecclesia vocatur, 1332–5/PR.: sac. de Alba Ecclesia ~ Feyrhaz (Gy. 1: 301). – Vö. még Fejéregyház.
[Fehéregyház] ’település Királyi kerületben Besztercétől D-re’ 1332–6/PR.: Alba Ecclesia, 1428: Feyereghaz (Gy. 1: 561, EH. 39). – Vö. még Fejéregyház.
Fehérház l. Fehéregyház.
Fehér-Körös ’a Körös legdélibb ága’ 1299 (RegArp. 4258), 1342 (A. 4: 198), 1344: Feyer​keres (OklSz. 222, Kniezsa, ErdVízn. 20), 1311: Feirkeris, fl. (A. 1: 242) | Lat. 1261/271: iuxta Crisium Album (DHA. 307, Gy. 1: 493, 509, 512), 1313: circa album fluuium Crys (A. 1: 313). Vö. Körös.
Fehér-nád ’Borsod vm.-ben Bába határában említett hely’ 1293/323: Feyrnad, loc. (Gy. 1: 753).

Fehérnyár 1. ’Abaúj vm.-ben Papi határában említett hely’ 1327>410: Feyruar [ƒ: Feyrnar], loc. (Gy. 1: 129). Györffy Fehérvár értelme​zé​se, olvasata téves, vö. 1327/336>408: Feyrnyar, loc. (AOklt. 11: 99). Kn. 1336 (Badaló, Bereg vm.): feyrnyar (Kállay 1: 503).
Fehér-patak ’Árva vm.-ben Kubin határában em​​​lí​tett patak’ 1325: Feyerpotok, riv. (Gy. 1: 197).
Fehér-rét ? ’Baranya vm.-ben Dráva birtokon említett hely’ [+1077–95]>+158//403/PR.: Fe​cherech [ƒ: Feche​reth], [+1077–95]/+158//XV.: Felthereth (DHA. 78, Gy. 1: 371), [+1077–95]/+158//XVII.: Felhere[h?], [+1077–95]/+158//XVIII.: Fölherd (DHA. 78).

Fehér-tó I. 1. ’Tisza menti halastó Bodrog vm.-ben Csecstó határá​ban’ 1224/291/389: Feyrtow, pisc. (Gy. 1: 715). 2. ’Csanád vm.-ben Zentától K-re lévő hely’ +1256: Feyrtou (Gy. 1: 869). 3. ’Csongrád vm.-ben Alpár határában említett halastó’ 1075/+124/+217: Feirtou, pisc. (DHA. 217, Gy. 1: 891), +1124/+217/328: Feyrtou, +1124/+217/505: Feiertou (DHA. 217). II. 1. ’település Baranya vm. középső részén a Dráva mellett’ 1289/291: Feirtou, v., 1303: Feyrtho, p. (Gy. 1: 302).

fejér – Fejéregyház +1256: Feyer​eghaz, Fejér​juh ? +1256: Feyeryuh ¦ ‑cse: Fejércse 1299: Feyrche. Vö. még fehér.
Fejércse ’település Bereg vm. DNy-i részén Tarpától ÉNy-ra’ 1299: Feyrche, v., 1323: Fe​yerche, p. (Gy. 1: 539).

Fejéregyház 1. ’település Arad vm.-ben Aradtól D-re’ +1256: Feyer​eghaz, 1274>340: Feyr​eg​haaz, 1321: Feyeryghaz, 1334–5/PR.: Alba Ecclesia (Gy. 1: 175). 2. ’település Békés vm. Ny-i részén a Körös mellett’ 1297: t-s vacuas et habitatoribus destitutas Feyr​eghaz, 1329/330/378: Feyer​hyg​haz, p., 1329/330/378, 1330/378: Feyer​eghaz, p. (Gy. 1: 506). 3. ’település Csanád vm. Ny-i részén Révkanizsa közelében’ 1274>340, 1337: Feyreghaz, p. (Gy. 1: 856). – Vö. még Fehéregyház.
Fejérem ’település Békés vm. DK-i részén, Bé​késtől DK-re fekhetett’ 1261/271, 1350: Feye​rem, v. (DHA. 307, Gy. 1: 506, A. 5: 363), 1350: Fejerem, p. (Haan, Békés 22).

Fejérjuh ? ’Csanád vm.-i föld a Marostól D-re, Keresztúr közelében’ +1256, 1274>340: Feyer​yuh, *1266: Feeyr yhu, t., +1276 P.: Feirihu, t. (Gy. 1: 856).

Feket ’település Baranya vm. ÉK-i részén Pécs​váradtól K-re’ 1332–5/PR.: Fekch ~ Zebech (Gy. 1: 302), 1373: Feketh (Cs. 2: 483, Z. 3: 487–90) | ~i [1292–97]: Marcus et Seb. fr. suus de Fe​kethy (Gy. 1: 302). – Vö. még Feket ere.
fekete – Fekete-erdő 1255: Feketeyerdeu, Fe​ketefa +1256: Feketeufa, Feketehalom 1265: Feketewholum, Fekete-hegy +1264/324: Feke​thehygh, Fekete-örém [1281 ?]: Fekete​evrem, Fekete-sír 1297: Fekete Syr, Feketetó 1337: Fe​ketwtow, Fekete-ügy 1247/250 PR.: Feketig.

Fekete-erdő ’Abaúj vm. ÉNy-i részén elterülő nagy kiterjedésű er​dő​​ség’ 1255: ad magnam sil​vam Feketeyerdeu vocatam (Gy. 1: 40, 98), 1330, 1331: Feketheherdeu, s. (Gy. 1: 40, 100) | Lat. 1247/331, 1255: Nigra silva (Gy. 1: 40) ~ Silvam nigram (Gy. 1: 93), 1255: nigram silvam (Gy. 1: 98), 1311: silvas nigras (Gy. 1: 40, 106).

Feketefa ’település Arad vm. D-i részén, Ná​dasd és Simánd körül fekhetett’ +1256: Feke​teu​fa, 1274>340: Feketefa (Gy. 1: 176).

Feketehalom ’vár Brassó vidékén Brassótól ÉNy-ra’ 1265 (ZW. 1: 96, EH. 289), [1268–69]/282: Feketewholum, 1267, +1267/+272/+291, 1268, 1268/365, 1270/272, 1271, 1288: Feke​teholm, castr., 1267>353: Feketehalm, castr., +1267/XIX. (EO. 1: 263), 1268 (EO. 1: 268), 1272/303: Feketheholm, castr., 1268, 1268/272, 1269, 1269/270//XIX.?, 1270, 1271, 1271/357, 1273, 1279, 1282: Feketeuholm, castr., 1268/329, 1272: Feketheuholm, castr., 1268/341: Fe​kethewholom, castr., +1268/+271/XVIII., 1331/343: Feketehalom, castr., [1268–69]/282, 1274: Feketewholm, castr., 1269/270: Feketyuholm, castr., 1269/272/355, 1274: Feketuholm, castr. (Gy. 1: 828–30), 1269>328: Fekethehalm (EO. 1: 277), 1270: Feketeuhalm, loc., 1270>437: Fe​kethehalom, 1272/356/372: Feketuhalm, 1272/419: Feketeholpm, castr., 1273: Feketyvholm, castr., 1331/337: Feketehalom, castr. | Lat. 1268/273: castr. Nigri Montis (Gy. 1: 828–30). Feke​tehegy (II.1.) néven is említik.

Fekete-hegy I. 1. ’Abaúj vm.-ben Bózsva hatá​rában lévő hegy’ +1264/324: Fekethehygh, mo. (Gy. 1: 71). II. 1. ’vár Brassó vidékén Brassótól ÉNy-ra’ 1267/272: Feketevyg [�: ‑hyg], castr., 1272/331: Fekethehygh, castr. (Gy. 1: 828). L. Feketehalom.
[Fekete-Körös] ’a Körös három ága közül a kö​zépső, Bihar vm. D-i részén egy szakaszon határ​folyó’ 1316/382: Nigrum Crisium (Gy. 1: 569, 598, 630, 677), 1320: Nigri Crisy, fl. (Gy. 1: 569, 631) ~ Crisium nigrum (Gy. 1: 622), 1322: Crisium Nigrum (Gy. 1: 569), 1479: Fekethe keres (Cs. 1: 609, FNESz. Fekete-Körös). Kö​zépső-Körös néven is említik. Vö. Körös.
Fekete-örém ’Bihar vm.-ben Fövenyszarm ha​tárában említett ha​lastó’ [1281 ?]: Fekete​evrem, piscat. (Gy. 1: 617).

Feket ere ’Csanád vm.-ben Morotva település határában említett állóvíz’ 1211: Feket hereh, stag. (Gy. 1: 864).

Fekete-sír ’Borsod vm.-ben Kács, Ábrány, Vat​ta vidékén említett hely’ 1297: Fekete Syr, sess. (Gy. 1: 779), 1334: Feketyusyer ~ Feketeusyr (BorsOkl. 16).

Feketetó ’település Arad vm. K-i részén Fü​löpköve közelében’ 1337: p. … Feketwtow, que al. nom. Myk​chehaza vocatur (Gy. 1: 176). L. Micskeháza.

Fekete-ügy ’a brassói medence K-i részén futó patak, a Tatrang folyóval egyesülve ömlik balról az Oltba’ 1247/250 PR.: Feketig (Gy. 1: 821).

fel – Feladorján 1331: Feeladrian, Felbaksa 1318: felBoxa, Felbarca 1287/373: Fulbarcha, Felbárca 1288/297: Ful​barcha, Felborsod 1332–5/PR.: Felborsod, Felfalu 1329/520: Fel​folu, Félfalu ~ Felfalu 1314: Felfolu, Felfan​csika 1274: Felfonchka, Felgödös 1266/300: Ful​gudus, Felgönyű 1270/369: Felgyno, Felida 1280: Fel Ida, Felináncs 1310/436: Felyanch, Felkács 1347: Felkach, Felkassa 1277>353: Felkassa, Felkér 1332–7/PR.: Felkeer, Fél-kő ~ Fel-kő 1264/298/572: Felku, Fellak [1308 k.]: Fellok, Felméra 1290/291: Fulmera, Felmislye 1325: Felmisle, Felnádasd 1288/358: Fel​na​dasd, Felnémet 1220/550: Felnemet, Felnémeti 1278>393: Felnempty, Felnyék 1291/325: Fel​neek, Feloros 1267/380: Felvrws, Felpály [1291–94]: Fulpaul, Felpályi 1327: Fel Pauli, Felszanád 1337: Felzanath, Felszántó +1326/[1400 k.]: Fel​zan​tou, Felszebenye 1256: Felze​benye, Felszekcső [1018–38]/[1173–96]>412: Felzekchw, Feltímár 1329: Fultimar, Feltímár​telke 1346: Feltymarteleke, Feltuzsa 1303: Fel​tusa, Felvadász 1332–5/PR.: Feluodaz, Fel​vel​nök +1256: Feluelnuk, Felventer 1349: Felwenter, Felzsolca 1317: Felsolcha. Vö. még felső.
fél – Félegyház [1308–13]: Felyghaz, Félfalu ~ Felfalu 1314: Felfolu, Fél-kő ~ Fel-kő 1264/298/572: Felku, Nagydorogfélegyház [1291–94]: Nogdurugfeleghaz.
Feladorján ’település Bodrog vm. K-i részén a Tisza jobb partján’ 1331: Feeladrian, p. (Gy. 1: 704). L. Felső​adorján.
Felbaksa ’település Abaúj vm. DNy-i részén Szik​szótól ÉK-re, a Hernád mellett’ 1318: fel​Boxa, t. (Gy. 1: 63). Vö. Baksa (1–2.).
Felbarca ’település Borsod vm. ÉNy-i részén Kazától DNy-ra’ 1287/373: Fulbarcha, t. (Gy. 1: 755). L. Barca (II.1.).
Felbárca ’település Abaúj vm. É-i részén Kas​sától D-re’ 1288/297: Ful​barcha, p., t., [1288 u.], [1290–301]: Fel​barcha, t., [1290–301]: Fel Bal​cha, p., [1290–301], [1290–307], 1303, 1303/482, 1316: Fel Barcha, p., t., 1322>370: Fewl​barcha, p. (Gy. 1: 64–5). Alakváltozata Felső​bárca. L. Bárca.

Felborsod ’település Borsod vm. É-i részén a Bódva mellett’ 1332–5/PR.: Felborsod ~ Fol​borsod ~ Superiori Borsod (Gy. 1: 762). L. Bor​sod.
Félegyház 1. ’település Bács vm.-ben, Bács és Böki között fekhetett’ 1346: Feleghaz (Cs. 2: 149, A. 4: 586). 2. ’település Bihar vm. középső részén Diószegtől D-re, az Ér és a Berettyó kö​zött’ [1308–13]: Felyghaz, p., t. (Gy. 1: 617), 1337: Feelheghaz, p. (J. 241), 1337/453: Feleg​haz, p. (ComBih. 119, A. 3: 428). A település egy részét Dorog, Dorogegyháza és Nagy​dorog​fél​egyház néven is említik.

Felfalu ’település Bars vm. ÉNy-i részén a Nyitrától D-re’ 1329/520: Felfolu (Gy. 1: 440, 465). Korábban Felsőoszlány néven említik. L. Oszlány. – Vö. még Félfalu.
Félfalu ~ Felfalu ’település Baranya vm. kö​zépső részén Harsánytól D-re’ 1314: Felfolu, t. (Gy. 1: 302).

Felfancsika ’település Bihar vm. K-i részén Te​legdtől DK-re’ 1274: Felfonchka, t. (Gy. 1: 616). L. Fancsika (3.).
Felgödös ’település Csanád vm. K-i részén Pécsktől Ny-ra’ 1266/300: Ful​gudus, t., 1333/PR.: Felgedus (Gy. 1: 857). Alakváltozata Felső​gödös. L. Gödös, Parabuc.
Felgönyű ’település Abaúj vm. középső részén Abaújvártól É-ra’ 1270/369: Felgyno, p., 1270/378: Fel Genew, t., 1270>428: Fel​genew, t. (Gy. 1: 89). L. Gönyű.
Felida ’település Abaúj vm. É-i részén Kassától DNy-ra, az Ida folyó mellett’ 1280: portionem … in t. Ida habitam, Fel Ida nominatam (Gy. 1: 92), 1324: Fulyda (Mező, Patr. 487, AOklt. 8: 230), 1324>360: Ful Ida, t., 1330: Felida, p., 1332–5/PR., 1347 (Sztáray 1: 203): Fel​yda (Gy. 1: 92–3) | Lat. 1332–5/PR.: Superiori Yda (Gy. 1: 93), 1347: Ida superiori (Sztáray 1: 199). Csirkeida néven is említik. L. Ida (II.2.).
Felináncs ’település Abaúj vm. DNy-i részén Forrótól D-re, a Hernád mellett’ 1310/436, 1310>437: Felyanch, p., t. (Gy. 1: 94). L. Ináncs (2.).
Felkács ’település Borsod vm. középső részén a Nyárágy forrásvidékénél’ 1347: Felkach (Cs. 1: 173). Vö. Kács (II.2.).
Felkassa ’Kassa területén a várostól É-ra ki​ala​kult település Abaúj vm.-ben’ 1277>353: Fel​kassa, p. | Lat. 1261: Superior Cassa, t., 1270/369 (H. 6: 172), 1275: Superior Kassa, t., 1270/378, 1292: superioris Cassa, t., 1270>428: Cas​sa superioris, t. (Gy. 1: 102–3). L. Kassa (1.).
Felkér ’település Bihar vm.-ben Váradtól DK-re’ 1332–7/PR.: Felkeer ~ Felker ~ Felkes, v. | Lat. [1272–90]>374/500 k., [1272–90]>374/614: Keer superiore (Gy. 1: 631). L. Kér (4.).
Fél-kő ~ Fel-kő ’Bertény egyik határpontja Bi​har vm.-ben’ 1264/298/572: ad finem Felku (Gy. 1: 600).

Fellak ’település Arad vm. Ny-i részén a Maros bal partján’ [1308 k.]: Fellok, v., 1330, 1333–5/PR.: Fullak, p., 1333–5/PR.: Fellak ~ Fallak (Gy. 1: 176).

Felméra ’település Abaúj vm. D-i részén For​ró​tól ÉK-re, a Hernád mellett’ 1290/291: Fulmera, 1290/291 (RegArp. 3687, HÁO. 42), 1290>377, 1332–5/PR.: Felmera | Lat. 1332–5/PR.: Superi​ori Mera ~ Superiori Mira (Gy. 1: 118). L. Méra.
Felmislye ’település Abaúj vm. középső részén Kassától DK-re’ 1325: Pet. prep. [eccl-e] de Mysle, que est filialis eccl-e Agriensis … Egha​zasmisle, Felmisle (Gy. 1: 119). L. Mislye.
Felnádasd ’település Abaúj vm. É-i részén Kas​sától ÉK-re’ 1288/358, 1335/339: Felnadasd, p., v. (Gy. 1: 121). L. Nádasd (3.).
Felnémet ’település Abaúj vm. középső részén Abaújvártól Ny-ra, a Her​nád mellett’ 1220/550: Regine hospites de prov. Novi Castri scil. Teu​to​nici de 10 v-is, que dicuntur Felnemet, Cuzep​nemet, Olugnemet, 1221/550: Felnemet, 1329: Felnemeth (Gy. 1: 121–2). L. Felnémeti (1.).
Felnémeti 1. ’település Abaúj vm. középső ré​szén Abaújvártól Ny-ra, a Her​nád mellett’ 1278>393, 1295>393, 1299, 1316, 1317, 1319>364, 1319>383: Felnempty, p., t., v., *1293: Ful​nempthy, 1295/346/401, 1319: Ffelnemp​ty, p., v., 1296>364, 1319>364, 1319>383, 1324/339>364, 1350 (MiskOkl. 39): Ful​nempty, p., v., 1316>338, 1325, 1338 (Csáky 1: 84): Felnempthy, t., 1317, 1322, 1325: Felnemti, p., v., 1319>364, 1319>383: Fwl​nempty, 1323>XIX.: Felnémeti, 1325, 1332, 1332–5/PR.: Felnempti, v., 1331: Felne​methy, p. ~ Felnemeti, p. | Lat. 1318>XIX.: Su​periori Né​me​thy, 1332–5/PR.: Superiori Nempti (Gy. 1: 121–2). Alakváltozata Fel​német. L. Né​meti (1.). 2. ’település Borsod vm. ÉNy-i részén a Hangony torkolatánál’ 1332–5/PR.: Fel​neump​ti (Gy. 1: 792). L. Németi (10.).
Felnyék ’település Borsod vm. középső részén a Hejő mellett, Muhitól Ny-ra’ 1291/325: Felneek (Tóth P. 101–2, MiskOkl. 20, 27), 1339/356: Felnyek (A. 3: 538). L. Nyék (5.).
Feloros ’település Baranya vm. ÉK-i részén Szekcsőtől ÉNy-ra’ 1267/380: Felvrws, t. ~ Felwrus ~ Felwrws (Gy. 1: 353). L. Oros (1.).
Felpály ’település Bihar vm.-ben Váradtól É-ra’ [1291–94]: Fulpaul (Gy. 1: 651). L. Felpályi.
Felpályi ’település Bihar vm.-ben Váradtól É-ra’ 1327: Fel Pauli, 1332–7/PR.: Felpali ~ Sel​pali, 1333 (A. 3: 55), 1334 (J. 317), 1338: Fel​paly (Gy. 1: 651). Alakváltozata Felpály. L. Pályi (2.).
felső – Felsőadorján 1335: Felseuadrian, Fel​sőbárca 1337: Felsewbarcza, Felsőgödös 1348: Felseugedus, Felsőhutka 1293/496: Felsew​hwthka, Felsőkubin 1325>391: Felseukolbyn, Felső-morotva 1341: Felsewmurutua, Felső​ónod 1343: Felsewolnad, Felsőpocsaj 1256: Fel​seupochey, Felsőpocsim 1256: Felseupochym, Felső ? teteje 1256/284//572: Felsytethey. Vö. még fel.
Felsőadorján ’település Bodrog vm. K-i részén a Tisza jobb partján’ 1335: Felseu​adrian, p. ~ Felsewadrian ~ Fulsewadrian, 1344: Feulseu​ad​ryan, p. ~ Fulseuadryan, p. | Lat. 1341: Adrian supe​riori, p. (Gy. 1: 704). Alakváltozata Fel​adorján. L. Adorján (3.).
Felsőbárca ’település Abaúj vm. É-i részén Kassától D-re’ 1337: Felsew​barcza (Cs. 1: 203, ComAbTorn. 51). L. Felbárca.
Felsőgödös ’település Csanád vm. K-i részén Pécsktől Ny-ra’ 1348: Felseugedus (Gy. 1: 857). L. Felgödös.
[Felső]győröd ’település Bars vm. középső ré​szén Bars várától DNy-ra’ 1278/322: Geurud su​periori (Gy. 1: 445). L. Győröd.
Felsőhutka ’település Abaúj vm.-ben Kassától DK-re, a Tarca mellett’ 1293/496: Felsew​hwth​ka, p. (Gy. 1: 92). L. Hutka.
Felsőkubin ’Kubintól D-re eső település Árva vm. D-i részén’ 1325>391: Felseukolbyn, p. | Lat. 1325: Superior Kolbin, p. (Gy. 1: 196). L. Kubin (II.1.).
Felső-morotva ’Abaúj vm.-ben Bőcs határában említett erdő’ 1341: Felsewmurutua, nem. (A. 4: 163). Vö. Alsó-morotva.

Felsőónod ’település Borsod vm. K-i részén a Sajó mellett, a Hernád torkolatával szemben’ 1343: Felsewolnad, p., t. (Cs. 1: 167, A. 4: 306), 1346: Felseu-Olnod, p. (A. 4: 580). L. Ónod.

[Fel(ső)]oszlány ’település Bars vm. ÉNy-i ré​szén a Nyitrától D-re’ 1293: superiori Hozlem (Gy. 1: 440, 465). L. Felfalu, Oszlány.
Felsőpocsaj ’település Abaúj vm. Ny-i részén Szikszótól É-ra’ 1256: Felseupochey (Gy. 1: 132). L. Pocsaj (II.1.).
Felsőpocsim ’település Abaúj vm. DNy-i ré​szén Szikszótól É-ra’ 1256: Felseupochym (Gy. 1: 132). L. Pocsim (II.1.).
[Fel(ső)]sáró ’település Bars vm. DK-i részén a Garam jobb partján’ | ~i 1305: nob-bus de Sa​roy superiori (Gy. 1: 471). L. Sáró.
[Fel(ső)]szőlős ’település Csanád vm. K-i ré​szén a Maros jobb partján’ 1329: superiorem Zevleus, p. (Gy. 1: 872). L. Szőlős (12.).
Felső ? teteje ’Bihar vm.-ben Telegd határában említett hegy’ 1256/284//572: Felsytethey, mo. (Gy. 1: 675).

[Felső]tőkés ’település Abaúj vm. É-i részén Kassától DNy-ra’ 1332–5/PR.: Superiori Turas (Gy. 1: 151), 1491: Felsewthekes (Cs. 1: 219). L. Tőkés.
[Fel(ső)]tömpös ’település Csanád vm. Ny-i részén a Marostól É-ra, a Száraz-ér torkolatánál’ 1274>340: Tembes superior in qua eccl. in hono​re S. Nicolai esset constructa (Gy. 1: 875). Szentmiklóstömpöse néven is említik. L. Töm​pös (II.1.).
[Felső]valdorf ’település Beszterce vidékén Besztercétől K-re’ 1332–6/PR.: Valdorf Superio​ri ~ Waldorf Superiori, 1453/456: Felsewaldorf, v. (Gy. 1: 557). Valdorf (2.) néven is említik.

Felszanád ’település Csanád vm.-ben a Tisza mellett, Révkanizsától D-re’ 1337: Felzanath, p. (Gy. 1: 870). L. Szanád.
Felszántó ’település Abaúj vm. D-i részén For​rótól DK-re’ +1326/[1400 k.]: Fel​zan​tou, p. ~ Felzantow ~ Zantou superior (Gy. 1: 142). Ké​sőbb Marcelfalva néven szerepel. L. Szántó (1.).
Felszebenye ’település Abaúj vm. középső ré​szén Gönctől DNy-ra’ 1256: Felzebenye (Gy. 1: 143). L. Szebenye.
Felszekcső ’település Bodrog vm. ÉNy-i részén Botmonostorától Ny-ra’ [1018–38]/[1173–96]>412: Felzekchw, p. (DHA. 95). L. Szekcső (II.3.).
[Fel]szend ’település Abaúj vm. középső ré​szén Forrótól ÉK-re’ 1332–5/PR.: Superiori Send ~ Superiori Seua (Gy. 1: 144). L. Szend (1.).
Feltímár ’település Csanád vm. K-i részén a Marostól É-ra’ 1329: Fultimar, p., 1331: Felty​mar, p. (Gy. 1: 874). Feltímártelke néven is em​lítik. L. Tímár.
Feltímártelke ’település Csanád vm. K-i részén a Marostól É-ra’ 1346: Feltymarteleke, p. (Cs. 1: 705, Z. 2: 189). L. Feltímár.
Feltuzsa ’település Abaúj vm. D-i részén Forró​tól K-re, a Tarca mellett’ 1303: p. Feltusa et Ol​tusa (Gy. 1: 152). L. Tuzsa.
Felvadász ’település Abaúj vm. Ny-i részén Borsod vm. határa közelében, Forrótól ÉNy-ra’ 1332–5/PR.: Feluodaz ~ Fel​uodoz ~ Feladas ~ Superiori Vadas (Gy. 1: 154). L. Vadász (1.).
Felvelnök ’település Csanád vm. középső ré​szén a Maros jobb partján, Csanádtól ÉNy-ra’ +1256: Feluelnuk, 1299: p. Feluelnuk que mo​derno vocabulo Makofolua | Lat. 1274>340: pro​pe superiorem Wlnuk (Gy. 1: 863). L. Makó​fal​va (2.), Velnök.
Felventer ’település Bihar vm. D-i részén Be​lé​nyestől ÉNy-ra’ 1349: Felwenter, p., t., v. (Cs. 1: 628, J. 386, Bunyitai 1: 192, ComBih. 356).

[Fel]zsebes ’település Abaúj vm. É-i részén Kassától D-re’ +1262/[XIV.]: superiori Zebes, p. (Gy. 1: 158). L. Zsebes.
Felzsolca ’település Borsod vm. K-i részén a Sajó mellett, Miskolctól K-re’ 1317, 1319, 1332–5/PR.: Felsolcha, v. (Gy. 1: 817). Nagyzsolca néven is említik. L. Zsolca.
Fenékfalva ’település Baranya vm. D-i részén Ebres mellett’ 1339: Fenekfolua (Gy. 1: 299), 1340: Fenekfalua, p. (Cs. 2: 483, A. 4: 21–2, Kázmér, Falu 201).
Fenes ’település és vár Bihar vm. D-i részén Be​lényestől DNy-ra’ [1291–94], 1294, 1332–7/PR., 1344 (Bunyitai 2: 314, F. 9/1: 234–5): Fenes, castr., v. (Gy. 1: 617).

Fenyér ’település Bács vm. ÉNy-i részén a szon​di uradalomban, helyét közelebbről nem ismer​jük’ [1230]/231: Fener, v. (Gy. 1: 235). – Ne. Halász-fenyér 1192/374/425: Halazfenyr ¦ ~e: Uros fenyére [1230]/231: Vros fenerij.
fenyő 1330 (Kisida, Abaúj vm.): fenio, a. (Gy. 1: 94). – Ne. Fenyő-sevnice 1075/+124/+217: Fe​niosaunicza, Fenyő-sevnice-patak 1346: Feny​sewnichpatak, Fenyő-sevnice pataka 1346: Fe​ynosebnich-pataka.

Fenyő-sevnice ’a Garam jobb oldali mellékvize Bars vm.-ben, Sevnice határában említik’ 1075/+124/+217: Feniosaunicza, riv. (DHA. 213, Gy. 1: 413, 443, 482), +1124/+217/328: Fenyosau​nycha (DHA. 213), 1345: Fenyewseunyche, aqua ~ Feyno Sewniche, riv. (Str. 3: 565, 569), 1348: Fenovsceniche, riv. (Str. 3: 658). Fenyő-sev​ni​ce-patak(a) néven is említik. Vö. Bükk-sevnice, Sevnice.
Fenyő-sevnice-patak ’a Garam jobb oldali mellékvize Bars vm.-ben, Sevnice határában em​lítik’ 1346: Fenysewnichpatak (Str. 3: 612). Alakváltozata Fenyő-sevnice pataka. L. Fenyő-sevnice.
Fenyő-sevnice pataka ’a Garam jobb oldali mellékvize Bars vm.-ben, Sevnice határában em​lítik’ 1346: Feynosebnich-pataka (Str. 3: 611). L. Fenyő-sevnice, Fenyő-sevnice-patak.
féreg – ¦ ‑d: Kisférged 1274>340: Kysfer​ged, Vásárosférged 1274>340: Wasarusfergeed.
fertés – Disznó-fertés 1267/380: Gyoznou​fer​tes.
Fést ? ’Bács vm.-ben a szondi uradalom hatá​rá​ban említett mocsár’ [1230]/231: Feest, stag. (Gy. 1: 237).

fészek – Hollófészek 1298/390: Hollofezek.
Fil-tó l. Fül-tó.
Finke ’település Borsod vm.-ben Borsod vára mellett DK-re’ 1300, 1307, 1347 (A. 5: 122), 1348 (Z. 2: 338): Fynke, 1329, 1332–5/PR.: Fin​ka, *1332–5/PR.: Fintha ~ Mike (Gy. 1: 773).

Fír ? ’település Bács vm. DNy-i részén, Bácstól D-re fekhetett’ 1308: Fyr (Gy. 1: 220).

fiú – Fiútelek 1274>340: Fyuteluk ¦ fia: De​zsőfiastefánlaka 1337: Deseufiastephanloka, Er​n(y)efia​ist​vánpályija 1322: Ernefyastephan​paulia, G(y)örényfiamárklaka 1337: Gywrynfia​mark​lo​ka.
Fiútelek ’település Arad vm. D-i részén, helyét közelebbről nem ismerjük’ 1274>340: Fyuteluk (Gy. 1: 176). Elképzelhető, hogy az előtag eset​leg a megye e részén található Füves patak nevét rejti, és romlott alakként [�: Fyusteluk] Füves​telek formában olvasható.

Flóriaháza ’település Bereg vm. DK-i részén, Ilosva határosa ÉNy-on’ 1341/342//XVIII.: Flo​ria​haza, p. (Gy. 1: 539).

Fodor ’Baranya vm.-ben Enyest határában emlí​tett szőlő’ 1334: Fodor, vin. (Gy. 1: 300).
Fok 1. ’Arad vm.-ben a Maros partján, Ség mel​lett említett hely’ [1177]/405: supra rippam Mo​risii, que vocatur Fuc (Gy. 1: 163, 184). 2. ’Ba​ranya vm.-ben Cún és Sámod határában említett víz​folyás’ 1244>347?, 1257: Fuk, aqua, fl., loc. (Gy. 1: 291, 375). 3. ’Bereg vm.-ben Halábor ha​tárában említett árok’ 1300: Fuk, foss. (Gy. 1: 540). 4. ’Bihar vm.-ben a Gyepes melletti Gya​rak határá​ban említett víz’ 1320: Fuc, aqua (Gy. 1: 622). 5. ’Bihar vm.-ben Tarca határában em​lített hely’ 1338: Fuk, loc. (Str. 3: 317). 6. ’Bor​sod vm.-ben Palkonya határában említett hely’ +?1292: Fvk, loc. (Gy. 1: 799). 7. ’Csanád vm.-ben Morotva település határában említett hely’ 1211: Foc (Gy. 1: 864). Talán azonos a Haran​god foka néven említett hellyel. 8. ’Csanád vm.-ben Makófalva Ny-i határában elfolyó patak a Maros és a Száraz-ér között’ 1337: Fok, loc., riv. (Gy. 1: 863). – Ne. Daróc-fok +1264/[XIV.]: Drauchfok, Gömör ? -fok 1338/439: Gumurfok, Járó-fok 1349: Jaroufuk, Let-fok +1264/[XIV.]: Letfok, Sárvár-fok 1338: Saarwarfuk, Sebes-fok 1309/412: Sebesfok, Síkos ~ Csíkos-fok +1214/334: Sycusfokw, (S)zavar-fok 1308: Zouorfuk, Zúgó-fok ? 1296/346/408: Zugousuk [ƒ: Zugou​fuk ?] ¦ ~a: Agár foka +1285/572: Agarfoka, Bodza foka [1192]/394: Bozyafuka, Bodzás foka 1192/374/425: Buziasfoka, Boz ~ Bűz foka 1326/327/380: Buzfoka, Edelény ? foka [+1077–95]>+158//403/PR.: Edelen​foka, Harangod foka 1211: Harrangud​foca, Ivános foka 1308: Ivanus​fuka, Karacsa ? foka 1334: Karachafoka, Kará​cson(y) foka 1308: Karachunfuka, Keli foka 1192/374/425: Kelyfuka, Let foka +1264/[XIV.]: Let foka, Netecs ? -tó foka 1349: Netech​thou​fuka, Nyizdula ? foka 1261/262: Nizdulafuka, Örény foka 1338/439: Ewrenfoka, Poroszló foka 1212/397/405: Poroslofuca, Szégye ~ Cege foka +?1292: Cegefuka, Sziget foka 1338/439: Zy​gethfoka, Telek-ér foka 1284/454: Thelukerfoka, Tompa foka 1322: Tumpafuka, Tölgyes foka +1055/[1416 k.]: Tulgu’s’ foka, Vej(r)mür foka 1212/397/405: Veymurfuca, Zseliznye ? foka 1349: Zelyznefuka ¦ ‑s: Fokos-verem 1251/335: Focoswerum.

Fokos-verem ’Baranya vm.-ben Ebres határá​ban említett hely’ 1251/335: Focoswerum, 1251/339: Focos​werem (Gy. 1: 299).

Folkustelke ’Bihar vm.-ben a Váradhoz közeli Micske határá​ban említett hely’ +1214/334: Fol​cus​teluke, loc. (Gy. 1: 643).

(Foloard) ’Borsod vm.-ben Pély határában em​lí​tett hely’ +1194/[1230 k.]: Foloard, stag. (Gy. 1: 801).

folyás – Vízfolyás 1350: Wyzfolyas.
Fonó ’település Bács vm. ÉNy-i részén Alatktól DK-re’ [1244 e.]: Funov, t., [1244 e.], 1346: Fu​nou, p., 1332–7/PR.: Fono, 1338–40/PR.: Fauo, 1346: Funow (Gy. 1: 219).

Fony ’település Abaúj vm.-ben Gönctől D-re’ 1219/550, [1297–301], 1323>339, 1325: Fon, v., 1269/297, 1297: Foon, p., t., [1297–301], 1322, 1323>339: Foyn, t., [XIV. eleje], 1322>343, 1325>347, 1325>352, 1326, 1326/373/410, 1327, 1328, 1329/335, [1330 k.], 1332, 1332–5/PR., 1334 (Károlyi 1: 95), 1334 (A. 3: 76), 1335 (A. 3: 219), 1335 (Sztáray 1: 82), 1335/336 (Bánffy 1: 86), 1337 (A. 3: 339), 1343 (Hanvay 57): Fony, p., 1325: Fany, 1326, 1332–5/PR.: Foni, 1332–5/PR.: Fomi ~ Fanhan ~ Fanhi(n) (Gy. 1: 80) | ~i 1329: Blasius et Zouk de Foni (Károlyi 1: 93). Egy alkalommal Tímárfony né​ven is említik.

Forcak ? halma ’Békés vm.-ben Bala határá​ban említett hely’ 1326: Forcakhalma (Gy. 1: 503). Esetleg egy Farkas halma név romlott alakja [ƒ: Forcashalma] is lehet.

(Fornogis) ’Bodrog vm.-ben említett hely, Ilsán határosa’ +1015/+158//403/PR.: Fornogis (DHA. 73, Gy. 1: 720, itt Foznogis formában), +1015/+158//XVII.: Fernogis, +1015/+158//XVIII.: Fermogis (DHA. 73).

Fornos ’település Bereg vm.-ben Munkácstól D-re’ 1335–7/PR.: Fornos (Gy. 1: 539).

forr – (fn.) ¦ ~a: Erzsébetforra 1274>340: Ely​sabethforra | (ige) ¦ ‑ó: Forró 1246/305//414: Forrou, Forró-patak-fő 1338/396: Furrow​patak​few ¦ ‑d: Forród 1284/454: Forrod.
Forró ’település Abaúj vm. D-i részén a Hernád mellett Ny-ra’ 1246/305//414, 1262/273, 1294, [1313–16], [1327 k.], [XIV. eleje], 1330, 1331, 1339 (A. 3: 550), *1339 (SszKO. 8), 1349 (A. 5: 310): Forrou, m., v., 1246/348/408, 1294, 1309, 1312, [1313–16], 1318, 1319, 1320, 1325, 1327, 1333 (A. 3: 55), 1334, 1347 (A. 5: 112–3): Forrow, m., p., v., *1268, 1271: Furro, p., 1275, 1284/379>430, [1288–300], [1289 u.], 1294, 1309, 1310>437, 1312, 1349 (A. 5: 311): Forro, v., 1309: Forrouu, p., 1316, [1316 k.], 1318: Furrou, 1318, 1320, 1325: Forou, 1326, 1333 (A. 3: 55): Forow, 1327/373/762: Foran, 1332–5/PR.: Forrov ~ Foro ~ Fero ~ Folrov ~ Forror | ~i 1331: Jo. f-i Jac-i de Forroy (Gy. 1: 81).

Forród ’Borsod vm.-ben Noszkad határában em​lített víz’ 1284/454: Forrod, aqua (Gy. 1: 793).

Forró-patak-fő ’Bihar vm.-ben az Ér melletti Tarcsa határában említett patak, vagy inkább a forrása’ 1338/396: Furrowpatakfew, riv. (J. 362, Károlyi 1: 130).

fő – Aszó-fő 1337: Ozowfew, Besenyő-fő 1338/439: Beseneufeu, Bózsva-fő 1270/272: Bursua​fev, Bükk-fő 1270/272: Bykfev, Csuka-fő [+1235]/350/404: Chukafew, Dráv ? -fő 1212/397/405: Draufew, Forró-patak-fő 1338/396: Furrowpatakfew, Gard-fő 1330: Gordfew, Gyű​rűfő 1332–5/PR.: Korofiev, 1492: Gywrewfew, Habre ? -fő 1341: Habrefeu, Hárs-fő [1240]: Hasfeu, Hárs-patak-fő 1330: Haaspatokfew, Hedrő-fő +1058/300//403: Heddreufew, Hodos-fő +1058/300//403: Hodosfew, Jétyőfő [1317–42]>XVI.: Jeteofü, Karán-fő +1183/326/363: Karanfeu, Kécsfő +1271/[XIV–XV.]: Kechfw, Körösfő 1276: Crysfev, Kövesd(i)-fő 1341/342//XVIII.: Kuestefew, Kútfő 1312/XVIII.: Kuthfeu, Lápos- ~ Lapos-fő 1224/291/389: Laposfeu, Medve-fő +1058/300//403: Medwefew, Mély-pa​tak-fő 1303/352//450: Melpothokfew, Mohos-fő 1341: Mohosfeu, Orfő 1332–5/PR.: Orfev, Orjas ? -fő [+1235]/350/404: Oryasfew, Ördöngös-fő 1295/403: Vordungus​fev, Rákos-fő +1058/300//403: Rakysfew, Sárfő 127[8]: Sarfeu, Séd-fő 1330: Sedfeu, Somogyi-Bódva-fő 1255: Su​mugy Bulduafeu, Szekeresvölgye-fő 1331: Zeke​res​wl​ge​feu, Széles-Hárs-fő [1240]: Zelushasfeu, Szo​molnok-fő 1255: Zumulnukfeu, Sztan-fő 1315/339: Stanfeu, Szürke ? -fő +1058/300//403: Zur​kefew, Tarló-fő 1212/397/405: Tarlofew, Tere​cső-fő +1183/326/363: Terecheufew, Tiburc(s)a-fő 1327: Tyburchafeu, Topolnyica-fő 1293: To​polniche fev, Tret(y)e-fő 1320: Thretefeu, Vajas​fő 1280: Voyosfeu, Vár-fő völgye [+1235]/350/404: Varfewelge, Zákon(y)fő 1289/347: Zacun​few ¦ feje: Ág(y) feje +1015/+158//403/PR.: Agi​fei, Áj feje 1255: Ayfey, Aszó feje +1015/+158//403/PR.: Azau​feý, (Chedyagy) feje ? +1015/+158//403/PR.: Ched˙agyfei, Gyűrűs feje +1214/334: Gurus fey, Iszerőfeje 1192/374/425: Scereufey, Ölyv-aszó feje 1256/284//572: Vln​ozowfey, Sáros ? -Draganya feje 1264/298/572: Suos Draganafey, Séd feje +1015/+158//403/PR.: Sedfey, Solymos feje 1264/298/572: Solumosfey, Szaduszka feje 1248/326: Zuduskafeye, Szilvás feje [1230]/231: Sciluasfee.
Föld ? ’település Bihar vm. Ny-i részén Szakál közelében’ 1323/572: Feold, p. ~ Pheld (Gy. 1: 618). – Ne. Csépánföld 1321>402: Chepan​fuld, Földvár 1093/[1190]>338: Feldwar, Hosszú-föld 1330: Huzyufeuld, Lipótföld 1344: Ly​polthfeld ¦ ~(j)e: Apátifölde 1329/330/407: Apa​tifeulde, Bakófölde 1323: Bokoufoldu, Balad​föl​de 1316/418: Baladfeldew, Balazséfölde 1338: Balasefelde, Batafölde 1331: Bathafeulde, Be​desfölde 1332: Bedesfolde, Bitakunpéterfölde 1346: Bytakunpeturfeulde, Bodófölde 1327/370: Bodou​felde, Boskfölde 1280>413: Boskfelde, Csépánfölde +?1248>393: Chepan​felde, Csík​földe 1342: Chykfeulde, Demefölde [1307]: De​mefelde, Földespéterfölde 1339: Fuldespe​tur​ful​de, Franceusfölde 1296/346/408: Francheus​fel​dy, Fülöpfölde 1341: Fylipfulde, Gácsmihály​földe 1330: Gachmihal​feulde, Gatafölde 1294: Gotha​felde, [Gazdagandrás]földe 1279: Diues And​reas feldy, Gibártfölde 1313: Gyubarthfewldy, Gyárfásfölde 1307/315/327: Geruas​felde, Ja​kabfölde 1322/354: Jacabfewlde, Kán(y)ásfölde 1270/272: Kanasfeldy, Lőrincfölde 1329/406: Leurenthfelde, Mátyusfölde 1323: Matyusfeulde, Mocsfölde 1307/315/327: Mochfelde, Padár​földe 1329/330/407: Padar​felde, Poszpehfölde 1329/416: Pozpeh​felde, Rásfölde 1270: Raas​felde, Románfölde 1326: Romanfolde, Sálfölde 1298: Saulfelde, Simókfölde 1323/470: Symok​felde, Szőlősjakabfölde 1320/322: Zeulos Jacab​folde, Tisze ? -rét földje 1300>379: Thizereth​fel​de ¦ ‑s: Földespéterfölde 1339: Fuldespeturfulde.

Földespéterfölde ’település Bars vm. D-i ré​szén’ 1339: p. Beel alio nomine Fuldespetur​ful​de nominate (Str. 3: 342–3). L. Bél (2.).
Földvár I. 1. ’Baranya vm.-ben Mohács határá​ban említett hely’ 1093/[1190]>338 (DHA. 287), 1281, 1338 (A. 3: 485): Feldwar, loc. (Gy. 1: 302), 1339: Feuldwar, loc. (A. 3: 522–4). 2. ’Ba​ranya vm.-ben Földvár település határában em​lített hely’ 1338: Feldwar, loc. (Benkő, NT. 130, A. 3: 485). Vö. Földvár (II.4.). 3. ’Borsod vm.-ben Borsod határában említett hely’ 1334: Feld​war, foss. (Gy. 1: 763). II. 1. ’település Arad vm. É-i szélén’ 1343: Feldwar (Gy. 1: 176). 2. ’település Bács vm. ÉK-i részén a Tisza mellett, Becsétől D-re’ 1316>418: Ffeldwar (Gy. 1: 219). 3. ’település Bács vm. D-i részén a Duna mellett, Bácstól DK-re’ 1330: Feulduar, p. (Gy. 1: 219). 2–3. ’valamelyik ilyen nevű település Bács vm.-ben’ 1308: Feldwar (Gy. 1: 219). 4. ’település Baranya vm. K-i részén Mohácstól D-re’ 1317>413: Felduar, t., 1324, 1327, 1330: Feldwar, p., v., 1328: Feulduar, p. ~ Feuldwaar, p. ~ Feud​var, 1331: Folduar, p., 1332–5/PR.: Feldymar ~ Fewluar ~ Foldowar (Gy. 1: 302), 1334: Feuld​war (A. 3: 67), 1338: p. olim Ipolthloka et nunc Feuldwar (Gy. 1: 302), 1337: Felduar (A. 3: 328). L. Ipoltlaka. Vö. Földvár (I.2.).
föveny – Fövenyszarm ~ -szarv 1277/282: Fu​enzorm, Föveny-tó 1347: Feuento, Föveny-tő út ? 1211: Fuentuhout ¦ ‑s: Fövenyes 1350: Fuenes.
Fövenyes ’Baranya vm.-ben Siklós határában említett föld’ 1350: Fuenes, t. (A. 5: 355).

Fövenyszarm ~ -szarv ’település Bihar vm. középső részén a Berettyó mellett’ 1277/282, 1279, [1281 ?], 1282: Fuenzorm, p., t., 1308/313/425: Fuenzaru, p. (Gy. 1: 617), 1318: Feen​zara (J. 318), 1327: Feuenzorm, p. (Gy. 1: 617), 1342: Fuuenzorw (J. 318).

Föveny-tó ’Bodrog vm.-ben Megyere és Tóti határában említett tó’ 1347: Feuento, stag. (Z. 2: 241).

Föveny-tő út ? ’Bodrog vm.-ben Aranyán hatá​rában említett hely’ 1211: Fuentuhout (Gy. 1: 706).

Franceusfölde ’település Baranya vm. D-i ré​szén Aszúágtól DK-re’ 1296/346/408: p. Fran​cheusfeldy vel Zeueboogh (Gy. 1: 303). L. Sze​vejbok.
Fugyi ’település Bihar vm.-ben Váradtól K-re, a Körös mellett’ 1236, 1273/392/477, [1291–94], 1311, 1314/325, 1322/323, 1342 (Kállay 1: 659): Fudy, t., v., 1327/589: Fudi, 1331/361/411>520 k.: Fragy, 1332–7/PR.: Fugi, v. (Gy. 1: 617–8), 1336: Fodi (ComBih. 127, F. 8/4: 196) | ~i 1312/XVIII.: f-i Maur-i de Fudyi (Gy. 1: 618).

Futak ’település és révhely Bács vm. D-i részén a Duna mellett, Péterváradtól Ny-ra’ 1250: terra, que Futog et a quibusdam Batkay nominatur, 1270, 1304: Futog, t., +1282/346, 1307 [később​re datálható], 1330, 1350 (A. 5: 359): Futak, 1303/323, 1311/323, 1317/323, 1318, 1323, 1328: Futagh, v., 1316, 1330, 1336 (A. 3: 266–7): Futag, 1320/322, 1322: Futaak (Gy. 1: 219–20). L. Batkaj.
fű – Selymék-fű ? 1244: Semekfiv ¦ ‑s: Fűs 1283/311: Fyus, Füss 1075/+124/+217: Fius, Tófüss 1313/339: Toufyus ¦ füves: Füves 1234/550: Fiues.
Fügöd 1. ’település Abaúj vm. D-i részén Forró​tól DK-re, a Hernád mellett’ 1246/305//414: Fi​gud, t., 1246/348/408: Fyged, t., 1276/366, 1294, 1305/348/414: Fygud, t., 1324: Fyked, 1326: Fyguth, p. | ~i [1067 k.]/267: prist. Fygudy (Gy. 1: 81–2). 2. ’település Csanád vm. K-i részén a Marostól D-re’ 1326, 1330, 1332, 1333–5/PR.: Figud, v., 1328, 1330, 1333–5/PR.: Fygud, v. (Gy. 1: 857).

Fül ? ’Csongrád vm.-ben Csany határában, a Tisza mellett említett halastó’ 1075/+124/+217: Filu, pisc. (DHA. 216, Gy. 1: 893), +1124/+217/328: Fylu, +1124/+217/505: Filii (DHA. 216).

Füld ’település Bihar vm. DK-i részén Hunyad​tól É-ra’ 1249: Fyld, t. (Gy. 1: 618).

Füldeák ’település Csanád vm. ÉNy-i részén Makófalvától É-ra’ 1332/572: Fyldyak (Gy. 1: 857).

Fülöp ’település Baranya vm. K-i részén Bara​nyavártól É-ra’ 1320, 1334 (Z. 1: 433), 1342 (Cs. 2: 483, Z. 2: 45–6, 49–50): Phylip, p., t., 1328, 1341>348 (Z. 2: 310): Philip, p., t., 1332: Phylipph, p. ~ Phyliph (Gy. 1: 303), 1342: Phy​lup ~ Phylip (Z. 2: 45–6) | ~i 1296/324: nob. de Pylippi (Gy. 1: 303). Fülöpfölde néven is emlí​tik.
Fülöpfölde ’település Baranya vm. K-i részén Baranyavártól É-ra’ 1341: Fylipfulde (Cs. 2: 483), [1342 e.]>412: Philipfelde, t. (Gy. 1: 303) | Lat. 1296/324: terra Philippi (Gy. 1: 303). L. Fülöp.

Fülöp[háza] ’település Bihar vm. középső ré​szén Cséffától K-re’ 1319/414/XVI.: domus Phi​lippi (Gy. 1: 618), 1411: Philiphaza (J. 243).

Fülöpköve ’település Arad vm. K-i határánál a Maros partján’ +1256: Phylupkue, 1337: Philep​kuy, p. (Gy. 1: 176).

Fülöplaka ’település Arad vm. D-i szélén a Be​rekszó mellett’ 1323/332: Phyluplaka, p. (Gy. 1: 176). Fülöptelke néven is említik.

Fülöp öréme ’Baranya vm.-ben Kopács határá​ban em​lí​tett hely’ 1212/397/405: Pilipewreve [ƒ: ewre​me], loc. (Gy. 1: 328).

Fülöptelke ’település Arad vm. D-i szélén a Berekszó mellett’ 1274>340: Phylupteluky (Gy. 1: 176). L. Fülöplaka.

Fül ~ Fil ? -tó ’Borsod vm.-ben Szederkény és Kisfalud között fekvő halastó’ 1268: Fyltou, pisc., stag., 1281/347, 1313/339: Fylthow, pisc. (Gy. 1: 772).

Fűr ’település Békés vm. É-i részén Szeg​halom​tól É-ra’ 1216/550: Firu, v. (Gy. 1: 506). 1326-ban Fűregyház néven templomát említik.

Fűregyház ’település Békés vm. É-i részén Szeghalomtól É-ra’ 1326/327/380: eccl. Furr​eg​haz (Gy. 1: 506). L. Fűr.
Fűrész ? völgye ’Bodrog vm.-ben Aranyán ha​tá​rában említett hely’ 1211: Furizuelgi (Gy. 1: 706).

Fűs ’település Békés vm. K-i részén Szeghalom​tól D-re’ 1283/311: Fyus, p. (Gy. 1: 506), 1350: Fys, p. (Haan, Békés 22, A. 5: 362).

Füss ’település Bars vm. Ny-i részén Vere​bély​től D-re, a Zsitva bal partján’ 1075/+124/+217 (DHA. 214), 1156: Fius, +1124/+217/328 (DHA. 214), 1231, 1313/339, 1321/343, 1322, 1324, 1339, 1339 (A. 3: 572), 1340 (Str. 3: 355), 1342 (A. 4: 269), 1343 (Str. 3: 489–90): Fyus, p., v., 1209 P., 1332/PR.: Fus, 1227, 1256, 1290: Fys, t., v., 1237: Fis, v., 1255: Phys, v., 1299: Fyuz, 1332/PR.: Fas ~ Sus | ~i 1295: Paul. f. Winclo de Fusy (Gy. 1: 440). Osztódásával alakult Alsó- és Tófüss.
Füves I. 1. ’Arad vm.-ben Veresegyház és Fü​ves hatá​rá​ban említett patak, a Berekszó jobb ol​dali mellékvize’ 1331: Fyves, aqua (Gy. 1: 163, 176). Vö. Füves (II.1.). II. 1. ’település Arad vm. D-i részén’ 1234/550: Fiues, v. (Gy. 1: 176). Vö. Füves (I.1.). – Vö. még Fiútelek.
fűz +1228/383/407 (Aszúág, Baranya vm.): fyz, a. (Gy. 1: 274). – Ne. fűzbokor 1329/447: fyz​bukwr, Fűz-ér-patak 1327/378: Fyw​zer​patak, fűzfa 1334: fyzfa, Fűzfark ? 1224/291/389: Fy​zuforku ¦ ~e: Petkfűze [XIII. vége]: Peckfyzu ¦ ‑gy: Füzegy 1192/374/425: Fizeg, Füzegy-völgy 1327/519: Fiuzeguolg ¦ ‑i: Fűzi +1262/[XIV.]: Fizy, Fűzi-patak 1317/409: Fizyepatak, Fűzi pataka 1317: Fy​zy​pataka ¦ ‑s: Füzes 1232: Phizes, Füzes-csergeteg 1320: Fizies​chergeteg, Füzesd 1256: Fyzezth, Füzestelek 1311/323: Fiuzesteluk.

fűzbokor 1329/447 (Ecseg, Borsod vm.): fyz​bukwr (Gy. 1: 771).

Füzegy I. 1. ’Bars vm.-ben Sáró határában em​lí​tett völgy’ 1339: Füzegy, vall. (Str. 3: 343). 2. ’Bihar vm.-ben Nagymihály határában említett vízfolyás’ 1329/358: Fyuzeg, fl. (Gy. 1: 570, 644). II. 1. ’település Bács vm. ÉNy-i részén Szondtól É-ra’ 1192/374/425, 1244: Fizeg, m., t., [1192]>394, [1230]/231, 1252: Fyzeg, m., t., 1313: Fyuzygh, t., 1332–7/PR.: Fizig, 1338–40/PR.: Figicz (Gy. 1: 220).

Füzegy-völgy ’Bars vm.-ben Kensi határában említett hely’ 1327/519: Fiuzeguolg, vall. (Gy. 1: 450).

Füzér ’vár és hozzá tartozó uradalom Abaúj vm. K-i részén Abaújvártól ÉK-re’ 1264/PR., 1325, 1325>448: Fizer, castr., 1270/272: Fyuer, 1270/272, 1272, 1320, 1323/324 (BorsOkl. 120, Egri​EgyhLev. 31), 1323/348>355, 1324, 1325, +1325/[XV.], 1327, 1327/330/348, 1327/436, 1327>358, 1330/348, 1340 (Z. 1: 580), 1350 (A. 5: 420): Fyzer, castr., 1270/272, 1324, 1324>351, 1324>363, 1327, 1327/330, 1327/436, 1330: Fyuzer, t., 1270/272/476: Fyvzer, castr., 1322>370, 1324>355, 1325: Fyzyr, 1324>355: Fyzir, 1324>363: Fiu​zer, 1327>358: Fyzeer, castr., 1332–5/PR.: Fuser (Gy. 1: 82), 1335: Fuzer (Ká​rolyi 1: 98–9) | ~i 1345: Michaelis dicti Fizeri ~ Michaeli Fizeri dicto (Károlyi 1: 177). Alatta alakult ki Füzéralja település. – Ne. Füzéralja 1332–5/PR.: Fizeralia, Füzér-kő 1248/326: Fyu​zerku.

Füzéralja ’település Abaúj vm. K-i részén Fü​zér vára mellett’ 1332–5/PR.: Fizeralia (Gy. 1: 82). L. Füzér.
Füzér-kő ’Borsod vm.-ben Cserép határában É-on említett hegy’ 1248/326: Fyuzerku, loc. (Gy. 1: 768, 773).

Fűz-ér-patak ’Abaúj vm.-ben Széplak határá​ban említett pa​​tak’ 1327/378: patak Fyw​zer​patak nominatum (Gy. 1: 146).

Füzes I. 1. ’a Kőrös jobb oldali mellékvize Ba​ranya vm.-ben, Füzesd és Gerde határában em​lítik’ 1232: Phizes, aqua (Gy. 1: 248, 304, 306), 1315: Fyzes (Gy. 1: 304). L. Füzesd (I.1.). II. 1. ’település Baranya vm. Ny-i részén a Füzes(d) patak mellett’ 1315: Fyzess (Gy. 1: 304). L. Fü​zesd (II.1.).
Füzes-csergeteg ’Bihar vm.-ben a Gyepes mel​letti Gyarak hatá​rában említett hely’ 1320: Fizies​​chergeteg (Gy. 1: 622).

Füzesd I. 1. ’a Kőrös jobb oldali mellékvize Baranya vm.-ben, Füzesd és Gerde határában említik’ 1256: Fyzezth, aqua (Gy. 1: 248, 304), 1321: Fyuzeth, fl. (Gy. 1: 306), 1329, 1332: Fy​zesth, aqua, fl. (Gy. 1: 304, 307), 1334: Fyzesd (Gy. 1: 306). Alakváltozata Füzes (I.1.). Vö. Fü​zesd (II.1.). II. 1. ’település Baranya vm. Ny-i részén a Füzes(d) patak mellett’ 1256: Fyzeth, [1292–97], 1329: Fyzesth, p., t., v. (Gy. 1: 304). Alakváltozata Füzes (II.1). Vö. Füzesd (I.1.).
Füzestelek ’település Bihar vm. ÉNy-i részén Tépe környékén’ 1311/323: Fiuzesteluk, t., 1323: Fyuzesteluk, p. (Gy. 1: 618).

fűzfa 1334 (Csatár, Baranya vm.): fyzfa (A. 3: 121), 1349 (Becsej és Beszter, Baranya vm.): fyzfa, a. (A. 5: 281).

Fűzfark ? ’Tisza parti erdő Bodrog vm.-ben Csecstó határában’ 1224/291/389: Fyzuforku, s. (Gy. 1: 696, 715).

Fűzi ’település Abaúj vm. É-i részén Kassától D-re’ +1262/[XIV.]: p. … Fizy … ad t-m Tot rachlo, que inferior Zebes et al. nom. Fyzy no​minatur (Gy. 1: 158), 1338: Olzebus al. nom. Fizy (Cs. 1: 221, F. 8/7: 161, ComAbTorn. 78), 1347: Fiuzy (Sztáray 1: 202). L. Alzsebes, Tót​racló. Vö. Fűzi-patak(a).
Fűzi-patak ’Abaúj vm.-ben Szina és Felné​me​ti határában említett, bizonyára az É-ról szomszé​dos Fűzi felől érkező patak’ 1317/409: Fizye​pa​tak (AOklt. 4: 170, Gy. 1: 148, itt hibásan Fizyea​patak alakban). L. Fűzi pataka. Vö. Fűzi.
Fűzi pataka ’Abaúj vm.-ben Szina és Felné​me​ti határában említett, bizonyára az É-ról szomszé​dos Fűzi felől érkező patak’ 1317: Fy​zy​pataka, riv. (Gy. 1: 148). Alakváltozata Fűzi-patak. Vö. Fűzi.
Gáborján ’település és monostor Bihar vm. ÉNy-i részén a Berettyó jobb partján’ [1291–94], 1329, 1332–7/PR., 1340, 1342 (Z. 1: 601–4): Gabrian, p., v., 1302: Galian [ƒ: Gabrian], v., 1318, 1332–7/PR., 1340 (Z. 1: 572–3), 1348 (Z. 2: 324): Gabryan, v., 1332–7/PR.: Gabnan, v. ~ Gagan, v. ~ Gakan, v. (Gy. 1: 618). Gáborján​monostora néven is említik.

Gáborjánmonostora ’település és monostor Bihar vm. ÉNy-i részén a Berettyó jobb partján’ 1271: Gabrian Monustura, p., 1311: Geberyan​monustura, p. (Gy. 1: 618), 1341: Gabrian​mu​nustura (J. 244, Z. 1: 599–601), 1341: Gabrian​monustora ~ Gabrianmonustra (Z. 1: 603–4), 1341>405: Gabryanmonostora (Mező, Patr. 284, 421, Héderváry 1: 128) | Lat. 1217/550: mon. Gabrielis, 1285: mon. Gabryielis (Gy. 1: 618). L. Gáborján.
Gácsmihályfölde ’település Baranya vm.-ben, Zsibót mellett sorolják föl’ 1330: Gachmihal​feulde, t. (Gy. 1: 304).

Gadány ’település Baranya vm. középső részén Pécstől DNy-ra’ 1192/374/425, 1305>372, 1326: Gadan, m., t., v., 1193, 1270: Godan, pr. (Gy. 1: 304).

Gadna I. 1. ’Abaúj vm.-ben Gadna határában em​lített patak, a Szikszó patakába ömlik’ 1320: Ganna, riv. (Gy. 1: 83). Gadna vize néven is említik. Vö. Gadna (II.1.). II. 1. ’település Aba​új vm. Ny-i részén Borsod vm. határa közelé​ben, Forrótól ÉNy-ra’ 1320: Ganna, p., v., 1332–5/PR.: Guana ~ Gamia (Gy. 1: 83). Vö. Gadna (I.1.).
Gadna vize ’Abaúj vm.-ben Gadna határában em​lített patak, a Szikszó patakába ömlik’ 1320: Gan​na wize, riv. ~ ad rivulum seu pothok Ganna wyze (Gy. 1: 83). L. Gadna (I.1.).
Gagy ’település Abaúj vm. Ny-i részén a Vason​ca mellett’ 1256, 1272/419, 1327/353, 1327>410, 1327/478, 1348 (Z. 2: 338): Gogy, t., v., 1279: Gayg [�: Gagy], p., 1317, 1319, 1323/390, 1332–5/PR.: Gog, t., v., 1332–5/PR.: God ~ Gader (Gy. 1: 84). Tőle D-re alakult ki Alsó​gagy. Előfordulásai Benkő szerint víznévi hasz​nálatra utalnak (NT. 137–8). Vö. Gagyberet.
Gagyberet ’Abaúj vm. DNy-i részén Forrótól ÉNy-ra, a Vasonca mellett fekvő föld’ 1274>430: t-m castri … Bered vocatam … super qua Goth castrensis resedisset, 1278>430: t-m Goch Bered (Gy. 1: 68). Elképzelhető, hogy a Gagy pusztán személyt jelölő szó, nem pedig a helynév része. Vö. Beret, Gagy.

Gáj ’Bars vm.-ben Tolmács határában említett patak’ 1075/+124/+217: Gai, riv. (DHA. 214, Gy. 1: 478, 481), +1124/+217/328: Gay, ryv. (DHA. 214). – Ne. Gájmöge 1289/374: Gay​mugy ¦ ~a: Majs gája ? 1234/364: Moys Gaya.
Gájmöge ’település Baranya vm. D-i részén Aszúágtól DK-re’ 1289/374: Gaymugy, v. (Gy. 1: 305).

Gál – Szentgál.
Galac ’település Királyi kerületben Besztercétől D-re’ 1345: Galaz ~ Galoz ~ Golcz (EH. 437).

Galamb ája ’Bodrog vm.-ben Csecstó határá​ban említett mélyút’ 1224/291/389: ad viam pre​ci​pitem … Golombaya (Gy. 1: 696, 715).

Galgó ’település Bereg vm. Ny-i részén, Adony környékén fekhetett’ 1290/342: Golgo, p. (Z. 2: 32), 1290/342, 1342 (Z. 2: 34): Golgoua, t., 1298: Gulgo, v. (Gy. 1: 539), 1342: Golgowa (Z. 2: 34).

gálna – Gálna-ér 1295: Galnaer ¦ ‑s: Gálnás-patak 1343: Galnaspatak.

Gálna-ér ’Bihar vm.-ben Árpád és Vásári hatá​rában említett hely’ 1295, 1326: Galnaer, loc., palus (Gy. 1: 595, 690).

Gálnás-patak ’Bereg vm.-ben Bag és Atya ha​tárában említett patak’ 1343: Galnaspatak, fl. (Károlyi 1: 157).

Gálospetri ’település Bihar vm. ÉK-i részén az Értől Ny-ra’ [1291–94]: v. Petri in Nyr … v. uxoris Galus, 1321: Galuspetury, p., 1322/323: Galuspetri, t. (Gy. 1: 654), 1336: Galospetri, p. (ComBih. 129), 1342: Galuspetry (ComBih. 129, Z. 2: 12). Petri (2.) néven is említik.

Galvács ’település Borsod vm. É-i részén a Bód​vától K-re’ 1332–5/PR.: Kaloach ~ Bolonach (Gy. 1: 773).

Gálya I. 1. ’Borsod vm.-ben Csanyik határában említett hegy’ 1315/339: Gala, mo. (Gy. 1: 767). Nem tudjuk, hogy Kis- vagy Nagy-Galyá-val volt-e azonos, vagy a két hegy összefoglaló ne​veként használták. Vö. Gályahorka pataka. II. 1. ’település Abaúj vm. közép​ső részén Gönctől Ny-ra’ 1221/550, 1332: Galya, t., v. (Gy. 1: 84).

Gályahorka pataka ’Borsod vm.-ben Ludna határában említett patak’ 1281/341: Galahur​ka​potaka, lac. (Gy. 1: 786). Talán összefügg a Gá​lya (I.1.) névvel.

Ganata ? ’település Bodrog vm.-ben, helye is​meretlen’ 1297: Ganata, p. (Gy. 1: 717).

Gara ’település Bodrog vm. Ny-i részén’ 1290, [1290–301]/308, 1291, 1308 (?), 1313, 1333, 1334, 1342 (Z. 2: 39): Gara, p., t. (Gy. 1: 717). – Vö. még Garé ~ Gara.
Garablya ’Bars vm.-ben a Garam menti Veze​kény határában említett hely’ 1319: Garabla, prat. (Gy. 1: 486).

Garabos-halom ’Abaúj vm.-ben Nyésta határá​ban lévő domb’ 1256: Garaboshalm, montic. (Gy. 1: 125).

Garadna I. 1. ’a Hernád jobb oldali mel​lék​vize Abaúj vm. középső részén’ 1234/243: Grathna, fl. (Gy. 1: 41, 84, 150), 1278: Granna, fl. (Gy. 1: 85), 1332: Garadna, riv., fl. (Gy. 1: 84, 126). Garadna-patak(a) néven is említik. A patak mellett két azonos nevű település is kialakult, vö. Garadna (II.1.), (II.2.). II. 1. ’település Abaúj vm. középső részén Gönctől Ny-ra, közel a Ga​radna patak forrásához’ 1234/243: v. Petri f-i Houl, vidl. Gradna (Gy. 1: 84, 132), 1260: Granna, t. (HÁO. 8), 1346: Garadna (A. 4: 636). L. Petri (1.). Vö. Garadna (I.1.), (II.2.). 2. ’település Abaúj vm. középső részén Gönctől DNy-ra, a Garadna patak torkolatánál’ 1259, 1278: Granna, t., [1309–12], 1323, 1323/354, 1327/354, 1332–5/PR.: Garadna, p., 1312, 1327/354 (A. 2: 330): Gradna, p., 1332–5/PR.: Gara​dud (Gy. 1: 84–5). Vö. Garadna (I.1.), (II.1.). 3. ’település Borsod vm. középső részén Diós​győrtől Ny-ra, a Szinva mellett’ 1303/352//450: Garadna (Gy. 1: 773).

Garadna-patak ’a Hernád jobb oldali mel​lék​vize Abaúj vm. középső részén’ 1326/375: patak Garadna​patak vocatum (Gy. 1: 150). L. Ga​rad​na pataka.
Garadna pataka ’a Hernád jobb oldali mel​lék​vize Abaúj vm. középső részén’ 1326/375: Ga​rad​napataka, fl. (Gy. 1: 41, 150), 1332: Garad​napathaka, riv. (Gy. 1: 84–5). Alakváltozata Ga​radna-patak. L. Garadna (I.1.).
Garaduc I. 1. ’Bars vm.-ben Garaduc település határában említett hegy’ 1302: Graduch, mo. (Gy. 1: 441). Vö. Garaduc (II.1.). II. 1. ’tele​pü​lés Bars vm. középső részén, Kovácsi és Kosz​mály körül fekhetett’ 1302: Graduch, t., [1328–49]: Garaduch, p. (Gy. 1: 441). Vö. Garaduc (I.1.).
Garam I. 1. ’Bars vm.-t É–D irányban átszelő folyó, a Duna bal oldali mellékvize’ 1075/+124/+217, +1124/+217, +1209/XVII., 1265, 1292, 1332–8/PR., 1346 (Str. 3: 615), 1347 (Str. 3: 621): Gran, fl., flum., aqua (DHA. 206, 213–5, 218, 418, Gy. 1: 413, 425–6, 441, 443, 471, 478, 481, 489), +1125, [1200 k.]/896 u.-ra, 1255, 1276, 1290, 1305, 1306, 1311, 1324, 1327/519, 1329 (H. 3: 103), 1337 (Str. 3: 290), 1338 (A. 3: 480), 1339 (Str. 3: 342–3, 348), 1339 (A. 3: 573), 1339 (H. 1: 174), 1340 (A. 4: 6, 20), 1341 (DHA. 207), 1341 (A. 4: 70, 80, 170–1), 1341 (Z. 1: 630), 1341 (Str. 3: 390, 397), 1342 (A. 4: 288–91), 1342 (Str. 3: 425), 1343 (Str. 3: 497), 1344 (Str. 3: 547, 553), 1344 (A. 4: 461), 1345 (Str. 3: 569), 1347 (Str. 3: 626, 638), 1349 (Str. 3: 679), 1349 (A. 5: 257, 312): Gron, fl. (Gy. 1: 414, 429, 442, 450, 464, 471–2, 478, 483–4, 488), 1228, 1239, 1240, 1245, +1245/270, [XIII. köze​pe]/XIII., 1255, +?1255, 1259, 1261 (Str. 1: 461), 1266, 1269/387, 1270, [1270–72] (Str. 1: 602), 1272, 1274, 1275 (Str. 2: 52, 54), 1279 (Str. 2: 114), 1282 (Str. 2: 152), 1293, 1294, 1296, 1297, 1297/332, 1300, 1302, 1303, 1305, 1310, 1314 (Str. 2: 698), 1315, 1318 (A. 1: 480), 1327, 1327/519, 1328, 1334 (A. 3: 123), 1337 (Str. 3: 301–2), 1339 (A. 3: 552), 1340 (A. 4: 36), 1342 (A. 4: 269), 1344 (Str. 3: 541), 1345 (Str. 3: 565), 1345 (A. 4: 545), 1347 (ComBars. 39), 1347 (A. 5: 1, 150), 1348 (Str. 3: 658), 1348 (A. 5: 169, 206), 1350 (A. 5: 350, 396): Goron, aqua, fl. (Gy. 1: 430, 432–3, 438, 441–2, 448, 450, 456, 462, 464, 469, 471–2, 482, 485, 488–9), 1317: Garan (Gy. 1: 471), 1327, 1328: Groon, fl. (Gy. 1: 438, 471), 1344: Grom, aqua (Str. 3: 553), 1347: Garon, fl. (Str. 3: 650), 1349: Garam, fl. (A. 5: 257) | Lat. 1075/+124/+217, 1234, 1253, 1260, [1272–90], 1283: Gra​na, fl. (DHA. 214, Gy. 1: 425–6, 435, 437, 460, 476), 1075/+124/+217, 1282 (Str. 2: 153), 1300: Grane, aqua, fl., flum. (DHA. 213, Gy. 1: 443, 453), +1214/334: Granne, fl. (Gy. 1: 450), 1245: Granum (Gy. 1: 430). Vö. Garam (II.1.), Ga​ramszentbenedek. II. 1. ’tele​pü​lés és monostor Bars vm. középső részén a Garam mellett’ 1225: Go​ron, mon., 1229: Gron, 1234/364: Grana (Gy. 1: 441–2). L. Garamszentbenedek. Vö. Garam (I.1.).
[Garamszentbenedek] ’tele​pü​lés és monostor Bars vm. középső részén a Garam mellett’ +1124/+217 (DHA. 418), [1158 k.], 1209, 1209 P., 1221 P., 1232, 1235 P., 1237, 1239 (DHA. 204), 1251, 1253, 1255, 1256/509, 1270, [1272–90]: Sancti Benedicti de Grana, abb., eccl., mon., 1075/+124/+217 (DHA. 417), +1209/XVII., [1260 k.]/XV., 1277, 1311, 1312, 1314, 1324, 1327, 1328 P., 1330, 1331, 1333 (Str. 3: 226), 1340 (Str. 3: 355, 367–8, 373, 376), 1341 (DHA. 207), 1347 (Str. 3: 626–7, 635–41, 649–50), 1349 (Str. 3: 687–9): Sancti Benedicti de iuxta Gron, abb., eccl., mon., +1124/+217/328 (DHA. 206), [1278], 1282, [1290–301], 1302, 1307, 1310, 1320, 1322, 1326, 1328 P., 1331, 1339 (Str. 3: 333), 1346 (Str. 3: 611), 1349 (Str. 3: 677): Sancti Benedicti de iuxta Goron, abb., eccl., mon., +1217, 1257>355: Beati Benedicti de Gron, eccl., +1217, 1226, 1246, 1268, 1285, 1330, 1332 P., 1343 (Str. 3: 490): Sancti Bene​dicti de Goron, abb., eccl., mon., 1228/229 (DHA. 204): Sancti Benedicti supra Granam, eccl., 1229: Goron Sancti Benedicti, 1232 P., 1264, 1272: Sancti Benedicti de Gran, abb., 1247: Sancti Benedicti iuxta Granum, mon., 1255, 1308, 1316 P., 1343 (Str. 3: 491): Sancti Benedicti de Gron, mon., eccl., 1260: Sancti Be​nedicti de Granna, mon., 1265, 1338 (Str. 3: 318): Sancti Benedicti de iuxta Gran, mon., 1269: Sanctus Benedictus iuxta Gra​nam, mon., [1270]: Sancti Benedicti iuxta Gra​nam, mon., 1272: Beati Benedicti de Grana, mon., [1272]: Beati Benedicti in Goron, mon., 1276, 1342 (Str. 3: 472), 1344 (Str. 3: 540): Sancti Benedicti de iuxta fluvium Gron, mon., 1279: Sancti Benedicti de Garana, abb., 1292: Beati Benedicti de iuxta Goron, mon. ~ Sancti Benedicti de Graan, mon., [1300 k.]: Sancti Benedicti super Gronam, mon., 1308: Sancti Benedicti de eadem Gron, mon., 1309: Beati Benedicti iuxta Goron, eccl., 1309, 1340 (Str. 3: 369, 375), 1347 (Str. 3: 626–7, 635–41, 649–50): Beati Benedicti de iuxta Gron, mon., 1324: Sancti Benedicti de Iuxtagron, mon. ~ Beati Benedicti abbatialem de iuxta Goron, eccl., 1327: Sancti Benedicti iuxta fluvium Go​ron ~ Sancto Benedicto de iuxta Gron, 1328 P.: Sancto Benedicto iuxta Gron ~ Beati Benedicti conf-is de iuxta Goron, mon., 1329: Sancti Benedicti de iuxta Groon, mon., 1330: Sancti Benedicti de iuxta Grom, mon., 1332–8/PR.: abb. Sancti Benedicti de Gron (Gy. 1: 441–2), 1335: Sancti Benedicti de iuxta Garam ~ Sancti Benedicti de iuxta Gorom (Str. 3: 273) ~ Sancti Benedicti de iuxta fluvium Garan (Str. 3: 263) ~ Sancti Benedicti de iuxta fluvium Goran (Str. 3: 262), 1339, 1344, 1345, 1350 (Z. 2: 413): Sancti Benedicti de iuxta fluvium Goron (Str. 3: 341, 536, 540–1, 544, 546, 564, 568, 570, 580, 592), 1341: Beati Benedicti de iuxta fluvio Goron (Str. 3: 403) ~ Beati Benedicti de iuxta fluvio Gron (Str. 3: 384, 387, 390, 396, 403–4), 1343: Sancto Benedicto de Gron (Str. 3: 490), 1347: Sancti Benedicti de iuxta Gron fluvio (Str. 3: 621), 1349: Sancti Benedicti de Garon (Str. 3: 687). Korábban Petend (2.) néven szerepel. Garam (II.1.) és Szentbenedek (1.) néven is említik. Vö. Garam (I.1.).
Gard ’település Abaúj vm. É-i részén Kassától DNy-ra’ 1322>358, 1323>358, 1330, 1330>358, 1331>358: Gord, p., v., 1330, 1330>358: Goord, p. (Gy. 1: 85). Belőle vált ki Algard. A másik fe​lét Szentlőrinc (1.) néven is említik. Vö. Gard-erdő, Gard-fő.
Gard-[erdő] ’a Fekete-erdő vonulata Abaúj vm.-ben Jászó és az Ida patak között’ 1255: per silvam Gord vocatam (Gy. 1: 40, 98). Vö. Gard.
Gard-fő ’Abaúj vm.-ben Gard határában említett hely’ 1330: Gordfew ~ a capite cd. Goord (Gy. 1: 85). Vö. Gard.
Garé ’település Bács vm. Ny-i részén Bácstól ÉK-re’ 1332–7/PR.: Zare, 1338–40/PR.: Gare (Gy. 1: 220). – Vö. még Garé ~ Gara.
Garé ~ Gara ’település Baranya vm. középső részén Siklóstól ÉNy-ra’ 1329/XIV.: Garee, 1332–5/PR.: Gara ~ Gane ~ Karami, 1336: Ga​ra, p., v. (Gy. 1: 305). A címszóhoz l. BMFN. 2: 621.

gát – Gátvége 1349: Gath​uege ¦ ~(j)a: Csaba​gáta 1296: Chabagata, Csabagáta farka 1347: Chabagatafarka, Majos gátja [+1235]/350/404: Moyus​gatha, Ördög gátja 1298/390: Vrdungata.

Gata 1. ’település Abaúj vm. D-i részén Forrótól DK-re, a Tarca mellett’ 1262/273: Gutha, v., 1327/373/762: Gatha, t. (Gy. 1: 85). Gatafölde és Katal néven is említik. 2. ’település Baranya vm. K-i részén Mohácstól ÉNy-ra’ 1331: Mark f. Gatal de Gatha, 1331, 1332–5/PR.: Gata, 1332–5/PR.: Gacha (Gy. 1: 305).

Gatafölde ’település Abaúj vm. D-i részén For​rótól DK-re, a Tarca mellett’ 1294: Gotha​felde, t. (Gy. 1: 85). L. Gata (1.).
Gátvége ’település Baranya vm.-ben Baranyavár környékén’ 1349: due ville seu possessiones nunc Lappanch alio nomine Gath​uege vocate (Cs. 2: 502, Z. 2: 405) | Lat. 1350: in fine Gath (A. 5: 389). L. Lapáncs.
[Gazdagandrás]földe ’Bács vm.-ben említett föld, helye ismeretlen’ 1279: t-m Diuitis Andree … Diues Andreas feldy vocatam (Gy. 1: 221).

Gecse 1. ’település Abaúj vm. közép​ső részén Kassától DK-re’ 1255: Jeche, t., +1263/+264, 1284, 1286, [1288–304], [XIII. vége], 1302, 1309/348>351, 1309>550, [1310–20], [1313–16], 1319, 1323: Geche, p., v., 1270/369, [1288–304], 1348 (A. 5: 173): Gesche, p., 1288/297, [1295–300], [1306–22]: Gueche, [1290–307], 1309/315: Getche, 1299: Gesce ~ Gusche, [XIV. eleje]: Keche, 1312/333: Gechche, 1315: Ger​che, 1323/330, 1324, 1326, 1330: Gecche, p., v., 1332–5/PR.: Getsa ~ Gechi ~ Gepsa ~ Kecta ~ Ketha (Gy. 1: 86). Egyik részét Egyházasgecse néven is említik. 2. ’település Bereg vm. D-i ré​szén Borsovától DNy-ra’ 1232>360: Gwerche [ƒ: Gwetche], v., 1327: Gechche | ~i 1299: Fon​chol de Gessey et Chomoz de alia Gessey (Gy. 1: 539), 1348: Benedicti de Gessey (Z. 2: 349).

Gégfalva ’település Baranya vm. Ny-i részén, az Okor vidékén fekhetett’ 1274: rel. Sal-is de gen. Geg … Mich. f. Geg, 1311: Mich-em f-m Geeg … v-m eorum iuxta Geegfalua existentem (Gy. 1: 305).

Geled l. Gyeled.
Gelej ’település Borsod vm. D-i részén a Nyá​rágytól K-re’ 1323, 1325, 1332–5/PR., 1344 (A. 4: 397): Geley, t., 1332: And. de Gely (Gy. 1: 773).

Gelénes ’település Bereg vm. DNy-i részén Lam​pertszászától Ny-ra’ 1301, 1342 (Z. 2: 6), 1347 (A. 5: 113): Gelienus, p., 1327: Gylienus, p. ~ Gylyanus, p. ~ Gellienus, v. ~ Gylianus, p., 1327, 1347 (Z. 2: 264): Gylyenus, p., v., 1332–5/PR.: Golyanus (Gy. 1: 539), 1342: Gelyanus, p. (Z. 2: 5), 1347: Gelyenes, v. ~ Gelienes ~ Kelienes (Z. 2: 252), 1349: Gelyenus, p. (Z. 2: 366).

Geletnek ’település Bars vm. ÉK-i részén a Ga​ram bal partján’ 1075/+124/+217 (DHA. 218): Gelednuk, v., 1237, 1344 (ComBars. 32, Str. 3: 541, 553): Geled​nek, v., 1332/PR.: Gelenek (Gy. 1: 444), 1344: Gelenuk, v. (ComBars. 32, Str. 3: 547).

Gencs(i) ’Baranya vm.-ben Nekcse határában em​lített szőlőhegy’ 1325: Genchi, vin. (Gy. 1: 347).

Gény ’település Bars vm. DK-i csücskében’ 1245: Guen, t., +1245/270: Gen, t., 1294/345/347: Geyn, p., 1349: Geen, p. (Gy. 1: 444).

Gerbec ’település Abaúj vm. É-i ré​szén Kassa mellett Ny-ra’ *1229/550: Gurbuc, v., 1252>378//777: Curbuch, t., 1292: Gurbuch, t., [1295–307]: Gerbec, t. (Gy. 1: 87). A VR. adatát K. Fá​bián Szatmár vm.-be helyezi (VRH. 73: 250). Vö. Gerbece pataka.
Gerbece pataka ’Abaúj vm.-ben Tőkés és Ger​​bec határában említett patak, a Misz​la mel​lék​fo​lyása’ 1324/377: Gur​buche​​po​ta​ka, 1330: Gurbu​che pataka (Gy. 1: 87, 152). Vö. Gerbec.
Gerde ’település Baranya vm. középső részén a Kőrös patak mellett’ 1308: Gurede, 1308, 1325, 1332–5/PR.: Guerede, 1315, 1329, 1330>332, 1331, 1332/333, 1334 (Cs. 2: 485, Z. 1: 430): Gerede, p., v., 1332–5/PR.: Gerde ~ Gerda ~ Ge​red ~ Kerdo (Gy. 1: 305–6). Alakváltozata Gerdej.
Gerdej ’település Baranya vm. középső részén a Kőrös patak mellett’ 1216/550: Guerdei, v., 1232, 1235, 1283, 1326: Gredey, t., v., 1234, 1307, 1314, 1321, 1325, 1326, 1329, 1331, 1332, 1332/333, 1334, 1335 (Z. 1: 457–61): Geredey, p., v., 1256, [1280 k.], [1292–97], 1329: Gue​re​dey, v., 1283: Gredei, v., 1296: Gheredey, 1330>332: Geredei, t. (Gy. 1: 305–6). L. Gerde.
Gerebec ’település Bodrog vm. Ny-i részén Bot​monostora és Baracska vidékén’ 1347: Ghere​buch, p. (Cs. 2: 199), 1349: Gerebuch, p. (Cs. 2: 199, Z. 2: 377).

Geréc 1. ’település Bács vm. DNy-i részén a Va​jas torkolatánál, átkelőhely a Dunán’ *[1200 k.]/896 u.-ra: Danubium in portu Greci transnavi​gantes, 1325/336, 1334: Gerech, p., 1332–7/PR.: Geres (Gy. 1: 221). 2. ’település Baranya vm. D-i részén Aszúágtól K-re, a Dráva közelében’ +1228/383/407: Gerech, t., *[1263]: Grech, t. (Gy. 1: 307). 3. ’település Baranya vm. középső részén Siklóstól ÉNy-ra’ 1296: Grech, v. ~ Gue​rech, v., 1316: Gherech, p., v., 1330: Gerac, v., 1330/477, 1348 (Cs. 2: 485, A. 5: 167): Gerech, p. (Gy. 1: 307). Vö. Geréc-hegy.
Geréc-hegy ’Baranya vm.-ben Siklóstól É-ra Geréc falu köze​lé​ben húzódó hegyvonulat’ 1330/477: Gerec​hygh, mo. (Gy. 1: 247, 307). Alak​vál​tozata Geréc hegye. Vö. Geréc (3.).

Geréc hegye ’Baranya vm.-ben Siklóstól É-ra Geréc falu köze​lé​ben húzódó hegyvonulat’ 1330/477: Gerechyghy, mo. (Gy. 1: 307). L. Geréc-hegy.
Geredistya l. Gradistyán.
gerenda – Alma-gerenda 1261/262: Almagui​renda.
Geresd ’település Baranya vm. középső részén Pécstől DK-re, a Gyöngyös és a Hodos patak kö​zelében fekhetett’ [1290–300]: G(er)esth, 1293: Guresth, 1293, 1295, 1302, 1312: Gueresth, t., v., 1295: Gueresd, t. ~ Guerest, 1330/477: Ke​rest, 1340: Geresth, p., v. | ~i [1292]: Thom. f. Laur-i de Gueresthy, [1292–97]: Thom. f. Laur-i de Gueresty (Gy. 1: 308).

Gerla 1. ’település Bars vm.-ben, he​lye isme​ret​len’ 1206: Guerla, v. ~ Gerla (Gy. 1: 444). 2. ’település és monostor Békés vm. DK-i részén Békéstől DK-re’ *1259/466: Gwrla, 1295/423, 1347 (Bánffy 1: 142–5), 1347/349 (Bánffy 1: 151–3), 1349/352 (Bánffy 1: 162): Gerla, v., *1332–7/PR.: Gula, v. (Gy. 1: 507). Egy részét később Algerla néven említik.

(Geru) ’Borsod vm.-ben Szihalom határában említett hely’ [1067 k.]/267: ad molendinum Geru a quo ad eiusdem Geru agrum (DHA. 183, Gy. 1: 807).

Geszt 1. ’település Bihar vm. Ny-i részén Kö​les​értől É-ra’ 1213/550: Gest, v., 1220/550: Guezt, v. (Gy. 1: 619), 1341: Gezth, p. (J. 245). 2. ’te​lepülés Borsod vm. középső részén Kács mellett K-re’ 1292/372/380: Kezth, 1332–5/PR.: Guest ~ Gezch ~ Gozth | ~i 1292: Lad-o de Gesty (Gy. 1: 773).

Geszte ’település Baranya vm. ÉK-i részén Pécsváradtól DK-re’ [1290 k.]: Gezthe, 1332–5/PR.: Geste ~ Keste | ~i [1292–97]: nob-es de Guezthey, 1330/409: St. de Geztey, 1332–5/PR.: Seb. sac. de Sestey (Gy. 1: 309).

Gesztőgy ’település Bars vm. Ny-i részén Ma​róttól ÉNy-ra’ 1111: Kestek (DHA. 385), 1209 P.: Gesteuge, pr., 1323: Kestog (Gy. 1: 444).

Gét ’település és monostor Baranya vm. K-i ré​szén Danóctól DNy-ra’ 1261/262, 1262: Guech, 1265/270: mon. de Gueth, 1269 [ƒ: 1270], 1326/340, 1348 (Cs. 2: 485, Z. 2: 299, 320): mon. de Geth, 1296: mon. Geeth, 1321: Geed, p., 1327, 1332–5/PR.: Geech, 1332–5/PR.: Gued (Gy. 1: 309). Gétmonostora néven is említik.

Gétmonostora ’település és monostor Baranya vm. K-i részén Danóctól DNy-ra’ 1332: Geeth​monostura, 1332, 1349 (Cs. 2: 485, Z. 2: 363): Geeth​monustura, p., v., 1340, 1349 (Z. 2: 388): Gethmonustura (Gy. 1: 309), 1341: Geechmu​nustura, p. (Cs. 2: 485), 1349: Kethmonustura (Cs. 2: 485, Z. 2: 387). L. Gét.
Gibárt 1. ’település Abaúj vm. D-i részén For​rótól K-re, a Tarca mellett’ 1290, 1315, 1316: Gybart, p., [1293 k.]: Guebarch, 1294, 1326/349: Gebarth, p., t., 1296, 1303>456, 1316: Gy​barth, p., [1326]>348: Gwebarth, p. (Gy. 1: 87). 2. ’te​lepülés Baranya vm. középső részén Harsánytól D-re’ 1314: Gebarth (Gy. 1: 309). L. Gibárt​föl​de. 3. ’település Bodrog vm. Ny-i részén, Szent​lászló határosa’ 1340: Geubar ~ Geubart, t. va​cua, 1340 (Z. 1: 586–7), 1346: Gebarth, p. (Gy. 1: 725), 1343: Gybard, p. ~ Gibarth, p. (Z. 2: 83), 1347: Gybart (Cs. 2: 200).

Gibártfölde ’település Baranya vm. középső ré​szén Harsánytól D-re’ 1313: Deseu f. Greg-i f-i Gywbarth de Boya … p. Gyubarthfewldy (Gy. 1: 309). Gibárt (2.) néven is említik.

Giroltfalva ’település Arad vm.-ben Arad várá​tól DK-re’ 1333–4/PR.: Gerlochfalua (Gy. 1: 177), 1463: Gyroltfalwa (Cs. 1: 771). Girolt​há​za néven is említik.

Giroltháza ’település Arad vm.-ben Arad várá​tól DK-re’ 1333–4/PR.: Gerolthaza (Gy. 1: 177). L. Giroltfalva.

Glozsje ’Baranya vm.-ben az aszúági uradalom határában emlí​tett erdő’ +1228/383/407: Glosye, s., +1228/423: Glosio (Gy. 1: 273).

Golboka ’Borsod vm.-ben Csanyik határában említett hegy’ 1315/339: Gulbuka, mo. (Gy. 1: 743, 767). Bizonyára összefügg a Holboka (1.) névvel.

Golcsa-[havasok] ’a Fekete-er​dő Jászó és Göl​nicbánya közötti része Abaúj vm.-ben’ 1255: ad alpes Golcha vocatas (Gy. 1: 40, 98). Györffy a latin elemet a tulajdon​név​ részének tekinti.

(Golluch) ’település Bars vm. középső részén Garamszentbenedek​től Ny-ra’ 1209 P.: Golluch, v. (Gy. 1: 445).

Golop ’település Abaúj vm. D-i részén Forrótól DK-re, Zemplén vm. határánál’ 1258: Glup, t., 1296/474/475, 1323: Gulup, castr., t., v., 1332–5/PR.: Kolup ~ Kulup ~ Sulup ~ Galuk (Gy. 1: 87).

Gon(y) ’település Borsod vm.-ben, helye isme​retlen, talán Bél környékén fekhetett’ 1325/427/470: Gon, p. (Gy. 1: 773).

Gorba ’Baranya vm.-ben Kopács határában em​lített halastó’ 1212/397/405: Gorba (Gy. 1: 329).

Gord – Vajta Gordja.
Goromboka ’Bodrog vm.-ben Halász és Dalo​csa vidékén említett halastó’ 1193: Gorombuca, pisc. (Györffy, ÁrpOkl. 96, Benkő, BMN. 27). Györffy az adatot Keve vm.-be helyezi (Gy. 3: 316).

Gorombona ? ’település Baranya vm.-ben, az ÉK-i részén Nógrád vidékén fekhetett’ +1015/+158//403/PR.: Gurumbona, +1015/+158//XV., +1015/+158//XVII.: Gurombona (DHA. 74, Gy. 1: 366).

gorond – ¦ ~ja: Remete gorondja 1344: Reme​thegorongia.

Gorzsa – Bodgorzsája.
Gozd ’Bihar vm.-ben a Gyepes melletti Gyarak határában említett mező’ 1320: Guzd, camp. (Gy. 1: 622).

Goznica ’település Bars vm. középső részén Ga​ramszentbenedektől ÉK-re, a Garam bal partján’ 1075/+124/+217 (DHA. 218), 1226: Goznucha, v., 1237: Gez​ne​cha, v. (Gy. 1: 445), 1344: Gozancha, v. (Str. 3: 541), 1344: Gozoncha, v. (ComBars. 116, Str. 3: 547, 553).

Gödös ’település Csanád vm. K-i részén Pécsk​től Ny-ra’ 1231: Guedus, pr., 1237: Gueduch, v. ~ Gveduch, v., 1239: Guedech, v., 1334–5/PR.: Gedus (Gy. 1: 857). Bizonyára belőle vált ki Fel​(ső)gödös.
Gömör ? -fok ’Bodrog vm.-ben Hetes határában említett hely’ 1338/439: Gumurfok (Gy. 1: 720).

Gönc 1. ’település és vár Abaúj vm. középső ré​szén Abaújvártól DNy-ra’ 1270/272, 1271/284, 1283/285/338, 1288/418, [1290–300] (Kállay 1: 36), [1291–93], [1295–310], 1295>393, 1296>364, 1299, 1300, [1300 k.], [XIV. eleje], 1302, 1302 (A. 1: 29), 1307, [1307 k.], 1307/315/327, 1310, [1316], 1320, 1324, 1326, 1327, 1327/354, 1330, 1332, 1332–7/PR., 1341 (A. 4: 122): Gunch, castr., t., v., 1295/346/401, 1296/406, 1328/378, 1349 (Kállay 1: 1005): Gwnch, castr., v., [1316–22], 1332–7/PR.: Kunch, 1326: Vnch, castr., 1332–7/PR.: Guncs ~ Gunes (Gy. 1: 88–9) | ~i 1219/550: Ornottum de v. BÚcij [ƒ: Guncy] ~ Acyamano de v. BÚcij, 1220/550: 10 v-is que dicuntur … Guncy (Gy. 1: 88, VRH. 42: 88, az 1219-es adatok egyike itt Buntij formában). 2. ’település Baranya vm.-ben, helye ismeretlen’ 1319: Gunch (Gy. 1: 310). Györffy szerint esetleg azonos Göncél településsel.

Göncél ? ’település Baranya vm. középső ré​szén, Herend környékén fekhetett’ 1296: Guncheel, v., 1296, 1308, 1330/477: Gunchel, p., t., v. (Gy. 1: 310). Vö. Gönc (2.).
Gönyű ’település Abaúj vm. középső részén Abaújvártól É-ra’ 1268: Gvnv, t., 1277>353: Gunyu, p., 1290: Gunu, p., 1317: Genyeu, 1320: Gunnu (Gy. 1: 89–90). Osztódásával alakult Al- és Fel​gönyű. Vö. Gönyű pataka.
Gönyű pataka ’Abaúj vm.-ben Csány és Gö​nyű határában em​lített patak’ 1255: Gunu​potoka (Gy. 1: 75, 89). Vö. Gönyű.
görbe – ¦ ‑d: Görbed 1300>338: Gurbeth ¦ ‑j: Görbe(j) 1214/550: Gurbey.
Görbed ’település Bihar vm. DNy-i részén Kö​lesértől K-re’ 1300>338: Nic-o f-o Gurbeth … p. Gurbeth ~ Gvrbeth, [1302]: Gurbeed, 1332–7/PR.: Gorbed, v. ~ Gurbeg, v., 1332–7/PR., 1340 (Mező, Patr. 354, AOklt. 24: 110), 1341, 1344 (EH. 480): Gurbed, 1338: Gvrbed, p. (Gy. 1: 619).

Görbe(j) ’település Békés vm. É-i határánál Szeghalomtól É-ra’ 1214/550: Tupa f. Pauli de v. Gurbey, 1221/550: fures … de v. Curbei [�: Gurbei], 1351: Gwrbey, p. (Gy. 1: 507).

Görcsöny 1. ’település Baranya vm. középső ré​szén Pécstől DNy-ra’ 1247/412: Gurchen, v., 1305>372: Gerechen, v., 1332–5/PR.: Guerchen ~ Gurche(n) ~ Gurchu(n) ~ Kerhun ~ Chenchin ~ Curchen (Gy. 1: 310), 1345: Gerchin (Mező, Patr. 423). 2. ’település Baranya vm. ÉK-i részén Szekcsőtől Ny-ra’ 1332–5/PR.: Gerchun ~ Gurchen ~ Berchu(n) ~ Cherchey (Gy. 1: 310).

Görényfiamárklaka l. Györényfia​márk​laka.
[Görög-rév] ’átkelőhely a Tiszán Alpár ha​tárá​ban, Csongrád vm.-ben’ (vö. Gy. 1: 885–6) [1200 k.]/896-ra: locus ille, ubi Greci mortui fuerunt … portus Grecorum nuncupatur (Gy. 1: 890). Később Török-rév néven említik.

Gőz ’település Bihar vm. középső részén Dió​szeg​től ÉNy-ra’ 1336: p. Geus al. nom. Pyspuky, 1338: Geus, t., 1342: Geuus, p. (Gy. 1: 620). L. Püspöki (5.).

Göze ’település Bács vm.-ben, talán Bácstól É-ra fekhetett’ 1346: Guze (Cs. 2: 151, A. 4: 586).

Gradistyán ~ Geredistya ’település és révhely Baranya vm. D-i részén a Karasó és a Velcsica összefolyásánál’ 1251/328/374: Gradustan … p-em cum portu, 1251>377: Gradistan, 1256 [ƒ: 1266]: Gradiscam, 1296: Gueredystha vel Hyd​wygh vocatam … t-rum Gueredyscha et Hydwyg (Gy. 1: 307–8), 1344: Gradisca (Cs. 2: 486, A. 4: 414). L. Hídvég.
Gredistye ? ’bizonytalanul azonosítható telepü​lés Baranya vm.-ben’ 1332–5/PR.: Gerdische ~ Kerdiste ~ Kerdyse ~ Genedisse ~ Gerdesse ~ Kordeste (Gy. 1: 307).

Gregorvadalaka ’Baranya vm.-ben Szent​erzsé​bet határában említett birtok’ 1337: Gregor​wa​dalaka, pr. (A. 3: 331).

Gucsár halma l. Gutár halma.

(Gueldegu[e]h) – Sebes-(Gueldegu[e]h).
Gug ? szőleje ’Baranya vm.-ben Zalatnok ha​tá​rában a Dráva vidékén említett szőlő’ 1350: Gughzeuley, vin. (A. 5: 357).

Gulács ’település Bereg vm. DNy-i részén a Ti​sza mellett’ 1327: Gulaach, 1327, 1347 (Z. 2: 278): Gulach (Gy. 1: 540).

Gurdancs ? ’Baranya vm.-ben Pályi határában, a Karasó mellett említett hely’ 1350: Gurdanch, loc. (A. 5: 389).

(Gurg) ’Csongrád vm.-i föld a Tisza környékén’ 1266: Gurg, t., 1362: Gurth (Gy. 1: 896).

(Gurs) ’település Bihar vm.-ben a Berettyó mel​lett, helyét közelebbről nem ismerjük’ 1326: Gurs (J. 253). Csánki (1: 609), Kniezsa (Kelet​mo. 200) és feltételesen Jakó (253) Györös (1.) településsel azonosítja.

(Guruu) ’település Bodrog vm. DNy-i szélén Bács vm. határánál’ 1192/374/425: Guruu, v., [1230]/231: Gerun, m. (Gy. 1: 718).

Guszár ’település Bihar vm. ÉNy-i részén a Be​rettyótól D-re’ 1213/550: Guizar, v., [1291–94]: Guzar (Gy. 1: 620).

Gút ’település Bereg vm.-ben Munkácstól DNy-ra’ 1312, 1328, 1334 (ComBer. 56, A. 3: 88), 1337 (A. 3: 375), 1340 (Kállay 1: 579), 1344 (Kállay 1: 781), 1349 (Z. 2: 395, 399): Guth, p. (Gy. 1: 540), 1343: Gwth (Károlyi 1: 154), 1344: Gutha (Kállay 1: 781), 1348: Gut (ComBer. 56, Z. 2: 343–50). L. Soprongútja.
Gutár ~ Gucsár ? halma ’Bihar vm.-ben a Váradhoz közeli Micske hatá​rában említett gáz​ló’ +1214/334: Guthar holma, +1214/334/342: Guchar holma (Gy. 1: 643).

(Gu – – ezpataka) ’Abaúj vm.-ben Telki hatá​rában említett patak’ 1341: Gu – – ezpataka (A. 4: 123).

(Gymey) ’település Bihar vm.-ben Bihartól É-ra, Pocsaj mellett’ 1220/550: Gymey (VRH. 69: 229).
Gyak ’település Baranya vm. ÉK-i részén Pécs​váradtól DK-re’ +1015/+158///403/PR.: Gýos, v. (DHA. 74, Gy. 1: 310, itt Gyos alakban), 1015/+158//XV.: Gýwkw, +1015/+158//XVII.: Gyoku, v. (DHA. 74, Gy. 1: 310, az előbbi adat itt Gywkw alakban), +1015/+158//XVIII.: Gyoko (DHA. 74), 1280: Gyok (Gy. 1: 310).

Gyakháza ’település Bihar vm. Ny-i részén a Köröstől É-ra’ [1291–94]: in v. Petri fr-is Gok, 1322: t. Petri fr-is Gyok, 1347: Gakhaza (Gy. 1: 620).

Gyaki-völgy ’Bars vm.-ben Zseliz határában említett hely’ 1274: Gokyvolg, vall. (Gy. 1: 488).

Gyala ~ Gyula ’település Bács vm. D-i részén Bükitől K-re’ 1327/335: Gyula, t. (Gy. 1: 221), 1369: Gyala (Cs. 2: 137). Vízigyala néven is említik.

Gyála ’település Csanád vm. Ny-i részén Rév​ka​nizsától É-ra’ 1332/343, 1338/343: Galya (Gy. 1: 857).

Gyalán ’település Baranya vm. középső részén Pécstől Ny-ra’ 1318: Gylaan (Gy. 1: 310).

Gyán 1. ’település Bihar vm. Ny-i részén Kö​les​értől ÉNy-ra’ 1213/550, 1214/550, 1216/550: Gyan, v. (Gy. 1: 620). Három közvetlenül egy​más mellett álló falut jelölt. 2. ’település Bihar vm.-ben Körösszegtől ÉK-re, a Körös mellett’ 1215/550, 1273/392/477: Gyan, v. (Gy. 1: 620). 3. ’település Bihar vm. DNy-i részén Kölesértől DNy-ra’ 1332–7/PR.: Gan, v. ~ Jan, v. (Gy. 1: 620). Szabadgyán és Izsó néven is említik.

Gyanda ’település Abaúj vm. DNy-i részén Szikszótól É-ra, Borsod vm. határánál’ 1222/550: Gienda, v., 1279>351: Genda, v., 1332–5/PR.: Ganda ~ Radad ~ Ghahada (Gy. 1: 90).

Gyanta ’település Bihar vm. D-i részén a Fe​ke​te-Körös mellett’ 1213/550: Genta, v. ~ Gyonta, v. (Gy. 1: 621).
Gyantaj ~ Gyanté ’település Bihar vm. Ny-i részén Kölesértől ÉNy-ra’ 1220/550: Giontoy, v., 1221/550: Gontoy, v. (Gy. 1: 621), *1342: Kenthe (ComBih. 142, A. 4: 229), 1348: Gente (J. 247).

Gyapjú ’település Bihar vm. középső részén Cséffától K-re’ 1332–7/PR.: Gapyu, v. ~ Gapyo ~ Capiu ~ Gapid (Gy. 1: 621).

Gyapoly 1. ’település Bihar vm. középső részén Diószegtől DNy-ra, a Berettyó és az Ér között’ 1213/550: Gyopol f. Nicus, 1229/550: Gyopol c., 1236: Apa f. Gyopol, 1323: Gaapal, 1332–7/PR.: Gapol ~ Gapul ~ Dyapal, v. (Gy. 1: 622), 1342: Gyapul (ComBih. 142, A. 4: 227). 2. ’település Bodrog vm. DNy-i részén Bodrogtól ÉK-re’ 1280: Gyopol, t. (Gy. 1: 718), 1338: Gypol (Cs. 2: 200), 1346: p-is … Gopul p. uocate que alio nomine Teper​mez appellatur (Cs. 2: 200, Z. 2: 197), 1347: p. Tepremez alio nomine Gyapul (Cs. 2: 200). L. Tepremez.
Gyapolytelke ’Bihar vm.-ben Örvénd határában említett hely’ 1282: Gepolteluke, loc. (Gy. 1: 649).

Gyarak 1. ’település Arad vm.-ben Arad várától D-re, a Maros mellett’ [1177]/399: Gyarak, v., 1315/399: Gyrak (Gy. 1: 177). 2. ’település Bi​har vm. DNy-i részén Kölesértől DK-re’ *1214/550: Gyoroc, v., *1249: Borok [�: Gorok], t., 1320: Gyarac ~ Garac, 1320, 1332: Gyarak, p., 1332–7/PR.: Garach ~ Garah, v. ~ Garad, v. ~ Gara, 1341: Garak, p. (Gy. 1: 622), 1341: Gy​rak, p., 1347: Gyaruk, v. (EH. 457). 3. ’település Bihar vm. DNy-i részén Kölesértől ÉNy-ra’ *1219/550: Gyroc, v., 1323: Garak (Gy. 1: 622).
Gyarán ’település Bihar vm.-ben Váradtól Ny-ra, a Körös mellett’ [1291–94]: Gyaran, 1332–7/PR.: Garan ~ Jaran, v. ~ Jarand ~ Iraz (Gy. 1: 622).

Gyárfásfölde ’település Abaúj vm. Ny-i részén Forrótól ÉNy-ra’ 1307/315/327: Geruas​felde, t., 1327: Gyarwasfelde, p. (Gy. 1: 90).

Gyarmat 1. ’település Bács vm. D-i részén Bács​tól DK-re’ 1328/335: Garmath (Gy. 1: 221). 2. ’település Bars vm. Ny-i részén Verebélytől D-re, a Zsitva bal partján’ *1232: Gurmot, v., 1275: Gormoth, t. ~ Gomoth [�: Gormoth], t., 1319: Gormath, v. (Gy. 1: 445). 3. ’település Békés vm. É-i részén Szeghalomtól É-ra’ 1219/550: Gormot, v., [1321]>381>448/XV., 1323 k. (Cs. 1: 651): Gyarmath, p., 1329/476: Garmath, p., 1332–7/PR.: Garmat, v. ~ Garmad, v. ~ Galmad, v. (Gy. 1: 507).

Gyarru ’település Arad vm.-ben a Maros mel​lett, helye közelebbről ismeretlen’ [1077–95]>374: Gyarru, p., v. (DHA. 309, Gy. 1: 177).

gyékény – Gyékény-tó 1335/355: Gekentow ¦ ‑s: Gyékényes 1290/322: Gekenus.
Gyékényes I. 1. ’Bodrog vm.-ben Tóti határá​ban említett halastó’ 1326/353: Gekenus (Gy. 1: 731). II. 1. ’település Bars vm. középső részén Bars várától DNy-ra’ 1290/322, 1293/322, 1322: Gekenus, p., t., 1324/XVIII.: Gekynes, p. (Gy. 1: 445), 1340: Gekemus, v. (ComBars. 114, A. 4: 32).

Gyékény-tó I. 1. ’Bodrog vm.-ben Felsőadorján határá​ban említett tó’ 1335/355: Gekentow, lac. (Gy. 1: 705). Vö. Gyékénytó (II.1.). II. 1. ’tele​pülés Bodrog vm.-ben a Tisza mellett, Adorján szomszédságában’ 1347: Gehentow [ƒ: Geken​tow], v. (Cs. 1: 679, F. 9/1: 553). Vö. Gyékény-tó (I.1.).
G(y)eled ’monostor Arad vm.-ben Arad várától ÉNy-ra, a Száraz-ér közelében’ [1177]>405: Ge​led, 1233: Geleth (Gy. 1: 177).

Gyened ? ’település Békés vm. É-i részén Ud​va​ri és Szerep környékén’ 1322: Gened (Bunyitai 2: 426, Cs. 1: 651).

Gyepes ’a Fekete-Köröstől É-ra, vele párhuza​mosan futó patak Bihar vm.-ben’ +1214/334: Je​pus, torr., 1320: Gepes, aqua, 1320, 1341 (J. 249, 386): Gepus, fl. (Gy. 1: 571, 622, 624).

Gyéres ’település Bihar vm.-ben Váradtól Ny-ra, a Körös mellett’ 1326, 1332–7/PR.: Geres, p., v., 1332–7/PR.: Guras, v. (Gy. 1: 623).
Gyéresháza ’település Bihar vm. É-i részén Nagymihály mellett’ 1327: Gerewshaza (J. 302).

Gyerőmonostora ’település és monostor Bihar vm. DK-i részén Hunyadtól DK-re’ +1275/XIX.: Gewrumonostura (EO. 1: 338). L. Monostor (5.).
Gyertyán 1. ’Bodrog vm.-ben Kispályi hatá​rá​ban említett halastó’ 1309/412: Garthau [�: Gar​than], pisc., 1324/412: Garthan, pisc. (Gy. 1: 725). Kn. 1247/331 (Kis​ida, Abaúj vm.): jur​than, a. (Gy. 1: 93) ¦ 1295/403 (Szentlászló, Pécstől DK-re, Baranya vm.): gertean, a. (Gy. 1: 389). – Ne. gyertyánfa [+1235]/350/404: dyr​thyanfa ¦ ‑s: Gyertyános 1337: Gyurthyanus, Gyertyános kútja 1321: Gurthanuskutha.

gyertyánfa [+1235]/350/404 (Boda, Pécs mel​lett, Baranya vm.): dyrthyanfa (Gy. 1: 285), 1247 (Sálfölde, Baranya vm.): gurtanfa, a. (Gy. 1: 374), 1251/335 (Ebres, Baranya vm.): jurtanfa (Gy. 1: 299), 1251/339 (Ebres, Baranya vm.): jurtyanfa (Gy. 1: 299), 1313 (Szentegyed, Bara​nya vm.): Gertanfa, a. (Gy. 1: 385).

Gyertyános ’település Arad vm. K-i részén Fü​löpköve közelében’ 1337: p. … Stanizlohaza, que al. nom. Gyurthyanus vocatur (Gy. 1: 176). L. Sztaniszlóháza.

Gyertyános kútja ’Abaúj vm.-ben a Ronyva men​​ti Újfalu határában lévő forrás’ 1321: Gur​thanuskutha, fons (Gy. 1: 153).

Gyirmót útja ’Baranya vm.-ben Szentegyed ha​tárában említett út’ +1183/326/363: Bermothuta [�: Germothuta] (Gy. 1: 385).
Gyód ’település Baranya vm. ÉNy-i részén Pécs​től DNy-ra’ (vö. Cs. 2: 487, BMFN. 1052) 129[3]: Guud (RegArp. 3946).

Gyoma ’település Békés vm. középső részén a Körös mellett’ 1332–7/PR.: Gama, v., 1338: Gyuma (Gy. 1: 507).

Gyorok ’település Arad vm.-ben Arad várától K-re’ 1323: Gyrak, p. (Gy. 1: 177).

Győ ’település Csongrád vm. D-i részén Sze​ged​től ÉK-re’ 1138/329: Geu, v. (Gy. 1: 895) | ~i 1348: Petrus de Gewy (SzegTört. 371, Zsilinszky 98, F. 9/1: 627).

Győgy ’település Csongrád vm. középső részén Csongrádtól D-re’ 1075/+124/+217: Gehgi (DHA. 216, Gy. 1: 895).

Gyökeres ? ’Bihar vm.-ben Nyárér határában említett hely’ +1214/334: Jukares (Gy. 1: 646).

Gyöngyös ’a Hodos bal oldali mellékvize Bara​nya vm.-ben, Ge​resd határában említik’ 1312: Gyungys, riv. (Gy. 1: 249, 308).

Győr 1. ’vár, település és monostor Borsod vm. középső részén a Szinva mellett’ [1200 k.]/896-ra: Geuru, castr. (Gy. 1: 774), 1254 (Hanvay 2), 1313 (Szendrei 3: 31), 1317/318, 1318, 1332–5/PR., 1333/339 (BorsOkl. 158), 1339 (Cs. 1: 170), 1348 (Mező, Patr. 208, A. 5: 168): Geur, v., 1303/352//450, 1304, 1313/339, 1315/339, 1327>354, 1328>520 k., 1329/447, 1332–5/PR., 1333/339, 1341 (Szendrei 3: 45), 1341/347//714 (MiskOkl. 34), 1343 (A. 4: 299): Gewr, p., t., v., +?1311: Jeur, v. ~ Jevr, v., 1313: Geür, v. (Szendrei 3: 31), 1332–5/PR.: Geor ~ Jur (Gy. 1: 774), 1332: Geőr (Szendrei 3: 39). Diós- és Nagygyőr, illetve Újvár (2.) néven is említik. 2. ’település Borsod vm. középső részén Diós-, más néven Nagygyőrtől D-re’ 1296: Ghewr, p. (Reg​Arp. 4093, HÁO. 56). Kisgyőr néven is említik.

G(y)örényfiamárklaka ’Baranya vm.-ben Szenterzsébet határában említett birtok’ 1337: Gywrynfiamarkloka, pr. (A. 3: 331).

[György] ’település Baranya vm. D-i részén Aszúág mellett’ 1332–5: ecclesie Sancti Georgii de Georgio iuxta Draua (Mező, Patr. 108, Vat. 1/1: 276). Esetleg csak a Szentgyörgy (1.) név alkalmi fordítása. – Vö. még György(i), Szent​györgy.
Györgyi ’település Abaúj vm. É-i részén Kassá​tól K-re’ 1330: Gyrgy, p., 1332: Gurgy, p. (Gy. 1: 90). – Vö. még György(i).
György(i) ’település Bihar vm. É-i részén Nagy​mihálytól Ny-ra’ 1292/407: t. Georgy (Gy. 1: 623). Személynévi említés és a György​telke név fordítása is lehet.

Györgykérje ’település Bács vm. középső ré​szén Futaktól É-ra’ 1317/323, 1323: Gyurghkery, t. (Gy. 1: 223). L. Pinkókérje.
Györgytelke ’település Bihar vm. É-i részén Nagy​mihálytól Ny-ra’ 1327/469: Gyorgteluky, p., 1332: Gyurgteluke, p. | Lat. 1292/407: terra Georgy (Gy. 1: 623). Szentgyörgy (6.) néven is említik.

Győri ’település Baranya vm. ÉNy-i részén az Okor mellett, helyét közelebbről nem ismerjük’ 1294/488: Yewry, t., 1315: Geury, p. (Gy. 1: 311).

Györk 1. ’település Arad vm.-ben Arad várától DK-re’ 1306>349: Gyurk, t. (Gy. 1: 177). L. Magyargyörk. 2. ’település Bihar vm.-ben, Gyarán és Szentandrás között sorolják föl’ *1220/550: Gyurhc, v. (Gy. 1: 623). Györklaka néven is említik.

Györke ’település Abaúj vm. ÉK-i részén Kas​sától K-re’ 1323, 1324, 1332–5/PR.: Gurke, v., 1323/351: Gyurke, v., 1329, 1330: Gyrke, p., 1332: Gurky, p., 1332–5/PR.: Gurque ~ Jorka ~ Churke ~ Ginque (Gy. 1: 90).

Györk[földe] ’település Bars vm. középső ré​szén Bars várától ÉNy-ra’ 1284: t. castri Borsi​ensis, que dicitur terra Jurk, 1358: p-em seu par​ticulam t-e Gyurkfelde vocatam … eiusdem par​ti​cule terre Gyurk vocate (Gy. 1: 445).

Györklaka ’település Bihar vm.-ben, Gyarán és Szentandrás között sorolják föl’ [1291–94], XIII.: Gyurklaka (Gy. 1: 623, ComBih. 137, Bu​nyitai 2: 268). L. Györk (2.).
Győröd ’település Bars vm. közép​ső részén Bars várától DNy-ra’ [1205–35], 1290/322, 1293/322, 1298/350, 1322, 1324/XVIII., 1329, 1340 (Ba​lassa 97): Geurud, p., t., 1274: Guerud, [1290–301]: Geurd, 1298, 1340 (Str. 3: 367), 1343 (A. 4: 299): Gewrud, p., 1321/323: Geurgh, 1325>416: Gyurud, 1329: Gevrud, p., 1332/PR.: Gerut (Gy. 1: 445–6), 1339 (A. 3: 574, Str. 3: 345), 1340 (Balassa 97, Str. 3: 367), 1342 (ComBars. 113, Str. 3: 460), 1350 (A. 3: 397): Geured, 1340: Geurod, t., v. (ComBars. 113, A. 4: 32), 1340, 1341: Gerud (Str. 3: 367–8, 398), 1348: Gyeurud (H. 1: 200, A. 5: 169), 1349: Gyured (Str. 3: 678). Osztódásával ala​kult Egyházas- és Felső​győröd.
Györös 1. ’település Bihar vm. DNy-i részén Kö​lesértől DK-re, a Fekete-Körös mellett’ *[1321]>381//XV.: Gyres, p., 1332–7/PR.: Geures ~ Gu​rus ~ Gerres, v. ~ Guger, v. (Gy. 1: 623). 1–2. ’pontosabban nem azonosítható település Bihar vm.-ben’ [1163–73]>520 k.: Gewrews ~ Gwrus, v. (Gy. 1: 623). A ComBih. Györös (1.) telepü​léssel azonosítja (139, 141).

Gyula ’település Baranya vm. középső részén Pécstől DK-re’ 1285, [1290 k.], 1296, 1302, 1330: Jula, v., [1290–91], 1321, 1334 (Gy. 1: 367), 1335: Gyula, t., v., 1296: Yula, v., 1316, 1319, 1332–5/PR.: Gula, p., v., 1332–5/PR.: Gulâ ~ Gyla (Gy. 1: 311). Belőle vált ki Kis​gyu​lád. – Vö. még Gyala.
Gyula kútja ’Baranya vm.-ben Pécsváradon említett kút’ (vö. Gy. 1: 365) 1258/259: Jula​ku​ta, put. (Gy. 1: 366).

Gyulaj ’település Borsod vm. DK-i részén a He​jő mellett’ 1261/271: Gulai, 1261/323: Gulay, 1275: Julay, v. (Gy. 1: 775).

Gyúr ’település Békés vm. középső részén Bé​késtől Ny-ra’ *1215/550: Guar (VRH. 71: 242), 1295/423: Gwr, t., 1332–7/PR.: Gul ~ Tur, v. (Gy. 1: 507). Györffy a VR. adatát nem kap​csolja ide, ismeretlen településnek mondja (i. h.).

Gyűd ’település Baranya vm. középső részén Siklóstól ÉNy-ra’ 1323: Geud, p., 1332–5/PR.: Gyud ~ Giud ~ Gyug ~ Gheyd ~ Gynud | ~i [1290 k.]: Dom. f. c-is Fylpus de Geudy (Gy. 1: 311).

gyümölcs – ¦ ~e: Dékán gyümölcse 1272/419: Dekan Gemulshe. Vö. még Gyümölcsény.
Gyümölcsény I. 1. ’Csongrád vm.-ben Szer mellett említett erdő’ [1200 k.]​/896-ra: Gemel​sen, s. (Gy. 1: 882, 905). II. 1. ’település Bács vm. D-i részén, Lugos környékén fekhetett’ 1334: Gumulchen, p. (Gy. 1: 221). Kn. 1255 (Csány, Abaúj vm.): gymul​​chen, a. (Gy. 1: 75), 1258 (Golop, Abaúj vm.): gymul​​chen, a. (Gy. 1: 88) ¦ 1252>360 (Csúza, Baranya vm.): gymul​chen (Gy. 1: 295), 1313 (Szentegyed, Baranya vm.): Gyumulchen, dum. (Gy. 1: 385). – Ne. gyümölcsénybokor 1276: dymul​chynbukur, gyü​mölcsényfa [+1235]/350/404: Gyemelchenfa ¦ ‑s: Gyümölcsényes 1257: Gumulchenus.
gyümölcsénybokor 1316 (Iszteb​ne, Árva vm.): Gymul​chen​bukur (Gy. 1: 196) ¦ 1276 (Baksa, Ba​ranya vm.): dymul​chynbukur (Gy. 1: 277), 1332 (Gerde, Baranya vm.): Gumulchynbukur, dum. (Gy. 1: 307).

Gyümölcsényes 1. ’Baranya vm.-ben Sámod határában említett víz’ 1257: Gumulchenus, aqua (Gy. 1: 375). 2. ’Bihar vm.-ben Kölesér hatá​rá​ban említett hely’ 1327/589: dumos Ghyewmeol​chenes (Gy. 1: 636).

gyümölcsényfa [+1235]/350/404 (Boda, Pécs mellett, Baranya vm.): Gyemelchenfa, a. (Gy. 1: 285), 1323 (Harkány, Baranya vm.): gumul​chen​fa, a. (Gy. 1: 312).

gyűr – Kis-gyűr ? 1320: Kusdiur, Nagy-gyűr +1326/[1400 k.]: Nogh Gyur, Nagy-gyűr völgye +1326/[1400 k.]: Nogh Gyuruelde.
Gyűrű 1. ’az Okor jobb oldali mellékvize Ba​ra​nya vm.-ben’ 1192/374/425: Gyreu, fl. (Gy. 1: 248, 288), 1305/320>372/746: Synven ~ Syncen [�: Gyureu] (Gy. 1: 288). Vö. Gyűrű (2.), Gyű​rűfő. 2. ’Baranya vm. ÉNy-i részén a Gyűrű pa​tak mellett lévő hely’ 1287/468: t. in Gyrew (Gy. 1: 311). Vö. Gyűrű (1.). Kn. 1296/324 (Fülöp​földe, Baranya vm.): gyreu, a. (Gy. 1: 304). – Ne. Gyűrűfő 1332–5/PR.: Korofiev, 1492: Gyw​rewfew ¦ ‑s: Gyűrűs +1214/334: Gures, Gyűrűs feje +1214/334: Gurus fey.
Gyűrűfő ’település Baranya vm. ÉNy-i részén a Gyűrű patak forrásánál’ 1332–5/PR.: Korofiev ~ Kyrewf ~ Syrofen (Gy. 1: 312), 1492: Gywrew​few (Cs. 2: 488). Vö. Gyűrű (1.).
Gyűrűs ’Bihar vm.-ben Váradtól D-re, a későbbi Harangmező határában említett erdő’ +1214/334: Gures, s. (Gy. 1: 624). Vö. Gyűrűs feje.
Gyűrűs feje ’Bihar vm.-ben Váradtól D-re, a ké​sőbbi Harangmező határában említett hely’ +1214/334: Gurus fey (Gy. 1: 624). Vö. Gyűrűs.
Habre ? -fő ’Borsod vm.-ben Parasznya határá​ban említett domb’ 1341: Habrefeu, montic. (HOkl. 230).

hagyma – ¦ ‑s: Hagymás +1092/+274//399: Hagmas, Hagymás-tő 1211: Hagimastuh.

Hagymás I. 1. ’Bodrog vm.-ben Aranyán hatá​rában említett víz’ +1092/+274//399: Hagmas (DHA. 284, Gy. 1: 707), 1211: Hagimas, stag. ~ Hagymas, stag. (Gy. 1: 706). Vö. Hagy​más-tő. II. 1. ’település Bihar vm.-ben, Bihar vára mel​lett fekvőnek mondják’ +1214/334: Hagmas, pr. (Gy. 1: 623).

Hagymás-tő ’Bodrog vm.-ben Aranyán határá​ban említett hely’ 1211: Hagimastuh, collic. ~ Hagmastuh, collic. (Gy. 1: 706). Vö. Hagymás (I.1.).
Hájó ~ Hév-jó I. 1. ’az Erdőhátról lefutó patak Bihar vm.-ben, a Körös bal oldali mellékvize’ 1288/326, 1291/326, 1303/326: Heuyo, fl. (Gy. 1: 570, 672), 1341: Hoyov, fl. (J. 313) ~ Hoyow, fl. (A. 4: 91). Vö. Hájó (II.1.). II. 1. ’település Bihar vm.-ben Váradtól DK-re, a Hájó patak mellett’ 1249, 1341 (EH. 483): Hewyo, p., t., [1272–90]>374/500 k., [1272–90]>374/614: Hew​io, [1272–90]>374/500 k., [1272–90]>374/614, 1332–7/PR.: Heyo, v., 1332–7/PR.: Hevio, v. (Gy. 1: 623). Vö. Hájó (I.1.).
Hajó ? -halom ’Csanád vm.-ben Morotva tele​pülés határá​ban említett hely’ 1211: Hoyou​hol​mu ~ Hoyoholmu (Gy. 1: 864).

Haj[szentlőrinc] ’település és monostor Bod​rog vm. DNy-i részén Bodrog várától ÉK-re’ 1226/330/407: S. Laurenci de Hoy, 1234 P./PR.: S. Laurentii Hoyensis (Gy. 1: 718–9), [1258–70]>349, 1339, 1340: eccl. S. Laurency de Hay (Z. 1: 561, 567, 574, 2: 359), 1269, 1284/291, 1287, 1290: S. Laurencii de Hoy, 1273/333, 1297, [I. Kar.]>412, 1339 (A. 3: 623): S. Lauren​cii de Hay, 1280, 1291: B. Laurencii de Hoy, 1304, 1308 [?], 1313, 1320, 1321, 1330: S. [~B.] Laurencii de Hoy, 1305/342, 1309/412, 1320, 1320/324, 1320/324/360, 1324/360, 1324/412, 1326, 1329/330, 1330, 1330/PR., 1331 P./PR., 1331/382, 1332: S. [~B.] Laurencii de Hay, 1313, 1333: S. Lawrenci de Hoi, 1320/325/365: S. [~B.] Laurencii de Hahy, 1332–7/PR.: S. Lau​rencii de An (Gy. 1: 718–9), 1335: eccl. S. Lau​rency de Haj (Z. 1: 476), 1408: Hayzenth​lew​rinch, opp. (Cs. 2: 190, Mező, Templ. 144, Z. 5: 561). Szentlőrinc (5.) néven is említik.

Halábor ’település Bereg vm. D-i részén a Ti​sza mellett’ 1300, [1305 k.], 1332, 1336 (A. 3: 311), 1343 (A. 4: 330): Harabur, p., t., 1324: Harabor, p. (Gy. 1: 540).

Haláp ’település Bihar vm. É-i részén Deb​re​centől K-re’ 1213/550: Hlap, v., 1215/550, 1322, 1347 (A. 5: 50): Halap, p., v., 1341: Halaap (Gy. 1: 623–4).

Halastó ’Csongrád vm.-ben Alpár határában említett halastó’ 1075/+124/+217: Halastou, pisc. (DHA. 217, Gy. 1: 891).

Halász 1. ’település Bodrog vm. ÉNy-i csücs​ké​ben Dalocsa vidékén’ 1193: Halaz (Györffy, ÁrpOkl. 93, Benkõ, BMN. 2–37), 1238/377: Ha​laz, v. (Gy. 1: 719). Györffy az 1193. évi ada​tot Keve vm.-be helyezi (Gy. 3: 316). 2. ’telepü​lés Csanád vm. DNy-i csücskében a Harangod torkolatvidékénél’ +1247/+284//572, +1256, 1318/323: Halaz, p., v., 1318/323, 1323: Halaaz, p. (Gy. 1: 864). L. Morotva (II.1.). Vö. Halász​morotva. 3. ’település Csongrád vm. ÉK-i ré​szén a Hármas-Körös mellett’ 1261/271 (DHA. 307), 1324: Halaz, p., v., 1281/324: Halas, p. (Gy. 1: 896). Vö. Halász tava. – Ne. Halász-fenyér 1192/374/425: Halazfenyr, Halász​mo​rot​va 1321>385: Halazmortva, Halász tava 1261/271: Halaztoua ¦ ‑i: Halászi [1230]/231: Halazy.
Halász-fenyér ’Bács vm.-ben a szondi urada​lom határában említett hely’ 1192/374/425: Ha​lazfenyr, [1192]/394: Holaz​fe​nyr (Gy. 1: 236). Esetleg összefügg Halászi település nevével.

Halászi ’település Bács vm. ÉNy-i részén, Szond határosa DK felől’ 1192/374/425: t. pisca​torum Bachiensis castri, [1230]/231: Halazy, v. (Gy. 1: 221). Vö. Halász-fenyér.
Halászmorotva ’település Csanád vm. D-i csücskében a Harangod torkolatvidékénél’ 1321>385: Halazmortva, p. (Gy. 1: 864). L. Morotva (II.1.). Vö. Halász (2.).
Halász tava ’Csongrád vm.-ben Halász telepü​lés határában lévő halastó’ 1261/271: Halaztoua, pisc. (DHA. 307, Gy. 1: 896). Vö. Halász (3.).
Hálé ’település Baranya vm. DK-i részén Bara​nyavártól D-re’ 1332: Haleu, 1332–5/PR.: Hale (Gy. 1: 312).

Halmaj ’település Abaúj vm. DNy-i részén Szikszótól ÉK-re’ 1234/243: Holmoy, 1292/406: Holmay, t., 1332–5/PR.: Halmay ~ Holme ~ Alyuan ~ Heme (Gy. 1: 91).

Halmod ’Bács vm.-ben a szondi uradalom hatá​rá​ban emlí​tett domb’ 1206: ad monticulum qui dicitur Holmod, [1230]/231: Holmod (Gy. 1: 237–8).

Halom I. 1. ’Abaúj vm.-ben Semse határában említett domb’ 1318: ad monticulum quod vulgo Ho​lum dicitur (Gy. 1: 139). 2. ’Bács vm.-ben a Doroszló melletti Baka határában említett hely’ 1323: ante qd. montem hoolm (Gy. 1: 213). 3. ’Békés vm.-ben Gyarmat határában említett domb’ 1329/476: ad monticulum qd. qui vulgo holm dicitur (Gy. 1: 507). II. 1. ’település Bod​rog vm.-ben Segesd szomszédságában’ +1092/+274//399: Holm, v. (DHA. 285). Kn. +1264/324 (Bózsva, Abaúj vm.): ad 2 colles vulgariter Ho​lum vocatos (Gy. 1: 71), 1271 (Beret, Abaúj vm.): super quo stat 1 holm (Gy. 1: 68), 1310 (Koksó, Abaúj vm.): ad 1 Holum (Gy. 1: 114) ¦ 1342 (Ohaj, Bars vm.): ad unum holm (A. 4: 288) ¦ 1303/352//450 (Varbó, Borsod vm.): ad 1 mon​ticulum Holm (Gy. 1: 815). – Ne. Apró​halom​háza [1321]>381>448/XV.: Apro​halm​haza, Far​kas-halom 1338/396: Farkashalm, Feketehalom 1265: Feketewholum, Garabos-halom 1256: Ga​raboshalm, Hajó ? -halom 1211: Hoyou​holmu, Hamu-halom +1015/+158//403/PR.: Hamu​holm, Három-halom +1015/+158//403/PR.: Ha​rum​holm, Lyukas-halom 1338: Lywkashalm, Ma​gas-halom 1256/284//572: Mogosholom, Szá ? -halom 1342: Zahalom, Szarvashalom 1284: Zorwossholm, Szeghalom [1067 k.]/267: Sceg​holm, Szén-halom ~ Szihalom [1067 k.]/267: Scenholm, Terem-halom 1326: Teremholm ¦ halma: Bála halma 1334: Balaholma, Bál​vá​nyos halma [1330 k.]: Balwanusholma, Bothal​ma 1290: Budholma, Forcak ? halma 1326: Forcakhalma, Gutár ~ Gucsár ? halma +1214/334: Guthar holma, Határ halma ~ ‑halom +1214/334: Hatar Holmi, Kesed halma 1252: Kesedholma, Kevél(y)d halma 1279: Keweld​holma, Szenke ? halma 1270: Zenkeholma, Sző​lő halma ~ ‑halom +1214/334: Sceleu Holmy ¦ ‑d: Halmod 1206: Holmod ¦ ‑j: Halmaj 1234/243: Holmoy.
Halyagd ? ’azonosíthatatlan település Bihar vm.-ben’ *1221/550, *1222/550: Hologd, v. (Gy. 1: 623, VRH. 77: 273). Györffy vitatható azono​sítással Okány vidékén keresi.

Hamis-tó ’Borsod vm.-ben Hetes határában em​lített halastó’ 1255: Hamisthov, pisc. (Gy. 1: 776).
hamu – Hamu-halom +1015/+158//403/PR.: Hamuholm ¦ ‑s: Hamus-ér 1224/291/389: Ho​musher.

Hamu-halom ’a Baranya vm. ÉK-i részén fek​vő Velente határában említett hely’ +1015/+158//403/PR.: Hamuholm (Gy. 1: 406).

Hamus-ér ’Bodrog vm.-ben Csecstó határában említett ér’ 1224/291/389: Homusher, alv. (Gy. 1: 696, 715).

Hangács ’település Borsod vm. É-i részén Bor​sod várától K-re’ 1300: Hangach (Gy. 1: 775).

Hangony ’a Sajó jobb oldali mellékvize Borsod vm. ÉNy-i részén’ [1200 k.]/896-ra: Hongvn, fl. (Gy. 1: 735), 1230/285, 1285: Hongun, fl., 1246/437: Hangon, fl. (Gy. 1: 735, 792). Alak​vál​toza​ta Hangos.

Hangos ’a Sajó jobb oldali mellékvize Borsod vm. ÉNy-i részén’ 1286: Hangos, fl. (Gy. 1: 792). L. Hangony.
Hangyás-bükk ’Baranya vm.-ben Szentegyed hatá​rában említett fa’ 1313: a. magna hangas Byk vocata (Gy. 1: 385).

Hannus-patak bükkje ’Bereg vm.-ben Bilke határában említett patak’ 1338/339: Hannus​pa​takbyke, fl. (Gy. 1: 519, 533).

Hanva ’település Baranya vm.-ben, helye isme​retlen’ 1330: Honua (Gy. 1: 312).

Haraduk ’Árva vm.-ben Revisnye határában em​lí​tett hegy’ [1272]/272: Haraduk, mon​tic. (Gy. 1: 197).

Harang 1. ’település Békés vm. É-i részén Gyar​mattól ÉNy-ra’ [1300] (RegArp. 4288), 1326/327/380, 1329/476, 1350 (Haan, Békés 21–2, A. 5: 361–2): Harang, p. (Gy. 1: 508). 2. ’település Bihar vm.-ben Váradtól D-re, a Hájó és a Gyepes patak forrásvidékénél’ 1342: Harang (ComBih. 151, A. 4: 229). Vö. Harang-mező. – Ne. Ha​rang-mező +1214/334: Harungwe Mezev ¦ ‑d: Harangod 1211: Harrangud, Harangod foka 1211: Harrangud​foca, Harangod töve +1256: Harangadthue.

Harang-mező ’Bihar vm.-ben Váradtól D-re említett hely, később ilyen néven település’ +1214/334: Harungwe Mezev, prat. (Gy. 1: 624). Vö. Harang (2.).
Harangod I. 1. ’a Marosból kiszakadó és a Ti​sza menti Morotvába torkolló vízfolyás Csanád vm. D-i részén’ 1211: Harrangud, stag. (Gy. 1: 835, 858, 864), +1247/+284//572, 1274>340: Haran​gud, aqua (Gy. 1: 835, 854, 858, 864). Vö. Harangod (II.1.), Harangod foka, Harangod töve. II. 1. ’település Csanád vm. DNy-i csücs​kében, bizonyára a Harangod torkolatvidékénél’ 1333–4/PR.: Ha​rangud (Gy. 1: 858). Vö. Ha​rangod (I.1.).

Harangod foka ’Csanád vm.-ben Morotva tele​pülés ha​tárában említett hely a Harangod köze​lé​ben’ 1211: Harrangud​foca, loc. (Gy. 1: 858, 864). L. Fok (7.). Vö. Harangod (I.1.).
Harangod töve ’a Harangod torkolata a Tisza menti Morotvánál, Csanád vm. DNy-i részén’ +1256: Harangadthue (Gy. 1: 835, 858, 864). Vö. Harangod (I.1.).
Harangozó ’Pécs egyik városrésze Baranya vm.-ben’ 1332–7/PR.: Pet. sac. de Harangozo ~ de Pulsator (Gy. 1: 359, 362).

Haraszt I. 1. ’Baranya vm.-ben Gyak határában említett hely’ +1015/+158//403/PR.: Chorozt (DHA. 74, Gy. 1: 310), +1015/+158//XVII.: Ho​rosd, +1015/+158//XVIII.: Horescho (DHA. 74). 2. ’Baranya vm.-ben Sá​mod és Vajszló ha​tá​rá​ban említett erdő’ 1257: in parva silva que dici​tur horost (Gy. 1: 375), 1347: in parva silva que dicitur Harazth (A. 5: 70). Vö. Haraszt (II.1.). 3. ’Bars vm.-ben Füss határában említett erdő’ 1227: sylvarum, que vulgo horost dicitur (Gy. 1: 440). 4. ’Bars vm.-ben Aha határában említett erdő’ 1265: pars fruteci … vulgo Harast (Gy. 1: 425). II. 1. ’település Baranya vm. Ny-i részén Vajszló mellett’ 1347: Harazth (Cs. 2: 488, A. 5: 72). L. Haraszti (II.2.). Vö. Haraszt (I.2.). Kn. 1340 (Ebres, Baranya vm.): harazth, a. (A. 4: 22) ¦ 1342 (Ohaj, Bars vm.): per unum rubetum Ha​razt vocatum (A. 4: 289). – Ne. harasztbokor 1332: Harastbukur, Haraszt-erdő 1309/412: Ha​raztherdew, harasztfa 1244/295/384: harazt​fa, Haraszt-tó 1270/272>393: Harazthou, Három-haraszt 1256: Harumhorozth, Hat haraszt 1296: Hotharasth, Holoró ? -haraszt 1281/341: holo​rohorosth, Lázár-haraszt-bérc 1301/378: Lazar​harast Berch, Veres-haraszt 1326>349: Veres​harosth ¦ ~ja: Nardun ? harasztja [1230]/231: Nardun​charasta ¦ ‑i: Haraszti +1093/404: Ca​razty, Egyházasharaszti 1294: Hegyhazas Ha​razthy, Szentbenedekharaszti 1342: Zenbeneduk Harazthy ¦ ‑s: Harasztos-völgy 1341: Haruztus​welgh.
harasztbokor 1332 (Gerde, Baranya vm.): Ha​rastbukur, dum. (Gy. 1: 307).

Haraszt-erdő ’Bodrog vm.-ben Kispályi határá​ban említett er​dő’ 1309/412: Haraztherdew, s. (Gy. 1: 725).

harasztfa 1244/295/384 (Vajszló, Baranya vm.): harazt​fa, a. (Gy. 1: 401), 1317>420 (Ke​rekegyház, Baranya vm.): a. il. que harazthfa di​ceretur (Gy. 1: 325). L. határfa. 1340 (Ebres, Baranya vm.): harazthfa, a. (A. 4: 22).

Haraszti I. 1. ’Baranya vm.-ben a Mohácstól DNy-ra fekvő Nyárád ha​tá​rában említett erdő’ +1093/404: Carazty, s. (DHA. 294, Gy. 1: 350, itt – – razty alakban). 2. ’Baranya vm.-ben Bely​lye határában említett erdő’ 1324: Harazty, s. (Gy. 1: 282). 3. ? ’Csongrád vm.-ben Alpár hatá​rában említett mocsár’ 1341: Harisci, stag., 1488/490: Haryzthy, stag. (Gy. 1: 891). II. 1. ’település Baranya vm. középső ré​szén Siklóstól D-re’ 1294: Horozthy, 1296: Horosthy, 1330, *1341 (A. 4: 130), *1342 (A. 4: 213), *1349 (Z. 2: 405): Harazty, 1330, 1349 (Z. 2: 404–5): Ha​razti, 1332–5/PR.: Harasti ~ Harasty ~ Ha​rasozh ~ Haray (Gy. 1: 312). Egyházas​ha​rasz​ti néven is említik. 2. ’település Baranya vm. Ny-i részén Vajszló mellett’ 1342: Harazty, p. (A. 4: 194), 1346, 1347: Harazthy (Cs. 2: 488, A. 4: 588, 5: 41, 67–8), 1347: Harazti (A. 5: 75). Alakváltozata Haraszt (II.1.). 3. ’település Bod​rog vm. Ny-i részén Garától D-re’ 1333: Haraz​thi, p. ~ Harazthy (Gy. 1: 719, HOkl. 205), 1342: Harazthy (Cs. 2: 200, A. 4: 189). Bizonyára azo​nos Szentbene​dek​haraszti településsel.

Harasztica ’település Borsod vm. középső ré​szén Dédes várától ÉK-re’ 1267>353: Heros​to​uiche, v., 1303/352//450: Harazticha, t. (Gy. 1: 775).

Harasztos-völgy ’Borsod vm.-ben Parasznya határában említett völgy’ 1341: Haruztuswelgh, vall. (HOkl. 230).

Haraszt-tó ’Bereg vm.-ben a lónyai uradalom ha​tárában említett hely’ 1270/272>393: Ha​raz​thou, 1270/272//580: Harastov, loc. (Gy. 1: 544).
Harkány 1. ’település Baranya vm. középső ré​szén Siklóstól ÉNy-ra’ 1323: Harkan, p. (Gy. 1: 312). 2. ’település Bihar vm. DNy-i részén, Bar​mó vidékén fekhetett’ 1332–7/PR.: Harkan (Cs. 1: 610, Bunyitai 3: 465).

Harmad ’település Csanád vm. DK-i részén Nagyfalu közelében’ 1333–5/PR.: Harmad (Gy. 1: 858).

[Hármas-Körös] ’a Kettős-Körös és a Sebes-Körös összefolyásától a tiszai torkolatig terjedő folyószakasz’ 1261/271, 1281/324: iuxta Crisi​um trip​li​cem (DHA. 307, Gy. 1: 881, 896). Vö. Körös.
Harna ’település Bihar vm. D-i részén a Fekete-Körös vidékén, helyét közelebbről nem ismer​jük’ 1344: Harna (J. 257, ComBih. 149, H. 3: 153).

Harnóc ’település Borsod vm. ÉNy-i részén a Sa​jó mellett, Kazától DK-re’ +1237/[1237–42]: Hyrnovch, pr. (Gy. 1: 775).

Haró ’település Bars vm. középső részén Bars várától DNy-ra’ *1232: Hurov, v., 1286/XVI.: Horou, p., t., 1306, 1324: Harou, t., 1322/374, 1342 (ComBars. 31): Horow, p., *1332/PR.: Hono ~ Honti (Gy. 1: 446). Vö. Haró völgye.
három – Három borjúól 1332: Harum Bur​yu​ol, Háromfa 1211/252: Harumfa, Három-halom +1015/+158//403/PR.: Harumholm, Három-ha​raszt 1256: Harumhorozth, Három körtvély +1015/+158//403/PR.: Harumkurtuel, Három tölgyfa +1015/+158//403/PR.: Harumtulfa ¦ ‑d: Harmad 1333–5/PR.: Harmad.
Három borjúól ’Csongrád vm.-ben Sajt és Szentes közös határá​ban említett halastó’ 1332: Harum Buryuol, pisc. (Gy. 1: 900, 904). Vö. Borjúól (2.).
Háromfa ’település Bodrog vm.-ben, helye is​meretlen’ 1211/252: Harumfa (Gy. 1: 719).

Három-halom ’Baranya vm.-ben Velente hatá​rá​ban említett hely’ +1015/+158//403/PR.: Ha​rumholm, +1015/+158//XVII.: Karmuholcz, +1015/+158//XVIII.: Karumholz (DHA. 74).

Három-haraszt ’Baranya vm.-ben Füzesd hatá​rában említett hely’ 1256: Harumhorozth, t. (Gy. 1: 304).

[Három]ilya ’település Bodrog vm. Ny-i ré​szén, Szentlászló határosa’ 1339: Tres Ilya, p. (Gy. 1: 720). L. Egyházasilya.
Három körtvély ’Baranya vm.-ben Somló hatá​rában említett hely’ +1015/+158//403/PR.: Ha​rumkurtuel (DHA. 74, Gy. 1: 379), +1015/+158//XV.: Harumkurthwel, +1015/+158//XVII.: Ha​romkörtvély, +1015/+158//XVIII.: Harumkur, Thuel (DHA. 74).

[Háromkút] ’monostor Borsod vm. Ny-i részén Bél mellett ÉK-re’ +1232>765, 1332–7/PR.: abb. Trium Fontium, 1240 P./PR., 1298 P.: abb., mon. Triumfontium, 1246/437: tribus fontibus, 1246/437, 1293: abb., eccl. trium fontium, 1253 P./PR.: abb. Trium phontium, 1289, 1332–7/PR.: Tribus Fontibus (Gy. 1: 755–6). Vö. Bél (4.).
Három tölgyfa ’Baranya vm.-ben Somló hatá​rában említett hely’ +1015/+158//403/PR.: Ha​rumtulfa (DHA. 74, Gy. 1: 379), +1015/+158//XVII.: Haromthögyfa, +1015/+158//XVIII.: Ha​rum thulfa (DHA. 74).

Haró völgye ’Bars vm.-ben Haró határában em​lített völgy’ 1286/XVI.: Horou welghy, vall. (Gy. 1: 447). Vö. Haró.
Harpanatelek ’Baranya vm.-ben Ebres határá​ban említett hely’ 1251/335: Hurpanateluk (Gy. 1: 299). Alakváltozata Harpanatelke.
Harpanatelke ’Baranya vm.-ben Ebres hatá​rá​ban említett hely’ 1251/339: Harpanateluke (Gy. 1: 299). L. Harpanatelek.
hárs – hársfa +1015/+158//403/PR.: Hasfa, Hárs-fő [1240]: Hasfeu, Hárs-patak-fő 1330: Haaspatokfew, Széles-Hárs-fő [1240]: Zelus​hasfeu ¦ ‑gy: Hásságy +1058/300//403: Hashag.
Harsánd ’település Baranya vm. középső részén Siklóstól K-re’ 1339: Harsand (Cs. 2: 462, 489, Z. 1: 557). L. Harsány (2.).
Harsány 1. ’település Bács vm. D-i részén Fu​tak környékén’ 1267, [1274 e.]: Horsan, t. (Gy. 1: 221). Vö. Harsánykér. 2. ’település Bara​nya vm. középső részén Siklóstól K-re’ [+1235]/350/404: Horzan, v., 1249/291, 1289/291, 1291, [1291 k.], 1296, 1302, 1313, 1314, 1332–5/PR., 1334, 1348 (Cs. 2: 489, Z. 2: 327): Harsan, v., 1332–5/PR.: Arzan (Gy. 1: 313). Alakváltozata Harsánd. Harsány​falva néven is említik, belőle kivált faluként szerepel Kis- vagy Ebes​harsány. 3. ’település Bihar vm. Ny-i részén a Köröstől D-re’ 1220/550, 1273/392/477: Harsan, v. (Gy. 1: 624). Egyházas​harsány néven is említik. 4. ’település Borsod vm. középső részén Kácstól K-re’ 1261/271, 1332–5/PR.: Harsan, 1332–5/PR.: Horsan ~ Harsyan ~ Arassa (Gy. 1: 775).

Harsányfalva ’település Baranya vm. középső részén Siklóstól K-re’ 1313: Harsaanfolwa, t. (Gy. 1: 313). L. Harsány (2.).
Harsánykér ’település Bács vm. D-i részén Fu​tak környékén’ 1297/424/783: Harsankér, p. (Gy. 1: 221, 223). Harsány (1.) és Kér (3.) egy​más melletti települések, 1267-ben Horsan et Keer formában szerepelnek (i. h.).

hársfa +1015/+158//403/PR. (Belisz, Baranya vm.): Hasfa (DHA. 74), +1015/+158//XVII. (Be​lisz, Baranya vm.): Hasfa (DHA. 74), +1015/+158//XVIII. (Belisz, Baranya vm.): Hasfa ~ Hoszufa (DHA. 74), 1251/335 (Ebres, Baranya vm.): hasfa, a. (Gy. 1: 299) ¦ 1298/390 (Lászó, Borsod vm.): hasfa, a. (Gy. 1: 785).

Hárs-fő ’Borsod vm.-ben Tardona határában említett hely’ [1240]: Hasfeu (Gy. 1: 810). Bi​zo​nyára összefügg a Széles-Hárs-fő névvel.
Hárs-patak-fő ’Abaúj vm.-ben Gard határában em​​​lített hely’ 1330: Haaspatokfew (Gy. 1: 85).

Hasadt-kő ’Abaúj vm.-ben Jászó határában em​lí​tett magaslat, szikla’ 1331: per quidam viam prope lapidem cemen​ti​num Ha​sathkeu vocatum (Gy. 1: 40, 100).

Hásságy ’település Baranya vm. középső részén Pécstől DK-re’ +1058/300//403 (DHA. 178): Hashag, t., [1290–300], 1295/403, 1296: Hassag, v., [1291], 1296, 1312: Hassagh, v., 1311, 1330/477, 1332–5/PR.: Hasagh, 1316: Hasaag, p., v., 1330, 1332–5/PR.: Hashagh, v., 1330/477: Ha – – –, p., 1332–5/PR.: Hasaagh ~ Assati, 1341: Hassyagh, v. (Gy. 1: 314).

Hat ’település Bihar vm. Ny-i részén a Kutas patak közelében’ 1213/550, 1214/550: Hot, v., 1226/550: Hoth, v. (Gy. 1: 624). – Ne. Hat ha​raszt 1296: Hotharasth, Hat-sziget 1323: Hoth​Zygeth.

Hát 1. ’az Ilosva patak medencéjét az Alföldtől elválasztó alacsony hegyvonulat Bereg vm.-ben, Ilosva határában említik’ 1341/342//XVIII.: col​les Haatth (Gy. 1: 519, 541). 2. ’Csongrád vm.-ben Szentes határában említett földhát, magaslat’ 1332: supra altam qd. t-m, que vulgo Haat dici​tur (Gy. 1: 904). – Ne. Békás-hát 1327/589: Bekas hat, Erdőhát 1330: Erdeuhath.
határ – határfa 1317>413: hatarfa, Határ hal​ma ~ -halom +1214/334: Hatar Holmi, Határ-pa​tak 1342: Hatarpotak, Határ-Szomoga +?1248>393: Hatar Zamaga ¦ ~a: Úrhatára [+1077–95]>+158//403/PR.: Vr hatara.
határfa 1317>413 (Kerekegyház, Baranya vm.): a. il. que hatarfa diceretur (Gy. 1: 325). Az adat egy későbbi oklevélátiratban haraszt​fa formá​ban szerepel.

Határ halma ~ -halom ’Bihar vm.-ben a Vá​radhoz közeli Micske határá​ban említett hely’ +1214/334: Hatar Holmi, montic. (Gy. 1: 643).

Határ-patak ’Bereg vm.-ben Adony és Galgó határában említett patak’ 1342: Hatarpotak, fl. (Z. 2: 35).

Határ-Szomoga ’Bereg vm.-ben Csépánfölde határában említett patak’ +?1248>393: Hatar Zamaga, fl. (Gy. 1: 537). Vö. Szomoga.
Hat haraszt ’Baranya vm.-ben Gradistyán ha​tá​rában említett hely’ 1296: 6 a-es virgultinorum, quare is vel iste locus vocatur Hotharasth (Gy. 1: 308).

Hatkóc ’település Baranya vm. DK-i részén, he​lyét pontosabban nem ismerjük’ 1282, [1282]: Hothkuch, v. (Gy. 1: 318).

Hat-sziget ’Bodrog vm.-ben Botmonostora ha​tárában említett erdő’ 1323: HothZygeth, s. ~ Hothzygeth, s. (Gy. 1: 710). L. Sziget (II.3.).
Hattyas I. 1. ’Baranya vm.-ben Kőszeg kör​nyé​kén, a Duna szigetén fekvő halastó’ 1282: Ha​thias, pisc., 1320/324: Hothias, pisc., 1320/324/360, 1327>365: Hothyas, pisc., 1327/332/360>363: Hothyos, pisc. ~ Hotyas, 1332>365: Ha​thyas, pisc. (Gy. 1: 314, 325). II. 1. ’település Baranya vm. középső részén a Dráva mellett’ 1296: Hothyas, p. (Gy. 1: 314).

Havas ’Bereg vm. ÉK-i részén húzódó erdős hegység’ [1200 k.]: Howos ~ Houos, s. (Gy. 1: 519). Nagy-havasok és Orosz-havasok néven is említik. A hegység szláv neve Горы Угорь​ския (tkp. ’Magyar-hegyek’). – Ne. ¦ ~a: Po​zsega havasa 1294: Posogahouosa.
[Havasok] ’a Kárpátok Beszterce vidékétől ÉK–K-re eső része’ 1311/314: inter Jaad et Al​pes (Gy. 1: 553, 558, 561).

ház – Fehér(egy)ház 1332–5/PR.: Feyrhaz, Hímesház 1332–5/PR.: Hymishaz, Százház 1330: Zazhaz, Tízházszentmárton 1346: Tyzhaz​scenmartun ¦ ~a: Apróhalomháza [1321]>381>448/XV.: Apro​halm​haza, Boldogasszonyháza +1256: Bodugazunhaza, Flóriaháza 1341/342//XVIII.: Floria​haza, Giroltháza 1333–4/PR.: Ge​rolthaza, Gyakháza 1347: Gakhaza, Gyéresháza 1327: Gerewshaza, Hencháza 1342: Henchhaza, Hollóháza 1341: Hollohaza, Ivánháza [1077–95]>347: Iuanhaza, Ivánkabánháza 1321: Joan​kabanhaza, Ivánkaháza 1332–7/PR.: Yohanka​haza, Kereszténykenéz​háza 1340: Kerez​tyen​ke​nezhaza, Kozmaháza 1327: Cozmahaza, Mak​szemháza 1341/342//XVIII.: Makszem​haza, Marcelháza 1341: Marcilhaza, Micskeháza 1337: Mykchehaza, Pukuskháza ? 1341: Pu​kuskhaza, Szemlekháza 1346: Scemlukhaza, Sztaniszlóháza 1337: Stanizlohaza, Velcse​ne​háza 1311: Welcynahaza. Vö. még egyház.
(Hazha) ’Baranya vm.-ben a Hodos menti Új​falu határában em​lített hely’ +1058/300//403: Hazha, loc. (DHA. 178, Gy. 1: 398).

Hazugd ’település Baranya vm. középső részén, Szederkény mellett fekhetett’ 1276, 1288/302, 1296, 1312, 1322: Hozugd, 1296: Ozugd, 1322: Hazughd | ~i [1292–97]: nob-es de Hozugdy (Gy. 1: 315).

Hecse I. 1. ’Bars vm.-ben Szelepcsény és Hecse határában említett patak, a Zsitva jobb oldali mellékvize’ 1234/364: Hecha, fl. (Gy. 1: 447, 476). Hecse-patak néven is említik. Vö. Hecse (II.1.). II. 1. ’település Bars vm. Ny-i részén Maróttól DNy-ra’ +1209/XVII.: Hecze, 1268, 1270, 1275, 1302: Hecche, p., t., 1268, [1272–90] (Gy. 1: 434): Heche, 1298/350: Hereche [ƒ: Hecche] (Gy. 1: 447). Alak​vál​tozata He​cseny. Osztódásával alakult Kis- és Nagyhecse. Vö. Hecse (I.1.).

Hecseny ’település Bars vm. Ny-i részén Ma​rót​tól DNy-ra’ 1275: Hetchen, t., 1293: Hecchen, t. (Gy. 1: 447). L. Hecse (II.1.).
Hecse-patak ’Bars vm.-ben Szelepcsény és He​cse határában említett patak, a Zsitva jobb oldali mellékvize’ 1275: Hetche potok, riv. (Gy. 1: 447). L. Hecse (I.1.). Vö. Hecse (II.1.).
Hedreh ’település Baranya vm. középső részén Pécstől DK-re’ 1295/403: Heydreh, 1295/403, 1330/477: Hedrich, v., 1316: Heydrih, p., v., 1330: Hedreh, v. (Gy. 1: 315). Vö. Hedrő-fő.
Hedrő-fő ’Baranya vm.-ben a Hodos menti Új​falu határában említett hely’ +1058/300//403: Heddreufew (DHA. 178, Gy. 1: 398). Kap​cso​latban lehet a közeli Hedreh település nevével.

Hegy 1. ’település Békés vm. D-i részén, Mo​nortól É-ra’ | ~i 1221/550: Hectore de v. Hegy (Gy. 1: 508). 2. ’település Bereg vm. DNy-i ré​szén Tarpa vidékén’ [1350 k.]: Hyg, p. (ComBer. 66, Kállay 1: 1042, SzabSz. 117–8). – Ne. Bá​tor-hegy 1349: Baturheg, Bodzás-hegy(e) 1248/326: Bozyasheg, Borsó-hegy 1298/390: Borsow​hyg, Duna-hegy 1338/439: Dunahegy, Fekete-hegy +1264/324: Fekethehygh, Geréc-hegy 1330/477: Gerec​hygh, Hegyes-hegy 1255: Hy​gys​hyg, Hegymeg 1332–5/PR.: Hedimeg, Hegy​mege 1272: Higmugi, Homok-hegy 1347: Hu​mukhegh, Homok-hegy útja 1347: Humukheg​vtha, Hosszú-hegy 1270/272: Huzev​​heg, Iker-hegy 1341: Ikurhig, Kerek-hegy 1338/439: Ke​rekhegh, Körtvélyes-hegy 1332: Korth​weles​hygh, Nagy-hegy 1212/397/405: Naghhegh, (N – – – n)-hegy [1177/1202–3]/XV.: N – – – nhig, Őr-hegy 1279/312: Ewrheg, Som-hegy 1341: Sumhig, Szár-hegy 1321: Zarhyg, Teremhegy 1332: The​remheg ¦ ~e: Geréc hegye 1330/477: Gerec​hy​ghy, Kánya-hegy(e) +1264/324: Kanyahegy, Tömlöc-hegy(e) 1341: Thimlechhegy, Zsarnó hegye 1321: Zarnohygy. Vö. még Hegyes.
Hegyes ’Borsod vm.-ben Cserép határában em​lí​tett hegy’ 1248/326: ad rotundum montem Hegus (Gy. 1: 767). – Ne. Hegyesegyház 1339: He​geseghaz, Hegyes-hegy 1255: Hygys​hyg, He​gyes​valkány 1274>340: Heyusuolkan [ƒ: Hegus- ?].
Hegyesegyház ’település Csanád vm. DNy-i csücskében, Toron​tál vm. határánál’ 1339: He​geseghaz, p. (Gy. 1: 858).

Hegyes-hegy ’Jászó környéké​nek legmagasabb hegye Abaúj vm.-ben’ 1255: Hygys​hyg, mo. (Gy. 1: 40, 98).

Hegyesvalkány ’település Csanád vm. D-i ré​szén Besenyőtől DNy-ra’ 1274>340: Heyus​uol​kan [�: Hegus- ?], 1369: Heges Valkan (Gy. 1: 849, 875). L. Valkány.
Hegymeg ’település Borsod vm. É-i részén Bor​sod várától ÉK-re’ 1332–5/PR.: Hedimeg (Gy. 1: 776). L. Hegymege.
Hegymege ’tele​pülés Borsod vm. É-i részén Bor​sod várától ÉK-re’ 1272: Higmugi, t., 1279: Heygmuguy, v. ~ Hygmuguy, t., 1279/312: Hyg​megy, 1332: Hegmegy, v., 1332–5/PR.: Hegmegi (Gy. 1: 775–6), 1334: Hegmeky (A. 3: 70). Alak​változata Hegymeg.
[Hegyszentmárton] ’telepü​lés Baranya vm. középső részén az Okor mellett’ 1332–5/PR.: eccl. S. Martini de Monte (Gy. 1: 390). L. Szent​márton (4.).
Hejce ’település Abaúj vm. közép​ső részén Gönctől D-re’ 1261/271 (DHA. 60), 1323: Hey​che, p., t., *1332–5/PR.: Eka ~ Equa (Gy. 1: 91).

Hejő ~ Hév-jó ’a Sajóval párhuzamosan folyó patak Borsod vm.-ben, a Tisza jobb oldali mel​lékvize’ [1200 k.]/896-ra: Heuyou, fl. (Gy. 1: 736, 772), 1284/454: Heyew, fl. (Gy. 1: 736, 793), +?1292: Hevyo, fl. (Gy. 1: 776), 1323: Heuyow, fl. (Gy. 1: 770), 1332: Heyeu, fl., 1332/414: Heyo, fl. (Gy. 1: 781). Hejő vize néven is említik. Vö. Tapolca (I.2.), Hejő-tő (I.1.), (II.1.).
Hejő-tő ~ Hév-jó-tő I. 1. ’Borsod vm.-ben Kürt határában említett halászóhely, a Hejő pa​tak torkolata’ 1261/271: Heuiotheu, claus., 1261/323: Heuyotheu (Gy. 1: 736, 784). Vö. Hejő, Hejőtő (II.1.). II. 1. ’település Borsod vm. DK-i részén a Hejő torkolatánál’ 1292: Heyeuteu, p., +?1292: Hevyotu, t., 1332: Heyeutheu, p. (Gy. 1: 776). Vö. Hejő, Hejő-tő (I.1.).
Hejő vize ~ Hév-jó vize ’a Sajóval párhuza​mo​san folyó patak Borsod vm.-ben, a Tisza jobb ol​dali mellékvize’ 1261/271: Heuiouize (Gy. 1: 736, 775, 799), 1261/323: Heuyouize (Gy. 1: 799). L. Hejő.
Hékéd ’település Csongrád vm. középső részén Szentestől É-ra’ 1332: Heyked, p. (Gy. 1: 896).

Helednek ’Abaúj vm.-ben Jánok határában em​lí​tett patak’ 1323/390: Helednek, fl. (Gy. 1: 95).

(H)ellősfalva ’település Baranya vm. ÉNy-i ré​szén az Okor mellett’ 1305/320>372/746: v. Chelley, 1332–5/PR.: Eleus​fol​ua ~ Elleusfolua ~ Elleufolua ~ Heleusfolua ~ Helysfala, 1343: Ma​theum et Lad-m f-os Petri f-i Helleus de Hel​leus​folua (Gy. 1: 315).

Helmec ’település Bereg vm. DNy-i részén Tar​pától K-re’ 1299: Hylmuch, 1334: Helemych, p., 1334, 1334 (A. 3: 90): Helmuch, p. (Gy. 1: 541), [1350 k.]: Helmech (Kállay 1: 1042). Vö. (Hul​much).
hely – Csütörtökhely 1320: Che​turtekhel, Kedd​hely 1324: Kethel, Szerdahely [1177]/500 k.: Zeredahel, Szombathely [1304–6]: Zumbothel, Tóhely [+1077–95]>+158//403/PR.: Tovhel, Vá​sárahely 1266: Wisarahel, Vásárhely [1282 ?]: Wasarhel, Vásárhelymakó 1337: Wasarhel Mo​ko, Vejsze-hely 1212/397/405: Veyzhel ¦ ~e: Bottermehelye 1322: Bothteremehele.
Hén 1. ’település Békés vm. Ny-i részén Szent​andrástól DK-re, a Körös mellett’ 1297: Heen (Gy. 1: 508). 2. ’település Bihar vm. DK-i részén Szentkirály határában’ 1235/550: Hem (Gy. 1: 630). K. Fábián szerint (VRH. 74: 258) eredeti írásmódja H# lehetett, amelyet az 1550-es szöveg kiadója oldott fel m-mel, de ugyanígy az n-nel való feloldása is elképzelhető.

Hencháza ’település Bihar vm. ÉNy-i részén Gáborjántól ÉK-re’ 1342: Henchhaza (ComBih. 148, A. 4: 227). Henchida néven is említik.

Henchida ’település Bihar vm. ÉNy-i részén Gá​borjántól ÉK-re’ 1342: Henchyda (J. 256, ComBih. 148). Esetleg téves adat lehet Henc​há​za helyett.

Henc malma ’Abaúj vm.-ben a Jászói hegyek lábánál fek​vő ma​lom’ 1286: Hench molna, mol. (Gy. 1: 97).

Hencse ’település Baranya vm. középső részén a Dráva vidékén’ 1264, 1303, 1330, 1341, 1349: Henche, p., v. | ~i 1332–5/PR.: Gaal (sac.) de Henchey (Gy. 1: 316).
Henyőc ’település Bars vm. középső részén Ma​róttól É-ra, a Zsitva mellett’ 1246, [1270]: He​neuch, pr., t., 1272: Heneuez, v. (Gy. 1: 448).

Herceg ’Baranya vm.-ben Kopács határában említett halászó​hely’ 1212/397/405: Herceg, pisca. (Gy. 1: 328).

Herend 1. ’település Baranya vm. K-i részén a Karasó közelében’ 1289>344: Herend, p. (Gy. 1: 316). 2. ’település Baranya vm. középső részén Pécstől D-re’ 1330, 1343 (Cs. 2: 490, Z. 2: 90): Herend, p. | ~i 1282: Thexe f. Bene de Herendy (Gy. 1: 316).

Herestény ’település Bars vm. Ny-i szélén Ve​rebélytől É-ra’ +1209/XVII.: Herestien, 1287: Herescen, t., 1293: p. Chraccan seu Herestény, *1332/PR.: Areschan ~ Neston (Gy. 1: 448), 1349: Harasthan, p., v. (Str. 3: 677). Valamely ré​szét Kisherestény néven említik. L. Hras​csány.
Herked ’Bereg vm.-ben Bilke határában említett hely’ 1338/339: berch Herked (Gy. 1: 533).

Herkultelke ’település Bács vm. középső ré​szén Futaktól É-ra’ +1282/346: t. Herkulteleke al. nom. Irmo (Gy. 1: 222). L. Irmó.
Herlek ’Baranya vm.-ben Szenterzsébet hatá​rá​ban említett birtok’ 1337: Herlek, pr. (A. 3: 331).

Hermány ’település Baranya vm. K-i részén, Danóctól É-ra fekhetett’ 1331: Herman | ~i 1330: Jo. de Hermani (Gy. 1: 316).

Hernád ’Abaúj vm. legnagyobb folyó​ja, a Sajó bal oldali mellékvize’ [1200 k.]: Honrad ~ Hon​rat, fl. (Gy. 1: 39), 1230, 1294: Harrad, fl. (Gy. 1: 39, 116, 140), +?1232/384/393, 1255, 1256, 1265/339 (Cs. 1: 217, ÁÚO. 8: 131), 1284, 1284/361, 1290, 1290>377, 1323>341, 1326, 1341 (A. 4: 162–6): Hornad, fl., aqua (Gy. 1: 39, 72, 75, 86, 90, 114, 118, 124, 140, 158), 1234/243, 1246/348/408, 1249, 1251, 1261/271, +1262/XIV., +1263/+264, 1270/369, 1272, 1275, 1281>353, 1283/311, 1286, 1292/406, 1294, 1295/346/401, 1296>364, 1299, 1300, 1309, 1309 (A. 1: 170), 1310/436, 1310>437, 1312, 1316/327, 1320 (A. 1: 540, 584, 592), 1323, 1324, 1326/375, 1332, 1337 (A. 3: 399): Har​nad, aqua, fl., flum. (Gy. 1: 39, 60, 63, 69, 75, 77, 82, 84–5, 91, 94, 102, 109, 110–1, 113, 122–3, 136, 147, 150, 158, 808), 1255: Horrad (Gy. 1: 39), 1255, 1259, 1270, 1275 (HÁO. 17), 1278, 1278>367, 1282, 1283, 1290/291, 1296>364, 1309 (A. 1: 188), 1317, 1341 (A. 4: 162–6): Her​nad, fl. (Gy. 1: 39, 75, 84–5, 111–2, 118, 121, 123, 140, 796), 1261: Henrad, fl. (Gy. 1: 105), 1265/283, 1271, 1281 (HOkl. 89): Herrad, aqua (Gy. 1: 81, 140), 1316: Har​naad, fl. (Gy. 1: 150). Egy alkalommal Hernád vize néven is em​lítik.

Hernád vize ’Abaúj vm. legnagyobb folyó​ja, a Sajó bal oldali mellékvize’ 1333: Hornaduyze, fl. (A. 3: 56). L. Hernád.
Hérnek ’település Bihar vm. középső részén Diószegtől Ny-ra, az Ér mellett’ 1307, 1307/308: Hernuh, t. (Gy. 1: 624).

Herpály ~ Érpály(i) ’település Bihar vm. ÉNy-i részén a Berettyó jobb partján’ 1273/392/477: Herpauli, v., [1291–94]: Erpaul, 1332–7/PR.: Erpali ~ Herpali, v. (Gy. 1: 625).

Hertelend ’település Baranya vm. ÉNy-i csücs​kében’ 1332–5/PR.: Horcholond (Gy. 1: 316).

Hét ’település Borsod vm. ÉNy-i részén a Sajó mellett, a Hangony torkolatával szemben’ 1255/XV.: Heg, t., 1297: Heth, 1304/322/342, 1322/342: Heegh, p. | ~i *1332: Nic. de Heethy (Gy. 1: 776). – Ne. ¦ ‑s: Hetes +1015/+158//403/PR.: Het˙s.
Hete ’település Bereg vm. DNy-i részén Tar​pá​tól ÉNy-ra’ [1311 k.]: Heche [�: Hethe] (Gy. 1: 541).

Hetény I. 1. ’Abaúj vm.-ben Golop határában említett domb’ 1296/474/475: Hethen, coll. (Gy. 1: 88). II. 1–2. ’azonos nevű telepü​lések Bara​nya vm. É-i részén Pécsváradtól K-re, ill. Ny-ra’ +1015/+158//403/PR. (DHA. 74), +1158/[1220 k.]//403/PR., 1212/[1340–49], 1332–5/PR.: Heten, v. (Gy. 1: 316), +1015/+158//403/PR., +1015/+158//XV., +1015/+158//XVIII.: Hethen, +1015/+158//XVII.: Hethén ~ Chethen (DHA. 74–5), +1015/+158//XVIII.: Thetey (DHA. 75), 1212/[1340–49], 1332–5/PR.: Hetin, v., [1292–97]: Hetyn, 1332–5/PR.: Hechen (Gy. 1: 316). Az adatokról nem dönthető el, hogy melyik te​le​pülésre vonatkoznak. Az egyik falut Lovász​he​tény néven is említik. 3. ’település Baranya vm.-ben, helye ismeretlen’ 1289/291: Heten, v. (Gy. 1: 316). – Vö. még Etény (2.), Kőkúthetény ?.
Hetenye ’település Baranya vm. Ny-i részén a Dráva közelében’ 1322: Hetene, t., 1341: Hete​nye, v. | ~i 1341: Dom. f. Petri f-i Mihedeus de Hoteney (Gy. 1: 317). Kápol​náshetenye néven is említik.

Hetes I. 1. ? ’Baranya vm.-ben Gorombona ha​tárában említett hely’ +1015/+158//403/PR.: He​t˙s, +1015/+158//XVII.: Rethis, +1015/+158//XVIII.: Gethys (DHA. 74). II. 1. ’település Bod​rog vm. DNy-i részén Bodrog várától DK-re’ 1297: Hetys, p., 1338/439: Hetus, p. (Gy. 1: 719). 2. ’település Borsod vm. DK-i részén Csát közelében’ 1225: Hetes (Gy. 1: 776).

Hetyen ’település Bereg vm. Ny-i részén Lónyá​tól DK-re’ 1270/272>393: Heytin, t. (Gy. 1: 541).

hév – hő.
Hév-jó l. Hájó, Hejő.

Hév-jó-tő l. Hejő-tő.

Hév-jó vize l. Hejő vize.
(Heydeh) ’település Bihar vm.-ben, helye isme​retlen’ 1219/550: Heydeh, v. (Gy. 1: 624, VRH. 74: 255). Györffy Heydreh ?-re javítja, és Hed​re alatt tárgyalja. A Györffytől ide vont 1215/550: Cheydreh adatot (uo.) K. Fábián Szatmár vm.-be helyezi (VRH. 47: 111).

híd – Diószeghídvége [1291–94]: Gyozeg hid​uege, Hídága [1290]: Hydaga, Hídvég 1296: Hydwygh, Hídvége 1287: Hydwyge, Kőhíd-Kőrös 1329: Kuhidkerus, Székelyhíd 1278/317//401: Zekulhyd ¦ ~(j)a: Apátközhida [+1077–95]>+158//403/PR.: Apatkuzhýda, Bócshida 1274: Bolchhyda, Bodhida 1331: Bodhyda, Bo​nahida 1332–5/PR.: Bunaheda, Bonahidakrassó 1312: Bonahida Crasso, Buda hídja 1294: Bu​dahida, Csekehida 1322/338: Chukeyhyda, Dá​vid hídja 1321: Dauidhyda, Henchida 1342: Henchyda, Kovácshida 1342: Koachhyda, Mát​ris hídja [+1077–95]>+158//403/PR.: matris hyda, Pelbárt- ~ Privárthida 1277/282: Priuart​hyda, Sálhida [1291–94]: Saulhyda, Székelyhida 1325: Zekulhyda, Szemdi hídja 1281: Zempdy​hyda, Sz(k)urubuc(s) ? hídja +1228/383/407: Scuru​buch​hyda, Vi(z)sont hídja 1312: Vysunt​hida ¦ ‑s: Hidas +1214/334: Hydes, Hidas-patak 1300>379: Hidaspathak, Hidas-tó 1323: Hydus​tou.

Hídága ’település Baranya vm. ÉK-i részén Pécsváradtól DK-re’ [1290], 1315, 1319/324, 1324, 1329, 1332, 1341 (A. 4: 160), 1341>348 (Z. 2: 310), 1349 (Z. 2: 362): Hydaga | ~i [1292–97]: nob-es de Hydagay (Gy. 1: 317). Vö. (Che​dyagy) feje.
Hidas I. 1. ’Bihar vm.-ben Váradtól D-re, a Ha​rang-mező környékén említett patak’ +1214/334: Hydes, torr. (Gy. 1: 624). II. 1. ’település Békés vm. DK-i részén Békéstől Ny-ra’ 1295/423: Hi​dus (Gy. 1: 508). 2. ’település Bihar vm. D-i ré​szén a Fekete-Körös közelében’ 1326, 1332–7/PR.: Hydus, p., v., 1332–7/PR.: Hudus, v. (Gy. 1: 625).

Hidas-patak ’Bereg vm.-ben Dercen határában említett vízfolyás’ 1300>379: Hidaspathak, riv. (RegArp. 4323).

Hidas-tó ’Bodrog vm.-ben Botmonostora hatá​rá​ban említett ál​lóvíz’ 1323: Hydustou (Gy. 1: 710).
hideg – Hideg-ér 1342: Hydegher, Hideg-kút 1296: Hydegkuth, Hideg-patak +1326/[1400 k.]: Hidek​patak.

Hideg-ér ’Bihar vm.-ben Szeben határában em​lített hely’ 1342: Hydegher (J. 348).

Hideg-kút 1. ’Abaúj vm.-ben Kisida határában em​lí​tett forrás’ 1330: Hidegkut, put. (Gy. 1: 94). 2. ’Baranya vm.-ben Kizdir határában említett kút’ 1329/XIV.: Hidegkuth, put. (Gy. 1: 327). 3. ’Borsod vm.-ben Korh határában említett forrás’ 1296: Hydegkuth, fons (Gy. 1: 783). 4. ’Borsod vm.-ben Bogács határában említett forrás’ 1298: Hydegkwth, fons (Gy. 1: 760).

Hideg-patak 1. ’Abaúj vm.-ben Szántó határá​ban említett patak’ +1326/[1400 k.]: Hidek​patak, riv. ~ Hydegh patag, riv. (Gy. 1: 142). 2. ’Bereg vm.-ben Bag és Atya határában említett patak’ 1343: Hydeghpatak (Károlyi 1: 157).

Hídvég 1. ’település Baranya vm. D-i részén a Karasó és a Velcsica összefolyásánál’ 1296: Gueredystha vel Hydwygh vocatam … t-rum Gueredyscha et Hydwyg (Gy. 1: 307–8). Az ok​levél egyszer azonosnak mondja, máskor két földnek említi őket. L. Gradistyán. 2. ’település Baranya vm. Ny-i részén Vajszlótól DK-re’ 1342: Hydueg, p. (A. 4: 194), 1347: Hydvyg (Cs. 2: 490, A. 5: 42) ~ Hedueg (A. 5: 77).

Hídvége ’település Baranya vm. K-i részén a Karasó mellett’ 1287: Hydwyge, v. (Gy. 1: 317).

Hilinva ’Bereg vm.-ben a lónyai uradalom ha​tá​rában említett patak’ 1270/272>393: Hylinnwa, 1270/272/476: Hylinnua, 1270/272//580: Hil​linn​ua, riv. (Gy. 1: 544).

Hilyó ’település Abaúj vm. É-i részén Kassától Ny-ra’ 1330, 1335 (A. 3: 184–5), 1347 (Sztáray 1: 203): Hylo, p., 1332: Hylou ~ Hylow, p., *1332–5/PR.: Eylho (Gy. 1: 91), 1335: Helou (A. 3: 185), 1347: Hyllo, p. (Sztáray 1: 203). Vö. Hilyó pa​ta​ka.
Hilyó pataka ’Abaúj vm.-ben Semse határá​ban említett, bizonyára a szomszédos Hilyó tele​pü​lé​sen eredő patak’ 1318: Hyleupothoka, fl., 1319: Hyluupotaca, fl. ~ Hylewpotaca (Gy. 1: 91, 139). Vö. Hilyó.
Hím ’település Abaúj vm. középső részén Gönc​től ÉNy-ra’ 1294>358, 1325, 1329>358: Heym, p., 1332–5/PR.: Heim ~ Hem ~ Enn ~ Hemem ~ Henus (Gy. 1: 91).

hímes – Hímesegyház 1326: Hymesighaz, Hí​mesház 1332–5/PR.: Hymishaz.

Hímesegyház ’település Békés vm. ÉNy-i ré​szén Bala és Ványa közelében’ 1326: Hymes​ig​haz, p. (Gy. 1: 503, Cs. 1: 652).

Hímesház ’település Baranya vm. ÉK-i részén Szekcsőtől Ny-ra’ 1332–5/PR.: Hymishaz ~ Hy​mushaz ~ Hymus​has ~ Hamushaz ~ Hymelsahayl ~ Hymuhas (Gy. 1: 318).

Hímod ? ’település Csongrád vm. É-i részén a Tiszától K-re’ 1330, 1335/504: Hymud, p. (Gy. 1: 896).

Hina ’település Baranya vm. középső részén, a Karasó vidékén fekhetett’ 1320: Hyna, p. (Gy. 1: 318).

Hindófa ? ’Bodrog vm.-ben Aranyán határában említett hely’ 1211: Hindofa (Gy. 1: 706).

Hinta pataka ’Bars vm.-ben Sáró határában említett mocsaras hely’ 1343: Hynthapotaka, loc. pratosus (ÓmOlv. 163).

Hird ~ Hirig ’település Baranya vm. É-i részén Pécstől ÉK-re’ +1015/+158//403/PR.: Hirig, v. (DHA. 75, Gy. 1: 318), +1015/+158//XV.: Hy​regh ~ Hirig, +1015/+158//XVII.: Hiregy, +1015/+158//XVIII.: Hirek (DHA. 75), [1292–97]: Hyr(i)d, 1332–5/PR.: Hird, 1332–5/PR., 1346 (A. 4: 588), 1347 (A. 5: 72): Hyrd (Gy. 1: 318).

Hirics ’település Baranya vm. Ny-i részén Vajsz​lótól D-re’ 1342: Hyrichk, p. (A. 4: 194–5). L. Kőhirics.
Hirig l. Hird.
Hizér ’település Bars vm. középső részén Ma​róttól D-re, a Zsitva mellett’ +1209/XVII., 1292, 1294: Hyzer, p., t., 1323: Chizir (Gy. 1: 448). Vö. Hizér-berek.
Hizér-berek ’Bars vm.-ben Taszár és Hizér ha​tárában említett erdő’ +1209/XVII.: frutecem, quod dicitur Hizerberek (Gy. 1: 448, 480). Vö. Hizér.
Hocs I. 1. ’Árva vm. D-i részén találha​tó hegy​vonulat’ +?1314: sub alpibus Choch (Gy. 1: 192, 197). Györffy Kocs havasok​-nak mondja, és azonosítja a Hokocs adataival (vö. Gy. 1: 192). II. 1. ? ’Bars vm.-ben Königsberg határában em​lített birtok’ 1347: Choch, p. (Str. 3: 649).

Hód I. 1. ’Csanád vm.-ben Hód településen em​lített tó’ XIV./1282-re: Hood, lac. (Gy. 1: 858). Vö. Hód (I.2.), (II.1.). 2. ’Csanád vm.-ben Ma​kófalva határában említett mező’ 1337: Hod, camp. (Gy. 1: 863). Bizonyára összefügg a Hód (I.1.) névvel. Vö. Hód (II.1.). II. 1. ’település Csanád vm. ÉNy-i részén Vásárhely mellett, kö​zel a Tiszához’ 1231, 1237, 1239, [1239 k.], +1282, 1282/319, 1283, +?1285/[XIII.], 1287, 1289/291/327: Houd, t., 1237: Houdu, 1237, 1288, 1289/291/313: Hovd, 1275 [ƒ: 1285]/346, 1283/338: Howd, +1280/[1317 k.], 1284, 1287/296, 1289, 1312/735: Hod, loc., 1282: Hood, +?1282/300: venit in Houdon, 1284/340, 1333–4/PR.: Hold (Gy. 1: 858–9). Vö. Hód (I.1.), (I.2.), Hód útja. – Ne. Hódegyház 1274>340: Hodighaaz, Hód útja 1337: Hodwtha ¦ ‑i: Hódi 1230: Hudi ¦ ‑s: Hodos +1015/+158//403/PR.: Hudus, Hodos-fő +1058/300//403: Hodosfew, Hodosmonostora 1293: Hudusmonos​tu​ra, Kis​hodos +1247/+284//572: Kis Hudus, Sarlós-Ho​dos ? +1058/300//403: Sarlaswodus ¦ ‑sd: Ho​dosd [1177]>405: Hvdust.
Hódegyház ’település Csanád vm. DNy-i részén Zenta közelében’ 1274>340: Hodighaaz, 1337: Hodyghaz, p. (Gy. 1: 858).

Hódi ’település Arad vm. DNy-i részén, Szé​csény mellett fekhetett’ 1230: Hudi, v., 1337: Hody, p. (Gy. 1: 178).

Hodos I. 1. ’a Karasó bal oldali mellékvize Ba​ra​nya vm. É-i részén’ +1015/+158//403/PR., 1335: Hudus, fl. (DHA. 75, Gy. 1: 249, 318, 368), +1058/300//403: Hodos, fl. (DHA. 178, Gy. 1: 249, 287, 314, 376, 398), 1293: Hodus, fl. (Gy. 1: 249, 308). Vö. Hodos-fő, Sarlós-Hodos. 2. ’a Fekete-Körös jobb oldali mel​lékvize az Er​dőhát D-i ré​szén, Bihar vm.-ben’ 1326: Hudus, fl. (Gy. 1: 570, 625). Vö. Hodos (II.5.). II. 1. ’település Arad vm. D-i részén’ +1256, 1337: Hudus, p. (Gy. 1: 178). Kishodos néven is em​lítik. 2. ’település Bács vm. D-i részén Futaktól K-re’ 1332–7/PR.: Hodus, 1338–40/PR.: Odos (Gy. 1: 222). 3. ’település Bihar vm.-ben Bihar​tól ÉK-re, a Berettyó közelében’ [1291–94], 1301, 1321, 1323, 1325, 1329, 1332–7/PR., 1334, 1344 (A. 4: 414), 1349 (Cs. 1: 634): Hudus, v., 1332: Hodos, 1332–7/PR.: Chodos, v. (Gy. 1: 625), 1338: Hodus (EH. 501), 1338/396, 1342: Jako de Hodus (Károlyi 1: 130, 134, A. 4: 230). Alakváltozata Hodosd (2.). 4. ’település Bihar vm. D-i részén Tenkétől K-re’ 1300>338: Hudus, p. (Gy. 1: 625). 5. ’település Bihar vm. D-i részén a Hodos patak mellett’ 1326: Hudus, p. (Gy. 1: 625). Vö. Hodos (I.2.).
Hodosd 1. ’település Arad vm.-ben Arad várától DNy-ra, a Maros jobb partján’ [1177]>405: Hvdust, 1233: Zadust [ƒ: Hadust], 1278/XVIII.: Harduld [ƒ: Hwdusd] (Gy. 1: 178). L. Hodos​monostora. 2. ’település Bihar vm.-ben Bihartól ÉK-re, a Berettyó közelében’ 1310/338: t. Jakow Hudust vocata (Gy. 1: 625). L. Hodos (II.3.). Jakó Jakóhodosd-ként rekonstruálja (J. 259).

Hodos-fő ’a Hodos forrása Baranya vm.-ben, Újfalu határában említik’ +1058/300//403: ad ca​put ipsius fl-i, quod vocatur Hodosfew (DHA. 178, Gy. 1: 398). Vö. Hodos (I.1.).
Hodosmonostora ’település és monostor Arad vm.-ben Arad várától DNy-ra, a Maros jobb part​ján’ 1293: Hudusmonos​tu​ra, t. (Gy. 1: 178). Ho​dosd (1.) néven is említik.

Hód útja ’Hódra vezető út, utca Makófalván Csanád vm.-ben’ 1337: Hodwtha, plat., str. (Gy. 1: 863). Vö. Hód (II.1.).
Hokocs ’Árva vm.-ben Kubin határában említett hegy’ 1325: Hococh, mo. ~ Hotoch [ƒ: Hococh] (Gy. 1: 192, 197). Györ​ffy azonosítja a Hocs adataival.

Holboka 1. ’Borsod vm.-ben Tardona határában említett patak, a Ludna mellékvize’ [1240]: Hol​boca (Gy. 1: 810). Holboka pataka néven is említik. Vö. Golboka. 2. ’Borsod vm.-ben Lászó határában említett patak’ 1298/390: Hulboca, fl. (Gy. 1: 785). Vö. Holboka (3.). 3. ’Borsod vm.-ben Lászó határában említett hegy’ 1298/390: Hulboca, mo. (Gy. 1: 785). Vö. Holboka (2.).
Holboka pataka ’Borsod vm.-ben Tardona ha​tárában említett patak, a Ludna mellékvize’ [1240]: Holboca potoka (Gy. 1: 743, 810). L. Holboka (1.).
Holica ’Árva vm.-ben Kubin határában említett hegy’ 1325: Holicha, mo. (Gy. 1: 197).

holló – Hollófészek 1298/390: Hollofezek, Hollóháza 1341: Hollohaza, Holló-kő 1329/520: Hollokw.

Hollófészek ’Borsod vm.-ben Lászó határában említett hely’ 1298/390: Hollofezek, 1298/392: Hollowfezek (Gy. 1: 785).

Hollóháza ’település Abaúj vm. DK-i részén Füzér várától D-re’ 1341: Hollohaza (Cs. 1: 208, ComAbTorn. 40).

Holló-kő ’Bars vm.-ben Oszlány határában em​lített hely’ 1329/520: Hollokw (Gy. 1: 465).

Holoró ? -haraszt ’Borsod vm.-ben Parasznya határában említett gyümölcsös’ 1281/341: holo​rohorosth, frut. (Gy. 1: 800).

holt – Holt-Duna [1322 u.]: Hold duna, Holt-Ida 1317: Holt Ida, Holt-Kompa 1339: Hoth​kompa, Holt-Latorca +?1248>393: Holthla​tar​cha, Holt-Mic 1299: Holuth Mych, Holtnő ke​reke 1327/589: Holthneu​kereke, Holt-Nyárágy 1323: Holthnarag, Holt-tó ? [+1077–95]>+158//403/PR.: Holtov, Holt-Vajas 1326/353: Holth​woyas.

Holt-Duna ’a Duna Botmonostora és Lak hatá​rában említett holtága Bodrog vm.-ben’ [1322 u.]: Hold duna (Gy. 1: 710) | Lat. 1332: mortuo Danobio (Gy. 1: 723). Vö. Duna.
Holt-Ida ’az Ida K-i mellékága Abaúj vm.-ben’ 1317: anti​quo meatu fl-i Ida, Holt Ida vocato (Gy. 1: 41, 148), 1323/XIV.: Holtyda, fl. (Gy. 1: 41, 117) | Lat. 1251: usque mortuam aque Ida (Gy. 1: 41, 69, 92). Ó-Ida néven is említik. Vö. Ida (I.1.).

Holt-Kompa ’Bars vm.-ben Sáró határában em​lített víz, bizonyára a Kompa holtága’ 1339: Hothkompa, fl. (Str. 3: 343). Vö. Kompa.
Holt-Latorca ’Csépánfölde és Dobrony határá​ban említett vízfolyás Bereg vm.-ben, a Latorca holtága’ +?1248>393: Holthlatarcha, fl. (Gy. 1: 537), 1321: Houthlaturcha, fl. (Gy. 1: 519, 539). Vö. Latorca.
Holt-Mic ’Bereg vm.-ben Márok határában em​lített vízfolyás, a Mic holtága’ 1299: Holuth Mych, fl. (Gy. 1: 545). Vö. Mic.
Holtnő kereke ’Bihar vm.-ben Kölesér hatá​rá​ban említett erdő’ 1327/589: Holthneu​kereke, loc. (Gy. 1: 636).

Holt-Nyárágy ’a Borsod vm. D-i részén lévő Nyárágy határában említett folyó, a Nyárágy pa​tak holtága’ 1323: Holthnarag, fl. (Gy. 1: 794). Vö. Nyárágy (I.3.).
Holt-tó ? ’Baranya vm.-ben Medviz határában említett hely’ [+1077–95]>+158//403/PR.: Hol​tov, [+1077–95]/+158//XV.: Hulthan ~ Hanthan (DHA. 79, Gy. 1: 340, az utóbbi itt Hantan alakban), [+1077–95]/+158//XV., [+1077–95]/+158//XVIII.: Holthan, [+1077–95]/+158//XV.: Hulthou, [+1077–95]/+158//XVII.: Hultou ~ Holtón, [+1077–95]/+158//XVIII.: Vlthan ~ Althan (DHA. 79).

Holt-Vajas ’Bodrog vm.-ben Tóti határában említett halastó’ 1326/353: Holthwoyas, pisc. ~ Holtwoyas | Lat. 1301: Mortua Voyos, pisc. (Gy. 1: 731), 1335: mortuis Woyas, pisc. (Z. 1: 476–8). Vö. Vajas (I.1.).
Homok ’Bihar vm.-ben a Debrecentől D-re fek​vő Pércs határában említett kert’ 1347: Humuk, hortus (J. 323) ~ Humuli [�: Humuk] (A. 5: 107). Vö. Homok-hegy. – Ne. [Elő]-homok +1194/[1230 k.]: priorem homoc, Homok-hegy 1347: Humukhegh, Homok-hegy útja 1347: Hu​mukheg​vtha, Homokrév +1256: Humkreu, Ke​rek-homok 1343: Kerekhomuk, Mező-homok 1320: Mezeu Humuch, Szarvas-homok 1342: Zaruashomok, Vég-homok +1194/[1230 k.]: We​guhomoc ¦ ~ja: Torna homokja 1344: Torna​ho​moka.
Homok-hegy ’Bihar vm.-ben a Debrecentől D-re fekvő Pércs határában említett domb’ 1347: Humukhegh, montic. (J. 323) ~ Humukheg, mon​tic. (A. 5: 108). Vö. Homok, Homok-hegy útja.
Homok-hegy útja ’Bihar vm.-ben a Debrecen​től D-re fekvő Pércs határában említett út’ 1347: Humukheg​vtha, via (J. 323, A. 5: 107) ~ Humuk​hegutha, via (A. 5: 107). Vö. Homok-hegy.
Homokrév ’település Csanád vm.-ben a Haran​godtól D-re’ +1256: Humkreu, 1274>340: Ho​mukrew (Gy. 1: 859).

Homorog 1. ’település Bihar vm. Ny-i részén a Köröstől É-ra’ 1214/550: Humuroc, 1322: Hum​ruk, p., t. (Gy. 1: 626). 2. ’település Bihar vm. DNy-i részén Kölesértől ÉK-re’ *1273/392/477: Homrok, [1291–94]: Humuruk, 1332–7/PR.: Humruk ~ Homrus ~ Humrak (Gy. 1: 626). Alak​változata Homorogd.
Homorogd ’település Bihar vm. DNy-i részén Kölesértől ÉK-re’ 1332–7/PR.: Humrugd, v. (Gy. 1: 626). L. Homorog (2.).
homorú – ¦ ‑d: Homród 1302>344: Hom​roud ¦ ‑g: Homorog 1214/550: Humuroc, Homrog *1320>XIX.?: Homorogh ¦ ‑gd: Homorogd 1332–7/PR.: Humrugd, Homrogd 1256: Humu​rugd.
Homród ’település Abaúj vm. DNy-i részén Szikszótól É-ra’ 1302>344: Hom​roud ~ Hum​roud, 1332–5/PR.: Homrod ~ Humened (Gy. 1: 91–2), 1344>346: Humroud (Abaffy 5), 1346: Humuroud (Abaffy 7). L. Homrogd.
Homrog ’település Abaúj vm. DNy-i részén Szikszótól É-ra’ *1320>XIX.?: Homorogh (Gy. 1: 91). L. Homrogd.
Homrogd ’település Abaúj vm. DNy-i részén Szikszótól É-ra’ 1256: Humurugd, 1328: Homo​rokd, 1332–5/PR.: Humrucd (Gy. 1: 91–2). Alakváltozatai Homród és Ho​mrog.
[Honigberg] ’település Brassó vidékén Brassó​tól ÉK-re’ 1240: Montem Mellis, 1415: Honc​perg, p. (Gy. 1: 830). Magyarul csak később em​lítik.

Horgas ’Csongrád vm.-ben Alpár határában em​lített ha​lastó’ 1075/+124/+217: Horgas, pisc. (DHA. 217, Gy. 1: 891).

Horgas-tó ’Baranya vm.-ben Becsej és Beszter határában említett halászóhely’ 1349: Horgas​tho, pisc. (A. 5: 281).

horh – Gályahorka pataka 1281/341: Gala​hur​kapotaka, Méra-horka 1256: Merahorka ¦ ‑gy: Horhágy 1267/380: horhag.
Horhágy 1. ’Bodrog vm.-ben Megyere és Tóti határában említett domb’ 1347: Horhag, montic. (Z. 2: 241). Kn. 1267/380 (a Duna menti Szek​csőhöz közeli Peterd, Baranya vm.): zurduk vel horhag, transito ipso horhag (Gy. 1: 369). L. Szurdok (Kn.).
horog – ¦ ‑s: Horgas 1075/+124/+217: Horgas, Horgas-tó 1349: Horgastho.

Horsó ’település Borsod vm. Ny-i részén Dédes várától Ny-ra’ 1323: Hurusou, p. (Gy. 1: 777).

Horvát 1. ’település Abaúj vm. DNy-i részén Szikszótól É-ra’ 1256: Horwath, p., 1319: Hur​uat, p. (Gy. 1: 92). L. Horváti (1.). 2. ’település Bács vm.-ben, talán Báncsa körül fekhetett’ 1332–7/PR.: Horuoth (Gy. 1: 222). 3. ’település Borsod vm. ÉNy-i részén Kazától DNy-ra’ 1281/XVIII.: Horvath, t. (Tóth P. 97, MiskOkl. 18), 1293: Horwad, p. ~ Horwaut, p., 1330/771: Horváth, v., 1332–5/PR.: Hornad ~ Hornat | ~i 1332–5/PR.: And. (sac.) de Hornati ~ Hornaty (Gy. 1: 777). 4. ’település Borsod vm.-ben a Szuha patak mellett’ 1283: Hurva, t. (Gy. 1: 777). Alakváltozata Horváti (2.). – Ne. ¦ ‑i: Horváti 1273/350: Horuati.
Horváti 1. ’település Abaúj vm. DNy-i részén Szikszótól É-ra’ 1273/350: Bodou f-i Laur-i de Horuati, 1319: Huruati, p. (Gy. 1: 92). Alak​változata Horvát (1.). 2. ’település Borsod vm.-ben a Szuha patak mellett’ 1329/466: Horwathy, p. (Gy. 1: 777). L. Horvát (4.).
hosszú – Hosszúáj ? ~ Hosszoj ? 1245: Huzyoi, Hosszú-árok 1339/356: Hozyuaruk, Hosszúaszó 1236: Huzzeuozo, Hosszú-ér 1075/+124/+217: Hosiouer, Hosszú-föld 1330: Huzyu​feuld, Hosszú-hegy 1270/272: Huzev​​heg, Hosszú-megye [+1235]/350/404: Huzomege, Hosszú-mező +?1248>393: Huzsceu​mezeu, Hosszú-rekettye 1327/589: Hozzureketthye, Hosszú-tó 1193: [H]uzetov, Hosszúváty 129[3]: Huzyuagh, Hosszú-verem 1284/454: Hwzyverem, Hosszú-völgy 1330: Huzyuweulg ¦ hossza: Jób hossza 1326/353: Jobhozya.
Hosszúáj ? ~ Hosszoj ? ’Bars vm.-ben emlí​tett föld, helye ismeretlen’ 1245: Huzyoi, t., +1245/270: Huzuoy, t. (Gy. 1: 448).

Hosszú-árok ’Borsod vm.-ben Egyházasnyék határában említett árok’ 1339/356: Hozyuaruk, foss. (A. 3: 540).

Hosszúaszó 1. ’település Bihar vm.-ben Várad​tól ÉK-re’ 1236: Huzzeuozo (Gy. 1: 626). 2. ’te​lepülés Bihar vm. D-i részén Kölesértől K-re’ 1332–7/PR.: Huziuoso ~ Husoso ~ Gevihosto ~ Hirziezo, v. ~ Husin ~ Husino (Gy. 1: 626), 1349: Huzyuozow (Cs. 1: 611, J. 261, ComBih. 157, A. 5: 290).

Hosszú-ér ’Csongrád vm.-ben Alpár határában említett halastó’ 1075/+124/+217: Hosiouer, pisc. (DHA. 217, Gy. 1: 891).

Hosszú-föld ’Bars vm.-ben Baracska határában említett hely’ 1330: Huzyufeuld, loc. (Gy. 1: 428). Az oklevélben a Hosszú-völgy (2.) megne​vezés helyén szerepel.

Hosszú-hegy ’Abaúj vm.-ben a füzéri uradalom határában említett hegy’ 1270/272: Huzev​​heg, mo. (Gy. 1: 82).

Hosszú-megye ’Baranya vm.-ben a Pécs mellet​ti Boda határá​ban említett hely’ [+1235]/350/404: Huzomege, loc. (Gy. 1: 286).

Hosszú-mező ’Bereg vm.-ben Csépánfölde ha​tárában említett mező’ +?1248>393: Huzsceu​mezeu, camp., 1282/379: Huzeumezeu, camp. (Gy. 1: 537).

Hosszú-rekettye ’Bihar vm.-ben Kölesér ha​tá​rában említett hely’ 1327/589: Hozzureketthye, loc. (Gy. 1: 636).

Hosszú-tó ’Bodrog vm.-ben Halász és Dalocsa vidékén említett halastó’ 1193: [H]uzetov, pisc. (Györffy, ÁrpOkl. 96, Benkő, BMN. 26). Györ​ffy az adatot Keve vm.-be helyezi (Gy. 3: 316).

Hosszúváty ’település Baranya vm. ÉNy-i ré​szén a vátyi uradalom területén’ 129[3]: Huzy​uagh ~ Huzywagh (RegArp. 3946). Vö. Váty.
Hosszú-verem ’Borsod vm.-ben Noszkad hatá​rában említett állóvíz’ 1284/454: Hwzyverem, stag. (Gy. 1: 793).

Hosszú-völgy 1. ’Baranya vm.-ben Kizdir hatá​rában említett völgy’ 1329/XIV.: [Ho]szevvelgh, vall. (Gy. 1: 327). 2. ’Bars vm. D-i részén a Ga​ramba lefutó patakvölgy, Baracska határában említik’ 1330: Huzyuweulg, loc. (Gy. 1: 413, 428). L. Hosszú-föld.
Hotkó ’Abaúj vm.-ben Semse határában említett patak, a Szkre​bin bal oldali mellék​vi​ze’ 1318: Hothkou, fl., 1319: Hudkov, fl. (Gy. 1: 40, 139).

Hovalkpataka ’Baranya vm.-ben Szenterzsébet határában említett birtok’ 1337: Hovalkpataka, pr. (A. 3: 331).

hő (~ hév) – Hájó ~ Hév-jó 1249: Hewyo, Hejő ~ Hév-jó [1200 k.]/896-ra: Heuyou, Hejő-tő ~ Hév-jó-tő 1261/271: Heuiotheu, Hejő vize ~ Hév-jó vize 1261/271: Heuiouize.

Hölgy ’település Bodrog vm. Ny-i részén, Dá​vod és Szántó vidékén fekhetett, Dústelke hatá​rosa’ 1344: Helg (Cs. 2: 201). L. Hölgytelke. – Ne. Hölgytelek 1341: Holgtheluk, Hölgytelke 1340>348: Helgteluky.
Hölgytelek ’település Bodrog vm. Ny-i részén, Dávod és Szántó vidékén fekhetett, Dústelke ha​tárosa’ 1341: Holgtheluk, t. (Cs. 2: 201, Z. 1: 607), 1342: Heulgteluk, p. (Z. 2: 41), 1343: Heugteluk (Z. 2: 81). L. Hölgytelke.
Hölgytelke ’település Bodrog vm. Ny-i részén, Dávod és Szántó vidékén fekhetett, Dústelke ha​tárosa’ 1340>348: Helgteluky, p. (Z. 2: 311), 1343: Heugteluky, p. (Cs. 2: 201, Z. 2: 81), 1344: Helgteleke (Cs. 2: 201). Alakváltozata Hölgy​te​lek. Hölgy néven is említik.
Höltövény ’vár Brassó vidékén Brassótól É-ra’ 1335: Heltheuin, castr. (Gy. 1: 830), 1344: Holt​uen, castr. (EH. 487).

Hrabic(s) ’Bars vm.-ben Revistye határában említett patak’ 1228: Hrabich, torr. (Gy. 1: 469).

Hrascsány ’település Bars vm. Ny-i szélén Ve​rebélytől É-ra’ 1293: p. Chraccan seu Herestény (Gy. 1: 448). Herestény szlovák neve lehet.

Hrotló ? -patak ’Abaúj vm.-ben Széplak hatá​rá​ban említett pa​tak’ 1327/378: patak Chroth​lou​patak vocatum (Gy. 1: 146).

Hrussó ’vár Bars vm. ÉNy-i részén a Zsitvától Ny-ra’ 1293: Horsov, 1316: Huruso, 1317: Hu​rusow, 1323: Hwrso ~ Hu​russow, 1326: Ho​rossow, 1327/519: Hwrusou (Gy. 1: 448), 1343: Hrwsow (ÓmOlv. 161), 1347: Hurusou, castr. (ComBars. 40, A. 5: 19–20).

(Hualen) kútja ’Baranya vm.-ben az aszúági uradalom határá​ban említett kút’ +1228/383/407: Hualenkutha, put., +1228/423: Hualenkuta, put. (Gy. 1: 273).

(Hucu) ’Csongrád vm.-ben a Tisza környékén lévő víz, Csany határában említik’ 1075/+124/+217: Hucu, fl. (DHA. 216, Gy. 1: 881, 893). Esetleg azonos az Ug-ér-rel.

Huku-ér l. Ug-ér.
Hull ’település Bars vm. DNy-i ré​szén a Zsitva mellett’ 1290, 1342: Hul (Gy. 1: 449, A. 4: 291).

(Hulmuch) ’Bereg vm.-ben Márok határában említett domb’ 1299: Hulmuch, montic. (Gy. 1: 541, 545). Talán a szomszédos Helmec település nevének romlott alakja lehet.

(Hunezeke) ’település Csongrád vm. középső részén Szentestől ÉK-re’ 1332: Hunezeke, t. (Gy. 1: 906). Györffy Üneszéke alakban rekonstru​álja (Gy. i. h.).

Hunyad ’település Bihar vm. DK-i részén a Kö​rös mellett’ 1317: Hunad ~ Hunyad ~ Hodyina (EH. 509), 1332–7/PR.: Hunad, v. ~ Hunak, v. (Gy. 1: 626).

Hutka ’település Abaúj vm.-ben Kassától DK-re, a Tarca bal partján’ 1293/496: Hwthka, p., 1327/328: Hutka (Gy. 1: 92). Belőle vált ki Felsőhutka.
Hutyosz ? ’Bodrog vm.-ben Szekcső határában említett vízfo​lyás’ [+1018–38]/[1173–96]>409: Huthyozh (DHA. 97), [+1018–38]/[1173–96]>412: Hwthyoz, flum. (DHA. 97, Gy. 1: 728) ~ Hutyoz (DHA. 97).

Ibafalva ’település Baranya vm. ÉNy-i részén’ 1333: Ibafalva (Kázmér, Falu 259, F. 8/7: 253).

Ida I. 1. ’Abaúj vm. ÉNy-i részé​nek nagyobb folyója, a Bódva bal ol​dali mellékvize’ 1247/331, 1278, 1319: Yda, fl., aqua (Gy. 1: 92–3, 133, 138–9), 1255, 1317, 1318, 1322>398, 1323/XIV., 1324, 1329/416: Ida, aqua, fl. (Gy. 1: 41, 74, 92, 94, 95, 98, 117, 139, 148), 1330: Gida, fl. (Gy. 1: 94). Ida vize néven is említik. Vö. Holt-Ida, Ida (II.1.), (II.2.), Aranyida. II. 1. ’település Abaúj vm. középső részén Szinától ÉNy-ra, az Ida folyó mellett’ 1275, 1295/346/401, 1296>364 (MiskOkl. 23), 1300, 1319, [1319 k.], 1323/XIV., 1331, 1331/334, 1332, 1332–5/PR., *1334 (A. 3: 76), *1344 (Hanvay 60), 1340 (HOkl. 227), *1348 (A. 5: 204), *1350 (A. 5: 396): Ida, p., t., v., [1330 k.]: Yda, p. (Gy. 1: 92). Nagy​ida néven is emlí​tik. Korábban egységes birtokot alkotott Ida (II.2.) településsel, amely utóbb Kisida né​ven szerepel. Vö. Ida (I.1.), Aranyida, Idai nagy​út. 2. ’település Abaúj vm. É-i részén Kas​sától DNy-ra, az Ida folyó mellett’ 1280, 1280/329, 1300>420/XVIII., 1311/415>420, [1314 e.], 1323>358, 1324, 1325, 1330, 1332: Ida, p., t., v., 1323, 1324/325: Idaa, p. (Gy. 1: 92–3). Kisida néven is említik. Osztódásával alakult Egyhá​zas- és Fel- vagy másként Csirkeida. Vö. Ida (I.1.), (II.1.).

Idai nagyút ’Abaúj vm.-ben Kassáról Gardon át Nagyidára vezető út’ 1330: Yday​nog​uth, via (Gy. 1: 53, 85, 93). Vö. Ida (II.1.).
Ida vize ’Abaúj vm. ÉNy-i részé​nek nagyobb folyója, a Bódva bal ol​dali mellékvize’ 1332: Ida​wyse, fl. (Gy. 1: 91). L. Ida (I.1.).
Ignéc ’település Bereg vm. ÉNy-i határszélén’ +?1248>393: Ignech, t. (Gy. 1: 541).

Igric ’település Borsod vm. DK-i részén Százd​tól ÉNy-ra’ +1237/[1237–42]: Hirrich [ƒ: Hic​rich], v., 1339: Hygrech, v. (Gy. 1: 777). L. Ig​ri​ci. – Ne. ¦ ‑i: Igrici *1280: Igrici.
Igrici ’település Borsod vm. DK-i részén Százd​tól ÉNy-ra’ *1280, 1288: Igrici, t. (Gy. 1: 777), 1343: Igriczy (Cs. 1: 172). Alakváltozata Igric.

ihar l. juhar.
Ika ’település Békés vm.-ben, helye ismeretlen’ 1213/550, 1214/550: Yca, v., 1214/550: Yka, v. (Gy. 1: 508).

Iker-hegy ’Abaúj vm.-ben Telki határában emlí​tett hegy(ek)’ 1341: ad duos montes Ikurhig ~ Ikurhyg (A. 4: 122–3) ~ – – yrhig (A. 4: 123).

Iklad ’település Bars vm. középső részén Győ​rödtől D-re’ 1298/350: Iklod (Gy. 1: 449).

Iklód ’település Bihar vm.-ben Várad mellett DNy-ra’ 1329: Icloud, p. (Gy. 1: 626).

Ikus – Alikus.
Ilosva ’település Bereg vm. DK-i részén Baran​kától DNy-ra, a Nagy-Ilosva patak mellett’ 1342/508//XVIII.: Makszem f. Thattamery Olachy de Ilosva (Gy. 1: 541). Makszemháza néven is em​lítik. Vö. Kis- és Nagy-Ilosva.
Ilsán ’település Bodrog vm. ÉNy-i részén’ +1015/+158//403/PR.: Ylsan, v. (DHA. 73, Gy. 1: 720), +1018/+158//XV.: Ilsaý, +1018/+158//XVII.: Ilsay, +1018/+158//XVIII.: Ilsehai (DHA. 73).

Ilsva ~ Jolsava ’település Baranya vm. DNy-i részén Nekcsétől Ny-ra’ +1228/383/407: Jalsa​ua, +1228/423: Jalsana [�: Jalsaua], 1258: Ilso​wa, p. ~ Ilswa, p., 1281/364: Ylsua, t. (Gy. 1: 321).

Iltő-tó ’halászóhely Arad vm.-ben a Maros kö​zelében Kapu és Szád kö​zött’ 1337: Ilteuthow, pisc. (Gy. 1: 176).

Illye ’település Bihar vm. DNy-i részén Kö​les​értől D-re’ *1219/550: Ylye, v., 1327/589: Ilie ~ Illie, v., 1332–7/PR.: Helye, v. ~ Eke, v. (Gy. 1: 626), 1335: Elia, p. (ComBih. 86, Bánffy 1: 82), 1341: Elya (Gy. 1: 626) ~ Ilye (J. 262). K. Fá​bián szerint inkább a csanádi egyházmegye terü​letén kereshető (VRH. 81: 291).

Imre – Szentimre.
Inad ’település Csanád vm.-ben, helye ismeret​len’ 1230: Inad, t. (Gy. 1: 859).

Ináncs 1. ’település Abaúj vm. DNy-i részén For​rótól D-re, a Hernád mellett’ 1271, 1329: Inanch, p., 1332–5/PR.: Iuanch ~ Iwanch ~ Inans (Gy. 1: 94). Már a XIII. században elkülö​nült Ináncs (2.) falutól. Alináncs néven is em​lítik. 2. ’település Abaúj vm. DNy-i részén For​rótól D-re, a Hernád mellett’ 1283/311: Inanch, p. (Gy. 1: 94). Később Felináncs és Szent​and​rás (1.) néven szerepel. Vö. Ináncs (1.).
India 1. ’Abaúj vm.-ben említett föld, Hejce és Fony vidékén fekhetett’ 1323: Indye, t. (Gy. 1: 95). 2. ’település Baranya vm. középső részén, Pécs közelében fekhetett’ [1290 k.]: India, [XIV.]/402: Indya, p. (Gy. 1: 318).

Ingó ’település Abaúj vm. K-i részén Szalánctól DK-re’ 1327: Ingou, t. ~ Ingo, 1327, 1327/436: p. Kalsa al. nom. Ingow, 1327/330: Inkow (Gy. 1: 101). L. Kalsa.
Inke ’település Bihar vm. ÉNy-i részén Derecs​kétől DNy-ra’ 1213/550: Inka, v. (Gy. 1: 627).

Ipoltlaka ’település Baranya vm. K-i részén Mohácstól D-re’ 1223>337: Ipolthlaka, 1328: p-em Feuldwaar nunc vocatam, quam abb. Saxar​diensis Ipolthlaka vocari asserit, 1223>338: Ipolthloka, p., 1338: p. olim Ipolthloka et nunc Feuldwar (Gy. 1: 302), 1341: Lypolthlaka (Cs. 2: 484). L. Földvár (II.4.).

Iráz ’település Bihar vm. Ny-i szélén a Köröstől É-ra’ 1214/550: Yraz, v., 1216/550, 1332–7/PR.: Iraz, v., 1220/550: Iratz, v., [1330 k.]: Iraaz | ~i 1332–7/PR.: Lad. sac. de v. Iradsi (Gy. 1: 627).

Irmó ’település Bács vm. középső részén Futak​tól É-ra’ +1282/346: t. Herkulteleke al. nom. Ir​mo (Gy. 1: 222). L. Herkultelke.
Irota ’település Borsod vm. É-i részén a Bódvá​tól K-re’ 1320: Irata, m. ~ vadit ve. Iratam (Gy. 1: 777).

Irtvány 1. ’Abaúj vm.-ben Lánc határában emlí​tett hely’ 1298: ad finem vrtuan ~ yrtuan (Gy. 1: 116). Györffy egyik adata talán nyomdahiba le​het. Kn. 1330 (a Baranyavárhoz közeli Pályi, Baranya vm.): t-m suam per se purga​tam irtvan dictam (Gy. 1: 355).

Iskolt ’Baranya vm.-ben Végbala határában em​lített folyóvíz’ 1281: Skalch [ƒ: Skalth], aqua, fl. (Gy. 1: 249, 278), 1293: Scalch, 1349: Iskolth, fl., pisc. (Gy. 1: 278).

ispán – Demeterispánlaka 1337: Demeter​is​panlaka, Ispán tava +?1248>393: Spanthoa, Olas(z)​ispántelke 1330: Ollas​ys​ponteleke.
Ispán tava ’Bereg vm.-ben Csépánfölde határá​ban említett állóvíz’ +?1248>393: Spanthoa, stag., 1282/379: Spantoa, stag. (Gy. 1: 537).

Istring(-) l. Isztring(-).

István – Ern(y)fiaistvánpályija, Szentistván.
Iszerő ’település Baranya vm. középső részén Pécstől DNy-ra’ 1305>372: Izereu, p. ~ Izerew, t. (Gy. 1: 354). Iszerőfeje néven is említik.

Iszerőfeje ’település Baranya vm. középső ré​szén Pécstől DNy-ra’ 1192/374/425: Scereufey, v. (Gy. 1: 354). L. Iszerő.
(I)szró ’település Baranya vm.-ben’ [1177]/500 k.: Scro, pr., 1191 [ƒ: 1251]: Ztro, v. (Gy. 1: 318).

Isztebne I. 1. ’Árva vm.-ben Isztebne település határában emlí​tett patak’ 1316: Iztebna, fl. (Gy. 1: 196). Vö. Isztebne (II.1.). II. 1. ’település Árva vm.-ben Árva várától DNy-ra’ 1316: Iz​tebna, p. (Gy. 1: 196). Vö. Isztebne (I.1.).
Is(z)tring ’település Borsod vm. középső részén Miskolctól D-re’ 1319: String, v., 1324: Iztreng, p. (Gy. 1: 777), 1339/356: Iztringh, p. (A. 3: 539). Vö. Isztring-völgy.
Is(z)tring-völgy ’Borsod vm.-ben Isztring tele​pülés környékén említett völgy’ 1339/356: Izt​ringwlg, vall. (A. 3: 540). Vö. Isztring.
Itelaka ’település Arad vm.-ben Arad vára mel​lett ÉNy-ra’ 1343>377: p. Itelaka dicta, que nunc Mykelaka nominatur (Gy. 1: 181). L. Mi​kelaka.
Itkere ? ’a Kurca mellékága Csongrád vm.-ben’ 1332: Hytkere, fl. (Gy. 1: 881, 904).

Itód ’település Bodrog vm.-ben, helye isme​ret​len’ 1198 P./PR.: Ytoud, v. (Gy. 1: 720).

Iván 1. ’település Baranya vm. K-i részén Bara​nyavártól É-ra’ 1296/324: mg. Jo. f. c-is Jovan​cha de Jovan, 1332–7/PR.: Johan (Gy. 1: 319), *1341, *1342: Iwan (Cs. 2: 492, A. 4: 130, 213, Z. 2: 45–6), 1342: Juan (Z. 2: 49, Cs. 2: 492), *1350: Ivan (Z. 2: 416). 2. ’település Baranya vm. középső részén Siklóstól ÉK-re’ 1332–5/PR., 1335: Iwan, p., 1335 (A. 3: 168), 1340: Iuan, p. (Gy. 1: 319). 3. ’település Borsod vm. ÉNy-i részén a Sajó közelében, Kazától D-re’ +1237/[1237–42]: Ywan, pr. (Gy. 1: 777). – Vö. még Szentiván, Szentivánkeszi.
Iváncs ’település Arad vm.-ben Lippától Ny-ra’ 1334/PR.: Iwanch (Gy. 1: 179). L. Ivánháza.
Ivánháza ’település Arad vm.-ben a Maros mel​lett, helye közelebbről ismeretlen’ [1077–95]>347: Iuanhaza, p., v. (DHA. 309, Gy. 1: 179). Lehet, hogy azonos Iváncs településsel, mivel Sződivel és Zábránnyal együtt szerepel (i. h.).

Ivánka l. Ivánkafalva.
Ivánkabánháza ’település Bihar vm. É-i hatá​ránál Nagymihálytól É-ra’ 1321: Joanka​ban​ha​za, p., 1329/358: Iwankabanhaza, p. (Gy. 1: 597).

Ivánka(falva) ’település Bihar vm. középső ré​szén Diószegtől D-re, az Ér és a Berettyó között’ [1291–94]: in v. Ivanka f-i Odun, [1291–94]: villa Ivance, 1332–7/PR.: villa Iuanka (Gy. 1: 627). Ivánkaháza és Negyvenszil néven is em​lí​tik.

Ivánkaháza ’telepü​lés Bihar vm. középső ré​szén Diószegtől D-re, az Ér és a Berettyó között’ 1332–7/PR.: Yohankahaza (Gy. 1: 627). L. Iván​kafalva.
Ivánosd l. Jánosd.

Ivános foka ’Bács vm.-ben Sebesszeg határá​ban említett hely’ 1308: Ivanusfuka (Gy. 1: 232).

Ivános(i) l. János(i).

Ivánostelke l. Jánostelke.
Izbégszend ’település Abaúj vm. középső ré​szén Forrótól ÉK-re’ [1290 u.]: Izbigsend ~ Iz​digscend, p. (Gy. 1: 144). L. Szend (1.).
Izbold ’település Baranya vm. K-i részén, Lippó határosa’ 1330: Izbod, 1335, 1336 (Z. 1: 488–9), 1338 (Z. 1: 542), 1339 (Z. 1: 556–7), 1343 (Z. 2: 72–5): Izbold, p., t. (Gy. 1: 319), 1335, 1336, 1338: Yzbold (Cs. 2: 492, Z. 1: 478, 482, 486).

Izra ’Abaúj vm.-ben a füzéri uradalom határá​ban lévő tó, belőle ered a Kolbása pa​tak’ 1270/272: Isra, stag. (Gy. 1: 40, 82).

Izsáka ’település Bihar vm. ÉNy-i részén a Be​rettyótól D-re’ 1332–7/PR.: Isaca, v. ~ Isaka, v. ~ Ysakyl, v. (Gy. 1: 692), 1338: Isaka (J. 390). Izsólaka néven is említik.

Izsép ’település Baranya vm. K-i részén Danóc mellett, a Dunánál’ 1247: Ysep, t., v., 1258, 1261/262, 1262: Isep, t., 1332–5/PR.: Prisep ~ Yeph (Gy. 1: 319), 1341: Yzeph (Cs. 2: 492, A. 4: 130), 1342: Ysyp (A. 4: 213).

Izsépsemse ’tele​pülés Abaúj vm. ÉNy-i részén Kassa és Jászó között’ 1324>360: Isepzemse, p. (Gy. 1: 138). L. Semse.
Izsér ’település Bodrog vm. ÉNy-i részén’ 1208/395: Izur (Gy. 1: 720).

Izsó ’település Bihar vm. DNy-i részén Kölesér​től DNy-ra’ *1233: eccl. de Ysou (Gy. 1: 620). L. Gyán (3.).
Izsólaka ’település Bihar vm. ÉNy-i részén a Berettyótól D-re’ 1322/338: Ysowlaka, p. (Gy. 1: 692). L. Izsáka.

Jád ’település Beszterce vidékén Besztercétől ÉK-re, a Beszterce folyó mellett’ 1311: Jood, 1311, 1341: Iaad (EH. 577), 1311/314, 1334 (A. 3: 92), 1341 (EH. 577): Jaad, 1331, 1332: Jad, v. (Gy. 1: 561). Venatio néven is említik.
Jagodna ’település Baranya vm. DNy-i részén Nekcsétől K-re’ 1350: Jagodna, p., t. (Gy. 1: 320, A. 3: 352–3, 358). L. Jagodnik.
Jagodnik ’település Baranya vm. DNy-i részén Nekcsétől K-re’ 1321: Yagodnik, v. (Gy. 1: 320). Alakváltozata Jagod​na.

Jakab – Patkányjakab, Szentjakab.
Jakabfalva ’település Bács vm.-ben, talán Be​cse vidékén fekhetett’ 1341/342/353: Jacabfolwa (Str. 3: 409, Iványi 4: 22, 50).

Jakabfölde ’település Bács vm.-ben Drág és Fu​tak környékén’ 1322/354: Jacabfewlde, p. (Gy. 1: 239). L. Szőlősjakabfölde.
Jákófalva ’település Borsod vm.-ben a Szuha patak mellett’ 1299/406: contra Jakow rufum f-m Seb-i de valle Zuha, 1299/XIV.: Jakowfalua (Gy. 1: 778).

Jákó vejsze ’Bereg vm.-ben Adony és Galgó ha​​tárában említett hely’ 1342: Jakoueze, loc. (Z. 2: 36).

Jánd ’település Bereg vm. DNy-i részén a Tisza mellett’ *1217/550: Jond, v. (Gy. 1: 542). K. Fá​bián biztos azonosításként Iond alakban közli az adatot (VRH. 82: 296).

Jánok ’település Abaúj vm. Ny-i ré​szén az Ida folyó mellett’ 1285>366/369, 1320>347, 1320>382: Ianuk, p., 1302/390, 1317, 1319, 1323/390, 1323>398, 1332–5/PR., 1345 (A. 4: 508): Januk, p., t., v., 1302>398, 1307>398, 1317>398, 1321>398, 1322>398, 1331>398: Ianok, p., t., 1318>398: Janok, p., 1332–5/PR.: Janoc ~ Jenk (Gy. 1: 95).

János ’Bács vm.-ben a szondi uradalom hatá​rá​ban említett erdő’ [1230]/231: Yanus, s. (Gy. 1: 237). János fája néven is említik. – Vö. még Szentjános.
Jánosd ~ Ivánosd ’település Bihar vm. D-i ré​szén Szalontától ÉK-re’ 1203/342//477: Janosd, 1213/550, 1219/550: Ianust, v., [1291–94]: Janusd, 1300>338, 1340 (J. 264): Iwanusd, p., 1332–7/PR.: Ivanusd, v. ~ Jouanusd ~ Iuansd (Gy. 1: 627), 1338, 1344: Jwanusd, p. (EH. 516), 1340: Juanusd (Mező, Patr. 192, AOklt. 24: 110, Ortvay, Egyh. 2: 569) | ~i 1332–7/PR.: Paul de v. Iuanusi (Gy. 1: 627).

János fája ’Bács vm.-ben a szondi uradalom hatá​rá​ban említett erdő’ [1230]/231: Yanusfaya (Gy. 1: 237). L. János.
Jánosi ’település Abaúj vm. DNy-i részén Szik​szótól É-ra’ 1317, 1319: Janusy, v. (Gy. 1: 96). L. Jánostelke.
János(i) ~ Ivános(i) ’település Bereg vm. DNy-i részén Lampertszászától É-ra’ 1321: Dem. sac. de Ivanosy, 1332–5/PR.: Dem. sac. B. Elyzabeth de Johann – – – ~ Dem. de Yuarius [ƒ: Yuanus] (Gy. 1: 542).

János- ~ Ivánostelke ’település Abaúj vm. DNy-i részén Szikszótól É-ra’ 1280/328: Janus​telky, t., v., 1328: Iwa​nus​telky, p., 1328/406/413: Ja​nus​theleke, t., 1329/406: Iwanustheleke, p., v. (Gy. 1: 96). Jánosi néven is említik.

Jára ’település Csanád vm. középső részén Csa​nádtól DK-re’ 1232, 1330: Jara, t., v., 1332: Jaza [a z javítva] (Gy. 1: 859).

Járó-fok ’Baranya vm.-ben Becsej és Beszter határában, a Dráva vidékén említett hely’ 1349: Jaroufuk (A. 5: 281).

Járom ’település Békés vm. É-i részén Szeg​ha​lomtól É-ra’ 1217/550: Iarun, v., 1222/550: JarÚ, v. (Gy. 1: 508).

Jásznó ’Bereg vm.-ben a lónyai uradalom hatá​rában említett patak’ 1270/272>393: Jaznou, 1270/272/476: Jaznov, 1270/272//580: Jaznow, riv. (Gy. 1: 544).

Jászó ’település, vár, monostor és uradalom Abaúj vm. ÉNy-i részén a Bódva mellett’ +1243/295: Jaszou, civ., +1243/295, 1251, 1255, 1255/295, 1262, 1266/283, [1268 ?]/275/278, 1271, 1274, 1275/278, 1277/337, 1278, 1290, 1294/358 (H. 8: 345), 1303, 1303/492, 1307, [1310 k.], 1314, 1316>338 (Csáky 1: 76), 1318 (A. 1: 483–4), 1323 (Sztáray 1: 45), 1324, 1325, 1331>358 (Sztáray 1: 70), 1334 (Károlyi 1: 95), 1336 (Z. 1: 493), 1336 (A. 3: 269–70), 1337 (A. 3: 339), 1339 (A. 3: 595), 1341 (Sztáray 1: 161), 1342 (Z. 2: 26–7), 1344 (Z. 2: 106), 1344>346 (Aba​ffy 6), 1347 (Z. 2: 279), 1347 (Sztáray 1: 203), 1349 (A. 5: 284): Jazou, v., 1243/335, 1256, 1262, 1263 (Kállay 1: 5), +1263/+264, 1263/270, +1264, 1270, 1274>430, 1275, 1284, 1286, 1290, 1291, 1293/347, 1297 P., 1298, 1299, 1300, [XIV. eleje], 1316>338 (Csáky 1: 75–6), 1317, 1317>398, 1319, 1320, 1325 (Egri​Egyh​Lev. 34), 1329, 1330, 1331, 1332, 1339 (A. 3: 567), 1340 (A. 4: 13), 1341 (A. 4: 113), 1344 (Str. 3: 537), 1346 (Z. 2: 215, 219–20), 1346 (A. 4: 580, 582), 1347 (A. 5: 122): Jazow, p., 1245/423, [1272–90], 1277/308, 1284, 1284/361, [1290–300], 1294 (RegArp. 3971, HÁO. 52), 1300, [1302–4], 1303, 1309, 1318, 1330/385/392, 1343 (A. 4: 326), 1347 (A. 5: 53, 55, 79), 1347 (Sztáray 1: 199, 201, 203): Jazo, p., 1246: Ya​szov, 1249, 1294/XV., 1320/633: Jasow, 1261: Jasou, [1262–70]: Jascov, [1267], 1278, 1286, [1300 k.], 1307, [1309–30], 1310, [1310 k.], 1311, 1312, 1314, 1317, 1320, 1321, 1322: Ja​zov, 1272, 1312: Yazo, [1272–90]: Iazou ~ Jasco ~ Jaso, 1280: Iassou, 1284, 1318: Yazou, 1286: Iazo (Gy. 1: 96–8), 1286/XIX. eleje: Jassow, v. (Csáky 1: 18), 1289/XVIII.: Jaszow, [1291–93]: Jazu, 1298: Iasove, 1303: Azow [ƒ: Jazow], 1308/PR.: Jossa, 1309/PR.: Gesso, 1320/633: Jasov, 1332/333/338: Jasso, 1332–5/PR.: Aso (Gy. 1: 96–8), 1340: Jazzow (Z. 1: 585). Vö. Já​szói-havasok.

[Jászói-havasok] ’a Fekete-er​dő Szomolnok és Jászó közötti része Abaúj vm.-ben’ 1286: in ra​di​ce alpis Jazov (Gy. 1: 40). Györffy a latin ki​fejezést tulaj​don​névnek tekinti. Vö. Jászó.
Jávor ’Bereg vm.-ben Ilosva és Bilke határában említett hegy’ 1338/339: Juuar, mo. (Gy. 1: 533), 1341/342//XVIII.: Januar [ƒ: Jauuor], mo. (Gy. 1: 541).

jegenye +1262/XIV. (Koksó, Abaúj vm.): a-es il. et je​ge​nye (Gy. 1: 113) ¦ 1323 (Harkány, Ba​ra​nya vm.): jegune, a. (Gy. 1: 312). – Ne. jege​nyefa 1338: Yegenefa.

jegenyefa 1338 (a Danóc melletti Földvár, Ba​ranya vm.): Yegenefa, a. (Gy. 1: 302).

Jenke ’település Borsod vm. K-i részén a Sajó mellett, Miskolctól DK-re’ [1320 k.]: Junce (?), 1329: Jenke (Gy. 1: 778).

Jenő 1. ’település Baranya vm. ÉK-i részén Mo​hácstól ÉNy-ra’ 1093/[1190]>338 (DHA. 287), 1280, [1280]/280, 1280/281, 1281, 1283, *1330, 1331, 1338 (A. 3: 485), 1339 (A. 3: 521–4), 1342 (Cs. 2: 493, A. 4: 182): Jeneu, p., t., 1093/[1190]>338 (DHA. 286), 1283, 1331: Jenew, p., 1318: Iheno, p., 1332–5/PR.: Hynew (Gy. 1: 320). 2. ’település Bihar vm. DNy-i részén Kö​lesértől Ny-ra’ 1214/550: Ieneu, v. (Gy. 1: 628), 1347, 1347/349: Jeneu, p. (Bánffy 1: 142–5, 152–3). 3. ’település Bihar vm. középső részén Telegdtől Ny-ra’ 1236: Ienev, t. ~ Zeguenozo pertinet Ieneunec, 1256/284//572: Jeneo, p., v., [1291–94]: Jeneu, v., 1332–7/PR.: Jenev, v. (Gy. 1: 628). 4. ’település Bodrog vm. Ny-i részén, Szőlős határosa’ 1255: Jeneu, t. (Gy. 1: 720). 5. ’település Csanád vm. középső részén a Maros jobb partján, Csanádtól ÉK-re’ 1230: Ye​neu, v. (Gy. 1: 860).

Jeszene ’Árva vm.-ben Kubintól D-re említett hely’ 1347: Jeszene (ComArv. 21). L. Jeszenova rétje.
Jeszenova rétje ’Árva vm.-ben Kubintól D-re említett hely’ 1322/XVI.: Jeszenovaréthe, 1323/324: Jeszenowa rite (Gy. 1: 196). Jeszene néven is említik.

Jétyő ’település Borsod vm. középső részén Dé​des várától É-ra’ 1281, 1281/XVIII. (MiskOkl. 17–8): Jegheu, 1282: Jeetheu, t. (Gy. 1: 778). Jétyőfő néven is említik.

Jétyőfő ’település Borsod vm. középső részén Dédes várától É-ra’ [1317–42]>XVI.: Jeteofü, p. (Gy. 1: 778). L. Jétyő.
jó – Berek-jó ~ Berettyó 1213/550: Beruchyo, Berek-jó vize 1334: Berekyovize, Hájó ~ Hév-jó 1249: Hewyo, Hejő ~ Hév-jó [1200 k.]/896-ra: Heuyou, Hejő-tő ~ Hév-jó-tő 1261/271: Heuio​theu, Hejő vize ~ Hév-jó vize 1261/271: Heuio​uize, Két-jó köze 1246/348/408: Kethyou​kyzi, Külső ? -Berek-jó 1275/347: Kyssoberikyo, Sajó ~ Só-jó 1228/378: Souyou.
Jobbágy ’település Bodrog vm. ÉNy-i szélén’ 1320, 1321, 1321/330: Jobag, v. (Gy. 1: 720). – Ne. Jobbágytelek 1322/323/783: Jobagyteluk ¦ ‑i: Jobbágyi 1229/550: Iobagi.
Jobbágyi ’település Bihar vm.-ben, az Ér mel​lé​kén Gyapoly vidékén fekhetett’ 1229/550: Io​ba​gi, pr. (Gy. 1: 628).

Jobbágytelek ’település Bács vm. ÉNy-i ré​szén, Tapolca környékén fekhetett’ 1322/323/783, 1323/783: Jobagyteluk, t. (Gy. 1: 222).

Jób hossza ’Bodrog vm.-ben Tóti határában említett halastó’ 1326/353: Jobhozya, pisc. (Gy. 1: 731).

Jofa ’kolostor Bihar vm.-ben Váradtól K-re, Fu​gyi határában’ 1325>520 k.: Jwfa (Gy. 1: 628).

Jofamező ’település Bihar vm. K-i részén, Ber​ténytől D-re fekhetett’ 1264/298/572, 1298/572: Jofamezew, m., p. (Gy. 1: 628).

jog – Szentjog.
Jóka ’település Bars vm. Ny-i részén Vere​bély​től É-ra, a Zsitva bal part​ján’ 1229: Jovka, t. ~ Jovca, t., 1265, 1293: Ioka, v., *1332/PR.: Joca ~ Seca (Gy. 1: 449).

Jolóc ’település Abaúj vm. K-i részén, Radvány és Vily határosa’ 1270/272: Jolouch, t. (Gy. 1: 100). 1332-től Vitány (1.) szerepel a helyén.

Jolsava l. Ilsva.
Jószás ’Bihar vm.-ben Váradtól Ny-ra a Kö​rös​ből kiágazó, talán a Berettyóval egyesülő vízfo​lyás’ (vö. Benkő, NT. 141–2), [1200 k.]/896 u.-ra: Jouzas, fl., +1214/334: Jozes (Gy. 1: 570, 643).

Juahon malákája ’Baranya vm.-ben az aszúági uradalom ha​tárában említett hely’ +1228/383/407: Iuahon​malakaya, lac., +1228/423: Juahun​makalia (Gy. 1: 273).

juh – Fejérjuh ? +1256: Feyeryuh, Juh-tó 1332: Juhtou.
juhar 1296/324 (Fülöpfölde, Baranya vm.): yhor, a. (Gy. 1: 304), 1347 (Zala és Bodolya, Ba​ranya vm.): ihor, a. (A. 5: 89). – Ne. juharfa 1313: Ihorfa.

juharfa 1313 (Szentegyed, Baranya vm.): Ihor​fa, a. ~ Ihorpha, a. (Gy. 1: 385), 1347 (Zala és Bodolya, Baranya vm.): ihorfa, a. (A. 5: 89).

Juh-tó ’Csongrád vm.-ben Sajt és Szentes közös határában említett halastó’ 1332: Juhtou, pisc. (Gy. 1: 900, 904).

Jürke körtvélye ’Baranya vm.-ben a Pécstől DK-re lévő Szentlászló határában említett fa, határjel’ 1295/403: Yurkekurtuveli, a. piri ~ Yurkekurtuvele, m. ~ Jurke Kurtuveli, a. piri ~ Jurkekurtuvly, m. (Gy. 1: 389).

Kabala ’település Bihar vm.-ben, helyét nem is​merjük, esetleg Telegdtől ÉNy-ra fekhetett’ +1214/334: Kabala, t. (Gy. 1: 629).

(Kabalak…) ’Abaúj vm.-ben Kolbása hatá​rá​ban említett hely’ 1350: Kabalak[…], loc. (A. 5: 421).

Kabol ’település Bács vm. DK-i részén Péter​vá​radtól DK-re’ *1276/641: Caboli, 1301, 1308, XIV./[1325]-re: Kobol, 1303/329, 1308: Kobul, v., 1316/418: Kabwl (Gy. 1: 222).

Kabola ’település Bereg vm.-ben a Szernye fo​lyó mellett, helyét közelebbről nem ismerjük’ 1321: Kobula, p. (Gy.1: 542).

Kács I. 1. ’Borsod vm.-ben Kács falu határában említett vízfolyás’ 1339: Kaach, fl. (Sztáray 1: 156). Vö. Kács (II.2.). II. 1. ’település Baranya vm. DK-i részén a Dráva közelében’ 1323: t-e … mg-i Laur-i Kaach vocate (Gy. 1: 321). L. Kács​falva. 2. ’település és monostor Borsod vm. kö​zépső részén a Nyárágy forrásvidékénél’ [1200 k.]/896-ra: Casu, loc., 1248/326, 1292/372/380, 1297, 1332–5/PR., 1348 (A. 5: 208): Kach, p. (Gy. 1: 778), 1347: Kach alias Darocz (Cs. 1: 173), 1292/310: Cach, 1317/318, 1339 (Cs. 1: 173, Sztáray 1: 155–7), 1347 (A. 5: 21): Kaach, 1332–5/PR.: Rac | ~i 1268: mon. de Kachy (Gy. 1: 778). Egyes részeit Al- és Felkács néven is említik. Kácsot és Alkácsot néhány esetben a szomszédos Daróc (3.) településsel is azonosnak mondják. Vö. Kács (I.1.).

Kacsád ’település Borsod vm. DNy-i részén Szihalom környékén’ 1284/299: Kachad, p., t. (Gy. 1: 779).

Kácsfalva ’település Baranya vm. DK-i részén a Dráva közelében’ 1323, 1347: Kachfolua, p. (Gy. 1: 321, Z. 2: 288, 290), 1347: Kachfalua, p., v. (Cs. 2: 493, Z. 2: 284, 288, 290, Kázmér, Falu 281) ~ Kathfolua, p. (Z. 2: 288). Kács (II.1.) né​ven is említik.

Kacsusz ? ’település Abaúj vm. Ny-i részén az Ida folyótól D-re’ *1272/303: Kachuz, 1319/494: Kathun [ƒ: Kachuz], p., v. (Gy. 1: 100).

Kadrassó ’település Arad vm. K-i részén Kapu és Szád környékén’ 1337: Kadrassou, p., 1340: Kadrassou ... que al. nom. Kerez​tyenkenezhaza vocatur (Gy. 1: 175). L. Kereszténykenézháza.
Kágya ’település Bihar vm. ÉK-i részén Szé​kelyhídtól D-re, az Ér mellett’ 127[8], 12[7]8/309, [1285 k.], [1291–94], 1321, 1332–7/PR.: Kaga, v., [1285 k.]: Caga, v. (Gy. 1: 629). Egyik részét Kágyaegyházas néven is említik.

Kágyaegyházas ’település Bihar vm. ÉK-i ré​szén Székelyhídtól D-re, az Ér mellett’ 1327: Kagia eghazas, v. (Gy. 1: 629). L. Kágya. In​kább írásbeli forma lehet, amely Egyházas​kágya nevet takar.

Kajánd ’település Bodrog vm. Ny-i részén Ga​rától D-re’ 1290, 1291, 1304, 1309/412, 1323, 1327, 1332, 1344 (Z. 2: 133), 1347 (Z. 2: 241): Kayand, p., t., 1332: Kayant (Gy. 1: 720), 1340: Kaiand (Z. 1: 587), 1347: Kairand (A. 5: 36).

Kajata ’település Abaúj vm. K-i részén Füzértől DK-re’ 1270/272: Koycha [�: Koytha], v., 1332–5/PR.: Caheta ~ Quaheta ~ Kazica (Gy. 1: 101).

Kakara ’Bodrog vm.-ben Tóti határában emlí​tett halastó’ 1301: Cakara, pisc., 1326/353: Ka​[kara], pisc. (Gy. 1: 731).

Kákaszeg ’település Békés vm. Ny-i részén Szarvas​halomtól D-re’ 1326: Kakazeg, p. (Gy. 1: 508).

Kakat I. 1. ’Bodrog vm.-ben a Duna menti Asszonyfalva határá​ban említett halastó’ 1307: Kokoth, pisc. (Gy. 1: 708), 1336: Kacoh, pisc. (H. 4: 157), 1336, 1338: Kokoch, pisc. (Iványi 4: 29, H. 4: 164). II. 1. ’település Bihar vm. É-i részén Debrecentől DK-re’ 1219/550: Cocot, v., 1220/550: Cokot, v. (Gy. 1: 634), 1299>322: Kokoth (A. 2: 30, RegArp. 4252), 1332–7/PR.: Kakat, v. ~ Kokot, v. ~ Kathoch (Gy. 1: 634), 1336: p. Kokath vocatam alio nomine Rubyn (J. 280, ComBih. 187, A. 3: 247–8), 1344: Kokath (A. 4: 414). L. Rubin. 2. ’település Bodrog vm. K-i részén Zentától Ny-ra’ 1224/291/389: Kokot, v. (Gy. 1: 721). 3. ’település Bodrog vm. DNy-i részén Hajszentlőrinctől K-re’ 1280: Kokot, t. (Gy. 1: 721). 4. ’település Csanád vm.-ben, talán Padvé környékén fekhetett’ 1274>340: Kokoth (Gy. 1: 860).

Kakucs ’település Bihar vm.-ben Várad mellett Ny-ra’ 1329: Kacus, p. (Gy. 1: 629), 1343: Kakuch (Cs. 1: 611). Vö. Kakucs utca.
Kakucs utca ’bizonyára a közeli Kakucs felé vezető utca Váradon Bihar vm.-ben’ 1344: de vico Kakuch-ucza ~ in eodem vico Kakuch (J. 383, F. 9/1: 234–5). Vö. Kakucs.
Kalacsna ’település Bars vm. ÉNy-i részén a Nyitrától D-re’ 1293: Kolechna, t., 1327/519: Kulucha, v. (Gy. 1: 449).

Kalán kőröse ’a Bor-Kalán nem erdeje Csong​rád vm.-ben Alpártól ÉNy-ra’ 1266: Kalan​gue​rusy, s. (Gy. 1: 897). Össze​függ Kőrös (II.2.) te​lepülés nevével.

Kalenda-víz ’Bihar vm.-ben a Váradhoz közeli Micske határá​ban említett víz’ +1214/334: Ka​lenda wyz, loc. (Gy. 1: 643). Alakváltozata Ka​lenda vize.
Kalenda vize ’Bihar vm.-ben a Váradhoz közeli Micske határá​ban említett víz’ +1214/334: Ka​lenda wyze (Gy. 1: 643). L. Kalenda-víz.
Kalepod ? ’Békés vm.-ben Maró határában em​lített hely’ 1295: Qualepod (Gy. 1: 510).

Kálica ’Bereg vm.-ben Csépánfölde határában említett hely’ +?1248>393, 1282/379: Kalicha, nemusc. (Gy. 1: 537).

Kálista ’Baranya vm.-ben Franceusfölde határá​ban említett hely’ 1296/346/408: Kalista, foss., fov. (Gy. 1: 303).

Káliz út ’Bodrog vm.-n keresztül, Pályi​tól Bü​keden át Szegedig húzódó országos jelen​tő​ségű út’ (vö. Gy. 1: 703) [+1077–95]>+158//403/PR.: Kaluzwt, [+1077–95]>+158//XV.: Kalwzum [�: Kalwzutu] ~ Kaluzutu (DHA 78, Gy. 1: 708) ~ Kaluzun (DHA. 78), [+1077–95]>+158//XVII.: Saluzun, 1208/395: Caluzutu, via (Gy. 1: 714).

Kálló ’település Borsod vm.-ben a Szuha patak mellett’ 1317, 1319: Carlou, v. (Gy. 1: 779). – Vö. még Kék-Kálló.
Kálna ’település Bars vm. középső részén Bars várától D-re, a Garam jobb partján’ *1209 P.: Kalon, v., 1286/XVI., 1290/322, 1298, 1299, 1306, 1322/374, 1324: Kalna, t., v., 1332/PR.: Colua ~ Calya | ~i 1283: c. Mich. f. Mich-is de Kalnay, [1298]: Mich. f. Mich-is de Kalnany (Gy. 1: 449).

Kalocsa ’település Bodrog vm. K-i részén Zen​tától D-re’ 1320: c-i Helie … et f-is suis … Pet​ro, Lad-o et Kalacha (Gy. 1: 720), 1321: Ka​lacha (Gy. 1: 721).

Kalodva ’település Arad vm.-ben Lippától ÉNy-ra, a Maros révjénél’ 1308>520 k., 1332>520 k.: Kalodwa, 1333–5/PR.: Galadua ~ (G)aladna ~ Haladua (Gy. 1: 179).

Kalota ’település (és táj) Bihar vm. DK-i részén a (forrásokban csak később szereplő) Kalota pa​tak vidékén’ 1213/550 (VRH. 84: 312, EO. 1: 49), 1256/284//572, 1296 (RegArp. 4054, EO. 1: 547), 1319/414/XVI., 1332–7/PR.: Kalatha, 1214 (EH. 207), *+1297 (RegArp. 4099, EO. 1: 559): Kalotha, [1260–70], [1291–94], 1296, 1319/320, 1332–7/PR.: Kalata (Gy. 1: 629), +1275/XIX.: Kalota (EO. 1: 338), 1332–7/PR.: Kolatha (Gy. 1: 630), 1344, 1349: Kalacha (HazOkm. 3: 153, ComBih. 67, A. 5: 289).

Kalpi-bérc ’Borsod vm.-ben Omány határában említett hely’ 1301/378: Kalpi berch (BorsOkl. 141).
Kalsa ’település Abaúj vm. K-i részén Szalánc​tól DK-re’ 1270/272: t-e cruciferorum Kolse vocate, 1321: Galsa, t., 1327, 1327/436: p. Kalsa al. nom. Ingow, 1327/330, *1332, *1332 (A. 2: 586): Kalsa (Gy. 1: 101). Bár Ingó-val azo​nos​nak mondják, a határjárásból úgy tűnik, hogy két birtokról van szó (Gy. i. h.).

Kaltren ’település Bars vm. ÉK-i részén Mocsár falu vidékén’ 1340: Kaltrin, p., v. (Str. 3: 374, 376, ComBars. 44), 1344: Calthrin, v. (Str. 3: 540, ComBars. 44) ~ Caltryn ~ Kaltryn (Str. 3: 541).

Kamarás ’település Bács vm.-ben, helye is​me​retlen’ 1198/PR.: Cameras (Gy. 1: 223).

Kamunuska pataka ’Borsod vm.-ben Tardona határában említett patak’ [1240]: Kamunuska potoka (Gy. 1: 810). Kiss Lajos Kamunusna formában olvassa (TörtVizsg. 126).

Kamut ’település Békés vm. középső részén Bé​késtől ÉNy-ra’ 1295/423: Kamawlth, t. (Gy. 1: 508). Vö. Kamut-ér.
Kamut-ér ’Békés vm.-ben Kamut és Murul ha​tárában emlí​tett patak’ 1295/423: Kamawlth​er (Gy. 1: 508, 510) ~ Gamother (Gy. 1: 510). Vö. Kamut.
Kán ’település Baranya vm. É-i részén Pécstől ÉNy-ra’ *1226>365: Kean, v. (Gy. 1: 321). Ben​kő a Dráván túl fekvő baranyai településsel azo​nosítja, s az adatot csakis az átirat idejére vonat​koztathatónak tartja (ÓmNyT. 98).

Kánásfölde l. Kányásfölde.
(Kanduis) ’Baranya vm.-ben Kopács határában említett állóvíz’ 1212/397/405: Kanduis, stag. (Gy. 1: 328).
Kanizsa I. 1. ’Bodrog vm.-ben Kanizsa telepü​lésnél a Tiszába ömlő patak’ [1093–95]: pr. est super Tisciam in introitu Cnesa (DHA. 301, Gy. 1: 721), 1237: in introitu Kenesna [ƒ: Kenesa] cum Ticia (Gy. 1: 721). Vö. Kanizsa (II.2.), Ka​nizsa töve. 2. ? ’Csanád vm.-ben Buolon említett halastó’ 1274>340: Tanisa [ƒ: Canisa], pisc. (Gy. 1: 849). II. 1. ’település Bodrog vm. ÉNy-i részén’ +1015/+158//403/PR.: Kynesa (DHA. 73, Gy. 1: 707), +1015/+158//XVII.: Knyeza (DHA. 73). L. Asszony​falva (1.). 2. ’település Bodrog vm. K-i részén, fontos révhely a Tiszán([1093–95] (DHA. 301): Cnesa, pr., [1093–95]>1228 (DHA. 296), 1222, 1226, 1262: Knesa, pr., [1200 k.]/896 u.-ra, 1237, [1237–40]: Kenesna, pr., t., 1335: Canysa, v. (Gy. 1: 721). Vö. Kani​zsa (I.1.), (II.3.). 3. ’település Csanád vm. Ny-i részén, fontos révhely a Tiszán’ [1200 k.]/896 u.-ra: Tysciam in Kenesna transnaviga​verunt, [1237–40]: pr. Kenesna … usque ad portum ubi transitur per Tyciam, *1326, 1333–5/PR., 1340 (Z. 1: 590): Kanisa, 1337: Kanysa, [XIV.]/1003-ra: Canysa (Gy. 1: 868). A vele szemben lévő Bodrog vm.-i Kanizsa (II.2.) településtől elkülö​nítve Rév​kanizsá-nak is nevezték. 4. ’monostor és település Csanád vm. Ny-i részén a Harangod és a Tisza között’ 1237: abb-es de mon-is … de Kinisa, +1256: Keny​sa, mon., 1274>340: Kanysa (Gy. 1: 860). L. Kanizsa​monos​to​ra.
Kanizsamonostora ’monostor és település Csanád vm. Ny-i részén a Harangod és a Tisza között’ +1247/+284//572: Kenezeu​munus​tura, 1340: Kanysamunustura, p. (Gy. 1: 860). Ka​ni​zsa (II.4.) és Mo​nos​to​roskanizsa néven is emlí​tik.

Kanizsa töve ’a Kanizsa patak torkolata Bodrog vm.-ben’ [1237–40]: Kenesatue (Gy. 1: 721). Vö. Kanizsa (I.1.).
Kány 1. ’település Abaúj vm. Ny-i részén az Ida folyótól D-re’ 1319/494: Kaan, p., v., 1332–5/PR.: Kan (Gy. 1: 101). 2. ’település Bihar vm.-ben, helye ismeretlen’ *+1214/334: Kaan | ~i ? *1279: Thom. de Kany (Gy. 1: 630).

Kánya-hegy(e) ’Abaúj vm.-ben Bózsva határá​ban lévő hegy’ +1264/324: Kanyahegy ~ Kana​hegy, mo. (Gy. 1: 71).

Kanyapta ’az Ida folyó déli mellék​ága Abaúj vm.-ben, Lánc és Já​nok határában említik’ 1298: Kanapota (Gy. 1: 41, 116), 1323/390: Kanapta, fl. (Gy. 1: 41, 95).

Kán(y)ásfölde ’település Abaúj vm. K-i részén, Füzér vidékén fek​he​tett’ 1270/272: Kanasfeldy, v. (Gy. 1: 101).

Kápás ’a Borsod vm. D-i részén lévő Nyárágy határában említett folyó’ 1326: Capas, fl. (Gy. 1: 794).

Káplán ’település Baranya vm. ÉK-i részén a Duna mellett’ 1254>342, 1274, [1274], 1276 P., 1341 (Cs. 2: 294, A. 4: 160), 1342: Kaplan, p., t., v., 1266, 1329: Caplan, p., v., [1279]: Kapplan, v. (Gy. 1: 321) | Gör. *[1193–96]/216 PR., *[1193–96]/218 PR.: Cepla [< Keplan] (Gy. 1: 321).

Kapolcs ’település Bács vm.-ben, talán Dorosz​ló és Báncsa vidékén’ 1307 [későbbre datálható]: Kapolch, 1308: Kopolch (Gy. 1: 223).

Kápolna 1. ’település Abaúj vm. K-i részén Fü​zértől D-re’ 1270/272: Capulna, v. | Lat. 1332–5/PR.: Thom. sac. de Capella ~ Capellis ~ ca​pellis (Gy. 1: 101). 2. ’település Borsod vm.-ben a Sajó közelében, Szentpétertől D-re’ [1317–42]>XVI.: Kapolna, p., 1332–5/PR.: Kapulna, 1341: Capulna (Cs. 1: 173) | Lat. 1332–5/PR.: Nic. (sac.) de Capellis (Gy. 1: 779). – Ne. Ká​polna​mind​szent 1289/374: Capulna​mendzenth ¦ ‑s: Kápolnáshetenye 1341: Capulnas hetenye, Kápolnássári 1339: Capulnassary.

Kápolnamindszent ’telepü​lés Baranya vm. D-i részén, Aszúágtól K-re fekhetett’ 1289/374: Ca​pulna​mendzenth, v. (Gy. 1: 341). Mindszent (4.) néven is említik.

Kápolnáshetenye ’település Baranya vm. Ny-i részén a Dráva közelében’ 1341: Capulnas hete​nye, p. (Gy. 1: 317). L. Hetenye.
Kápolnássári ’település Baranya vm. középső részén Siklóstól DK-re’ 1339, 1341: Capul​nas​sary ~ Capulnas-Sary, p. (Cs. 2: 520, A. 3: 617–9, 4: 175). L. Sári (2.).
Kaprevár ’bizonytalanul azonosítható település Arad vm. K-i részén a Maros mellett’ 1337: Caprewar, p. (Gy. 1: 175). L. Nagykecskés.
Kapronca ’település Arad vm.-ben a Maros mellett, Bulcs és Eperjes között’ 1350: Kapron​cha, p. (Cs. 1: 764, A. 5: 363).

Kaptár ’település Baranya vm. DK-i részén a Dráva közelében’ 1313, 1323: Kaptar, p., t. (Gy. 1: 322).

Kapu ’Arad és Hunyad vm. határán található szoros a Maros völgyében’ 1337: Kapw (Gy. 1: 163, 175–6). – Ne. Vaskapu 1332–7/PR.: Wos​chapu ¦ ~ja: Becs kapuja 1332: Bechkapua.
Kara l. Kéra.
Karacsa ? foka ’Baranya vm.-ben Csatár ha​tá​rában említett hely’ 1334: Karachafoka, loc. (A. 3: 120).

Karácson(-) l. Karácsony(-).
Karácsond ’település Abaúj vm. DNy-i részén Forrótól DNy-ra, a Vasonca mellett’ 1310: Ca​ra​chund, t., 1326/335: Ka​rachond, p. ~ Karachund (Gy. 1: 102).

Karácson(y) ’Borsod vm.-ben a Sajó mellett, talán Bába vidékén fekvő föld’ 1234: Karachan, t. (Cs. 1: 173, F. 4/1: 62, Kázmér, Falu 297). – Ne. Karácson(y)falva +1237/[1237–42]: Kara​chen​folwa, Karácson(y) foka 1308: Karachun​fuka, Karácson(y)(falva) [1291–94]: villa Cha​rachini ¦ ‑d: Karácsond 1310: Carachund.
Karácson(y)falva ’település Borsod vm. ÉNy-i részén Kazától DNy-ra’ +1237/[1237–42]: Kara​chen​folwa (Gy. 1: 779). – Vö. még Kará​cson(y)(falva).
Karácson(y)(falva) ’település Bihar vm.-ben, Várad környéki falvak között sorolják fel’ [1291–94]: villa Charachini (Gy. 1: 630). Györ​ffy (i. h.) és Kázmér (kérdőjellel, Falu 213) Karácsonfalva formában rekonstruálja.

Karácson(y) foka ’Bács vm.-ben Sebesszeg ha​tárában emlí​tett hely’ 1308: Karachunfuka (Gy. 1: 232).

Karakó ’település Baranya vm. ÉK-i részén Szekcsőtől ÉNy-ra’ 1313: Corkoa, p., 1341>424: Crakkoo, p. (Gy. 1: 322), 1347: Karakou, p. ~ Korkou (Cs. 2: 500, Z. 2: 235, 243), 1347: Karako, p. (Z. 2: 275), 1348: Karakow (Z. 2: 294).

Karamacs ’Bodrog vm.-ben a Duna menti Asszonyfalva hatá​rában említett halastó’ 1307: Karamach, pisc. (Gy. 1: 708), 1336, 1338: Karamoch (Iványi 2: 32, 3: 1, H. 4: 157, 164).

Karán I. 1. ’az Alma jobb oldali mellékvize Ba​ra​nya és Somogy vm. határán’ 1313: Karan, fl. (Gy. 1: 247, 385). Vö. Karán-fő, Karán töve, Karán (II.1.). II. 1. ’település Baranya vm. ÉNy-i szélén, bizonyára a Karán patak vidékén’ 1234–70: Karan, v. (Cs. 2: 494, ÁÚO. 2: 25), 1346: Kaaran, v. (Cs. 2: 494, A. 4: 641). Vö. Karán (I.1.).
Karán-fő ’a Karán forrása Baranya vm. ÉNy‑i csücskében’ +1183/326/363: Karanfeu (Gy. 1: 247, 385). Vö. Karán (I.1.).
Karán töve ’a Karán és az Alma patak össze​folyása Baranya vm.-ben, Szentegyed határában említik’ +1183/326/363: Karantui (Gy. 1: 385). Vö. Karán (I.1.).
Karasó 1. ’a Dráva jobb oldali mellékvize Ba​ra​nya vm. D-i részén’ +1228/383/407: Crassow, fl. (Gy. 1: 249, 273–4) ~ Crasow, fl. (Gy. 1: 273), +1228/423: Carassou, fl. (Gy. 1: 249, 273–4), 1251/335: Crasw, fl. (Gy. 1: 299), 1251/339, 1289/374: Karasou (Gy. 1: 299, 330), [1259–66]/XIV.: Krasu, fl. (Gy. 1: 249, 272), 1281/364: Kraso, fl. (Gy. 1: 273), 1281/368, 1296/346/408: Karaso, fl. (Gy. 1: 249, 303), 1296: Karasw, fl. (Gy. 1: 308), 1296, 1340 (Cs. 2: 480, A. 4: 21–3): Karasu, fl. (Gy. 1: 249, 307–8), 1344: Karasa, fl. (Cs. 2: 486, A. 4: 414). 2. ’Baranya vm. É-i részén eredő, Danócnál a Duná​ba ömlő folyó’ 1287/291, 1289/291, 1301/XIV.: Krasou, fl. (Gy. 1: 249, 278, 283, 325, 333, 339, 406), 1296: Karaso, fl. (Gy. 1: 249, 286, 291, 333, 339, 405) ~ Karasu, 1301/377: Crassow, 1301/422: Crasso (Gy. 1: 333), 1307/377: Crasow (Gy. 1: 333, 339), 1314: Karasov (Gy. 1: 327, 333), 1330, 1340, 1347 (A. 5: 88): Karasou, aqua, fl. (Gy. 1: 249, 288, 327, 333, 339, 355, 369, 372, 376, 405), 1332–5/PR.: Karasso (Gy. 1: 249, 368), 1349: Karassow, fl. (Z. 2: 406), 1350: Crassou (A. 5: 388–90). Vö. Karasó ága.
Karasó ága ’a Dráván inneni Karasó mellék​ága Baranya vm.-ben, a Kőszeghez közeli Márok ha​tárában említik’ 1330: circa ramum aque Kara​sou Karasoaga dictum (Gy. 1: 249, 333, 339). Vö. Karasó (2.).
Kárászos 1. ’Bodrog vm.-ben Tóti határában említett halastó’ 1326/353: Karazus, pisc. (Gy. 1: 731). 2. ’Csanád vm.-ben Szanád határában lévő halastó’ 1274>340: Karazkos, pisc. (Gy. 1: 869).

Kardó ’település Bihar vm.-ben Váradtól D-re’ 1273/392/477: Kordu, t., [1291–94]: Kordo, 1332–7/PR.: Cardo ~ Carda ~ Cordo, v. (Gy. 1: 630).

Karicsna ’Bereg vm.-ben Csépánfölde határá​ban említett hely’ +?1248>393: Karichna, m. (Gy. 1: 537).

Karjan ’település Bodrog vm. K-i részén Zen​tától DNy-ra’ 1211/252: Karian (Gy. 1: 722). Orckarjan néven is említik.

Károly ’település Békés vm. ÉK-i részén Szeg​halomtól Ny-ra’ 1222/550: Carol, v., *1276/641: Caris, v., 1326/327/380, 1327/380, 1341 (Bunyi​tai 1: 184): Karul, p. (Gy. 1: 508).

Karvalyos pataka ’Abaúj vm.-ben Telki hatá​rában említett patak’ 1341: Karuluspotaka, fl. (A. 4: 123).

Kas ’a Dráván túli Karasó jobb oldali mellék​vi​ze Baranya vm.-ben’ 1312, 1319: Kas, lac. (Gy. 1: 333).

Kasa l. Kasza. – Vö. még Barckasa.
kása – ¦ ‑d: Kásád 1294: Kassad ¦ ‑gy: Káságy 1330: Kasagy.

Kásád ’település Baranya vm. középső részén Siklóstól DK-re’ 1294: Kassad (Gy. 1: 322), 1349: Kasad (Cs. 2: 494, Z. 2: 389). Alak​vál​to​zata Káságy.
Káságy ’település Baranya vm. középső részén Siklóstól DK-re’ | ~i 1330: And. de Kasagy (Gy. 1: 322). L. Kásád.
Kassa 1. ’település Abaúj vm. É-i részén a Her​nád mellett’ 1230, [1257 k.], 1261, 1267/272, [1275–305], 1281>353, 1283 P., 1288 P., 1290/382, 1292, [1292 k.], 1293, 1297, [XIV. e.], 1301, 1303, [1303 u.], [1304–11], [1305 e.], 1311, 1312, 1312/333, 1312/357//475, [1312–14], [1312–22], 1313, 1315/323, 1317, 1317/323, 1317/367, 1318, 1319, 1319/323, 1319/324, 1320, 1320/323/325>371, 1321, 1322, 1322/323, 1323, 1324, 1324/335, 1325/327, 1325/336/XVIII., 1327, 1327/329, 1329, 1329/347, 1330, 1330/333, [1330 k.], 1332, 1332–5/PR., XIV./[1312-re], 1335 (Z. 1: 444, 446), 1340 (A. 4: 13), 1345 (Mező, Patr. 430, Sztáray 1: 184), 1345 (Bánffy 1: 130), 1346 (Z. 2: 221–2), 1347 (Sztá​ray 1: 199), 1347 (A. 5: 93, 95), 1348 (A. 5: 173): Cassa, civ., t., v., 1249, [1262–73], 1275, 1288 P., [1291–93], [XIV. e.], 1311, 1316, 1317, 1319, 1324, 1327/336, 1330>358, 1332–5/PR., 1346 (Z. 2: 214), 1349 (A. 5: 340): Kassa, civ., v., 1282, 1329: Kossa, [1300 k.], 1320, 1330, 1338 (Str. 3: 308): Cossa, +1307/448: Casscha, 1327: Kassaa, 1330/512 (SszKO. 3), 1332–5/PR.: Kascha | ~i 1324: in conflictu … ante Kossay, 1326: et hospites … civitatem Kassay ~ hospites nostri de Cassay (Gy. 1: 102–5) | Lat. +1262/[XIV.]: ad Cassouiam ¦ 1288/417, 1295/417, 1312, 1312/314/323, 1314, 1321>342/XVIII., 1322>370, 1323, 1324, 1325, 1326, 1327/328/378: Cassam, 1293: Kossam, 1324/325: Cassaam, 1330/617: Kassam, 1332, 1333 (Z. 1: 413): Casse, civ. ¦ [1295–307], [1300 k.], 1307, 1312/333, 1329/363, 1335 (Z. 1: 445): Cassensi, civ., t., 1312/333: Cassensium, 1332: Cassensis, civ., 1332–5/PR., XIV./[1312-re]: Cassenses (Gy. 1: 102–5). Az északi részén alakult ki Fel​kassa. Vö. Kassai-Nagy-hegy. 2. ’település Ba​ranya vm.-ben Pécstől DK-re’ 1337: Cassa (A. 3: 328).
[Kassai-Nagy-hegy] ’a Fekete-erdő Gölnic​bá​nya és Kassa közötti ré​sze Abaúj vm.-ben’ 1317: magnus mons Cassouiensis (Gy. 1: 40, 103, vö. 108). Györffy a la​tin kifejezést tulajdonnévnek tekinti. Vö. Kassa (1.).
Kastélytelke ’település Bács vm. középső ré​szén, Búlkeszi közelében fekhetett’ 1263/466/476: Casteltheleke, v. (Gy. 1: 223).

Kasza ’település Bihar vm. középső részén Dió​szegtől DK-re, az Ér és a Berettyó között’ 1336: Kazaa, p. (Gy. 1: 630). Alakváltozata Kaszád. – Vö. még Kas(z)a.
Kas(z)a ’település Arad vm. É-i szélén’ [1290–301], 1333–4/PR.: Kasa, 1333–4/PR.: Kaza (Gy. 1: 179).

Kaszád ’település Bihar vm. középső részén Diószegtől DK-re, az Ér és a Berettyó között’ 1350: Kassad (J. 269, ComBih. 168, A. 5: 384, Cs. 1: 612 Kassad a.), 1353: Kazad (J. 269, ComBih. 168, A. 6: 62). L. Kasza.
Kaszata ’Baranya vm.-ben Ebres határában em​lített hely’ 1251/335: Kazata, 1251/339: Kozatha (Gy. 1: 299).

Kaszony ’település Bereg vm. DNy-i részén Lampertszászától ÉNy-ra’ 1332–5/PR.: Cossan ~ Kazim ~ Kozun (Gy. 1: 542), 1349: Kuzun (Com​Ber. 88, A. 5: 293).

Kasztrica ’település Baranya vm.-ben, helye is​meretlen’ 1235: Castricha, t. (Gy. 1: 322).

Katal ’település Abaúj vm. D-i részén Forrótól DK-re, a Tarca mellett’ 1294: Kathal, v. (Gy. 1: 85). A Gata (1.) romlott formája is lehet.

(Katasacal) ’Csongrád vm.-ben Alpár határá​ban említett domb’ 1341: Katasacal, coll., 1488/490: Kachazachal, coll. (Gy. 1: 891).

Katkona ? ’Baranya vm.-ben az aszúági urada​lom határában em​lített hely’ +1228/383/407: Kathkona, lac. (Gy. 1: 274). Az oklevél egy má​sik átiratában Kovacs​kova-ként említik. Elkép​zelhető, hogy romlott alakok.

Kátoly ’település Baranya vm. ÉK-i részén Pécs​váradtól D-re’ 1296: Katlh, v., 1296, 1302, 1322: Kathl, v., 1329/XIV.: Kathlh, 1332–5/PR.: Kald ~ Kach ~ Cakl (Gy. 1: 322), 1348: Katul, v. (Cs. 2: 495, A. 5: 167).

Káty ’település Bács vm. DK-i részén Péter​vá​radtól ÉK-re’ 1276/641: Hatt, v., [XIV.]: Harch, v., 1332–7/PR.: Chacz, 1338–40/PR.: Car (Gy. 1: 223), 1417: Kaathy (Cs. 2: 247).

káva – ¦ ‑s: Kávás *1330: Kawas, Káváskút 1251/328/374: Kauaskuty, Kávástelek 1316/382: Kauastelek.
Kavacsin ? ’Baranya vm.-ben az aszúági urada​lom határában említett erdő’ +1228/383/407: Kanachyn [�: Kauachyn], s., +1228/423: Kana​dyn, s. (Gy. 1: 274).

Kávás ’település Baranya vm.-ben, azonos lehet Káváskút településsel’ *1330: Leust. f. Geo-i de Kawas (Gy. 1: 322). L. Kávás​kút (I.1.), (II.1.).
Káváskút I. 1. ’Baranya vm.-ben Bakitelke és Kórógy határában említett völgy’ 1332: Kawas​kut, vall. (Gy. 1: 275, 322). Vö. Káváskút (II.1.). II. 1. ’település Baranya vm.-ben, talán a Káváskút nevű völgyben’ | ~i *1251/328/374: Nic. f. Mych-is de Kauaskuty (Gy. 1: 322). L. Ká​vás. Vö. Káváskút (I.1.).
Kávástelek ’település Bihar vm. DNy-i részén Kölesértől K-re’ 1316/382: Kauastelek, p. (Gy. 1: 630).

(Kawn) ~ (Choul) ’település Baranya vm. DNy-i részén, helye, nevének olvasata bizony​ta​lan’ 1296: Kawn, p. ~ Choul (Gy. 1: 328).

Kaza ’település és monostor Borsod vm. ÉNy-i részén a Sajó mellett’ 1231, +1237/[1237–42], 1281/XVIII. (Tóth P. 97, MiskOkl. 18), +1283, 1288, 1299, 1315, 1322/342, 1329/466, 1332–5/PR., 1343 (Cs. 1: 165, A. 4: 301, 345), 1348 (A. 5: 246), 1349 (Sztáray 1: 214): Kaza, p., v. (Gy. 1: 779), 1281/XVIII.: Chaza (Tóth P. 97, MiskOkl. 18), 1317, 1319: Caza, v., 1332–5/PR.: Kosa ~ Cassa ~ Baza | Lat. +1237/[1237–42]: inter Kazam (Gy. 1: 779).

Kazinc 1. ’település Borsod vm.-ben a Sajó mellett, a Tardona patak torkolatánál’ [1240]: Cozonch, v., 1267>353: Kosunch, v., *1324: Korinch, 1325: Kozynch, 1332–5/PR.: Kazinch ~ Kezinch ~ Bazinch ~ Kazeng ~ Tozins (Gy. 1: 780). 2. ’település Borsod vm. É-i részén a Bód​vától Ny-ra’ 1323: Kazinch, p. (Gy. 1: 780).

Kázmér ’település Abaúj vm. K-i részén Füzér​től DK-re’ 1270/272: Kamer [�: Kazmer], t., 1296, 1332–5/PR.: Kazmer, 1332–5/PR.: Cas​mer ~ Kazner (Gy. 1: 108), 1350: Kazmyr, p. (A. 5: 421–2).

Kázsmárk ’település Abaúj vm. DNy-i részén Szikszótól ÉK-re, a Vasonca mellett’ 1332–5/PR.: Casmar ~ Kasmar (Gy. 1: 108); vö. 1406: Also Kasmark (ComAbTorn. 47).

Keced l. Kecsed.

Kecel ’Baranya vm.-ben Kölked határában emlí​tett halastó’ 1349: Kechel, pisc. (Z. 2: 376).

Keceny l. Kecseny.
Kécs 1. ’település Abaúj vm. kö​zépső részén Gönctől DNy-ra’ 1234/243, 1287, 1287/353, 1288/349, 1296: Keech, t., 1243, 1260 (HÁO. 8), 1264, +1270/+271/[XIV–XV.], +1271/[XIV–XV.], 1288/347, 1296: Kech, p., t., 1275: Kecch, v., 1279, 1305, 1312: Kych, 1315, 1323: Keych, 1316: Keycz, 1332–5/PR.: Keg ~ Kehech ~ Kereech ~ Kesch | ~i +1326: Blas. f. Dedbor de Kechy (Gy. 1: 111). Egyik részét Kécsfő néven is említik. 2. ’település Abaúj vm. DNy-i részén Szikszótól É-ra’ 1256: Keych (Gy. 1: 132) | ~i *1222/550: Pet. f. Nuhu de Qecy (Gy. 1: 111). 3. ’település Borsod vm. É-i részén Borsod várától K-re’ 1256, 1330: Keych, p., +1267/+272/+291, 1332: Kech, p., 1300: Keech (Gy. 1: 780). Osz​tó​dásával alakult Kend- és Váraskécs.
Kec(s)ed ’település Bars vm.-ben, Salló és Töre vidékén fekhetett’ 1322: Kechud, p., 1327/519: Keced, t. (Gy. 1: 449).

Kec(s)en(y) ’település Békés vm.-ben, helye is​meretlen, esetleg Csaba és Vesze vidékén keres​hető’ 1229/550: Kechen, t. (Gy. 1: 509).

Kecseretelke ’település Abaúj vm. K-i részén, Kalsa határosa’ 1327, 1327/330: Kechereteleke, loc. (Gy. 1: 109).

Kecset ’település Bihar vm.-ben Váradtól Ny-ra, a Körös mellett’ 1321, 1323: Kucheth (Gy. 1: 631) | ~i 1332: Kecheti (Csáky 1: 64).

Kécsfő ’település Abaúj vm. középső részén Gönctől DNy-ra’ +1271/[XIV–XV.]: Kechfw (Gy. 1: 111). L. Kécs (1.).
kecske – ¦ ‑s: Kecskés 1346: Kechkes, Kecs​késkér 1332: Kechkesker, Nagykecskés 1256/572: Nogkechkes.
Kecskés ’település Bodrog vm.-ben, Küllőd kö​rül fekhetett’ 1346: Kechkes, p. (Cs. 2: 203, Z. 2: 213) ~ Keckes (Z. 2: 213).

Kecskéskér ’település Bihar vm. D-i részén, he​lyét közelebbről nem ismerjük’ 1332: Kechkes​ker (J. 278).

kedd – Keddhely 1324: Kethel, Monaj​kedd 1297: Monayked ¦ ~je: Monaj​kedd​je 1255: Mo​neykeddy.

Keddhely ’település Baranya vm. ÉNy-i részén, Zsibót vidékén fekhetett’ 1324: Kethel (Mező, Patr. 240, A. 2: 161), 1330: Kedhel (Cs. 2: 495, A. 2: 469).

Kednek ’Abaúj vm.-ben Széplak határában em​lí​tett forrás’ 1293/496: Kednek, fons (Gy. 1: 145).

Kégy ? ’település Abaúj vm. Ny-i részén Forró​tól ÉNy-ra’ 1272/419: Goegch, t. (Gy. 1: 112), 1332–7/PR.: Keg (Cs. 1: 211).

Kegyek ’az Erdőhátról lefutó patak Bihar vm.-ben, a Körös bal oldali mellékvize’ 1236: Kuegeg, torr. (Gy. 1: 570, 628), 1256/284//572: Kegek, riv. (Gy. 1: 570, 675).

Kék ? ’Borsod vm.-ben Egyházas​nyék szom​szédságában említett falu’ 1339/356: Kyek, v. (A. 3: 540). – Ne. Kék-Kálló 1311/323: Kekallo, Kék-mező 1325/347: Kekmezeu, Kék-tó 1075/+124/+217: Kektou ¦ ‑d: Kéked 1297: Keked ¦ ‑gy: Kékegy [1290 k.]: Keykug ¦ ‑s: Kékes 1319/320: Keykus.
Kéked ’település Abaúj vm. közép​ső részén Abaújvártól ÉK-re’ 1297: Keked, 1317, 1332–5/PR.: Kekud, 1319, 1332–5/PR.: Quequed, 1332–5/PR.: Quiquinet ~ Kekuk ~ Kykit (Gy. 1: 109), 1341: Kekyd, v. (Cs. 2: 210, A. 4: 123, Com​Ab​Torn. 47), 1341: Keykyd, v. (A. 4: 123).

Kékegy ’település Baranya vm. középső részén a Karasó közelében’ [1290 k.]: Keykug, [1292–97]: Kykug, 1332–5/PR.: Kykugh ~ Kirugi ~ Kywkuth ~ Sygud ~ Vekengh (Gy. 1: 323), 1383: Kekegh (Cs. 2: 495).

Kékes ’település Bihar vm. középső részén a Berettyótól D-re’ 1319/320: p. Vozfolwa et al. nom. Keykus, 1320: Keykus, p. (Gy. 1: 631), 1348: Kekus (J. 277, ComBih. 170, Z. 2: 324). L. Voszfal​va.

Kék-Kálló ’Bihar vm.-ben a Nyír ho​mok​hát​sá​gát DNy felől határoló vízfolyás’ 1311/323: Kekallo, fl. (Gy. 1: 570, 618, 669), 1324>360: Kekello, fl. (Gy. 1: 653).

Kék-mező ’Borsod vm.-ben Miskolc határában említett mező’ 1325/347: Kekmezeu, camp. ~ Keekmezeu (Gy. 1: 789), 1325/XVI.: Kekmezew (MiskOkl. 26), 1341: Keekmezew, camp. (Szend​rei 3: 44).

Kék-tó ’Csongrád vm.-ben Alpár határában em​lített halastó’ 1075/+124/+217: Kektou, pisc. (DHA. 217, Gy. 1: 891), +1124/+217/328: Kec​tou, pisc. (DHA. 217).

Keleb ’település Bodrog vm. É-i részén’ *1297: Kelyb (Z. 1: 86, Iványi 1: 80).
Kelecsény 1. ’település Abaúj vm. D-i részén Forrótól K-re, a Hernád völgyében’ 1273>425: Kerenchen, p., 1294, 1300>XVIII.: Kerechen, t., 1299: Ke​le​chen, p. (Gy. 1: 109). 2. ’település Bars vm. középső részén Maróttól DK-re’ 1209 P.: Chelecen, v., 1327: Kelechen, p. (Gy. 1: 450). 3. ’település Bars vm. K-i szélén Bars vára mel​lett K-re’ 1275, 1302, 1308, 1310, 1315, 1321, 1327: Ke​lechen, p., t. (Gy. 1: 450).

Kelej ~ Keli ’Bács vm.-ben a szondi uradalom határá​ban említett halászóhely’ 1192/374/425: Keley, pisc. (Gy. 1: 236). Bizonyára összefügg a Keli foka nevű hellyel.

Kelemenesnyékje ’település Borsod vm. kö​zépső részén a Hejő mellett, Muhitól Ny-ra’ 1234: Clemente f-o Truntayl de Nek, 1293>436: Kelemenesneky, t. ~ Kelemenesnyeki, t. (Gy. 1: 794). L. Nyék (5.).
Kelemenespalotája ’település Csanád vm. kö​zépső részén a Marostól D-re, Csanád vára köze​lében’ +1247/+284//572: v. Palatha, que uno no​mine Kelemenus palota​ya, alio nomine moderno Pangrach pa​lataya vocatur (Gy. 1: 866). L. Palota (2.).
Kelemenfalva ’település Baranya vm. középső részén, Csepely vidékén fekhetett’ 1346: Kele​menfolwa, p., v. (Cs. 2: 495, A. 4: 642, Kázmér, Falu 214).

Kelemenülése ’Borsod vm.-ben Kácson em​lí​tett föld’ 1339: Kelemenulese, t. (Sztáray 1: 156), 1347: Kelemenylese (A. 5: 21).

Keli l. Kelej.
Keli foka ’Bács vm.-ben a szondi uradalom ha​tárában említik, bizonyára a Keli halastó lefolyá​sa’ 1192/374/425: Losyuduna desc. usque Kely​fuka, [1192]/394: Ke​li​fuka (Gy. 1: 236). Vö. Ke​lej.
Kemecs ’település Abaúj vm. középső részén, Szina vidékén fekhetett’ 1323/XIV.: Kemech, t., 1335: Ke​meych, p. (Gy. 1: 109).

Kemecse ’település és monostor Csanád vm. középső részén Csanád és Egres között’ +1256, 1332/572, 1334–5/PR., 1350 (Haan, Békés 21): Kemeche, p., 1332/572: Kemechye, p., 1334–5/PR.: Kremeche (Gy. 1: 860).

Kémed ’település és vár Baranya vm. ÉK-i ré​szén a Karasó közelében’ 1285, 1316, 1319: Ke​med, castr., v., 1295, 1296, 1321, 1332–5/PR., 1339 (A. 3: 616), 1341 (A. 3: 274, 4: 175), 1342 (A. 4: 176), 1344 (A. 4: 416), 1348 (A. 5: 167): Kemud, v., 1296: Kenud (Gy. 1: 323). Osztó​dá​sával alakult Nagy- vagy Egyházaskémed, Kis​kémed és Váralja (2.) vagy Váraljakémed.
Kemej ’település Abaúj vm. DNy-i részén a Hernád mellett’ 1275, 1311, 1325, 1328, 1332, 1332–5/PR.: Kemey, v., 1332: Kemei, 1332–5/PR., 1336: Keme, 1332–5/PR.: Kmey ~ Quinex (Gy. 1: 109).

Kemence pataka ’a Bózsva jobb oldali mellék​vize Abaúj vm.-ben’ +1264/324: Ke​men​che​pathaka, riv. (Gy. 1: 40, 71).

Keménd ’település Bihar vm. DNy-i részén kö​zel a Fekete-Köröshöz’ 1323: Kemend (Gy. 1: 631). L. Kemény (2.).
Kemény 1. ’település Békés vm. É-i részén Ba​jomtól DNy-ra’ 1322: St. f. Kemen … p-e sua Kemen vocata, 1329: Kemen, p. (Gy. 1: 509). 2. ’település Bihar vm. DNy-i részén közel a Feke​te-Köröshöz’ 1327/589: Kewyu [ƒ: Kemyn], p. (Gy. 1: 631), 1341: Kemen et alia Kemen (J. 271, ComBih. 170). Alakváltozata Keménd. Egyik ré​szét Botkeménye, más néven Martontelke né​ven is említik. – Ne. Botkeménye 1320: Botke​mene ¦ ‑d: Keménd 1323: Kemend.
Kémes ’település Baranya vm. középső részén a Dráva mellett’ [+1077–95]>+158//403/PR. (DHA. 78), [+1077–95]/+158//XV. (DHA. 78), 1191 [�: 1251], 1332–7/PR., 1338: Kemus, v. (Gy. 1: 324), [+1077–95]/+158//XVII.: Frenes (DHA. 78), 1332–7/PR.: Cremas ~ Kamas (Gy. 1: 324), 1338: Kewus [ƒ: Kemus] (Cs. 2: 495, A. 3: 510). A XIII. században már két faluból állt (1191 [ƒ: 1251]: in Belkuz due v-e Kemus), lásd Kis- és Nagykémes.
Kend ’település Bodrog vm. DNy-i részén Bod​rogtól É-ra’ *1198 P./PR.: Keud [ƒ: Kend], v., 1331/360: Kend (Gy. 1: 722). – Vö. még Kend​kécs.
kender – Kenderátó [1230]/231: Kendurochoy [ƒ: Kendur​othou] ¦ ‑s: Kenderes 1320: Quende​res, Kenderes(z) 1192/374/425: Kenderez.

Kenderátó ’Bács vm.-ben a szondi uradalom határában em​lí​tett hely’ [1230]/231: Kendur​ochoy [ƒ: Kendur​othou], loc. (Gy. 1: 237).

Kenderes ’Bihar vm.-ben a Gyepes melletti Gyarak határában említett vízfolyás’ 1320: Quenderes, aqua (Gy. 1: 622).

Kenderes(z) ’Bács vm.-ben a szondi uradalom határában említett hely’ 1192/374/425: Kenderez (Gy. 1: 236).

Kendkécs ’tele​pülés Borsod vm. É-i részén Borsod várától K-re’ 1279/312: Kondkech, t., 1279/339>343: Kendkeech, t. (Gy. 1: 780). L. Kécs (3.).
Kenese ’település Bihar vm. ÉNy-i részén, De​recske és Konyár vidékén fekhetett’ | ~i 1219/550: villanorum Kenesi ~ villani Kenesy (Gy. 1: 634). Az *1226/550: Jacob, Tibam et Clianum de v. Kenesij adatot Györffy ide kapcsolja (Gy. 1: 634), míg mások (Mező–Németh 132, VRH. 85: 321) a Szatmár vm.-i Újkenéz-zel azonosítják.

Kenéz 1. ’település Bars vm.-ben a Garam mel​lett, Bars vára körül fekhetett’ +1214/334, 1278/322: in Kenez super fl-m Granna (Gy. 1: 446, 450). Vö. Kensi. 2. ’település Bihar vm. É-i ré​szén Nagymihálytól DNy-ra’ 1279/325, 1281, [1291–94], 1327/469, 1342 (ComBih. 171, A. 4: 228): Kenez, p., t., v., 1332–7/PR.: Kenes, v. ~ Kinis, v. ~ Kiniz, v. ~ Kyniz, v. ~ Kymes, v. (Gy. 1: 631). 3. ’település és monostor Csanád vm. középső részén, a Maros jobb partján Nagylak mellett fekhetett’ 1192/374/425, 1330: Kenez, mon., v., [1230]/231, 1233: Kenaz, mon. (Gy. 1: 860). L. Kenézmonostora. – Ne. Kenéz​mo​nostora *1282: Kenazmunustura, Keresztény​ke​néz​háza 1340: Kereztyenkenezhaza.

Kenézmonostora ’bizonytala​nul azonosítható hely’ *1282: And. f. Sym-is de Kenazmunustura, *1282>363: Kenezmunustura (Gy. 1: 713). Györffy szerint talán azonos a Bodrog vm.-i Szentpéter (3.) vagy esetleg a Csanád vm.-i Ke​néz (3.) településsel (i. h.).
Kengyel I. 1. ? ’Bodrog vm.-ben Szekcső hatá​rában említett mocsár’ [+1018–38]/[1173–96]>412: Kangalu ~ K(an)g(alu), palus (DHA. 97, Gy. 1: 728) ~ Kangalw, alio vocabulo Kengeles, [+1018–38]/[1173–96]>407: Kangalv, [+1018–38]/[1173–96]>438: Kangalo alio nomine Ken​geles, [+1018–38]/[1173–96]>438: Kangyalo (DHA. 97). L. Kengyeles (I.2.). II. 1. ’település Baranya vm. középső részén Csepely vidékén’ 1346: Kengel, p., v. (Cs. 2: 495, A. 4: 642). 2. ’település Bihar vm. D-i részén Kölesértől D-re, Illye szomszédosa’ 1348: Kengel (J. 272). Ken​gyelszeg néven is említik. – Ne. Kengyel-ér 1284/454: Kengeler, Kengyelszeg 1341: Ken​gel​zegh, Kengyel-tó 1337: Kengel​tow ¦ ‑s: Ken​gyeles [+1018–38]/[1173–96]>412: Kengeles.
Kengyel-ér 1. ’Borsod vm.-ben Noszkad hatá​rá​ban említett vízfolyás’ 1284/454: Kengeler, aqua (Gy. 1: 793). 2. ’Borsod vm.-ben Sze​mere hatá​rában említett vízfolyás’ 1333: Kengeleer, alv. (Gy. 1: 805).

Kengyeles I. 1. ’Baranya vm.-ben Daróc határá​ban említett tó’ +1264/[XIV.]: Kengules, lac. (Gy. 1: 297). 2. ’Bodrog vm.-ben Szekcső hatá​rában említett mocsár’ [+1018–38]/[1173–96]>412: Kangalw, alio vocabulo Kengeles, [+1018–38]/[1173–96]>438: Kangalo alio nomine Ken​geles (DHA. 97, Gy. 1: 728). Alakváltozata Kengyel (I.1.). II. 1. ’Bodrog vm.-ben Megyere és Tóti határában említett föld’ 1347: Kengeles, t. (Z. 2: 241). 2. ’Csanád vm.-i birtok, talán Csa​nádtól DNy-ra Besenyő környékén fekhetett’ 1345: Kengelus, p. (Gy. 1: 849).

Kengyelszeg ’település Bihar vm. D-i részén Kölesértől D-re, Illye szomszédosa’ 1341: Ken​gelzegh (J. 272). L. Kengyel (II.2.).
Kengyel-tó ’halászóhely Arad vm.-ben a Maro​son vagy a közelében, Kapu és Szád kö​zött’ 1337: Kengel​tow, pisc. (Gy. 1: 175).
Kensi ? ’település Bars vm.-ben, Salló vidékén fekhetett’ 1327/519: p. … Kensi iuxta fl-m Go​ron (Gy. 1: 450). Györffy szerint esetleg a Ke​néz (1.) elírása.

Kér 1. ’település Abaúj vm. D-i részén Bold​va​kő várától DNy-ra’ *1215/550: Quer, 1252/348, 1255/348, 1300, [1300 k.], 1316, 1332–5/PR., 1338 (A. 3: 454): Ker, t., v., 1279>366, 1296, 1296/406, [1300 k.], 1310, 1315, 1323/339>406, 1323/367, +1326/[1400 k.]: Keer, p., t., 1327/373/762: Keér, 1332–5/PR.: Ger (Gy. 1: 110). 2. ’település Arad vm.-ben Arad várától DK-re, a Maros mellett’ 1311, 1334–5/PR.: Ker, t., 1325, 1334–5/PR.: Keer, p. (Gy. 1: 179). 3. ’település Bács vm. D-i részén Futak környékén’ 1267: Keer, t. (Gy. 1: 223). Vö. Harsánykér. 4. ’tele​pülés Bihar vm.-ben Váradtól DK-re’ 1249, [1291–94], 1332–7/PR.: Keer, t., v., 1332–7/PR.: Kor, v., 1332–7/PR., 1337/453 (A. 3: 427): Ker (Gy. 1: 631). Osztódásával alakult Alsókér és Felkér. 5. ’település Bodrog vm. ÉK-i részén’ *1193: Ker, pr. ~ Quer, pr. (Gy. 1: 722). 6. ’te​le​pülés Csanád vm. DNy-i részén a Tisza mellett’ +1256: Ker, +1285/572, 1337: Keer, p. (Gy. 1: 861). Egyházaskér néven is említik. – Vö. még Györgykérje, Kecskéskér, Pinkókérje.
Kéra ~ Kara ’település Csongrád vm.-ben, he​lye ismeretlen’ 1266: Kera, pr., 1276 P.: Kara, pr. (Gy. 1: 896).

Kércs ’település Abaúj vm. DNy-i részén Szik​szótól ÉK-re, a Hernád völgyében’ 1262, +1263/+264, 1270, 1317, 1345 (Z. 2: 176): Kerch, p., t., v., 1272, 1304: Kyrch, t., 1316/327, 1327: Keerch, p. (Gy. 1: 110), 1336: Keyrth [ƒ: Keyrch], t. (A. 3: 269–70) | ~i *1272/419: Geo. de Kercshy (Gy. 1: 110).

Kerecseny ’település Bereg vm. Ny-i szélén Ló​nyától D-re’ 1324: Kerechun, 1327, 1329, 1332–5/PR. (ComBer. 155, Vat. 1/1: 361), 1342 (Z. 2: 31, 36), 1344 (ComBer. 155, Z. 2: 98–9): Ke​re​chen, p., v. (Gy. 1: 542), 1332–5/PR.: Berechen ~ Kereccsen (ComBer. 155, Vat. 1/1: 323, 345), 1334: Kelechen (ComBer. 155, Z. 1: 429).

Kerek 1. ’település Bihar vm.-ben Bihar várától ÉNy-ra’ 1214/550: Kerecu, v., [1291–94]: Ke​rek, v. (Gy. 1: 632). 2. ’település Bihar vm. ÉK-i részén az Értől K-re’ 1284: Kerek (Gy. 1: 632). L. Kereki (2.). – Ne. (mn.) Kerekbüked 1347: Kerekbeuked, Kerekegyház +1093/404: Kerek​yghaz, Kerek-hegy 1338/439: Kerekhegh, Kerek-homok 1343: Kerekhomuk, Kerek-köz 1338/439: Keregkuz, Kerekliget 1335: Kereklygeth, Kerek-szeg 1211: Kereczeg, Kerek-szil 1322/338: Ke​rekzyl, Kerek-tó 1075/+124/+217: Kerektou, Kerek-tó ere 1347: Kerektoere, Külső ? -Kerek-tó 1255: Cusekherekthou | (fn.) Csálya-kerek 1325: Chala​kerek, Kökény-kerek 1269: Kuken​kerek, Meggyes-kerek 1327/589: Medyeskerek, Patkerek 1232: Potkerequ, Som-kerek 1236: Sumkerek, Szil-kerek 1317>413: Zylkerek ¦ ~e: Balogkereke +1256: Bolugkereke, Bekeskereke 1321/336: Bekuskerequi, Cseh kereke ~ -kereki 1284/410: Chehkereky, Holtnő kereke 1327/589: Holthneukereke, Kökény kereke +1015/+158//403/PR.: Kuchinkereby [�: ‑ke​reky], Mihályke​reke 1282: Myhalkerekey, Szamár berke ~ ke​re​ke 1281/XVIII.: Zamarbereke ~ Szamar Kereke, Tancskereke ~ -kereki 1283/311: Tanchkereky, Vasas kereke 1192/374/425: Wosos​kerequi ¦ ‑i: Egyházaskereki 1333: Eghazaskerequi, Kereki 1220/550: Kerequi.
Kerekbüked ’település Bodrog vm. középső ré​szén a Nádágy mellett’ 1347: Kerekbeuked, p. (Cs. 2: 195, Z. 2: 242). L. Büked.
Kerekegyház 1. ’település Arad vm. Ny-i szé​lén a Maros bal partján’ 1343/377: Kerekeghaz, v. | Lat. 1333–4/PR.: Rotunda Ecclesia (Gy. 1: 179). 2. ’település Baranya vm. K-i részén Mo​hácstól DNy-ra’ +1093/404 (DHA. 294), 1319: Kerekyghaz, p., t., 1317>413, 1317>420, 1335: Kerekeghaz, p. (Gy. 1: 324–5), 1346: Kereg​eghaz, p. (Cs. 2: 496, Z. 2: 186). 3. ’település Bi​har vm. középső részén Diószegtől DK-re, az Ér és a Berettyó között’ 1328: Gerekyghaaz, p. (Gy. 1: 632).

Kerek-hegy ’Bodrog vm.-ben Hetes határában említett hely’ 1338/439: Kerekhegh (Gy. 1: 720). Vö. Kerek-köz.
Kerek-homok ’Bereg vm.-ben Bag és Atya ha​tárában említett föld’ 1343: Kerekhomuk, t. (Ká​rolyi 1: 152).

Kereki 1. ’település Bács vm. középső részén Bácstól DK-re’ 1327/335: Kereky, p., t. (Gy. 1: 224). 2. ’település Bihar vm. ÉK-i részén az Ér​től K-re’ 1220/550: Kerequi, v., 1262, [1291–94], 1302, 1310/311/318, 1311/318, 1321, 1325, 1342 (ComBih. 75, A. 4: 229): Kereky, v., *1279: Kerchi [�: Kereki ?], 1332–7/PR.: Keky, v. ~ Keyke, v. (Gy. 1: 632), 1336: Kereki (EH. 247). Alakváltozata Kerek (2.). Belőle vált ki Egyházaskereki. 3. ’település Bihar vm.-ben, a helye nem állapítható meg biztosan’ 1226/550: Kereky, t. (Gy. 1: 632).

Kerek-köz ’Bodrog vm.-ben Hetes határában említett halastó’ 1338/439: Keregkuz, pisc. (Gy. 1: 720). A köze​lé​ben említik a Kerek-hegy-et.

Kerekliget ’település Bihar vm. K-i részén, Élesdtől D-re fekhetett’ 1335, 1341: Kerek​lygeth, v. (J. 274, ComBih. 173, A. 4: 78).

Kerek-szeg ’Csanád vm.-ben Morotva település határá​ban említett hely’ 1211: Kereczeg, loc. (Gy. 1: 864).

Kerek-szil ’Bihar vm.-ben Csekehida határá​ban említett hely’ 1322/338: Kerekzyl, loc. (Gy. 1: 608).

Kerek-tó I. 1. ’Bács vm.-ben Alatk határában említett halastó’ 1244 e.: Kwerectow, pisc. (Gy. 1: 209). 2. ’Bihar vm.-ben Vásári határában em​lített hely’ 1341: Kerekto (J. 386). Vö. Kerek-tó ere. 3. ? ’Bodrog vm.-ben Botmonostora határá​ban említett halastó’ [1322 u.]: Kerkto, pisc. (Gy. 1: 710). 4. ’Csongrád vm.-ben Alpár határá​ban említett halastó’ 1075/+124/+217: Kerektou, pisc. (DHA. 217, Gy. 1: 891). [5.] ’Csongrád vm.-ben Csany határában említett halastó’ 1075/+124/+217: piscina, que dicitur Rotunda (DHA. 216, Gy. 1: 893). II. 1. ’település Bars vm.-ben, helye ismeretlen’ 1341: p. Kerektou … in C-u Borsiensi (Z. 1: 619).

Kerek-tó ere ’Bihar vm.-ben Vásári és Szál​dobágy határában említett ér’ 1347: Kerektoere, alv. (J. 347, 386). Bizonyára összefügg a Kerek-tó (I.2.) hellyel.
Kerepec ’a Latorca Munkácstól K-re eredő bal oldali mellékvize Bereg vm.-ben’ +?1248>393, 1282/379: Kerepech, fl., flum. (Gy. 1: 519, 537), 1300>379: Kerepecz (RegArp. 4323).

Keresnye I. 1. ’Baranya vm.-ben Franceusfölde határában emlí​tett víz’ 1296/346/408: Keresna, aqua (Gy. 1: 303). II. 1. ’település(ek) Bars vm. ÉNy-i részén a Nyitra mellett’ 1271/295//XVI.: Keressnia, p., 1318: Keresne, p., 1332/PR.: Cresuag ~ Creysnag (Gy. 1: 450–1). Alak​vál​tozata Keresnyen. 1271-ben már két faluból állt (vö. Gy. 1: 451), de ezeket külön megnevezéssel nem említik.

Keresnyen ’település(ek) Bars vm. ÉNy-i ré​szén a Nyitra mellett’ 1310: 2 v-s seu p-es Ke​resnen, 1329/520: Kerestian, t. (Gy. 1: 450–1). L. Keresnye (II.1.).
kereszt – ¦ ‑s: Keresztes 1289/291: Kerestus. Vö. még Keresztúr.
[Keresztelő Szent János völ​gye] ’Abaúj vm.-ben említett völgy, a pre​mont​rei monostor helye Jászón’ 1234 k./XV.: Agr. dyoc. Vallis S. Joan​nis Baptiste, que al. nom. dicitur Tur​na (Gy. 1: 96). L. Torna (1.).
keresztény – Kereszténykenéz​háza 1340: Ke​reztyenkenezhaza, Kereszténytelke 1263/466/476: Kerez​thientheleke.

Kereszténykenézháza ’település Arad vm. K-i részén Kapu és Szád környékén’ 1340: Kadras​sou ... que al. nom. Kereztyenkenezhaza vocatur (Gy. 1: 175). L. Kadrassó.

Kereszténytelke ’település Bács vm.-ben, Búl​keszi közelében fekhetett’ 1263/466/476: Kerez​thientheleke, v. (Gy. 1: 224).

Keresztes 1. ’település Baranya vm. K-i részén a Karasó közelében’ 1289/291: Kerestus, v. (Gy. 1: 325). 2. ’település Bihar vm.-ben Váradtól ÉNy-ra’ 1332–7/PR.: Kereztes, v., 1374/615: v. Kereztes al. nom. Fanczal (Gy. 1: 632). L. Fan​csal (3.). [3.] ’Borsod vm. D-i részén a Nyárágy mellett fekvő föld’ 1323: iuxta terram Cruci​ferorum (Gy. 1: 781), 1409: Kereztes (Cs. 1: 165).

Keresztéte ’település Abaúj vm. Ny-i részén az Ida folyótól D-re’ 1299: Ke​rezthethe, p., 1323/390: Creztethe, t. (Gy. 1: 112), 1347: Kereztete (Cs. 1: 210, ComAbTorn. 48).

Keresztúr 1. ’település Arad vm.-ben, helye kö​zelebbről ismeretlen’ 1334–5/PR.: Kerestur ~ Sancta Cruce (Gy. 1: 179). 2. ’a négy Bács vm.-i Keresztúr közül talán a Duna mellett lévő, Bács​tól DK-re fekvő faluval azonosítható’ 1314: Kereztwur, v., 1332–7/PR., 1338–40/PR.: de S. Cruce (Gy. 1: 224). 3. ’település Baranya vm. D-i részén Aszúágtól DK-re’ [1259–66]/XIV.: Sanc​tam v-m volebant appellari nomine S. Crucis (Gy. 1: 325), 1296: Kereztur, eccl. sancte crucis (Mező, Templ. 114), *1315: apud S. Crucem, 1332–5/PR.: de S. Cruce (Gy. 1: 325). L. Bol​dogasszonyfalva (2.). [4.] ’település Baranya vm. középső részén Siklóstól É-ra’ [1280 k.]/289, 1332–5/PR.: de S. Cruce (Gy. 1: 325, Mező, Templ. 114), 1423: Kerezthur (Mező, Templ. 114, H. 3: 347). 5. ’település Baranya vm. ÉNy-i részén az Alma patak közelében’ 1296: Ke​ruchur, p., 1332–7/PR.: And. sac de S. Cruce ~ sac. S. Crucis (Gy. 1: 325), 1346: Kerezthwr (Cs. 2: 496, A. 4: 641, Mező, Templ. 114). 6. ’te​le​pülés Baranya vm.-ben Valpó környékén’ 1334: de Sancta Cruce (Mező, Templ. 114, Vat. 1/1: 289, 300), 1349: Kerezthwr (Mező, Templ. 114, A. 5: 263). 7. ’település Bars vm. ÉK-i részén a Garam jobb partján’ 1075/+124/+217 (DHA. 218): Kerestur, v., 1237: Cristur, v., 1246/548/XVIII., 1264 P./PR., 1319, 1332/PR.: v. S. Crucis (Gy. 1: 451), 1344: Sanctam Crucem (Str. 3: 541, 553). [8.] ’település Bars vm. ÉNy-i részén Maróttól É-ra’ 1332/PR.: eccl. S. Crucis (Gy. 1: 451), 1364: Kereztur (Mező, Templ. 114, Com​Bars. 36). [9.] ’település Bereg vm. DNy-i ré​szén Beregszászától ÉNy-ra’ [1290–301]: de Sancta Cruce (Mező, Templ. 114, RegArp. 4407), 1389: Kerestur (Mező, Templ. 114, Zs. 1: 85). 10. ’település Bihar vm. ÉNy-i részén Gá​borjántól D-re’ 1285: eccl. S. Crucis, 1311: Keyrustwr, p. (Gy. 1: 633). 11. ’település Bihar vm. ÉK-i részén Székelyhídtól K-re, a Berettyó és az Ér között’ 1311/318: Kereztwr, 1318: Ke​rezt vr, 1328: Kerusthur, 1333: Kerezthur (Gy. 1: 633), 1334: de Sancta Cruce (Mező, Templ. 114, Vat. 1/1: 69). 12. ’település Bihar vm. DNy-i részén Sarkadtól É-ra’ 1332: Sancte Crucis (Mező, Templ. 114, Vat. 1/1: 45), 1333: Ke​rezthur (Mező, Templ. 114, Teleki 1: 45). 13. ’település Borsod vm. K-i részén Miskolctól É-ra’ 1291/388: Kereztur, 1325/347, 1329/447: Ke​restwr, t., v., 1332–5/PR.: de S. Cruce (Gy. 1: 781), 1333: Kerezthur, v. (Dancs 29), *1336, 1341: Kerezthwr (Cs. 1: 174, Szendrei 3: 44). 14. ’település Borsod vm. K-i részén a Hejő mel​lett, Muhitól DNy-ra’ 1332: Kerezthwr, p. ~ Kereztur, t., 1332–5/PR.: Kerestwr ~ Kestwr ~ de S. Cruce (Gy. 1: 781). Noszkad​keresztúr né​ven is említik. 15. ’település Csanád vm. Ny-i részén Oroszlános közelében’ 1274>340: Kerest​ur (Gy. 1: 861).

kert – Vadkert [1077–95]>347: Vodkerth.
Kesed halma ’Baranya vm.-ben Ürög határában említett hely’ 1252: Kesedholma (Gy. 1: 400).

Keselyűsd ’Bihar vm.-ben a Körös menti Jenő határában említett hely’ 1236: Keseleust (Gy. 1: 628).

Keserű I. 1. ’Abaúj vm.-ben Lebenye határában említett hely’ 1230: Keseru, ort., t. (Gy. 1: 116). II. 1. ’település Bihar vm. É-i részén az Értől Ny-ra’ 1215/550: Quesereu, v., 1236: Kueserev, 1284, [1291–94]: Keseru, v., 1307/310/338, 1310/338: Keserew, p., v., 1310/311/318, 1311/318, 1318, 1342 (A. 4: 230): Kesereu, p., t., v., 1323: Kezereu, 1332–7/PR.: Keserev ~ Kezerev, v. ~ Keseres, v. (Gy. 1: 633).

Keskend ’település Baranya vm. DK-i részén a Dunához közel’ 1289/291: Kesekund, v. (Gy. 1: 326).

Keskeny I. 1. ’Csongrád vm.-ben Ság és Kes​keny közös határában említett vízfolyás’ 1075/+124/+217, [1075]>338: Kesekun, aqua (DHA. 205, Gy. 1: 896, 899). Vö. Keskeny (II.1.). II. 1. ’település Csongrád vm. É-i részén Ság és Ug környékén’ 1327: Kesekun, p. (Gy. 1: 896). Vö. Keskeny (I.1.). – Ne. ¦ ‑d: Keskend 1289/291: Kesekund.
Kesze ? ’település Békés vm.-ben, helye isme​retlen’ 1219/550: Keze, v. (Gy. 1: 509). Esetleg azonos a Zaránd vm.-i Keszi-vel.

Keszi 1. ’település Arad vm.-ben Lippától DNy-ra’ 1334/PR.: Kezi ~ Kezy (Gy. 1: 180). Erdő​szád​keszi néven is említik. 2. ’település Bács vm. középső részén Szilbácstól DK-re’ 1263/466/476: Kezy, t. (Gy. 1: 224). Osztódásával ala​kult Boldog​asszony- vagy Nagy​keszi, Búl- vagy Matyuka-, illetve Sávolkeszi és Szentiván- vagy Kis​keszi. 3. ’település Bihar vm. DNy-i részén Kölesértől K-re’ 1220/550: Vacy de v. Qezy (Gy. 1: 633). Alakváltozata Kesző (2.).
Kesző ~ Keszü 1. ’település Bars vm. K-i szé​lén Bars várától ÉK-re’ 1294: Kezw, p. (Gy. 1: 452). 2. ? ’település Bihar vm. DNy-i részén Kö​lesértől K-re’ 1290/422: Kesew, t. (Gy. 1: 633). L. Keszi (3.). 3. ’település Borsod vm. DK-i ré​szén a Tisza mellett, Százdtól D-re’ 1332–5/PR.: Kezu ~ Q(ue)ssu ~ Kescen ~ Bezin (Gy. 1: 781).

Keszteg ’település Bihar vm. K-i részén Telegd​től K-re, a Körös mellett’ 1075/+124/+217: Caztech, *1220/550: Questest, v. (Gy. 1: 633), 1335, 1341: Kezteg, p. (J. 276, ComBih. 82, A. 4: 79).

Keszü ’település Baranya vm. középső részén Pécstől DNy-ra’ 1192/374/425: Kesciu, t. ~ Kesiu, m., v., [1290 k.]: Kezu, v., 1332–5/PR.: Kesw ~ Kezeu ~ Kewzew, 1332–5/PR., 1334: Kezew, 1332–5/PR., 1348 (Cs. 2: 497, Z. 2: 342): Kezw (Gy. 1: 326). Alakváltozata Keszüd. – Vö. még Kesző.
Keszüd ’település Baranya vm. középső részén Pécstől DNy-ra’ [1230]/231: Kezied, v. (Gy. 1: 326). L. Keszü.
két – Kétadorján 1344/369/XV.: Ket Ad​ri​an, Kétbarsa 1321>448/XV.: Kethbarsa, Kétbócs [1321]>381//XV.: Kethbulch, Kétcsér 1296: Kuetcher, Két-jó köze 1246/348/408: Kethyou​kyzi, Kétlugas 1328/335: Keth​lugas, Kétszántó 1311: Kethzanto, Kétszemere 1327/353: Ketze​mere, Kéttömpös 1344: Kethembes, Kétvidrice 1344: Ketwydriche.
Kétadorján ’a Bodrog vm. K-i részén a Tisza jobb partján fekvő Adorján nevű falvak össze​foglaló megnevezése’ 1344/369/XV.: Ket Adri​an, p. (Gy. 1: 704). L. Ador​ján (3.).
Kétbarsa ’a Bihar vm. Ny-i részén fekvő Barsa nevű falvak összefoglaló megnevezése’ 1321>448/XV.: Kethbarsa, p. (Gy. 1: 598). L. Barsa.
Kétbócs ’a Bihar vm. ÉNy-i részén fekvő Bócs nevű falvak összefoglaló megnevezése’ [1321]>381//XV.: Kethbulch, p. (Gy. 1: 604). L. Bócs (1.).
Kétcsér ’a Baranya vm. középső részén Pécstől DK-re fekvő Csér nevű falvak összefoglaló meg​nevezése’ 1296: duas v-s Cheer … Kuetcher (Gy. 1: 294). L. Csér.
Ketej ’település Baranya vm. középső részén Kémed mellett’ [1177]/500 k.: Kethey, v. (Gy. 1: 323).

Ketesd ’település Békés vm. DK-i részén a Fe​hér-Körös mellett, Püspöki környékén’ 1261/271: Ketesd, v. (DHA. 307, Gy. 1: 509), 1261/323: Kethesd, v. (DHA. 307).

Ketető ? ’település Abaúj vm. középső részén, Szina mellett fekhetett’ +?1232/384/393: Keten​teu, 1249: Kaetetiv, t., 1251: Ketetiu, t. (Gy. 1: 112).

Két-jó köze ’a Hernád és a Tar​ca köze Abaúj vm.-ben, Fü​göd határában említik’ 1246/348/408: Kethyou​kyzi, prat. (Gy. 1: 39, 82). Vö. Dió-köz.

Kétlugas ’a Bács vm. D-i részén Bácstól DK-re fekvő Lugas nevű falvak összefoglaló megneve​zése’ 1328/335: Keth​lugas, p., 1334: p. Lugas … alia Lugas (Gy. 1: 226). Három Lugas nevű tele​pülésből egy ideig kettő Tamás vajda birtokában volt, ezek összefoglaló neve lehetett. L. Lugas (1.).
Kétszántó 1. ’az Abaúj vm. D-i részén Forrótól DK-re fekvő Szántó nevű falvak összefoglaló megnevezése’ +1326/[1400 k.]: Keth​zantou, v. ~ Kethzantow ~ amborum Zantow (Gy. 1: 142). L. Szántó (1.). 2. ’bizonytalanul azonosítható tele​pü​lés(ek), talán Bács vm. középső részén’ 1311: Kethzanto, t. (Gy. 1: 233).

Kétszemere ’az Abaúj vm. középső részén Gönctől Ny-ra fekvő Szemere nevű falvak össze​foglaló megnevezése’ 1327/353: p. Ketzemere … 2 p-es Zemere et Zemere (Gy. 1: 144). L. Sze​mere (1.).
Kéttömpös ’a Csanád vm. Ny-i részén a Maros​tól É-ra, a Száraz-ér torkolatánál fekvő Tömpös nevű falvak közül kettő összefoglaló megneve​zé​se’ 1344: Kethembes (Borovszky, Csanád 2: 298, Inczefi, Makó 185). L. Tömpös (II.1.).
Kétvidrice ’a Bars vm. ÉK-i részén a Garamtól D-re fekvő Vidrice nevű falvak összefoglaló megnevezése’ 1344: Ketwydriche, p. (ComBars. 122, Str. 3: 540) ~ Ketwydrich ~ Ket Wydricze (Str. 3: 540–1). L. Vidrice.
Kevél(y)d halma ’Borsod vm.-ben Tilaj hatá​rá​ban említett hely’ 1279: Keweldholma (Gy. 1: 812).
Kid ~ Kügy ’település Bars vm.-ben, helye is​meretlen’ 1291/300 k., 1324>391: Kyd, t. (Gy. 1: 452).

Kies-rét l. Kis-rét.
Kietlen-aszó ’a Ronkva mellék​völgye Abaúj vm.-ben, Sze​be​​nye és Szend határában említik’ 1259/327//402: Kyethlen​azow, vall. (Gy. 1: 41, 144), 1312: Kyeth​lenzov (Gy. 1: 41, 143). Vö. Kies-rét.
Kígyós I. 1. ’Baranya vm.-ben Sámod határában említett erdő és tó’ 1257: Kygous, s., stag. (Gy. 1: 375). II. 1. ’település Bereg vm.-ben Lam​pertszászától ÉK-re’ 1332–5/PR.: Kykos, 1349: Kygos, v. (Gy. 1: 542).

Kilet-ér ? ’Békés vm.-ben Maró határában em​lített hely’ 1295: Kylether (Gy. 1: 510).

Kilián(földe) ’tele​pülés Borsod vm. K-i részén Vámos mellett’ 1237/244/356, 1244/356: terra Kyliani (Gy. 1: 782).

Kincse ’település Bihar vm. É-i részén Nagy​mi​hálytól D-re’ 1323: Kenche, 1338: Kynche, p., t. | ~i ? 1318: Maur. de Kenchey (Gy. 1: 634). Alakváltozata Kincsej.

Kincsej ’település Bihar vm. É-i részén Nagy​mihálytól D-re’ [1291–94]: in Kunchey (Gy. 1: 634). L. Kincse.
Kincses ’Bodrog vm.-ben Tóti határában emlí​tett halastó’ 1301: Kynchus, pisc., 1326/353: Quinthus, pisc. (Gy. 1: 731).

King(y)ed ’település Arad vm. ÉK-i részén’ 1334/PR.: Kynged (Gy. 1: 180).

Kinizs 1. ’település Abaúj vm. DNy-i ré​szén Szikszótól ÉK-re, a Hernád völgyében’ +1245, 1336 (A. 3: 270): Kenys, v., 1246/348/408, +1263/+264, 1270, 1280, 1282, 1317, 1332–5/PR., 1344>346 (Abaffy 5): Kynis, 1272, 1329: Kyniz, 1300/419/XVIII., 1318: Ky​nyz, 1332–5/PR.: Quinis ~ Kirtis (Gy. 1: 112), 1336: Keneys, p. (A. 3: 269–70), 1347: Kenis (Sztáray 1: 202) | ~i 1280: Jo-em f. And-e de Kynisi ~ Nic-i f-i Em-i de Kynysi, 1280: domibus suis de Kynisy, 1318: And. f. Jo-is de Kynisy (Gy. 1: 112). Történetileg összefügg a Hernád másik oldalán fekvő Váras​kinizs falu​val. 2. ’település Bihar vm. Ny-i ré​szén Körösszegtől Ny-ra’ 1220/550, [1275 k.]: Quenes, t., v., [1291–94]: Kenes, v., 1313/410: Kynys, p., v. (Gy. 1: 634).

Királd ’település Borsod vm. ÉNy-i részén a Hangony torkolatának közelében’ 1246/437: Crald, t., 1281 (MiskOkl. 16), 1281/792 (Tóth P. 93), 1293, 1330/771: Kyrald, p., t., v. (Gy. 1: 782), 1281, 1281/792: Kirald, t. (MiskOkl. 16, Tóth P. 93).

király – Királyfája 1345: Keraly​fa​ya, Király​mezeje 1344: Keralmezei, Királypapja 1319: Keralpopa, Király útja 1256: Kyraluta, Szent​király 1332–7/PR.: Senkral ¦ ‑d: Királd 1246/437: Crald ¦ ‑i: Királyi 1264/PR.: Querali.
Királyfája ’Csanád vm.-i birtok, talán Csanád​tól DNy-ra Besenyő környékén fekhetett’ 1345: Keraly​faya, p. (Gy. 1: 849).

Királyi 1. ’Beszterce vidékétől DNy-ra fekvő táj, közigazgatási egység’ 1264/PR.: Querali, [1311–13]: in districtu Kyrali, 1332–6/PR.: Alba Ecclesia de Kyralya (Gy. 1: 557, 561–2, Juhász, Tájn. 85). 2. ’település Bihar vm. ÉK-i határszé​lénél a Berettyó közelében’ [1291–94]: Kyraly, v., 1332–7/PR.: Kyrali, v. ~ Krali, v. ~ Kyledi, v. (Gy. 1: 634), 1334: Keraly (J. 279, ComBih. 80).

Királymezeje ’település Bihar vm. D-i részén Béltől É-ra’ 1344: Keralmezei, loc. (J. 288, ComBih. 92, H. 3: 153), 1349: Kyralmezey (Bu​nyitai 1: 192, EH. 318).

Királypapja ’település Bereg vm. Ny-i részén Ló​nyától DK-re’ 1319: Keralpopa, p. (Gy. 1: 546).
Király útja 1. ’Abaúj vm. fő útvonala a Hernád völgyében’ 1256: Kyraluta, str. (Gy. 1: 124). L. Aba nagyút. 2. ’Baranya vm.-ben Zala és Bodo​lya határában említett út’ 1347: Kyraluta, via (A. 5: 89).

Kirnice ’Bereg vm.-ben Csépánfölde határában említett hely’ +?1248>393: Kyrnyche, loc. (Gy. 1: 537).

Kirsán ’település Bereg vm. Ny-i részén Mun​kácstól DNy-ra’ 1312: Kyrsan (Gy. 1: 542).

Kirva ’település Bereg vm. DNy-i részén Lam​pertszászától ÉNy-ra’ 1301, 1307, 1307/355 (Z. 2: 604): Kereua, p., 1308/355: Kerua, p. (Gy. 1: 542), 1341: Criua, p. (Z. 1: 613, 629), 1341/355, 1349: Creua, p. (Cs. 1: 416, Z. 2: 394, 606), 1349: Ereua [ƒ: Creua], p. (ComBer. 79, Z. 2: 394).

kis – Kisad 1308: Kysad, Kisaranyos 1325/347: Kysaranas, Kisaranyosd 1291/388: Kys Aranasd, Kisarl 1323: Kysorl, Kisbagos 1347: Kysbogus, Kisbarmó 1327/589: Kis Boroumo, Kisbátor 1325: Kyusbatur, Kisbátord 1279/325: Kyusba​turd, Kis-bérc 1280>358: Kyusberk, Kisbudak 1345: Kysbuduhth, Kis-Büked 1341: Kysbikud, Kisdukány 1330/771: Kysdukány, Kisegres *1329>372: Kysegres, Kisfalu +1247/+284//572: Kysfalw, Kisfalud +1214/334: Cusfoloud, Kis​férged 1274>340: Kysferged, Kis-Gálya 1325/347: Kysgala, Kisgyőr 1261/271: Kysgeur, Kis​győröd 1319: Kysgeurud, Kisgyulád 1335: Kys Gyulad, Kis-gyűr ? 1320: Kusdiur, Kisherestény 1347: Kysheresthen, Kishodos +1247/+284//572: Kis Hudus, Kisida 1331>358: Kyus-Ida, Kis-Ilosva 1341/342//XVIII.: Kis Ilosva, Kiskémed 1283: Cuisguemud, Kiskeszi 1317: Kis Kezy, Kis-Lakos 1282/411: Kyslacus, Kis-Lyukó 1295: Kisluko, Kismajsa 1338: Kys Moysa, Kis-meződ 1256/284//572: Kysmezewd, Kismuzsaj 1337>359: Kysmusay, Kis-Ond 1341: Kysond, Kis​pá​l(y)i 1324/412: Kyspaly, Kis- ~ Kies-rét 1256: Kyusret, Kissalló 1327: Kywssorlow, Kissuránd 1335: Kyssurand, Kissurány 1312: Kyssuran, Kisszelepcsény 1264>XVIII.: Kiszelw-Pecheny, Kistapolcsány 1318: Kywstopol​chan, Kistelegd 1341: Kystekud, Kis-Tisza 1075/+124/+217: Kustiza, Kis-tó 1323: Kystou, Kisvárkony 1345: Kysvarkun, Kis-Zsitva 1318: Kywsytua ¦ ‑ded: Kisdedbaj 1283/311: Kysdedboy ¦ ‑di: Kisdi 1332–7/PR.: Cussidi.
Kisad ’település Bács vm.-ben, helye ismeret​len’ 1308: Kysad (Gy. 1: 225).

[Kis]apáti ’település Bars vm. ÉK-i részén a Garam bal partján’ 1335: p-um maioris et mi​no​ris Apati (Gy. 1: 425). L. Apáti (4.).
Kisaranyos ’település Borsod vm. középső ré​szén Miskolctól D-re’ 1325/347: Kysaranas (Gy. 1: 752), 1325/XVI.: Kys Aranas (MiskOkl. 26), 1341: Kysaranyas (Szendrei 3: 45). Alakvál​to​za​ta Kisaranyosd. L. Aranyos (II.3.).
Kisaranyosd ’település Borsod vm. középső ré​szén Miksolctól D-re’ 1291/388: Kys Aranasd, t. (Gy. 1: 752). L. Kisaranyos.
Kisarl ’település Borsod vm. ÉNy-i részén a Hangonytól D-re’ 1323: Matyusfeulde que alio nomine Kysorl vocatur (BorsOkl. 168, EgriEgyh​Lev. 33). L. Mátyusfölde, Arló.
Kisbagos ’település Bihar vm. É-i részén Deb​recentől D-re’ 1347: Kysbogus (Cs. 1: 603, Com​Bih. 145, A. 5: 109). Németh P. a Szabolcs vm.-i Bagos-sal azonosítja (27). L. Bagos.
Kisbarmó ’település Bihar vm. DNy-i részén Kölesér mellett D-re’ 1327/589: Kis Boroumo, loc., t. (Gy. 1: 598). L. Barmó.
Kisbátor ’település Bihar vm. É-i határánál, Debrecentől K-re’ 1325: Kyusbatur, p., 1332: Kysbatur, p. (Gy. 1: 599). L. Kisbátord.
Kisbátord ’település Bihar vm. É-i határánál, Debrecentől K-re’ 1279/325, 1323/325, 1325: Kyusbaturd, p., 1323/325: Kyusbartud, p. ~ Kyusbarturd (Gy. 1: 599). Alakváltozata Kisbá​tor.
Kis-bérc ’Abaúj vm.-ben Egyházasida határá​ban említett domb’ 1280>358: Kyusberk [�: ‑berch], montic. (Sztáray 1: 27). Györffy Köz-bérc, Közép-bérc formában olvassa (l. ott).

[Kis]bodony ’település Bács vm. középső ré​szén Futaktól ÉNy-ra’ 1332–7/PR.: de Monte [�: Minori] Bodon, 1338–40/PR.: Minori Bodok (Gy. 1: 214), 1452: Kysbodon (Cs. 2: 145). L. Bodony (1.).
Kisbudak ’település Beszterce vidékén Besz​ter​cétől D-re, a Budak patak mellett’ 1345: Kys​buduhth (ZW. 2: 30, Kniezsa, Keletmo. 204). L. Budak.
Kis-Büked ’Abaúj vm.-ben Telki határában em​lített patak’ 1341: Kysbikud, fl. (A. 4: 122).

[Kis]dalocsa ’település Bodrog vm. ÉNy-i csücskében’ +1061/272/327>376: minoris Dolo​sey, *1198 P./PR.: Dobosa minoris [ƒ: Dolosa], v. (Gy. 1: 717). A második adat azonosítása kér​déses. L. Dalocsa.
Kisdedbaj ’település Bihar vm. DNy-i részén a Fekete-Körös közelében’ 1283/311: Kysdedboy (Gy. 1: 597). L. Baj.
Kisdi ’település Bács vm.-ben Péterváradtól ÉK-re’ 1332–7/PR.: Cussidi, 1338–40/PR.: Cusidi (Gy. 1: 225), 1417: Kysdy (Cs. 2: 138).

Kisdukány ’település Borsod vm.-ben, helye is​meretlen’ 1330/771: Kysdukány, v. (Gy. 1: 771).

[Kis-Duna] ’Baranya vm.-ben a Danóchoz kö​zeli Földvár ha​tá​rában említett víz, bizonyára a Duna egyik ága’ 1338: per parvum Danubium (Gy. 1: 302). Vö. Duna, Nagy-Duna.
Kisegres ’település Baranya vm.-ben, helye is​meretlen’ *1329>372: Kysegres, t. (Gy. 1: 299).

Kisfalu 1. ’település Borsod vm. DK-i részén a Tisza mellett, Szederkénytől D-re’ 1268, 1319: Kysfolu, v., 1332–5/PR.: Crisfoluo ~ Parva villa (Gy. 1: 782), 1334: Kysfalv (BorsOkl. 187), 1343: Kyusfolu (BorsOkl. 191). L. Kisfalud (5.). 2. ’település Csanád vm.-ben a Maros jobb part​ján, Makófalvától K-re’ +1247/+284//572: Kys​falw ~ Kyusfalw, p., +1285/572: Kysffalw, p., 1337: Kysfolw, v. (Gy. 1: 861). L. Kisfalud (6.).
Kisfalud 1. ’település Abaúj vm. kö​zépső ré​szén Gönctől DNy-ra’ 1297: Kysfolud (Gy. 1: 113). 2. ’település Baranya vm. K-i részén Kő​szegtől DNy-ra, a Karasó mellett’ 1227/443, *1324, 1325, 1330, 1350 (A. 5: 388–91): Kys​folud, p., pr., t., v., 1314: Kyusfolud, p. (Gy. 1: 327). 3. ’település Bihar vm. Ny-i részén, Nyárér határosa’ +1214/334: Cusfoloud (Gy. 1: 634). 4. ’település Borsod vm.-ben a Sajó közelében, Szentpétertől D-re’ 1327>354, 1336>354, *1343 (BorsOkl. 98): Kysfalud, p. (Gy. 1: 782), 1341, *1342: Kysfolud (HOkl. 229, BorsOkl. 97). 5. ’település Borsod vm. DK-i részén a Tisza mel​lett, Szederkénytől D-re’ 1332–5/PR.: Kisfolud ~ Kyzfalud (Gy. 1: 782). Alakváltozata Kisfalu (1.). 6. ’település Csanád vm.-ben a Maros jobb partján, Makófalvától K-re’ +1256: Kysfalud, 1332: Kysfolud, 1337: Kysfalwd, p. ~ Kysfolwd, p. (Gy. 1: 861). Kisfalu (2.) néven is említik.

Kisférged ’település Csanád vm. ÉNy-i részén Makófalvától É-ra’ 1274>340: Kysferged (Gy. 1: 856). Férged település két részét ismerjük: Kis- és Vásáros​férged néven.

Kis-Gálya ’Borsod vm.-ben Miskolc határában említett hegy’ 1325/347, 1341: Kysgala, mo., montic. (Gy. 1: 789, Szendrei 3: 44), 1325/XVI.: Kisgala (MiskOkl. 26). Vö. Nagy-Gálya, Gálya.
Kisgyőr ’település Borsod vm. középső részén Diós-, más néven Nagygyőrtől D-re’ 1261/271, 1325/347: Kysgeur, v. (Gy. 1: 774), 1325/XVI.: Kysgywr (MiskOkl. 26), 1341: Kysgewr (Szend​rei 3: 44–5). Alakváltozata Kisgyőröd. L. Győr (2.).
Kisgyőröd ’település Borsod vm. középső ré​szén Diós-, más néven Nagygyőrtől D-re’ 1319: Kysgeurud, v. (Gy. 1: 774). L. Kisgyőr.
Kisgyulád ’település Baranya vm. középső ré​szén Pécstől DK-re’ 1335: Kys Gyulad, p. | Lat. 1330: Parva Jula (Gy. 1: 311). L. Gyula.
Kis-gyűr ? ’Bodrog vm.-ben Pályi határában említett halastó’ 1320: ad qd. pissc-m Mugtho vocatam al. nom. Kuzdiur … in Kusdiur (Gy. 1: 725). L. Meg-tó.
[Kis]harsány ’település Baranya vm. középső részén Siklóstól K-re’ [1280 k.]: Minori Harsan (Gy. 1: 313), 1410: Kysharsan, p. (Cs. 2: 489). L. Ebesharsány, Harsány (2.).
[Kis]hecse ’település Bars vm. Ny-i részén Ma​róttól DNy-ra’ +1209/XVII.: Parvo Hecze (Gy. 1: 447). L. Hecse (II.1.).
Kisherestény ’település Bars vm. Ny-i szélén Verebélytől É-ra’ 1347: Kysheresthen ~ Kyshe​resthan, p. (Str. 3: 627). L. Herestény.
Kishodos ’település Arad vm. D-i részén’ +1247/+284//572: Kis Hudus, +1247/+284//572, 1319/323/572, 1323/572: Kyshwdus, p. (Gy. 1: 178). L. Hodos (II.1.).
Kisida ’település Abaúj vm. É-i részén Kassától DNy-ra, az Ida folyó mellett’ 1331>358: Kyus-Ida | Lat. 1332–5/PR.: Minori Ida (Gy. 1: 93). L. Ida (II.2.).
Kis-Ilosva ’a Nagy-Ilosva jobb oldali mellék​vi​ze Bereg vm.-ben’ 1341/342//XVIII.: Kis Ilosva, fl. (Gy. 1: 519, 541). Vö. Nagy-Ilosva, Ilosva.
Kiskémed ’település Baranya vm. ÉK-i részén a Karasó közelében’ 1283: Cuisguemud, v., 1285: [Kyske]med, v., [1290–300]: Kuskemud, 1295: Kyskemud, 1330/477: Kyskemed | Lat. 1280: Mi​nori Kemud, 1330: Kemed parua (Gy. 1: 323). L. Kémed.
[Kis]kémes ’település Baranya vm. középső ré​szén a Dráva mellett’ [1177]/500 k.: Kemes mi​nor (Gy. 1: 324). L. Kémes.
Kiskeszi ’Keszi határában alakult település Bács vm.-ben’ 1317: Kis Kezy (Gy. 1: 224). Szent​ivánkeszi néven is említik. L. Keszi (2.).
Kis-Lakos ’Borsod vm.-ben Bél határában emlí​tett völgy és hegy’ 1282/411: beerch Kyslacus ~ Kyslacus, vall. (Gy. 1: 757).

Kis-Lyukó ’Békés vm.-ben Maró határában em​lített hely’ 1295: Kisluko (Gy. 1: 510).

Kismajsa ’település Baranya vm. K-i részén Danóctól ÉNy-ra’ 1338: Kys Moysa (Gy. 1: 338). L. Majsa.
Kis-meződ 1. ’Bereg vm.-ben Márok határában említett hely’ 1299: Kusmezeud (Gy. 1: 545). 2. ’Bihar vm.-ben Telegd határában említett hely’ 1256/284//572: Kysmezewd, loc. (Gy. 1: 675).

Kismuzsaj ’település Bereg vm. D-i részén Lampertszászától DK-re’ 1337>359: Kysmusay, p. (Gy. 1: 546). L. Muzsaj.
Kis-Ond ’Bihar vm.-ben Vásári határában emlí​tett vízfolyás’ 1341: Kysond, fl. (J. 386). Vö. Ond (I.1.).
[Kis]-Palaszka ’Bereg vm.-ben Eszterjén hatá​rában említett hely’ 1344: Minor Palazka (Z. 2: 99). Vö. Nagy-Palaszka.
Kispál(y)i ’település Bodrog vm. ÉNy-i részén Botmonostorától ÉNy-ra’ 1324/412: Kyspaly, p. | Lat. 1309/412: minoris Pali, p., t. (Gy. 1: 725). L. Pál(y)i (2.).
[Kis]péntek ’település Beszterce vidékén Besz​tercétől É-ra’ 1332–6/PR.: Pintun Minori (Gy. 1: 562). L. Péntek.
Kis- ~ Kies-rét ’Abaúj vm.-ben Novaj határá​ban emlí​tett hely’ 1256: Kyusret, prat. (Gy. 1: 40, 124). A Kietlen-aszó közelében feküdt.

Kissalló ’település Bars vm. D-i részén’ 1327: Kywssorlow ~ Kyussorlow (Mező, Patr. 215, AOklt. 11: 265), 1347: Kyussarlou (A. 5: 1–2) ~ Kyssarlow (A. 5: 150) ~ Kyssorlow (Str. 3: 638), 1349: Kyssarlou (Str. 3: 678) | Lat. 1337: filios Pauli de minori Sorlou ~ de Sorlou minori (Str. 3: 291–3). L. Salló.
Kissuránd ’település Bereg vm. DNy-i részén Lampertszászától DNy-ra’ 1335: Kyssurand, p. (ComBer. 22, A. 3: 235–6), 1348: Kyssurand ~ Kissurand (ComBer. 22, Z. 2: 346). L. Kis​surány.
Kissurány ’település Bereg vm. DNy-i részén Lampertszászától DNy-ra’ 1312, 1348: Kyssuran (Gy. 1: 548, Z. 2: 345). Alakváltozata Kissu​ránd. L. Surány (1.).
Kisszelepcsény ’település Bars vm. Ny-i részén Verebélytől É-ra’ 1264>XVIII.: Kiszelw-Pecheny, p. (Gy. 1: 467) | Lat. 1247: de minori v. Selep​chen (Gy. 1: 475). Györffy az adat téves szeg​mentálása, valamint a ké​sőbbi (ugyan​csak rossz olvasaton ala​puló) Kiszelfalu név alapján Kisze​li-Petyen-nek olvassa, s eset​leg Petenddel azo​nosnak véli. L. Szelepcsény.
Kistapolcsány ’település Bars vm. középső ré​szén Maróttól É-ra’ 1318: Kywstopol​chan, p., t., v. ~ Kustapulchan, v., 1323: Kystoplochan, v., 1323, 1350 (A. 5: 350): Kys​thopolchan, v., 1324: Kusthopol​chan, 1324, 1331, 1347 (ComBars. 106, A. 5: 19): Kys​topolchan, p., 1327/519: Kyus​thepulchan ~ Kyus​thepulchen (Gy. 1: 479), 1337/348: Kys-Topulchan (A. 3: 327), 1338: Kwstopolchan, p., v. (A. 3: 495), 1343, 1347: Kystapolchan (A. 4: 316, ComBars. 106, A. 5: 19–20), 1347: Kysthapolchan (A. 5: 33) | Lat. 1293: Topolchen par​vum (Gy. 1: 479). Ta​pol​csány néven is említik.

Kistelegd ’település Bihar vm.-ben Cséffától DK-re, Bikács és Nyárszeg vidékén’ 1341: Kys​tekud, 1374: Kisthelegd (J. 365, ComBih. 181).

Kis-Tisza ’Csongrád vm.-ben Alpár határában említett halastó’ 1075/+124/+217: Kustiza, pisc. (DHA. 217, Gy. 1: 891), +1124/+217/328: Kus​tyza (DHA. 217). Vö. Tisza (1.).
Kis-tó ’Bodrog vm.-ben Botmonostora hatá​rá​ban említett halá​szó hely’ 1323: Kystou, loc. pis​cariis (Gy. 1: 710).

Kisvárkony ’település Borsod vm. ÉNy-i részén a Hangony mellett’ 1345: Abafalua alio nomine Kysvarkun (BorsOkl. 265). L. Abafalva, Vár​kony (2.).
Kis-Zsitva ’Bars vm.-ben Kistapolcsány mellett folyó patak, a Zsitva mellékvize’ 1318: Kywsyt​ua, fl. ~ Kussitua, fl. (Gy. 1: 479). Vö. Zsitva.
[Kis]zsolca ’település Borsod vm. K-i részén a Sajó mellett, Miskolctól K-re’ 1332–5/PR.: Mi​nori Zolcha ~ Myneusoltha (Gy. 1: 817). L. Alzsolca, Zsolca.
Kizdir ’település Baranya vm. középső részén Siklóstól ÉNy-ra’ 1314/323, 1323: Kyzdyr, t., 1329/XIV.: Kwzdyr, p., t., 1332–7/PR.: Kysdyur ~ Kestir ~ Lusder ~ Raindzu (Gy. 1: 326–7).

Klokocsóc ? ’Baranya vm.-ben az aszúági ura​dalom határában említett víz’ +1228/383/407: Cloko​chuch, lac. ~ Clokochwch, fl., lac., +1228/423: Clocko​chouch ~ Clokochouch, fl., lac., 1281/364: Kolboichulch, lac. ~ Kolboulchulch, lac. (Gy. 1: 273–4).

Knyezsic ’település Bars vm. középső részén Maróttól ÉK-re, a Zsitva mellett’ 1075/+124/+217: Kne​secz, v. ~ Knesech, v. (DHA. 213, 218, Gy. 1: 452), +1124/+217/328: Knesech, +1124/+217/505: Knessecz (DHA. 213), 1209 P.: Chenesis, v., 1314, XIV./1330-ra: Kenesich, 1323: Ke​nezich, XIV./1330-ra: Kenensih ~ Keuesich [ƒ: Kenesich], 1332/PR.: Kenaseti (Gy. 1: 452), 1338: Knesich (ComBars. 127, A. 3: 495).

(Kochal) ’Bihar vm.-ben Kölesér határában em​lített hely’ 1327/589: Ko[c]hal, loc. (Gy. 1: 636).
Kocsa ’település Csanád vm. középső részén, Besenyőtől Ny-ra fekhetett’ 1345: Kocha, p. (Gy. 1: 849). L. Kocsegyház.
Kocsegyház ’település Csanád vm. középső ré​szén, Besenyőtől Ny-ra fekhetett’ +1256: Kuch​eghaz (Gy. 1: 861). Való​színűleg azonos Kocsa településsel.

Kocska ~ Köcske ’település Bács vm. D-i ré​szén, Piros környékén fekhetett’ 1237/279/385: Coochka, 1267: Kuchke, t. (Gy. 1: 225).

Kocsva ? ’Bereg vm.-ben a lónyai uradalom ha​tárában említett víz’ 1270/272//580: Kochua, aqua (Gy. 1: 543). Esetleg összefügg a Kovacs​na névvel.

Koda ’település Bihar vm. Ny-i részén a Körös​től É-ra’ 1322: Koda, p., t. (Gy. 1: 629).

Koha ’település Baranya vm. DK-i részén a Du​nához közel’ *1332–5/PR.: Kacha (Gy. 1: 327).

Koksó ’település Abaúj vm. É-i részén Kassától DK-re, a Hernád mellett’ +1262/[XIV.], [1288–304], [1290–307], [XIII. vége], [XIV. eleje]: Coxo, p., +1262/[XIV.], 1340 (A. 4: 13): Koxo, p., 1280: Cocso, t., 1288/297: Kokso, 1299: Koxa, 1310: Coksou, t., [1314 e.]: Kocsó, [1314 e.], 1333 (A. 3: 11): Kocso, 1329/330/407, 1330/407: Kaxo, 1332–5/PR.: Koxso ~ Lysa (Gy. 1: 113), 1335: Koksou (A. 3: 184), 1341: Coxow (HOkl. 231). Mellette alakult ki Alkoksó.
Koksol ? ’település Csongrád vm.-ben, helye is​meretlen’ 1280: Koxol, t. (Gy. 1: 897).

Kolbása I. 1. ’a Ronyva jobb oldali mel​​​​lék​fo​lyása Abaúj vm.-ben, az Izra tóból ered’ 1270/272: Kulbasa, rivus (Gy. 1: 40, 83, 114), 1350: Kolbasa, fl. ~ Kalbasa, fl. (A. 5: 421–2). Vö. Kolbása (II.1.). II. 1. ’település Abaúj vm. K-i részén Füzértől K-re, a Kolbása patak mellett’ [XIII. vége]: Kulkasa [ƒ: Kulbasa], v. (Gy. 1: 114), 1350: Kolbasa, p., v. ~ Kalbasa, p. (A. 5: 421). Vö. Kolbása (I.1.).
Kolbász ’település Bars vm.-ben, Marót vidékén fek​he​tett’ 1292: Colbaz, p., t. (Gy. 1: 452).

Kolonbok ’Bodrog vm.-ben Botmonostora hatá​rában említett víz’ [1322 u.]: Kolonbok, aqua (Gy. 1: 710).
Kolond ’település Bihar vm. Ny-i részén, Zsa​dánytól DNy-ra fekhetett’ 1220/550, 1221/550: Kolond, v. (Gy. 1: 629).

Kolozs vejsze ’Bereg vm.-ben Eszterjén határá​ban említett halászóhely’ 1344: Kolozueze, pis​cat. (Z. 2: 99).

Kóly ’település Bihar vm. középső részén Dió​szegtől K-re, az Ér mellett’ 1326/358: Cool, p. (Gy. 1: 635), *1340: Kol (Z. 1: 586).

Komád ’település Bihar vm. Ny-i részén a Kö​röstől É-ra’ [1291–94]: Kumad, v., 1333: Komad (Gy. 1: 635).

Komló ’település Baranya vm. É-i részén Pécs​től É-ra’ 1256/410: Complov, v., 1312: Cump​low, v., 1320: Kemle, v., 1329: Komlou (Gy. 1: 328). Alakváltozata Komlód. – Ne. ¦ ‑d: Kom​lód 1321: Komlod ¦ ‑s: Komlós 1270/272: Kum​lovs, Komlós-kút 1329/XIV.: Komlowskutk, Komlós pataka +1264/324: Kum​​los​​patha​ka.

Komlód ’település Baranya vm. É-i részén Pécs​től É-ra’ 1321, 1332–5/PR.: Komlod, v., 1332–5/PR.: Cumulod ~ Konlod (Gy. 1: 328). L. Kom​ló.
Komlós I. 1. ’a Bózsva bal oldali mel​lékvize Abaúj vm.-ben a fü​zé​ri uradalom határában’ 1270/272: Kumlovs, rivus (Gy. 1: 83, 114). Komlós pataka néven is említik. Vö. Komlós (II.1.). II. 1. ’település Abaúj vm. K-i részén Füzértől D-re, a Komlós patak mellett’ 1270/272: Cumlous, v. ~ Kumlovs, t. (Gy. 1: 114), 1284: Cumolos (RegArp. 3326), +1291: Cumlos (Reg​Arp. 3751), 1339: Komlos, p. (A. 3: 541–2). Vö. Komlós (I.1.). 2. ’település Bereg vm.-ben Be​reg várától ÉK-re’ 1341/342//XVIII.: Komlos, p. (Gy. 1: 543).

Komlós-kút ’Baranya vm.-ben Kizdir határában említett for​rás’ 1329/XIV.: Komlowskutk, fons (Gy. 1: 327).

Komlós pataka ’a Bózsva bal oldali mel​lékvize Abaúj vm.-ben a fü​zé​ri uradalom határában’ +1264/324: Kum​​los​​patha​ka, riv. (Gy. 1: 40, 71). L. Komlós (I.1.).
Kompa ’Bars vm.-ben a Garammal pár​huza​mo​san futó patak, a Szitnyice jobb oldali mellék​vize’ 1075/+124/+217, 1255, +?1255, 1305: Compa, aqua, fl. (DHA. 215, Gy. 1: 413, 472, 489), [1158 k.], 1158/347: Cumpa, fl. (Gy. 1: 413, 429, 474), 1255, 1343 (ÓmOlv. 163–4): Kompa, fl. (Gy. 1: 472). Alakváltozata Kompus​ka. Vö. Holt-Kompa, Kompa-köz.
Kompa-köz ’a Kompa és valamely más folyó, bizonyára a Garam közti terület’ 1343: inter flu​uios, Kumpakuz uocatos (ÓmOlv. 162, Kiss L., TörtVizsg. 79). Vö. Kompa.
Kompuska ’Bars vm.-ben a Garammal párhuza​mosan futó patak, a Szitnyice jobb oldali mellék​vize’ 1156/347, 1158/347: Cumpuska, fl. (Gy. 1: 413, 429). L. Kompa.

Kondkécs l. Kendkécs.

Kondó ’település Borsod vm. középső részén Diósgyőrtől ÉNy-ra’ [1240]: Cundo, t., 1275: Kondov, 1284/343, 1286/343>349, 1340/341>349, 1341 (HOkl. 229–30), 1343 (Sztáray 1: 171), 1343>349 (Cs. 1: 174, Sztáray 1: 169), 1349 (Sztáray 1: 214): Kondo, p., t., 1332–5/PR.: Condo ~ Kando ~ Kundo ~ Kudov (Gy. 1: 782).

Kondora ’Csongrád vm.-ben Sáp mellett lévő tó’ 1075/+124/+217: Cundura, aqua (DHA. 217, Gy. 1: 900).

Kondoros ’település Békés vm. középső részén’ 1229/550: Cundurus, v. (Gy. 1: 509).

Konyár ’település Bihar vm. ÉNy-i részén De​recske vidékén’ *1213/550: Kanar, *1219/550: Canar, 1332–7/PR.: Komar, v. ~ Kunar (Gy. 1: 635).

Kopács I. 1. ’Baranya vm.-ben a Dráva és a Du​na összefolyásánál, Kopács település határában lévő mocsár’ 1299: t. Kopach … cum pisc. sua etiam Kopach vocata (Gy. 1: 328–9). Vö. Ko​pács (II.1.). II. 1. ’település Baranya vm. DK-i csücskében a Duna és a Dráva összefolyásánál’ 1212/397>399, 1212/397/405, +1264/[XIV.], [1290–300], [1292], 1299, 1344 (Cs. 2: 498, A. 4: 433): Kopach, p., t., [1271]: Chopach, p., [1290–300]: Kopoch, p., [1292], 1302, 1339 (Cs. 2: 498, A. 3: 621–2), 1344 (Cs. 2: 498, A. 4: 433): Kupach, p. (Gy. 1: 328). Vö. Kopács (I.1.). 2. ’település Bihar vm.-ben Váradtól D-re, Pósa határosa’ 1319/414/XVI.: Kopath [ƒ: Ko​pach ?], t. (Gy. 1: 635).

Kopáncs 1. ’település Csanád vm. É-i részén Hódtól K-re’ | ~i *1219/550: Abr. de v. Cupan​chi (Gy. 1: 861). 2. ’település Csanád vm. ÉNy-i részén Hódtól D-re’ 1231: Cupanch, pr. (Gy. 1: 861).

Koporna ’Baranya vm.-ben Medviz határában említett halászó hely’ [+1077–95]>+158//403/PR.: Copurna, pisc., [+1077–95]/+158//XV.: Coporna, pisc. (Gy. 1: 340).

Koppány ’település Baranya vm. középső ré​szén Siklóstól DK-re’ 1274 [�: 1275]>393, 1313, 1318, 1332–5/PR.: Koppan, t., 1275: Kuppan, v., 1332–5/PR.: Cappan ~ Capan ~ Kapnan ~ Leopan (Gy. 1: 329).

Koppány-könyök ’Bihar vm.-ben Telegd ha​tá​rában említett vízfolyás’ 1256/284//572: Kop​pankeonek, aqua ~ Koppankwnek (Gy. 1: 675).

Korh ’település Borsod vm. K-i részén a Sajó mellett, Muhitól É-ra’ 1317, 1319: Korch, v., 1330>342, 1330>343: Korh, p. (Gy. 1: 783) | ~i 1343: Laur. de Korhy (A. 4: 327). Farkas​korhi​(ja) néven is említik.

Korlát(falva) ’település Abaúj vm.-ben Gönc​től D-re’ 1332–5/PR.: Nic. sac. de villa Co​rardi ~ Nic. de Cunradi ~ villa Conradi ~ villa Corradi (Gy. 1: 114); vö. még 1422: Korlath​fal​wa (Kázmér, Falu 290).

Kóró ’település Bihar vm. ÉNy-i részén a Be​rettyótól D-re’ 1335: Chorow (J. 282). L. Kó​rógy (II.2.). – Ne. ¦ ‑gy: Kórógy [1200 k.]/896 u.-ra: Couroug.
Kórógy I. 1. ’Csongrád vm.-ben Szeg település mellett a Kurcába torkolló vízfolyás’ [1200 k.]/896 u.-ra: Couroug, fl. (Gy. 1: 881). II. 1. ’tele​pü​lés Baranya vm. ÉK-i részén Mohácstól Ny-ra’ 1332: Karog, p. ~ Korog (Gy. 1: 329). 2. ’te​lepülés Bihar vm. ÉNy-i részén a Berettyótól D-re’ *1323: Chorog, *1326/327/380: Korug (Gy. 1: 635), 1342: Koroug (J. 282) ~ Korong [ƒ: Ko​roug] (ComBih. 189, A. 4: 226), 1348: Korogh (Z. 2: 323). Alakváltozata Kóró.
Korosán ’település Bars vm. középső részén Marót várától ÉNy-ra’ 1236 (DHA. 204), 1309/367: Crusan, v., 1262: Korsak, v., 1275: Korsan, 1300: Ka​risan, p., t., 1302: Corlau [�: Corsan] ~ Corolau [�: Corosan], t. ~ C[or]san, 1309, 1331: Korosan, p., [1328–49]: Karysan, p., 1340: Korosson, t. (Gy. 1: 452–3).

Korpona ’település Baranya vm. D-i részén Eb​res körül’ 1340: v. Korpona alio nomine ad pre​sens Vylamteleke nominata (Cs. 2: 536, A. 4: 22). L. Vilámtelke.
Kostán ’település Baranya vm. K-i részén Da​nóctól Ny-ra’ 1251/328/374: Costan, p., 1251>377, 1256 [ƒ: 1266], 1335, 1336 (Z. 1: 482, 486, 489), 1343 (Z. 2: 72): Kustan, p., 1281: Kosthan, 1335: Kostan, p. (Gy. 1: 329), 1350: Custan (Z. 2: 416). Alakváltozata Kostánd.
Kostánd ’település Baranya vm. K-i részén Da​nóctól Ny-ra’ 1336, 1343: Kustand, 1338: Cus​tand (Cs. 2: 501, Z. 1: 488, 537, 542, 2: 73–5). L. Kostán.
Kostaton ’település Baranya vm. D-i részén, Aszúágtól DK-re fekhetett’ 1289/374: Costaton, p. (Gy. 1: 330).

Koszja l. Kottya.
Ko(s)zma ’település Bodrog vm.-ben, helye is​meretlen’ 1313: Cosma (Gy. 1: 722).

Koszmály ’település Bars vm. középső részén Bars várától É-ra, a Garam bal partján’ 1332: Kozmal (Gy. 1: 453), 1337, 1347: Cosmal (Str. 3: 290, 638).

Kosztolány 1. ’település Bars vm. Ny-i szélén Maróttól Ny-ra’ 1113 (DHA. 395): Costelan, 1113/249/410 (DHA. 395): Costulan, 1253, 1295: Koztulan, t., v. (Gy. 1: 453). 2. ’település Bars vm. ÉNy-i határánál a Nyitra mellett’ 1331: Coztulan, v. (Gy. 1: 453). L. (Kozlan).
Kót ’település Bihar vm. Ny-i szélén a Köröstől É-ra’ 1301, 1305, 1343 (ComBih. 189, Z. 2: 54): Kolch [�: Kolth], p., 1301, 1305>496: Kolth, p., 1303: Colth, t. (Gy. 1: 635), 1343: Kolcz (Z. 2: 59) | ~i 1219/550: Math. de v. Culchy (Gy. 1: 635).

Kotormán 1. ’Baranya vm.-ben Harsány határá​ban említett ma​lom’ 1249/291: Katurman, mol. (Gy. 1: 313). Az adat személynévként is értel​mezhető. 2. ’birtokrész Bodrog vm.-ben Aranyán birtokon’ 1347: Koturman (Iványi 2: 25).

Ko(t)tya ~ Koszja ’Baranya vm.-ben Sámod határában említett víz, Csánynál ömlik a Nagy-Okorba’ 1257: Cozia, aqua (Gy. 1: 248, 375, 380).

Kovács ’település Bars vm. középső részén Ga​ramszentbene​dek​től DNy-ra, a Garam jobb partján’ 1209 P.: Coach, v., 1236 (DHA. 204): Cuahc, v. (Gy. 1: 453). L. Kovácsi (2.). – Ne. Kovácshida 1342: Koachhyda, Kovács pataka 1324: Konachpotoka [�: Kouach-], Kovács​szé​nája [1290 k.]: Kach scenaya, 1332–5/PR.: Koachzenaza, Kovács-tető 1327/589: Kowach​tetheo ¦ ‑i: Apakovácsi [1291–94]: Apa Kuachy, Kovácsi 1075/+124/+217: Kouachi. Vö. még Ková(c)s.
Ková(c)s ’település Baranya vm.-ben, helye is​meretlen’ +1015/+158//403/PR.: Chouas, v. (DHA. 73, Gy. 1: 330, itt Chovas alakban), +1015/+158//XV.: Cauas, +1015/+158//XVII.: Chavacz, +1015/+158//XVIII.: Kanas (DHA. 73).

Kovácshida ’település Baranya vm. középső ré​szén Siklóstól DNy-ra’ 1342: Koachhyda (Cs. 2: 499, A. 4: 218).
Kovácsi 1. ’település Baranya vm. K-i részén, Szederkény mellett fekhetett’ 1319: Koachy, p. (Gy. 1: 330). 2. ’település Bars vm. középső ré​szén Garamszentbene​dektől DNy-ra, a Garam jobb partján’ 1075/+124/+217 (DHA. 214): Ko​uachi, v., +1124/+217/328 (DHA. 214), +1124/+217/505 (DHA. 214), 1333 (Str. 3: 231), 1338 (Str. 3: 322, 324–5), 1338 (ComBars. 51): Koua​chy, v., 1331, 1333 (Str. 3: 231), 1335 (Com​Bars. 51, Str. 3: 254, 263), 1338 (Str. 3: 324): Koachy, p., v. (Gy. 1: 453). Alakváltozata Ko​vács. 3. ’település Bihar vm.-ben Bihar mellett ÉK-re’ [1213]/550: Kouachi (EO. 1: 51), [1291–94], 1310/338: Kuachy, 1332–7/PR.: Kuachi, v. ~ Choachi ~ Coachi (Gy. 1: 635). 4. ’település Bihar vm. ÉNy-i részén a Berettyótól É-ra’ [1291–94]: Kuachy, [1321]>381>448/XV.: Ko​wachy, p., 1332–7/PR.: Koachi, v. ~ Kuachi (Gy. 1: 635), 1349: Koachy (J. 283, ComBih. 190, A. 5: 290). Apakovácsi néven is említik. 5. ’tele​pülés Borsod vm. É-i csücskében’ 1283/464: Ko​wachy, v., 1304/332, 1332, 1335, 1336: Koachy (Gy. 1: 783).

Kovacskova ? ’Baranya vm.-ben az aszúági ura​dalom határá​ban említett hely’ +1228/423: Ko​uachkoua, lac. (Gy. 1: 274). L. Katkona.
Kovacsna ? ~ Kovacsva ? ’Bereg vm.-ben a ló​nyai uradalom határában említett hely’ 1270/272>393: Kowach​ua, 1270/272//580: Kouachna, stag. (Gy. 1: 544). Vö. Kocsva.
Kovács pataka ’Bereg vm.-ben Badaló határá​ban említett folyó’ 1324: Konachpotoka [�: Kouach-], riv. (Gy. 1: 528), 1336: Koachpataka, fl. (A. 3: 311).

Kovácsszénája ’település Baranya vm. É-i ré​szén Pécstől ÉNy-ra’ [1290 k.]: Kach scenaya, 1332–5/PR.: Koachzenaza ~ Kouachenaia ~ Boachenaya ~ Boathzenaya ~ Chetheraya ~ Kothino (Gy. 1: 330).

Kovács-tető ’Bihar vm.-ben Kölesér határá​ban említett hely’ 1327/589: Kowach​tetheo, loc. (Gy. 1: 636).

Kovacsva l. Kovacsna.

kovás – Kovásséd +1015/+158//XV.: Ko​wased, Kovásséde +1015/+158//403/PR.: Kouas sede. Vö. még Ková(c)s.
Kovásséd ’település Baranya vm.-ben, talán az É-i részén Pécstől É-ra’ +1015/+158//XV.: Ko​wased (DHA. 75, Gy. 1: 330), +1015/+158//XVII.: Kowassed, +1015/+158//XVIII.: Hawazod (DHA. 75). L. Kovás​séde.
Kovásséde ’település Baranya vm.-ben, talán az É-i részén Pécstől É-ra’ +1015/+158//403/PR., +1015/+158//XV.: Kouas sede, v. (DHA. 75, Gy. 1: 330, itt Konas sede [�: Kouas] alakban). Alakváltozata Kovásséd.
Kovászi ’település Arad vm.-ben Arad várától ÉK-re’ 1278/XVIII.: Kuaci, t., 1333–5/PR.: Conasi ~ Kuasi ~ Kuassy ~ Kuasy (Gy. 1: 180), 1392: Kowazy (Cs. 1: 764).

Kovászó ’település Bereg vm. D-i részén Lam​pertszászától DK-re’ [1270–72]>295: Koazou, p., t. (Gy. 1: 543), 1492: Kowazo (Cs. 1: 417).

Kozár ’település Baranya vm. középső részén Pécstől DK-re’ 1332–5/PR.: Kosar ~ Kusar (Gy. 1: 330), 1383: Kozar (Cs. 2: 499, Z. 4: 255, 267).

(Kozlan) ’település Bars vm.-ben, helye isme​retlen’ 1264/384: Kozlan, t. (Gy. 1: 454). Esetleg a Kosztolány (2.) romlott alakja is lehet.

Kozma ’település Abaúj vm. K-i részén Füzértől ÉK-re’ 1270/272: Kosma, t., 1270/272, 1332–5/PR.: Cosma, t., [1301–14], 1321, 1332–5/PR.: Cozma, 1321: Kozma, t., 1332–5/PR.: Cosmas | ~i 1327: Paul. de Kozmay, 1327, 1327/436: Paul. de Coz​may (Gy. 1: 114). – Vö. még Ko(s)zma, Szentkozmadamján.
Kozmaháza ’település Bihar vm. középső ré​szén Diószegtől D-re, a Berettyó és az Ér között’ [1291–94]: v. Cosme, 1300: Cosmam apud do​mum suam, 1327: Cozmahaza, p. (Gy. 1: 636). Kázmér az első adatot Kozmafalva formában re​konstruálja (Falu 169).

Kő 1. ’település Arad vm.-ben Arad várától ÉK-re’ 1323: Kev, p., 1334–5/PR.: Ku ~ Kw (Gy. 1: 180). 2. ’település Baranya vm. K-i részén Bara​nyavártól DK-re’ 1289/291: Keu, v. (Gy. 1: 330). – Ne. Bálvány-kő 1267/272: balwankew, Bold​vakő 1300: Bolduaku, Csókás-kő 1315/339: Chokasku, Doboka-kőbánya nagyút +1015/+158//403/PR.: Dobrocha​chu​bananogut, Farkas-kő 1248/326: Forkosku, Fél-kő ~ Fel-kő 1264/298/572: Felku, Füzér-kő 1248/326: Fyuzerku, Hasadt-kő 1331: Ha​sathkeu, Holló-kő 1329/520: Hollokw, Kőbálvány +1015/+158//403/PR.: Kw​baluan, Kőégető 1310/338: Kuegetew, Kőhíd-Kőrös 1329: Kuhidkerus, Kőhirics 1346: Ku​hyrych, Kő-kút [+1235]/350/404: Kw Kuth, Kő​kúthetény ? 1198 P./PR.: Kequucheton, Kő-rév 1293: Kerew, Kőszeg *1316: Kwzeg, Lyukas-kő 1333: Lyukaskew, Milic-kő 1270/272: Mylych​kw, Saskő 1325/329: Zaaskw, Sólyom-kő 1253: Soulumku ¦ köve: Bata köve [1240]: Bathakue, Dédesköve 1254/364/399: Deduchkwe, Fülöp​köve +1256: Phylupkue, Panyit köve 1283/464: Ponitkewe ¦ ‑s: Köves 1281/XVIII.: Kues, Köves-aszó +1214/334: Kewes ozow, Köves-bérc 1298/390: Kuesbere, Köves mezeje 1236: Cuesmezéé, Köves-rév 1298: Kuesrew, Köves-tó 1193: Qu​iestou, Köves út 1325/347: Kuueswth ¦ ‑sd: Kö​vesd 1252: Cuest ¦ ~sdi: Kövesdi +1015/+158//403/PR.: Kuestý, Kövesd(i)-fő 1341/342//XVIII.: Kuestefew. Vö. még kőbánya.
Kőbálvány ’Baranya vm.-ben Kölked határában említett hely’ +1015/+158//403/PR.: Kwbaluan (DHA. 73, Gy. 1: 331, itt Kwbalvan alakban), +1015/+158//XVII.: Kubalván, +1015/+158//XVIII.: Kubaluai (DHA. 73).

kőbánya – Doboka-kőbánya nagyút.
Köbi ? ’Csongrád vm.-ben Csany határában, a Tisza mellett említett halastó’ 1075/+124/+217: Keubi, pisc. (DHA. 216, Gy. 1: 893).

Köbli ’település Abaúj vm. Ny-i részén az Ida folyótól D-re, Torna vm. határánál’ 1299: Kuby​li, p. (Gy. 1: 115), 1347: Kubli (Cs. 1: 174).

köböl – Köbölkút [1291–94]: Kubulkut ¦ ‑i: Köbli 1299: Kubyli.
Köbölkút ’település Bihar vm. ÉK-i részén Szé​kelyhídtól DK-re, a Berettyó és az Ér között’ [1291–94]: Kubulkut, 1323: Kubulkuth (Gy. 1: 636).

Köcske l. Kocska.
Ködimálas(a) ’település Bars vm. D-i részén’ 1343: Kydymalas, p. (A. 4: 316) | ~i 1297/367: Seb. f. Nic-i de Kudy​malusy (Gy. 1: 460). L. Málas.
Kőégető ’Bihar vm.-ben Süvegd határában em​lí​tett hely’ 1310/338: Kuegetew (Gy. 1: 662).

Kőhíd-Kőrös ’folyóvíz Baranya vm.-ben a Fü​zes patak közelé​ben, Füzesden említik’ 1329: Kuhidkerus, fl. (Gy. 1: 304). Talán azonos a Kő​rös (I.1.) vízzel, esetleg annak egy mellékága.
Kőhirics ’település Baranya vm. Ny-i részén Vajszlótól D-re’ 1346: Kuhyrych, p. (Gy. 1: 318), 1347: Kwherych ~ Kewherych ~ Kwhyrech ~ Kyhyrech ~ Kwhyrich ~ Keherich (Cs. 2: 491, A. 5: 41–2, 67–77). Hirics néven is említik.

Köke ’település Baranya vm. középső részén Pécstől D-re’ 1332–5/PR.: Kuke ~ Koke ~ Rinex (Gy. 1: 330) | ~i 1347: Nicolaum presbiterum ~ sacerdotum de Kukey (Z. 2: 257–8).

kökény 1255 (Csány, Abaúj vm.): dumus, qui vulgo kuken dicitur (Gy. 1: 75). – Ne. Kökény​ér +1247/+284//572: Kwkenyer, Kökény ere 1211: Cucen Hereh, Kökény-kerek 1269: Kuken​kerek, Kökény kereke +1015/+158//403/PR.: Kuchinkereby, Kökény-szeg 1341: Kukenzegh ¦ ‑s: Kökényes 1251/328/374: Kvkynus. Vö. még (Kukyly).
Kökényér ’település Csanád vm. középső részén Csanád várától Ny-ra’ +1247/+284//572: v. Wof​fa Illeyse al. nom. Kwkenyer vocatur, +1247/+284//572, +1285/572: Kwkener, p., v., +1256, 1339 (Z. 1: 560): Kukener, 1318/319: Kokyner, 1328: Kukynheer, 1329/343, 1332, 1332/343: Kukyner, p., 1333–5/PR.: Kukenher ~ Rukener, 1337: Kukiner ~ Kwkyner, [XIV.]/1000 u.-ra: Kwkiner (Gy. 1: 862), 1340: Kekener (Z. 1: 590), 1347: Kuukyner (Z. 2: 244). L. Vaffaülése.
Kökény ere ’Csanád vm.-ben Morotva település határá​ban említett hely’ 1211: Cucen Hereh (Gy. 1: 864).
Kökényes 1. ’Abaúj vm.-ben Regéc mellett em​lített föld’ 1307: Kukenis, t. (Gy. 1: 115). 2. ’te​lepülés Baranya vm.-ben, talán a DK-i részén’ 1341: Kukenes (Cs. 2: 499, A. 4: 130), 1342: Kukenus (A. 4: 213). 3. ’település Bodrog vm. Ny-i részén Garától ÉNy-ra’ 1251/328/374: Kv​kynus, 1251>377: Kukenys, 1333: Kuquinis (Gy. 1: 722).

Kökény-kerek ’Borsod vm.-ben Szomolya ha​tá​rában említett gyümölcsös’ 1269: Kukenkerek, frut. (Gy. 1: 809).

Kökény kereke ’Baranya vm.-ben Kölked ha​tá​rában említett hely’ +1015/+158//403/PR.: Ku​chinkereby [ƒ: ‑ke​reky] (DHA. 73, Gy. 1: 331), +1015/+158//XV.: Kuchinkereku, +1015/+158//XVII.: Keuchin Kereow, +1015/+158//XVIII.: Kuhukeretu (DHA. 73).

Kökény-szeg ’Csongrád vm.-ben Alpár határá​ban említett hely’ 1341: Kukenzegh, ang. (Gy. 1: 891).

Kő-kút ’Baranya vm.-ben Hetény határában em​lített forrás’ [+1235]/350/404: Kw Kuth, fons (Reuter, Hh. 28).
Kőkúthetény ? ’település Bodrog vm.-ben, he​lye ismeretlen’ 1198 P./PR.: Kequucheton, v. (Gy. 1: 723).

Kölcsény ’település Bereg vm.-ben Munkácstól ÉK-re’ 1263>296: Kulchun, t., 1270/272//580: Kalke [javítva: Kölke], t., 1270>393: Kwlke, t., 1296: Kulchun, p., t. ~ Kulchen (Gy. 1: 543).

Köles-ér I. 1. ’kisebb folyóvíz Bihar vm.-ben a Körösközben, Bojt határában említik’ 1329: Ku​leseer, fl. (Gy. 1: 570, 604). II. 1. ’település Bi​har vm. DNy-i részén’ *1138/329, 1278/279/345, 1282, 1332–7/PR.: Kuleser, v., 1203>342//477, 1327/589: Kewleser, p., 1203/480: Keleser, 1273/392/477: Kwleser, v., [1291–94]: Culeser, 1320/PR.: Kolosuar, 1327/589: Keoleser, 1332–7/PR.: Kuleshe ~ Kulezer, v. (Gy. 1: 636), 1342: Keleser (ComBih. 182).

Kölked ’település Baranya vm. K-i részén Mo​hácstól D-re’ 1322: Kulkeed, t., 1327, 1330, 1348 (Cs. 2: 499, Z. 2: 328–9), 1349 (Z. 2: 376, 378): Kulked, p., v. (Gy. 1. 331). Alakváltozata Kölkedi.
Kölkedi ’település Baranya vm. K-i részén Mo​hácstól D-re’ +1015/+158//403/PR.: Kulke​dý, v. (DHA. 73, Gy. 1: 331, itt Kulkedy alakban), +1015/+158//XV.: Kelked˙, +1015/+158//XV., +1015/+158//XVIII.: Kelkedy, +1015/+158//XVII.: Kelkedi (DHA. 73). L. Kölked.
Kölpény ’Bodrog vm.-ben Halász és Dalocsa vi​dékén említett erdő’ 1193: Culpen, s. (Györffy, ÁrpOkl. 92, Benkő, BMN. 20–37). Györffy Keve vm.-be helyezi (Gy. 3: 319).

kölyök – ¦ ‑d: Kölked 1322: Kulkeed ¦ ‑di: Köl​kedi +1015/+158//403/PR.: Kulke​dý.
Köndi ’település Bars vm.-ben, Hrussó vár kör​nyékén fekhetett’ 1156: Cundi (Gy. 1: 450).

Könej ? ’település Bihar vm.-ben, Kölesér és Barmó körül fekhetett’ 1327/589: Kwney, p. (Gy. 1: 638).

König(in)sberg ’település Bars vm. középső részén Garamszentbenedektől ÉK-re, a Garam közelében’ 1345: Sceunichbanya al. nom. Kuns​perg (ComBars. 74), 1346: Sceunichbanya alio nomine Kunsperg ~ Scebnichebania alio nomine Kvningsperg (Str. 3: 611) ~ Konigisperg ~ Ko​nigisberg, civ., 1347: Kwnesgperg, mont. ~ Konigisperg ~ Kunygsperg ~ Kwnigisperg ~ Kungesberch, mont. ~ Kunnuspergh (Str. 3: 615, 617, 621–2, 649–50, 660), 1347: Kunusperg ~ Kunyasperg ~ Kungesberch, 1347: Schebenicze​bach nunc Koniginsberg vocatae (ComBars. 74). L. Sevnice.
könyök – Koppány-könyök 1256/284//572: Koppankeonek.
Körcsa ? ’Bács vm.-ben a szondi uradalom hatá​rá​ban emlí​tett mocsár, Savonca vár halastava’ 1206, [1230]/231: Keurcha, pisc. (Gy. 1: 201, 237), [1230]/231: Queurcha, pisc. (Gy. 1: 237).

Körcsmény 1. ’település Bács vm. középső ré​szén, Keszi környékén fekhetett’ 1308: Kyrche​men (Gy. 1: 225), 1345: Kurthmym (Cs. 2: 156, A. 4: 486). 2. ’település Baranya vm. középső ré​szén Pécstől K-re’ +1058/300//403: Kyrschy​nem ~ Kurthimir [�: Kurchimin] (DHA. 178, Gy. 1: 331, itt Kyrschyem ~ Kurthunir alakokban), 1255: Kudmen, t. (Mező, Patr. 262, F. 4/2: 546), 1332–5/PR.: Churcymen ~ Ku(r)chme(n) ~ Kurche(n) ~ Kurchin ~ Kurcimen ~ Churchim… ~ Sinthinen (Gy. 1: 331).

Kő-rév I. 1. ’Bereg vm.-ben Ilosva határában említett hely’ 1341/342//XVIII.: ad vadum lapi​deum vulgo Kwrew nuncupatum (Gy. 1: 541). 2. ? ’Bihar vm.-ben Szeben határában említett hely’ 1342: Kerew (J. 348). II. 1. ’település Bi​har vm. ÉK-i részén, Széplak és Baromlak vi​dé​kén fekhetett’ 1293: Kerew (ÁÚO. 5: 79–80), 1461: Kewrew (J. 278). Jakó Kérő alatt tár​gyal​ja (i. h.).

kőris +1015/+158//403/PR. (Belisz, Baranya vm.): Keyris (DHA. 74), +1015/+158//XVII. (Belisz, Baranya vm.): Kinkis (DHA. 74), +1015/+158//XVIII. (Belisz, Baranya vm.): Kukis (DHA. 74), 1252 (Ürög, Baranya vm.): Keurus, nem. (Gy. 1: 400) ¦ 1336 (Badaló, Bereg vm.): kewrus, a. (A. 3: 311) ~ kewres (Kállay 1: 503). – Ne. Kőhíd-Kőrös 1329: Kuhidkerus, kőrisfa 1270: kvevrusfa, Kőris völgye 1332: Kewresvelge, Kőrös 1262/413: Kewrus, Kőrösal ? 1332: Keurusol, Kőrös[monostora] 1332–5/PR.: Kewrsmonasterio, Kőrös utca 1341: Keureus​wcha, Kőrös vize 1330: Keurusuizy ¦ ~e: Kalán kőröse 1266: Kalanguerusy.
kőrisfa 1347 (Zala és Bodolya, Baranya vm.): keurusfa, a. (A. 5: 88) ¦ 1270 (Csépánfölde, Be​reg vm.): kvevrusfa, a. (Gy. 1: 537).

Kőris völgye ’Baranya vm.-ben Bakitelke hatá​rában említett völgy’ 1332: Kewresvelge, vall. ~ Kewresuelgy, vall. (Gy. 1: 275).

Körmösd ’település Bihar vm. Ny-i részén a Kutas patak közelében’ 1213/550, 1235/550: Cornust, t., 1214/550: Curmusd (Gy. 1: 637).

Körös ’Csongrádnál bal felől a Tiszába ömlő fo​lyó, illetve ennek legészakibb ága, a későbbi Se​bes-Körös, illetve ritkábban a középső ág, a Fe​kete-Körös’ (vö. Gy. 1: 569) 1075/+124/+217: Crys, fl. (DHA. 218, Gy. 1: 493, 505), 1138/329, [1200 k.]/896 u.-ra, [1292]/1221 u.-ra: Cris, fl. (Gy. 1: 493, 510, 513, 569), 1198: Kewres (Gy. 1: 569, 601), 1279: Kris, flum. (Gy. 1: 498), 1279: Kriss (Kristó, Békés 37), 1282, XIV./XI.-ra, 1338, 1347 (Kar., Békés 1: 12, Haan, Békés 2: 16, 27): Keres, fl., flum. (Gy. 1: 505, 569, 601, 649, 682), 1319/320: Kyris (Gy. 1: 631), 1324: Cres, fl. (Gy. 1: 569, 598) | Gör. 950 k.: kr×soz (Gy. 1: 493) | Lat. [1200 k.]: Grisius (Gy. 1: 569), [1200 k.], +1214/334: Crisius, fl. (Gy. 1: 569, 643), [1200 k.]/896 u.-ra, +1214/334, 1235/550, 1236, 1249/XIV., 1261/271 (Kristó, Békés 28), 1283/311, 1284, 1284/410: Crisium, fl. (Gy. 1: 493, 506, 513, 569, 608, 628, 642, 650, 667, 678), +1214/334: Crysy (Gy. 1: 643), +1214/334, +1214/334/342, 1258>520 k., 1320 (Z. 1: 181), 1323>368, 1325>520 k., 1329, [1330 k.], 1330/378, 1344 (H. 3: 150): Crisy, fl. (Gy. 1: 513, 515, 628, 643, 679), 1236, 1258>520 k., 1261/271: Crisio (DHA. 307, Gy. 1: 513, 628, 896), 1249, 1256/283//572, 1279 (Kristó, Békés 39, F. 6/2: 80–1): Crysium (Gy. 1: 600, 606), 1250/XIV.: Crisim (Gy. 1: 667), 1256/283//572, 1257/284/572, 1284/572, [1293]/294/572: Crysii, fl., flum. (Gy. 1: 599–600, 657), 1256/284//572: Crysij, flum. ~ Crisij (Gy. 1: 675), 1284/572: Chrysii (Gy. 1: 599), 1297: Cri​syum (Gy. 1: 506, 508), 1320: Crisi (Gy. 1: 622), 1324>360, 1326: Crisii, fl. (Gy. 1: 623, 650). Vö. Fehér-Körös, Fekete-Körös, Hármas-Kö​rös, Középső-Körös, Nagy-Körös, Örvénd-Körös, Váradi-Körös, illetve Körösfő, Körös​köz, Körösszeg.
Kõrös I. 1. ’Baranya vm.-ben Pécs környékén eredõ patak, az Okor bal oldali mellékvize’ 1262/413: Kewrus, aqua (Gy. 1: 248, 275, 331). Kõrös vize néven is említik. Vö. Kõhíd-Kõrös, Kõrös (II.1.), Kõrösal. II. 1. ’település Baranya vm. középsõ részén a Kõrös patak mellett’ 1319, 1322, 1332–5/PR.: Keurus, 1332–5/PR.: Kurws ~ Kerus ~ Keynus ~ Renres (Gy. 1: 331). Kõ​rös​monostora néven is említik. Vö. Kõrös (I.1.). 2. ’település Csongrád vm. ÉNy-i részén’ [1272–90]: Kerus, 1276 P.: Quenrus [ƒ: Queurus], v., *1277/280//XV., [1283]/283, 1307, 1332/334/336: Keurus, 1332/334: Kevrus (Gy. 1: 897). A Kalán kőröse erdő helyén települt. – Vö. még kőris.
Kőrösal ? ’település Baranya vm. középső ré​szén a Kőrös patak mellett’ 1332: Keurusol, v. (Gy. 1: 332). Vö. Kőrös (I.1.).
Körösfő ’település Bihar vm. DK-i részén a Kö​rös forrásánál’ 1276: Crysfev, t., 1282: Keresfev, v. (Gy. 1: 637), 1341: Keresfeu, v. (EH. 542). Vö. Körös.

Körösköz ’a Berettyó és a Körös köze Bihar és Békés vm.-ben’ +1285/572: Kereskvz, 1299: Ke​ruskus (Gy. 1: 569), 1319/320: Kyruskuz ~ Kyriskuz (Gy. 1: 569, 631), 1337: Kuruskuz (Gy. 1: 569, 659), 1349: Kereskuz (J. 30), 1350: in Kereskus (Gy. 1: 511). Vö. Körös.
Kőrös[monostora] ’település Baranya vm. kö​zépső részén a Kőrös patak mellett’ 1332–5/PR.: Kewrsmonasterio (Gy. 1: 331), 1376: Keres​mo​nostora, p. (Cs. 2: 499). L. Kőrös (II.1.).
Körösszeg ’település és vár Bihar vm. Ny-i ré​szén a Körös mellett’ [1289]: Keressceg, [XIV.]/1290-re, 1321, 1324, 1326, 1326/327/380, 1327, 1341 (Cs. 1: 595, J. 285, ComBih. 76, A. 4: 91), 1346 (A. 4: 561): Kereszeg, castr., [1291–94]: Kerus Zeg, 1313/425: Kereszegh, 1318/324: Ky​ryzyg, 1321: Kyriszyg, 1322: Kyruszeg, 1323, 1326/327/380, 1328/329: Keruszeg, 1326: Ke​ryzeg, 1327/380: Kereszeeg, castr., 1332–7/PR.: Kerez, v. (Gy. 1: 637), 1344: Kereszegh (H. 3: 150), 1345: Kerezeg (EH. 247). Szentkatalin né​ven is említik. Vö. Körös.
Kőrös utca ’Bihar vm.-ben Esztáron említett ut​ca’ 1341: Keureuswcha, platea (J. 238).

Kőrös vize ’Baranya vm.-ben Pécs környékén eredő patak, az Okor bal oldali mellékvize’ 1330, 1332: Keurusuizy, fl. (Gy. 1: 248, 306). L. Kőrös (I.1.).
Körpé ’település Bács vm. középső részén Ke​szitől É-ra’ [1235–70]>1343: Kurpee, p. (Gy. 1: 225), 1348: Kurpe, p., t. (Cs. 2: 156, A. 5: 165–6).
körtvély – árpávalérő-körtvély 1329/394: ar​palyreukuruel, Három körtvély +1015/+158//403/PR.: Harumkurtuel, Körtvély-ér 1295/423: Kerthweler, Körtvély-ér-tő 1295/423: Kerth​wel​erthew, körtvélyfa +1015/+158//403/PR.: Curtuel​fa, Körtvély-tó [1200 k.]/896 u.-ra: Curtueltou, oltványkörtvély 1335: oltuan kurt​uely ¦ ~e: Csá​kány körtvélye 1330: chakankurtuele, Jürke körtvélye 1295/403: Yurkekurtuveli, Párta​asszony körtvélye 1330: Partaazunkurthuele ¦ ‑s: Körtvélyes +1093/404: Kurthuelys, Körtvélyes-hegy 1332: Korth​weles​hygh.
Körtvély-ér ’Békés vm.-ben Murul határá​ban említett patak’ 1295/423: Kerthweler (Gy. 1: 510). Vö. Körtvély-ér-tő.
Körtvély-ér-tő ’a Murul hatá​rában található Körtvély-ér tor​kolata Békés vm.-ben’ 1295/423: Kerthwelerthew (Gy. 1: 510). Vö. Körtvély-ér.
Körtvélyes I. 1. ’Abaúj vm.-ben Bõcs határában említett erdõ’ 1341: Kurtuelus, nem. (A. 4: 163). 2. ’Baranya vm.-ben Cselej határában, a Duna közelében említett víz’ 1337: Kurtueles, aqua (A. 3: 346). 3. ’Bihar vm.-ben Pósatövise határában, a Berettyó vidékén említett sziget’ 1313/425: Kerthweles, ins. (Gy. 1: 655). 4. ’Bihar vm.-ben a Gyepes melletti Gyarak határában említett er​dõ’ 1320: Qurtueles, s. (Gy. 1: 622). 5. ’Csong​rád vm.-ben Körtvélyes határában említett ha​las​tó’ 1138/329: Kurtuelis, viva. (Gy. 1: 897). Vö. Körtvélyes (II.5.), Körtvély-tó. II. 1. ’település Baranya vm. K-i részén Mohácstól DNy-ra’ +1093/404 (DHA. 294): Kurthuelys, [+1235]/350/404: Kurthueles, p., v., 1317>413: Kerthe​les, v., 1317>420: Kerthweles, v. (Gy. 1: 332), 1348: Kurtuelus, p. (Z. 2: 291), 1350: Kurthyue​lys, p. ~ Kurtheuelyes, p. (Z. 2: 421–2). 2. ’te​le​pülés Baranya vm.-ben, Siklós vidékén fekhetett’ 1300>520 k.: Kerthweles, v., 1330: Kurthuelus (Gy. 1: 332). 3. ’település Bihar vm. K-i részén Élesdtõl D-re’ 1335: Keurthweles (J. 286), 1341: Kurtwelus, v. (A. 4: 79), 1342: Kurthuelus (A. 4: 230). 4. ’település Borsod vm. ÉK-i részén, Bor​sod várától ÉK-re Lak körül fekhetett’ 1311>389: Kurthuelus, p. (Gy. 1: 783). 5. ’település Csong​rád vm. középső részén a Tisza mellett’ 1266: Qurtuelus, port., 1276 P.: Quortueles, port. (Gy. 1: 897). Vö. Körtvélyes (I.5.), Körtvély-tó.
Körtvélyes-hegy ’Abaúj vm.-ben Hilyó és Sem​se határán em​lített hegy’ 1332: Korth​weles​hygh, mo. ~ Kurthwe​lus​heygh, mo. (Gy. 1: 40, 91).

körtvélyfa +1015/+158//403/PR. (Hird, Ba​ranya vm.): Curtuel​fa (DHA. 75, Gy. 1: 318), +1015/+158//403/PR. (Gorombona, Baranya vm.): Kurtuel​fa (DHA. 74), +1015/+158//403/PR. (Belisz, Baranya vm.): Kurtuel​fa (DHA. 74), +1015/+158//XVII. (Hird, Baranya vm.): Curtuelfa ~ Kőrtvelyfa (DHA. 75), +1015/+158//XVII. (Gorombona, Baranya vm.): Körtvél​fa (DHA. 74), +1015/+158//XVIII. (Hird, Baranya vm.): Kwhwlfa (DHA. 75), +1015/+158//XVIII. (Gorombona, Baranya vm.): Kurthudfa (DHA. 74), +1015/+158//XVIII. (Belisz, Baranya vm.): Kurtuel​fa ~ Kentelfa (DHA. 74) ¦ 1298/390 (Lászó, Borsod vm.): kurtuelfa, a. (Gy. 1: 785), 1298/392 (Lászó, Borsod vm.): kurthuelfa, a. (Gy. 1: 785).

Körtvély-tó ’Csongrád vm.-ben Körtvélyes kör​nyékén említett mocsár’ [1200 k.]/896 u.-ra: Curt​ueltou, stag. (Gy. 1: 882, 897, 905). Vö. Kört​vé​lyes (I.5.), (II.5.).
Kőszeg ’település és vár Baranya vm. K-i részén a Duna mellett’ *1316: Kwzeg, castr., 1316/[1317], 1316 [�: 1317]: Kwzegh, castr., 1316/318, [1327 u.]>351: Kuzegh, castr., [1320]: Kewzegh (Gy. 1: 332).

Köteny kútja ’Árva vm.-ben Kubin határában említett forrás’ 1325: Kotenkuta, fons (Gy. 1: 197).

Köves ’a Dédeshez közeli Horvát határában fek​vő hegy Borsod vm.-ben’ 1281/XVIII.: Kues ~ Köves, montic. (Tóth P. 97, MiskOkl. 18).

Köves-aszó ’Bihar vm.-ben a Váradhoz közeli Micske határában említett hely’ +1214/334: Ke​wes ozow (Gy. 1: 643).

Köves-bérc ’Borsod vm.-ben Lászó határában említett hegy’ 1298/390: Kuesbere [ƒ: ​‑berc], mo. (Gy. 1: 785).

Kövesd I. 1. ’Baranya vm.-ben Ürög határában említett patak’ 1252: Cuest, riv. (Gy. 1: 399). Talán összefügg a Kovásséde határában említett (Kuasty) névvel. 2. ’Bars vm.-ben Zseliz határá​ban említett patak’ 1303: Kuesd, fl. (Gy. 1: 489). II. 1. ’település Baranya vm. középső részén Siklóstól K-re’ [1290–91]: Kuestd, v., [1290 u.], [1291 k.], 1299, 1349 (Z. 2: 360), 1350 (Z. 2: 439): Kuesd, p., v. (Gy. 1: 332). 2. ’település Bi​har vm. középső részén Telegdtől ÉK-re’ +1283, 1324: Kuesd, p. (Gy. 1: 638), 1336: Kwesd, p. (ComBih. 97). 3. ’település Borsod vm. DNy-i részén Szihalomtól ÉK-re’ 1275, 1275/315 (Sár​közi–Sándor 145), 1323/324: Kuesd, t., v. (Gy. 1: 783).

Kövesdi ’település Baranya vm.-ben, Várkony környékén említik’ +1015/+158//403/PR.: Kues​tý, +1015/+158//XV.: Kewesthi, +1015/+158//XVII.: Kowesthy, +1015/+158//XVIII.: Questhi (DHA. 74).

Kövesd(i)-fő ’Bereg vm.-ben Ilosva határában említett patak vagy inkább a forrása’ 1341/342//XVIII.: ad caput cd. fl-i Kuestefew (Gy. 1: 541).

Köves mezeje ’Bihar vm.-ben a Körös menti Je​nő határában említett hely’ 1236: Cuesmezéé (Gy. 1: 628).

Köves-rév ’Borsod vm.-ben Bogács határában említett hely’ 1298: Kuesrew, loc. (Gy. 1: 760).

Köves-tó ’Bodrog vm.-ben Halász és Dalocsa vidékén említett halastó’ 1193: Quiestou, pisc. (Györffy, ÁrpOkl. 92, Benkő, BMN. 27). Györ​ffy az adatot Keve vm.-be helyezi (Gy. 3: 316). Később a Segesd-tó-val azonosnak mondják (vö. Benkő i. h.).

Köves út ’Borsod vm.-ben Miskolc határában említett út’ 1325/347: Kuueswth, via (Gy. 1: 789), 1325/XVI.: Keweswth (MiskOkl. 26), 1341: Keweswuth (Szendrei 3: 44).

köz – (fn.) Apátközhida [+1077–95]>+158//403/PR.: Apatkuzhýda, Bőköz 1217/412: Belkus, Dió-köz 1294: Gyokuz, Kerek-köz 1338/439: Keregkuz, Kompa-köz 1343: Kumpakuz, Körös​köz +1285/572: Kereskvz, Ormánköz 1264/269/270: Ormankuz, Szilvaköz 1321/323: Zyluakuz, Telekes-köz 1298/390: Thele​kuskuz ¦ ~e: Csóka köze ? 1236: Choykacuzd​yre, Két-jó köze 1246/348/408: Kethyou​kyzi | (mn.) Köz-bérc 1280: Kuzberch, Köztelek +1256: Kuzteluk.
Köz-bérc ’Abaúj vm.-ben Semse és Kis​ida kö​zött említett domb’ 1280: Kuzberch, montic. (Gy. 1: 139). L. Közép-bérc (2.), Kis-bérc.
közép – Középbárca [1291–93]: Kuzep​bar​cha, Közép-bérc 1258: kuzepberch, Közép-ér 1326: Kuzeper, Középnémet 1220/550: Cu​zep​ne​met, Középnémeti [1270–90]: Kuzepnempty, Közép-patak 1338/339: Kuzeppatak, Közép-rét 1295/423: Kwzepreth, Közép út 1329/XIV.: Kuzepwth. Vö. még középső.
Középbárca ’település Abaúj vm. É-i részén Kassától D-re’ [1291–93]: Kuzepbarcha, t. ~ Barcha Kuzep (Gy. 1: 65). L. Bárca.
Közép-bérc 1. ’Abaúj vm.-ben Golop határá​ban említett hely’ 1258: ad locum, qui dicitur kuzep​berch (Gy. 1: 88). 2. ’Abaúj vm.-ben Semse és Kis​ida között említett domb’ 1280: Kuzep​berch, montic. (Gy. 1: 93). Alakváltozata Köz-bérc. L. Kis-bérc. 3. ’Borsod vm.-ben Bogács határában említett hegy’ 1298: Kvzepberech, mo. (Gy. 1: 760).

Közép-ér 1. ’Abaúj vm.-ben Pere határában em​lí​tett hely’ 1326: Kuzeper, loc. (Gy. 1: 131). 2. ’Bihar vm.-ben az Ér melletti Tarcsa ha​tá​rá​ban említett patak’ 1338/396: Kuzeper, fl. (J. 362, Károlyi 1: 135).

Középnémet ’település Abaúj vm. középső ré​szén Abaújvártól Ny-ra, a Hernád mellett’ 1220/550: Regine hospites de prov. Novi Castri scil. Teutonici de 10 v-is, que dicuntur Felnemet, Cu​zep​nemet, Olugnemet, 1329: Kuzep​ne​meth (Gy. 1: 121–2). L. Középnéme​ti.
Középnémeti ’település Abaúj vm. középső ré​szén Abaújvártól Ny-ra, a Hernád mellett’ [1270–90], 1278>364 (MiskOkl. 15), 1278>367, 1296>364, 1314, 1319>364, 1319>383, 1324/339>364, 1325 (MiskOkl. 27), 1325/364, 1337 (A. 3: 362), 1339 (A. 3: 592), 1349 (A. 5: 310), 1350 (Misk​Okl. 39): Kuzepnempty, p., v., [1270–90], 1314–21 (Mező, Patr. 151), [1318 k.], 1324, 1325, 1330, 1331: Kuzepnemti, 1295/346/401, 1319: Kezep​nempty, p., v., 1295>393, 1299, 1325 (MiskOkl. 27): Kw​zep​nempty, p., v., [XIV. ele​je]: Kuzep nemti, 1314: Kuzep​nympthi, 1316: Kuzep​nepti ~ Kuzep[nem]ti, 1316, 1325, 1330, 1331, 1332: Kuzep​nempti, 1318: Kezepnemty, 1318, [1318]: Kezep nemty, 1318, 1320, 1321, [1321], 1329, 1332, 1335 (A. 3: 138): Kuzep​nemty, v., 1319/320: Kuzepnemthy, 1329: Kuzep​ne​me​thy, 1330, 1331: Kuzep​nemthi ~ Kwzep​nempti, 1331: Kuzepnempthy ~ Kezepnempti, 1332–5/PR.: Ku​zempnemty ~ Kesemp​nemti ~ Tusempni ~ Cusetnipti ~ Eozepminici (Gy. 1: 121–2), 1346: Kuzepnemyti, v. (A. 4: 636), 1348: Kuzepnemyty (A. 5: 173). Alakvál​tozata Közép​német. L. Németi (1.).
Közép-patak ’az Ilosva bal oldali mellékvize Bereg vm.-ben, Bilke határában említik’ 1338/339: Kuzeppatak, fl. (Gy. 1: 533).

Közép-rét ’Békés vm.-ben Murul határában em​lített rét’ 1295/423: Kwzepreth, prat. (Gy. 1: 510).
középső – Középsőmonyorós 1350: Kuzepseu​monyros. Vö. még közép.
[Közép(ső)-Körös] ’a Körös három ága közül a középső, Bihar vm. D-i részén egy szakaszon ha​tárfolyó’ 1249: medium Crysium (Gy. 1: 569, 622). L. Fekete-Körös. Vö. Körös.

Középsőmonyorós ’település Arad vm.-ben Kapronca környékén’ 1350: Kuzepseumonyros, p. (Cs. 1: 775) ~ Kuzepseumonyra (A. 5: 363).

Közép út ’Baranya vm.-ben Kizdir határában említett út’ 1329/XIV.: Kuzepwth, via ~ Kvzep​wth, via (Gy. 1: 327).

Köztelek ’település Csanád vm.-ben, Szent​mar​gita körül fekhetett’ +1256: Kuzteluk (Gy. 1: 862).

Krassó ’település Baranya vm. D-i részén Aszú​ágtól DK-re, a Karasó (Krassó) folyó mellett’ +1228/383/407: Crasow, pr., +1228/423: Ca​ras​sou, pr., 1332–5/PR.: Crosa (Gy. 1: 333). Bona​hida és Bonahidakrassó néven is említik.

Krasznok ’település Abaúj vm. Ny-i részén a Rakaca mellett’ 1302/390: Karaznuk, p., 1302>398, 1321>398, 1323>398: Craznok, p., 1307>398: Kaaznuk, t., 1323/390: Ka​raznok ~ Craz​nuk, t. (Gy. 1: 115).

Kremnic ’település Bars vm. ÉK-i részén’ 1331: Kremnicia, 1332/PR.: Cremnic (Gy. 1: 454), 1347: Chremnich (Str. 3: 649). L. Krem​nicbánya.

Kremnicbánya ’település Bars vm. ÉK-i ré​szén’ 1328: Cremnychbana (Gy. 1: 454). Krem​nic néven is említik.

Kreuzburg ’vár Brassó vidékén Brassótól DK-re, a kerület határvidékénél’ 1212/231 PR.: Crucpurg, castr., 1212/278: Crusburch, castr. (Gy. 1: 830), [1221 v. 1222]/PR.: Cruzpurg (EO. 1: 117), 1222 P.: Cuzeburc, castr., 1222/280: Cruceburg, castr., t. (Gy. 1: 830). Magyarul csak később említik.

Kronen ’település Erdély DK-i részén, a Brassó vidéke kerület központja’ 1327: Cronen (EH. 163). L. Brassó, Corona.
(Kuasty) ’Baranya vm.-ben Kovásséde hatá​rá​ban említett hely’ +1015/+158//403/PR.: Kuastý (DHA. 75, Gy. 1: 330, itt Kuasty alakban), +1015/+158//XVII.: Kuwasti, +1015/+158//XVIII.: Kumasly (DHA. 75). Györffy esetleg a későbbről adatolható Kövesd heggyel tartja azo​nosíthatónak, de lehet, hogy a Kovásséde tele​pü​lés- vagy a Kövesd (I.1.) víznévvel függ össze.

Kubin I. 1. ’Árva vm.-ben Kubin határában em​lített pa​tak’ 1325: Culbyn, fl. (Gy. 1: 196–7). Vö. Nagy-Kubin, Kubin (II.1.). II. 1. ’tele​pü​lés Árva vm.-ben Árva várától DNy-ra’ +1235–70>390: Kolbin, p., +?1314: Kublen [�: Kulben], p. (Gy. 1: 196). Belőle vált ki Felsőkubin. Vö. Kubin (I.1.).
Kucslin ’település Abaúj vm.-ben, Kázmér és Kolbása szomszédosa’ 1350: Kuchlyn, p. (A. 5: 420–1).

Kuhti ? ’település Békés vm. Ny-i részén Simá​tól DK-re’ 1138/329: Cucti ~ Kukti ~ Quhti (Gy. 1: 510).

(Kukethey) ’Csanád vm.-ben Modosibugalló határában lévő halastó’ 1274>340: Kukethey, pisc. (Gy. 1: 864).

(Kukyly) ’Abaúj vm.-ben Jánok ha​​tárában em​lí​tett hely’ 1323/390: su​per qd. Berch Kukyly vo​cato (Gy. 1: 95). Esetleg egy Kökény név rom​lott alakja.

Kulcsod ’település Baranya vm. ÉK-i részén Pécsváradtól K-re’ +1015/+158//403/PR.: Kul​choud, v. (DHA. 74, Gy. 1: 333), +1015/+158//XV.: Kvlsoyd ~ Rolsoyd, +1015/+158//XVII.: Kvl​sayd, +1015/+158//XVIII.: Kalsoith (DHA. 74).

kun – Bitakunpéterfölde 1346: Bytakun​petur​feulde.

Kuna ’Borsod vm.-ben Varbó határában említett hegy’ 1303/352//450: Kwna, mo. (Gy. 1: 736, 815). Vö. Kuna pataka.
Kuna pataka ’Borsod vm.-ben Varbó határában említett patak’ 1303/352//450: Kwnapathaka, riv. (Gy. 1: 815). Vö. Kuna.
Kupa ’település Abaúj vm. DNy-i ré​​szén Szik​szótól É-ra’ 1279/392/XVII., 1283>405, 1283>415, 1283>464, 1283/769, 1298, 1319, 1326/327/370, 1327/370, 1332–5/PR.: Kupa, p., t., 1324: Kuppa, 1332–5/PR.: Cupa ~ Kupo (Gy. 1: 115).

Kurca I. 1. ’a Tisza bal oldali mellékága Csong​rád vm.-ben, a Hármas-Körös táplálja’ 1075/+124/+217: Curice, flum. (DHA. 217, Gy. 1: 881, 900) ~ Curicea, aqua (DHA. 218, Gy. 1: 881, 904), +1124/+217/328: Curycea (DHA. 218), 1138/329: Curisa, stag. (Gy. 1: 881, 898), 1332: Kurcha, fl. (Gy. 1: 881, 904) ~ Kurche, fl. (Gy. 1: 904). Vö. Kurca (II.1.). II. 1. ’település Csongrád vm.-ben a Kurca és a Kórógy vízfolyás környékén’ 1193–96/216: eccl-m Sancti Georgii de Curta [�: Curca] (Mező, Templ. 79, Kristó, Szemp. 12). Vö. Kurca (I.1.).

Kurit ’település Borsod vm. ÉNy-i részén a Szu​ha patak mellett’ 1280>413: Koryth, p. (Gy. 1: 783). L. Kurityán. Vö. Kurit-völgy.
Kurit-völgy ’Borsod vm.-ben a Kurit (~ Kuri​tyán) közelében lévő Nyárágy határában említett völgy’ 1299: Korythweulgh, vall. (Gy. 1: 794). Vö. Kurit.
Kurityán ’település Borsod vm. ÉNy-i részén a Szuha patak mellett’ 1299, 1324: Korythan, t., 1323: Chorichan (Gy. 1: 783, 794), 1348: Kury​chyan (Z. 2: 337). Alakváltozata Kurit.
Kusnica ’település Bereg vm. K-i részén Baran​kától ÉNy-ra’ 1318: Cusmuca, p. (Gy. 1: 543).

kút – Aranyos-kút 1324: Aranyas Kuth, Bor-kút ? 1342: Burkwth, Csabkút 1341: Chapkwth, Cserkút [1290 k.]: Cherkuth, Éger-kút +1326/[1400 k.]: Egerkuth, Hideg-kút 1296: Hydeg​kuth, Káváskút 1251/328/374: Kauaskuty, Kom​lós-kút 1329/XIV.: Komlowskutk, Köbölkút [1291–94]: Kubulkut, Kő-kút [+1235]/350/404: Kw Kuth, Kőkúthetény ? 1198 P./PR.: Kequu​cheton, Kútfő 1312/XVIII.: Kuthfeu, Lencsekút 1330: Lenche kuth, Setétkút 1251/271: Sytet​kuth ¦ ~(j)a: Appadi kútja +1015/+158//403/PR.: Appadýkuta, Bot kútja 1335: Bothkuta, Csaba kútja 1267/380: Chabakuta, Csabkuta 1330: Chobkuta, Csaszkuta [+1077–95]>+158//403/PR.: Chozkuta, Csiger kútja 1258/259: Che​guer​cuta, Gyertyános kútja 1321: Gurthanuskutha, Gyula kútja 1258/259: Julakuta, (Hualen) kútja +1228/383/407: Hualenkutha, Köteny kútja 1325: Kotenkuta, Kükér ? kútja 1236: Kuker​ku​ta, Ördög kútja 1305/342: Wrdugkutha, Sebő​ku​ta ? 1301/378: Sebokuta, Úrkuta 1337: Wrkuta, Vemerd kútja 1299/324: Wemerdkuta ¦ ‑s: Kutas 1211: Cutus.

Kutas 1. ’folyóvíz Bihar vm.-ben a Körösköz​ben, Micske határában említik’ +1214/334: Ku​thus, rivus (Gy. 1: 570, 643). 2. ’Bodrog vm.-ben Ara​nyán határában említett hely’ 1211: Cutus (Gy. 1: 706), 1335: Kuthus, pisc. (Z. 1: 476, 478).

Kútfő ’település Bihar vm. középső részén Dió​szeg mellett DK-re’ 1312/XVIII., 1338: Kuthfeu, p., t. (Gy. 1: 638, Cs. 1: 615, J. 289, Z. 1: 531), 1338: Kuthfew (Z. 1: 532).

Kutku rétje ? mocsara ’Bihar vm.-ben a Gye​pes melletti Gyarak határában említett hely’ 1320: Qutqu[r]ete machara (Gy. 1: 622).

Küde ? ~ Kügy ? ’Baranya vm.-ben a Gyűrű melletti Boldogasszonyfalva határában említett erdő’ 1287/468: Kude, s. (Gy. 1: 312).

Kügy ’település Bihar vm.-ben Biharvárától É-ra’ 1213/550: Quid f. Olibrii [�: Oliverii], 1332–7/PR.: Kyud, v. ~ Kyd, v. ~ Hid (Gy. 1: 638), *1333: Jacobus de Kyde (Károlyi 1: 83). – Vö. még Kid, Küde.
Kükér ? kútja ’Bihar vm.-ben a Körös menti Jenő határában említett hely’ 1236: Kukerkuta (Gy. 1: 628).

kül – Külszond [1230]/231: Kyu Zund [�: Kyul], Kül- ? valkány +1256: Kyuolkan [�: Kyul- ?]. Vö. még külső.
küllő – ¦ ‑d: Belküllőd 1341: Belkulud, Küllőd 1305/342: Kulud.
Küllőd ’település Bodrog vm.-ben Hajszentlő​rinctől Ny-ra’ 1305/342: Kulud, 1323: Ku.ludh, 1330: Kuluud ~ Kulyud, 1332: Kwlyud (Gy. 1: 723), 1342: Kwlod (A. 4: 187). Bizonyára egy ré​szét Belküllőd néven is említik.

külső – Külső ? -Berek-jó 1275/347: Kysso​berikyo, Külső ? -Kerek-tó 1255: Cusekherek​thou. Vö. még kül.
Külső ? -Berek-jó ’a Berettyó valamely ága Bi​har vm.-ben’ 1275/347: Kyssoberikyo, fl. (Gy. 1: 569). Vö. Berettyó (I.1.).
Külső ? -Kerek-tó ’Borsod vm.-ben Hetes hatá​rában említett ha​lastó’ 1255: Cusekherekthou, pisc. (Gy. 1: 776).
Külszond ’település Bács vm. ÉNy-i részén Szondtól Ny-ra’ [1230]/231: Kyu Zund [�: Kyul], 1237: Quivsund [�: Quilsund], v. (Gy. 1: 235). A Szond-i uradalom része.

Kül- ? valkány ’település Csanád vm. D-i ré​szén Besenyőtől DNy-ra’ +1256: Kyuolkan [�: Kyul- ?] (Gy. 1: 875). L. Valkány.
[Kül]vámos ’település Borsod vm. K-i részén a Sajó mellett, Boldvától DK-re’ 1320/358: Vamus exterior, p. (Gy. 1: 814). L. Vámos (II.1.).
Kürt 1–2. ’azonos nevű települések Bács vm. középső részén, adataik nem választhatók szét’ 1223 P./PR.: Curth, pr., 1263/466/467, 1308: Kyrth, 1275/347, 1308: Kyurth, p., 1318>335/336: Kurth, p. (Gy. 1: 226). L. Matyukakürt. 3. ’te​lepülés Bars vm. D-i részén’ 1227: Kurt, v., 1327/382, 1330, [XIV. eleje]/383, 1347 (A. 5: 1–2): Kyurth, *1332/PR.: Kur ~ Lam (Gy. 1: 456), 1342: Kyurt (A. 4: 291). Fajkürt néven is em​lítik. 4. ’település Borsod vm. DK-i részén a He​jő torkolatánál’ 1261/271, 1261/323: Kyrth, v., +?1292: Cuurth, t., 1332–5/PR.: Kurth (Gy. 1: 784).

Küsmőd ’Abaúj vm.-ben a Kassa alatti síkságon eredő patak, a Szartos jobb oldali mel​lékvize’ 1267/272: Cusmeud, fl. (Gy. 1: 39, 78). Az alsó szakaszát Bölzse-patak néven említik.

láb – Telekláb-rét 1295/423: Teluklabreth.
Laba ~ Lába ’település Csanád vm. K-i részén a Marostól É-ra, Bő közelében’ 1232: Laba, t. (Gy. 1: 862).

Lád 1. ’település Bács vm.-ben, helye ismeret​len’ 1308: Lad (Gy. 1: 226). 2. ’település Borsod vm. É-i részén a Bódva mellett’ 1221/550, 1268, 1272, [1297–300], 1300/XV., 1332–5/PR., 1334: Lad, v., 1282, 1283/353, 1289, 1293, 1300, 1324, 1329, 1332, 1334 (A. 3: 70), *1334 (HOkl. 206), 1343 (A. 4: 350), 1348 (Z. 2: 337): Laad, p., v. (Gy. 1: 784). Vö. Lád (3.). 3. ’település Borsod vm. K-i részén a Sajó bal partján, a Her​nád torkolatvidékétől É-ra’ 1349: similiter Lad iuxta fl-m Sayou (Gy. 1: 784, A. 5: 282). Györ​ffy szerint elképzelhető, hogy a Lád (2.) alatt feltüntetett adatok részben erre a településre vo​natkoznak.

Ladány ’település Csanád vm. középső részén a Maros mellett, Palota közelében’ +1247/+284//572, +1256, +1285/572, 1296, 1299, 1320 (Cs. 1: 699): Ladan, p., v., 1337: Ladaan, p. (Gy. 1: 862).
Ladomér ’település Bars vm. ÉK-i részén a Ga​ram bal partján’ 1335: La​domar, v. (Gy. 1: 456), 1340: Lodamer, v. (Str. 3: 375), 1344: Lodomer, loc., v. (Str. 3: 541, 547, 553). Vö. Ladoméra.
Ladoméra ’Bars vm.-ben Apáti és Ladomér ha​tárában említett patak’ 1075/+124/+217: Rad​me​ra, riv. (DHA. 214, Gy. 1: 425, 456), +1209/XVII.: Lodomera, fl. (Gy. 1: 426). Vö. Lado​mér.
Lajmér ’település Baranya vm. K-i részén Mo​hácstól DNy-ra’ 1274, 1298: Loymer, t., v., 1278, 1279, 1317/413, 1322, 1324, 1331, 1334 (Cs. 2: 501, Z. 1: 440), 1335 (Cs. 2: 501, Z. 1: 456–62), 1345 (Z. 2: 152, 154–7), 1348 (Z. 2: 291): Laymer, p., t., v., 1310: Lamer, v., 1317, 1335 (Z. 1: 456–62): Laymeer, p., v. (Gy. 1: 333), 1344: Loymir (Cs. 2: 501, Z. 2: 113), 1345: Laymyr ~ Laymir, p. (Z. 2: 154–7), 1346: Lay​mar, p. (Cs. 2: 496, 501, Z. 2: 186). Alak​vál​to​za​ta Lajméri.
Lajméri ’település Baranya vm. K-i részén Mo​hácstól DNy-ra’ 1278: Laymery, t., 1310: Lamery, t. (Gy. 1: 333). L. Lajmér.
Lak 1. ’település Baranya vm. középső részén Kémes mellett’ *[1177]/500 k.: Sok [�: Lok ?], v., 1191 [�: 1251], 1257: Lok, v. (Gy. 1: 334), 1346: Look, p., v. (Cs. 2: 501, A. 4: 642). 2. ’település Baranya vm. ÉK-i részén Pécsváradtól DK-re’ 1296: Loc, v. ~ Lok, 1330: Lohc, 1330/477: Look, p. (Gy. 1: 334), 1338: Laak, p. (Cs. 2: 501, Z. 1: 528). Bizonytalan azonosítás. 3. ’tele​pülés Baranya vm. K-i részén Danóctól DNy-ra’ 1296/324: Look, t., [1316–42]>412, 1349 (Z. 2: 396): Laak, 1330: Lak, t. (Gy. 1: 334). 4. ’te​le​pülés Baranya vm. K-i részén Mohácstól D-re’ 1327: Look, p., 1328: dicta p. non Laak, sed Wy​folu vocaretur, 1330, 1338: Laak, p., 1329, 1330: p. Wyfalw al. nom Lak (Gy. 1: 334). L. Újfalu (11.). 5. ’település Bodrog vm. Ny-i részén Bot​monostorától Ny-ra’ 1320, 1327, 1330>412, 1332, 1349 (Z. 2: 376, 378): Lak, p., 1320, 1341 (Z. 1: 631): Laak, p., [1322 u.], 1332, [1332 k.], 1341 (Z. 1: 619–20), 1347 (Z. 2: 258): Lok, p., v. (Gy. 1: 723), 1347: Loak, p. (Z. 2: 262). 6. ’tele​pülés Borsod vm. É-i részén a Bódvától K-re’ 1222/550: Loch, v., 1273/372>389, 1273>435, 1348 (Z. 2: 320): Lak, p., 1311>389, 1312>389, 1332: Laak, p., 1332–5/PR.: Lok ~ Loth | ~i 1332–5/PR.: St. rector B. V. de Laky (Gy. 1: 784). Szentlak néven is említik. – Ne. Barom​lak +1247/+248//572: Borumlak, Fellak [1308 k.]: Fellok, Lakcsát +1237/[1237–42]: Lockath, Nagylak 1313: Noglok, Szeglak 1347: Zuglok, Széklak [1230]/231: Scecloc, Szentlak 1273>377: Zenthlak, Széplak [1200 k.]​/1143-ra: Cip​loc, 1219/550: Zeploc, Tóslak +1237/[1237–42]: Thovsloch, Újlak 1192/372/425: Vylac ¦ ~a: Asszonylaka 1238/377: Assunluka, Csemper​laka [1177]>405: Chemper​laca, Damjánlaka 1337: Domianloka, Demeterispánlaka 1337: De​meterispanlaka, Dezsőfiastefánlaka 1337: De​seufiastephanloka, Emrehlaka 1337: Emrehloka, Fülöplaka 1323/332: Phyluplaka, Gregor​vada​laka 1337: Gregorwadalaka, G(y)örényfia​márk​laka 1337: Gywrynfiamarkloka, Györklaka [1291–94]: Gyurklaka, Ipoltlaka 1223>337: Ipolthlaka, Itelaka 1343>377: Itelaka, Izsólaka 1322/338: Ysowlaka, Mácsalaka 1326>349: Machalaka, Máriáslaka 1337: Mariaslaka, Mi​kelaka 1333–4/PR.: Mykalaka, Muzsvánlaka [1177]/500 k.: Mwswan laka, Pénteklaka 1347: Penteklaka, Pósalaka [1291–94]: Posa​laka, Si​monlaka 1272/419: Symonlaka, Vaffalaka 1274>340: Wafalaka, Zádorlaka 1333–4/PR.: Zadarlaka ¦ ‑s: Kislakos 1282/411: Kyslacus.
Lakcsát ’település Borsod vm. DK-i részén Százdtól Ny-ra’ +1237/[1237–42]: pr-a scil. Sco​bothkath, in quo collocavimus liberos iob-es, al​terum, quod dicitur Lockath cum servis (Gy. 1: 765). L. Csát.

Lakos – Kislakos.
Lampert ’település Bereg vm. DNy-i részén’ [1264 k.]: Lompert (Gy. 1: 532). L. Lampert​szásza.
Lampertszásza ~ Luprecht​szásza ’település Bereg vm. DNy-i részén’ 1247/271//643, +1255/[XIV.], 1271/507/643, 1308, 1323, 1324, 1337>359: Luprech​zaza, civ., 1284: Luprethzaza, 1299: Lupret Zaza, 1318: Lupprhtzaza, 1320/325/643, 1325/643, 1340 (Z. 1: 580): Loprech​zaza, [1321 k.], 1323: Lopretzaza, 1323: Lupretzaza, 1323, 1324, 1350 (Z. 2: 429): Loprethzaza, v., 1327: Lompretzazya ~ Luprehtzaza, 1330>356, 1332, 1332–5/PR.: Luprechtzaza, civ., 1332: Luprecht Zaza ~ Lupreth Zaza, civ., 1332–5/PR.: Lempert Zaza (Gy. 1: 532), 1341: Lopprechza (Z. 1: 629), 1348: Luprechzazya (ComBer. 21, Z. 2: 349), 1349: Loprechtzaza (A. 5: 294) ~ Lupprehtzaza (ComBer. 21, Z. 2: 403). Bere​g(i)​szásza, Lampert és Szász néven is említik.

Lánc 1. ’település Abaúj vm. középső részén Szi​nától Ny-ra’ 1298: Lanc, 1303, 1318, 1319/385>393, 1324/326, 1326, 1332: Lanch, p., 1319/385>393: Laanch, p. | ~i [1267]/268, 1268: Jac. de Lan​chi (Gy. 1: 116). 2. ’település Borsod vm. É-i részén a Bódva mellett’ | ~i 1219/550: castrenses … de v. Lanczij (Gy. 1: 785). Az utóbbi településnév esetleg Lánci formában is rekonstruálható.

Lánci l. Lánc (2.).
Lancsok ’település Baranya vm. ÉK-i részén Mohácstól ÉNy-ra’ 1093/[1190]>338 (DHA. 286–7), 1281, 1338 (A. 3: 485), 1339 (A. 3: 521–3): Lonchuk, v., 1093/[1190]>338 (DHA. 286), 1342 (Cs. 2: 501, A. 4: 182): Lanchuk, p., 1321: Lanchek, v., 1331: Lonchok, v., 1332–5/PR.: Leuchuk ~ Lenchur ~ Leuchud ~ Lonthek ~ Lumthuk ~ Mu(n)chek (Gy. 1: 335).

láp – ¦ ‑s: Lápos- ~ Lapos-fő 1224/291/389: Laposfeu, Lápos- ~ Lapos-rekettye 1342: La​pusreketya, Lápos- ~ Lapos-tó 1274>340: La​pustou.
Lapáncs ’település Baranya vm.-ben Baranya​vártól Ny-ra’ 1349: duas villas seu possessiones suas nunc Lappanch alio nomine Gathuege voca​tas (Cs. 2: 502, Z. 2: 406–7). L. Gátvége.
Lapász ’Bihar vm.-ben Süvegd határában emlí​tett völgy’ 1310/338: Lapaz, vall. (Gy. 1: 662).

lapos – Lapos-bükk 1318: Lapisbyk, Lápos- ~ Lapos-fő 1224/291/389: Laposfeu, Lápos- ~ La​pos-rekettye 1342: Lapusreketya, Lápos- ~ La​pos-tó 1274>340: Lapustou.
Lapos-bükk ’Abaúj vm.-ben Semse határában említett hely’ 1318: Lapisbyk, 1319: Lapusbyk (Gy. 1: 139).

Lápos- ~ Lapos-fő ’Bodrog vm.-ben Csecstó határában em​lí​tett állóvíz’ 1224/291/389: Lapos​feu, lac. (Gy. 1: 715).

Lápos- ~ Lapos-rekettye ’Bereg vm.-ben Adony és Galgó határában említett vízfolyás’ 1342: Lapusreketya, fl. (Z. 2: 36).

Lápos- ~ Lapos-tó ’Csanád vm.-ben Teremalja határában lévő halastó’ 1274>340: Lapustou, pisc. (Gy. 1: 873).

Lapus-láz ’Bihar vm.-ben Telegd határá​ban em​lített hely’ 1256/284//572: Lopuhuslaz, loc. (Gy. 1: 675).

Laskó ’település Baranya vm. DK-i részén a Duna mellett’ +1264/[XIV.]: Logcho, t., 1332–5/PR.: Lusko (Gy. 1: 335).

Lassú ’Bodrog vm.-ben Hetes határában említett halastó’ 1338/439: Lasiw, pisc. (Gy. 1: 720). – Ne. Lassú-Duna 1192/374/425: Losiu​duna.

Lassú-Duna ’Bács vm.-ben a szondi uradalom ha​tárában említett mocsár, a Duna ol​dalága, amely a Tölgy-révnél torkollik a Dunába’ 1192/374/425: ad locum, ubi Losiu​duna derivatur a Danubio ~ Losyu​duna ~ Losoyuduna, [1230]/231: Loseuduna (Gy. 1: 201, 236–7). Vö. Duna.

László – Szentlászló.
Lászlótövise ’Békés vm.-ben említett föld, a K-i részén Fás környékén fekhetett’ 1350: Laszlo​tü​visse, loc. sessionis, t. (Haan, Békés 22, Kar., Békés 2: 213, Bíró, Kladány 144), 1350: Lazlo​tiuisse, loc. sessionis, t. (A. 5: 362).

Lászó I. 1. ’Borsod vm.-ben Lászó határában említett patak’ 1272/303: Lazou, fl. (Z. 1: 30), 1298/390: Lazow, aqua, fl., 1298/392: Lazo, aqua, fl. (Gy. 1: 785). Lászó pataka néven is említik. Vö. Lászó (II.1.). II. 1. ’település Bor​sod vm. É-i részén a Bódvától Ny-ra’ 1298>381, 1298/390: Lazow, p., t., 1298/392, 1325/380>381, 1337>392: Lazo, p., t. (Gy. 1: 785), 1339: Lazov (A. 3: 567). Vö. Lászó (I.1.).
Lászó pataka ’Borsod vm.-ben Lászó határában említett patak’ 1324: Lazopotoka, fl. (Z. 1: 257). L. Lászó (I.1.).
Latabár ’település Bihar vm.-ben Bihar várától ÉK-re’ [1272–90]>374/500 k., 1318>390>406: Lathabar, v., [1291–94]: Latabar, v. (Gy. 1: 638). – Vö. még Latabár(i).
Latabár(i) ’település Csongrád vm.-ben, a Ti​szától Ny-ra fekhetett, helye közelebbről isme​retlen’ 1266: Latybar, t., 1276 P.: Latibari, t. (Gy. 1: 897).

Latorca ’a Bodrog bal oldali, Verecke mellett eredő forrásága Bereg vm.-ben’ +?1248>393: Latarcha, fl. ~ Latharcha, fl., 1270: Loturcha, fl. (Gy. 1: 519, 537) ~ Lotrucha, fl. (Gy. 1: 537), 1270/272>393: Lotorcha, 1270/272/476: Lo​curtha, aqua (Gy. 1: 548), 1282/379: Laturcha, fl. (Gy. 1: 537), 1321: Lathurcha, fl. (Gy. 1: 519, 539). Vö. Holt-Latorca.
Latrány ’település Csanád vm. K-i részén a Ma​rostól É-ra’ 1333/PR.: Latrian (Gy. 1: 863).

Láz I. 1. ’Abaúj vm.-ben Gönyű határában em​lí​tett hely’ 1290: 2 t-s, que Laz vocantur (Gy. 1: 90). II. 1. ’település Baranya vm. K-i részén Ba​ranyavártól K-re’ 1289/291: Laaz, v. (Gy. 1: 336). 2. ’település Bihar vm. ÉK-i részén Szent​jogtól ÉK-re, a Berettyó mellett’ 1255/300 k.: Laz, p., [1291–94]: Laaz, v. (Gy. 1: 638). – Ne. Lapus-láz 1256/284//572: Lopuhuslaz, Nagy-láz 1298/390: Noglaz ¦ ‑d: Lázd 1214/550: Lazd.
Lázár ’település Bihar vm. ÉK-i részén Szent​jogtól ÉK-re, a Berettyó mellett’ [1291–94]: La​zar, v. (Gy. 1: 669). L. Szentlázár. – Vö. még Lázár (szigete).
Lázárfalva ’település Bács vm.-ben, helye isme​retlen, Tamana mellett sorolják fel’ 1334: Lazar​folua, p. (Gy. 1: 226).

Lázár-haraszt-bérc ’Borsod vm.-ben Omány határában említett hely’ 1301/378: Lazarharast Berch (BorsOkl. 140).

Lázár (szigete) ’Baranya vm.-ben Kőrös tele​pülésen említett sziget, a premontreiek monos​tora állott rajta’ *1294/485, *1320/633: Insula Lazari (Gy. 1: 331).
Lázd ’település Bihar vm.-ben, helye ismeretlen’ 1214/550: Lazd, v., 1217/550: Lazdu | ~i 1213/550: Ioachin de Lazdi (Gy. 1: 639).

Leánd ’település Bars vm. DK-i csücskében’ +1245/270, 1275, [1293]/293: Leand, t., v. (Gy. 1: 456). Alakváltozata Leány (1.).
Leány 1. ’település Bars vm. DK-i csücskében’ *1332/PR.: Delean ~ de Lean (Gy. 1: 456). L. Le​ánd. 2. ’település Borsod vm. középső részén a Nyá​rágy mellett, Kácstól DK-re’ 1307>430, 1326, 1328, 1332–5/PR., 1339 (Sztáray 1: 155, Cs. 1: 175), 1348 (A. 5: 208): Lean, p., v., 1321, 1332, 1332–5/PR.: Lyan, v., 1332–5/PR.: Leam (Gy. 1: 785). – Ne. ¦ ‑d: Leánd +1245/270: Le​and.
Lebenye ’település Abaúj vm. É-i részén Kassá​tól DK-re, a Hernád mellett’ 1230: Libona, t., +1262/[XIV.]: Lebenye, p., 1292: Lubyna, t. (Gy. 1: 116).

Lédec ’település Bars vm. Ny-i szélén Maróttól Ny-ra’ 1253: Leuduch, t. ~ Leduch, t. (Gy. 1: 457).
(Legen) ’település Csongrád vm.-ben, helye is​meretlen’ 1266: Legen, t., 1276 P.: Leguen, t. (Gy. 1: 897).

Léh ’település Abaúj vm. DNy-i részén Forrótól DNy-ra, a Vasonca mellett’ 1281/XVIII.: Loh, t., 1282: t. Leh in C-u de Turna, 1326/335: Leeh, p., t. (Gy. 1: 116).

Lekcse ’település Bodrog vm. DNy-i részén Bodrog várától ÉK-re’ 1280, 1295>338, 1303>338, 1342 (A. 4: 215), 1343 (Z. 2: 55): Lekche, p. (Gy. 1: 723).

Lekence I. 1. ’a Sajó bal oldali mellékvize Tor​da vm. felől’ [1285]>356: Lekencha ~ Lekunche (EO. 1: 417), 1356/357/358: Lekence, fl. (Gy. 1: 553). II. 1. ’település Királyi kerületben Besz​tercétől DNy-ra, a Lekence patak mellett’ [1285]>356: Lekicencha ~ Lekenche, [1285]>356, [1285 u.]>356: Lekunche (EO. 1: 416–7, 420), 1332–6/PR.: Lekenche (Gy. 1: 561), 1356/357/388: p. Lekence prope fl-m Lekence (Knie​zsa, ErdVízn. 11).
Lekér ’település Bars vm. DK-i részén a Garam jobb partján’ 1293, 1327, 1329, 1340, 1349 (Z. 2: 408–9), 1350 (Z. 2: 414): Leker, p. (Gy. 1: 457). Az itt létesült monostort Szera​fin néven is említik.

Lél ’település Csongrád vm.-ben, helye ismeret​len’ 1266, 1276 P.: Leel, t. (Gy. 1: 897).

Lele ’település Csanád vm. Ny-i részén a Maros jobb partján, Makófalvától ÉNy-ra’ 1274>340: Leleu ~ Lelee (Gy. 1: 863).

lélek – Szentlélek 1346: Zenthleluk.
Lelesz ’település Baranya vm. ÉK-i részén, Mo​hácstól ÉNy-ra Márok határában fekhetett’ [1292–97], 1311: Lelez, [1296 k.]: Leles (Gy. 1: 336).

Lemec(s)e ’Bars vm.-ben említett föld, helye is​meretlen’ 1264/384: Lemecha, t. ~ Le​meche (Gy. 1: 457).

Lencsekút ’település Baranya vm. ÉK-i részén, Hásságy környékén fekhetett’ 1330: Lenche kuth (Gy. 1: 336).

Leng ’település Csongrád vm. középső részén a Kurca mellett’ 1138/329: Lingu, v. ~ Ingu, v., 1356: Leng, p. (Gy. 1: 898).

Lengyel 1. ’település Bács vm. D-i részén a Du​na mellett, Bács várától D-re fekhetett’ 1308: Len​gel (Gy. 1: 226). 2. ’település Bodrog vm. kö​zép​ső részén Garától K-re’ 1323: Lengel (Gy. 1: 723). – Ne. Lengyelfalva 1335/339: Lengen​falua.

Lengyelfalva ’település Abaúj vm. É-i részén Kassától K-re, a Tarca mellett’ 1335/339: Len​genfalua, p. ~ Lengenfolua, p. (Gy. 1: 117).

Leonárdnyékje ’település Bács vm. DNy-i ré​szén Bácstól DK-re’ 1303>399: Fynta f-a Leo​nardi de Nyek … p. Leonardneky (Gy. 1: 228). L. Nyék (1.).
Lépes ’Bihar vm.-ben Váradtól D-re, a későbbi Harangmező határában említett hely’ +1214/334: Lepus, loc. (Gy. 1: 624).

Les ’település Bihar vm.-ben Váradtól DNy-ra’ 1332–7/PR.: Les, v. ~ Las | ~i 1319/414/XVI.: Jo. f. Gotthardi de Lessi (Gy. 1: 639). Alakvál​to​zata Lesöj.
Lesöj ? ’település Bihar vm.-ben Váradtól DNy-ra’ [1291–94]: in Lesuy, 1319/414/XVI.: Leseny [ƒ: Leseuy], t. ~ Lesiny [ƒ: Lesiuy] (Gy. 1: 639). L. Les.
Lestine ’település Árva vm.-ben Árva várától D-re’ +1235–70>390: plantationis Lesthyna, 1325: Lesthna (Gy. 1: 197).

Let ’Baranya vm.-ben Daróc ha​tárában említett tó’ +1264/[XIV.]: Let, lac. (Gy. 1: 297). Vö. Let foka.
Léta 1. ’település Bihar vm. középső részén Dió​szegtől DK-re, az Ér és a Berettyó között’ 1229/550: Letha, pr., 1291/293, 1293, 1300, 1308/313/425, 1330: Leta, p., t. (Gy. 1: 639). 2. ’település Bihar vm.-ben Debre​centől DK-re’ [1291–94], [1299 k.], 1332–7/PR.: Leta, v. (Gy. 1: 639). Nagyléta néven is említik.

Letenye ’település Baranya vm. középső részén Szaporca falu mellett’ 1341: Letyne (Cs. 2: 503, A. 4: 87, 89).

Let-fok ’Baranya vm.-ben Daróc határában em​lített hely’ +1264/[XIV.]: Letfok, loc. (Gy. 1: 297). L. Let foka.
Let foka ’Baranya vm.-ben Daróc határában em​lített hely’ +1264/[XIV.]: Let foka, loc. (Gy. 1: 297). Alakváltozata Let-fok. Vö. Let.
Letnek ’település Baranya vm. DK-i részén a Drávához közel’ 1264: Letnuk, v., 1289/291: Lytnek, v. (Gy. 1: 336).

(Letowa) ’Borsod vm.-ben Palkonya határában említett halászó hely’ +?1292: Letowa, pisc. (Gy. 1: 799). Lehet, hogy a tava földrajzi köznév rej​lik benne.

Leuka tava ’Borsod vm.-ben Cseb határában em​lített állóvíz’ 1329: Leucatoa, stag. (Gy. 1: 766).

Léva ’település és vár Bars vm. K-i szélén Bars várától DK-re, 1321-től a vm. központja’ 1156/347, 1318, 1321/324, 1322, 1323, 1324, 1325/329, 1327, 1329, 1330 (Z. 1: 362), 1331, 1332, 1332/PR., 1332/334 (Z. 1: 427), XIV./1330-ra, 1335 (Z. 1: 476), 1335 (Str. 3: 254), 1340 (Z. 1: 584, 588–9, 590, 593), 1341 (Z. 1: 606–7, 619), 1341 (Str. 3: 400), 1343 (Z. 2: 89), 1344 (Str. 3: 541), 1346 (Z. 2: 196): Leua, v., 1318, 1321, 1321/323, 1321>353, [1321], 1322, 1322/323, 1323, 1324, 1324>409, 1325, 1325/334, 1326, 1327, 1328, 1329, 1330, XIV./​1330-ra, 1331, 1332, 1334 (Z. 1: 437), 1335 (Z. 1: 469), 1336 (Z. 1: 487), 1338 (Z. 1: 541, 543–4, 550), 1339 (Z. 1: 557, 559), 1340 (Z. 1: 586–7, 589, 591–2), 1341 (Z. 1: 630), 1342 (Z. 2: 11), 1344 (Z. 2: 96, 114, 116, 137), 1344 (Str. 3: 547), 1347 (Str. 3: 635–6): Lewa, castr., p., v., 1322, 1324>409, 1324>414, 1332, 1335 (Z. 1: 448), 1341 (Z. 1: 607), 1343 (A. 4: 320), 1348 (A. 5: 205): Leva, 1323, 1335 (Z. 1: 448): Leuua, 1324>409, 1340 (Z. 1: 574): Lywa, 1331, 1339 (Z. 1: 567), 1343 (Z. 2: 55): Lyua | Lat. 1300/354: ve. Lewam (Gy. 1: 457–8).

Leveled ’település Bars vm. DNy-i részén Faj​kürt mellett’ 1342: Leweled, p. (ComBars. 57).

Libic ’település Csanád vm. É-i részén Hódtól ÉK-re’ 1219/550: Libic, v. | ~i *1213/550: Laur. de v. Libeci, 1220/550: Gyroltum de v. Libecii, 1221/550: Pousa de v. Libicy (Gy. 1: 863).

Libő ’település Bihar vm. É-i részén Ábránytól É-ra’ 1321: Lybeu, p. (Gy. 1: 640).

Liget 1. ’Abaúj vm.-ben Tőkés határában emlí​tett hely’ 1324/377: Ligeth, loc., 1330: ad qd. lo​cum Lygeth al. nom. Radymo nuncupatam (Gy. 1: 152). L. Radimó. 2. ’Bereg vm.-ben Csépán​földe határában említett hely’ 1270: Lygeth, loc. (Gy. 1: 537). 3. ’Bihar vm.-ben a Körös menti Jenő határában említett hely’ 1236: Ligot (Gy. 1: 628). Kn. 1350 (Kolbása, Abaúj vm.): cuiusdam lygeth (A. 5: 422). – Ne. Kerekliget 1335: Kereklygeth, (Thusuil)-liget +1183/326/363: Thusuilliget ¦ ~e: Abaligete 1332–5/PR.: Abali​gete, Örvényesligete 1336: Wrwenusligethe, Ve​respéter ligete 1341: Verespetvrligety.
lik – Lyuk.
Likiboda ’település Baranya vm. középső ré​szén Pécstől Ny-ra’ [+1235]/350/404: Liqui Bu​da, t., v. (Gy. 1: 285). L. Boda (1.).
Liki- ~ Lyukitót ’település Baranya vm. ÉK-i részén Pécsváradtól DK-re’ +1158/[1220 k.]//403/PR.: Li​kytowt, v., [1292–97]: Lyukythouth (Gy. 1: 336).

Lipóc ’Arad vm.-ben Lippa mellett említett föld’ 1278/XVIII.: Lipócz, t. (Gy. 1: 180).

Lipóc pataka ’Borsod vm.-ben Tardona határá​ban említett patak’ [1240]: Lypouch potoka (Gy. 1: 810).

Lipok ? ’Bars vm.-ben Garaduc határában emlí​tett patak’ 1302: Lypuk, riv. (Gy. 1: 441).

Lipótföld ’település Bodrog vm. Ny-i részén, Dávod és Szántó vidékén fekhetett’ 1344: Ly​polthfeld (Cs. 2: 204).

Lippa ’település Arad vm. középső részén a Ma​ros bal partján’ 1314 [�: 1315 vagy 1316]: Lipwa, 1315, 1316, 1324, 1335, [XIV.]/1325-re: Lypua, 1315, 1317, 1344 (EH. 573): Lippa, 1315/323: Lippwa, [1315], 1333–5/PR., [XIV.]/1325-re, 1349 (EH. 573): Lippua, 1316: Lyppwa ~ Lypwa, 1316, [XIV.]/1325-re: Lyppa, 1317: Lipua ~ Sippua [�: Lippua], 1333–5/PR.: Leypua, [XIV.]/1325-re: Lyppua (Gy. 1: 180), 1349: Lippna [�: Lippua] (Mező, Patr. 210).

Lippó I. 1. ’Baranya vm.-ben Ebres határában említett erdő’ 1251/328/374: Lupo, s., 1251/335: Lypow, s., 1251/339: Lyppou, s., 1256 [ƒ: 1266]: Lippo, s. (Gy. 1: 299). II. 1. ’település Baranya vm. K-i részén a Karasó közelében’ 1274/336>371, 1281, 1330: Lypow, t., 1290/291: Lyppov, p., 1293: Lypov, 1293, 1332–5/PR.: Lypo, 1296/324: Lypou, 1326: Lyppow, 1332–5/PR., 1339 (Z. 1: 557): Lyppo (Gy. 1: 336), 1338: Lippo, p. (Cs. 2: 463, Z. 1: 542), 1343: Lippou ~ Lyppou, p. (Z. 2: 73).

Lisna l. Liszna.
Liszkó ’Borsod vm.-ben Tardona határában em​lített patak, a Ludna mellékvize’ [1240]: Lisco (Gy. 1: 810). Liszkó pataka néven is említik.

Liszkó pataka ’Borsod vm.-ben Tardona hatá​rában említett patak, a Ludna mellékvize’ [1240]: Liscopotoca (Gy. 1: 810), 1281/341: Lizopotaka, lac. (Gy. 1: 786). L. Liszkó.
Lis(z)na ’Bars vm.-ben Garamszentbenedek ha​tárában említett patak’ 1075/+124/+217: Lisna, riv. (DHA. 213, Gy. 1: 443), +1124/+217/328: Lysna, ryv. (DHA. 213).

Litéri ’település Abaúj vm. középső részén Nagyidától DK-re’ 1323/XIV., 1331/334: Literi, p., [1330 k.], 1332: Lytery, p., 1331, 1332: Lytheri, p., 1331/334, 1334 (A. 3: 76): Lyteri, p. (Gy. 1: 117), 1335: Lythery, p. (A. 3: 237–8).

ló – ¦ lovas: Lovas 1274>340: Loas, Lovastelek 1319/414/XVI.: Lomasthelek [�: Lowas-].

Lócsa ’település Bars vm. ÉK-i részén Ke​reszt​úr mellett DNy-ra, a Ga​ram jobb partján’ 1283: Loucha, t. (Gy. 1: 458).

Lok 1. ’település Abaúj vm.-ben, Forró környé​kén fekvő településekkel együtt említik’ 1309: Lock, p. (Gy. 1: 115). 2. ’település Bihar vm.-ben Élesdtől DK-re’ 1214: Loc, v. (EH. 593).

Lokóc ’Baranya vm.-ben az aszúági uradalom határában em​lített folyó a Karasó jobb oldali vízrendszerében’ +1228/383/407: Lokauech, fl., 1281/364: Lokoych, fl. (Gy. 1: 273–4).

Lomb ’település Bihar vm. É-i részén Debre​cen​től Ny-ra’ 1213/550, 1235/550: Lomb, v. (Gy. 1: 640). K. Fábián esetleg Kolozs vm.-be helyez​hetőnek is tartja (VRH. 90: 349). Alakváltozata Lombi.
Lombi ’település Bihar vm. É-i részén Debre​centől Ny-ra’ 1282: Lombi, t. (Gy. 1: 640). L. Lomb.
Lónya ’település Bereg vm. Ny-i szélén a Tisza jobb partján’ 1270/272/476, 1270/272//580, 1270>371, 1270>393, 1272/476, 1285/358, 1327>358, 1343 (Z. 2: 86, 88), 1347 (Bánffy 1: 155): Lonya, p., t., v., 1270>371, 1285/358, 1329: Lona, p., t., v., 1325: Louna (Gy. 1: 543), 1332–7/PR.: Lonha ~ Lona ~ Lounia ~ Lonona ~ Lomya (Mező, Patr. 385, SzabSz. 68, Vat. 1/1: 251, 323, 331, 345, 361).

Lót ’település Bars vm. DNy-i részén Rendvétől D-re, Komárom vm. határánál’ 1309/390: Loth, p. (ComBars. 111), 1342: Looth, p. (A. 4: 288–9).

Lota ’település Baranya vm. K-i részén Mohács​tól DNy-ra’ [+1235]/350/404, 1332–5/PR.: Lo​tha, v., 1332: Lota, v., 1332–5/PR.: Locha ~ Loda (Gy. 1: 337), 1349: Loca, p. (Cs. 2: 503, Z. 2: 353–4).

Lotárd ’település Baranya vm. középső részén Pécstől DK-re’ 1305, 1321, 1330: Lotharth, 1330: Lodharth, 1330, 1348 (A. 5: 167): Lo​thard, 1332–5/PR.: Lucharch (Gy. 1: 337).

Lovas ’település Csanád vm.-ben, helye ismeret​len’ 1274>340: Loas (Gy. 1: 863).

Lovastelek ’település Bihar vm.-ben Váradtól DNy-ra’ 1319/414/XVI.: Lomasthelek [ƒ: Lo​wasthelek], t., 1382: Louastelek, t. (Gy. 1: 640).

Lovász 1. ’település Bars vm.-ben, Várad, Töre és Endréd vidékén fekhetett’ 1258>382: Luaz, 1258>384: Louaz, t., 1324: Louas, p. (Gy. 1: 459). 2. ’település Bodrog vm.-ben, helye isme​retlen’ 1198 P./PR.: Luascu, v. (Gy. 1: 723). – Ne. Lovászhetény [1292–97]: Luazhetyn.

Lovászhetény ’település Baranya vm. É-i ré​szén Pécsváradtól K-re’ [1292–97]: Luazhetyn (Gy. 1: 316). L. Hetény (II.1–2.).
Lő(c)s ’település Baranya vm. K-i részén a Ka​rasó közelében’ 1312: Leus f. Leus f-i Ambrosi de Leus, 1324, 1325, 1332–5/PR., 1341 (Cs. 2: 503, A. 4: 130), 1342 (A. 4: 213–5): Leus, p., 1332–5/PR.: Lews ~ Lyws (Gy. 1: 337).

Lök ’település Bars vm. kö​zépső részén Bars vá​rától DNy-ra’ 1286/XVI., 1322/374: Luk, v. (Gy. 1: 459).

Lőrinc – Szentlőrinc.
Lőrincfölde ’település Borsod vm. K-i határá​nál Boldvától ÉK-re’ 1329/406: t. Archa al. nom. Leurenthfelde (Gy. 1: 752). L. Arca.

Lős l. Lőcs.
Lövő 1. ’település Borsod vm. D-i részén az Eger patak mellett’ 1221/550: Luen [�: Lueu], v., [1257–62]>412: Lew, 1269: Lvev, 1292/320: Lueu (Gy. 1: 786), 1297/369: Leueu (HÁO. 57), 1320: Luew, 1323, 1323/446: Luweu, p., t., 1323>380: Leuew, p., 1323/446: Luwey, p. (Gy. 1: 786). 2. ’település Borsod vm. K-i vagy DK-i részén, helyét közelebbről nem ismerjük’ 1319: Lewew, v., 1320/XVIII.?: Leueu, v. (Gy. 1: 786), *1339/358: Lweu ~ Leuew (Hanvay 42).

(Lubachym) 1296/346/408 (Franceusfölde, Ba​ranya vm.): a. pomi Lubachym vocata (Gy. 1: 303).

lúd – ¦ ‑s: Ludas 1274>340: Ludos, Ludas​egy​ház 1335: Ludasyghaz, Ludas ere 1211: Ludos Here.
Ludas ’Csanád vm.-ben Kakaton említett halas​tó’ 1274>340: Ludos, pisc. (Gy. 1: 860). Vö. Lu​das ere.
Ludasegyház ’település Bod​rog vm. K-i részén Adorjántól ÉNy-ra’ 1335: Ludasyghaz, t. (Gy. 1: 723).

Ludas ere ’Csanád vm.-ben Morotva település határában em​lített hely’ 1211: Ludos Here, loc. (Gy. 1: 864). Bizonyára összefügg a Ludas név​vel.

Ludna I. 1. ’Borsod vm.-ben Ludna és a szom​szédos Tardona határában említett patak’ [1240]: Lubna (Gy. 1: 786, 810). Ludna pataka néven is említik. Vö. Ludna (II.1.). II. 1. ’település Borsod vm. középső részén Dédes várától ÉK-re’ 1267>353, 1332, 1333 (A. 3: 17–9), 1343 (Cs. 1: 175, Sztáray 1: 170): Lubna, p., v., 1281/341, 1303/352//450: Lubuna, t. (Gy. 1: 786), 1325: Lubina, p. (A. 2: 186). Vö. Ludna (I.1.).
Ludna pataka ’Borsod vm.-ben Ludna és a szomszédos Tardona határában említett patak’ 1281/341: Lubunapotaka, lac. (Gy. 1: 786). L. Ludna (I.1.).
lug ’rét, liget’ – ¦ ~a: Miklós luga 1248/326: Myklousluga.
Lugas 1. ’település Bács vm. D-i részén Bács várától DK-re’ 1328/335, 1334: Lugas, p., t. (Gy. 1: 226). L. Kétlugas. 2. ’település Bihar vm. K-i részén Telegdtől K-re, a Körös mellett’ [1291–94]: Lugas, v. (Gy. 1: 640).

Luka I. 1. ’Bereg vm.-ben Dercen határában említett mező’ 1300>379: Lwka, camp. (RegArp. 4323). 2. ’Bihar vm.-ben Várad határában em​lí​tett szőlő’ 1342: Luka, vin. (J. 383, Bunyitai 2: 489). II. 1. ’település Baranya vm. D-i részén Aszúágtól DK-re’ 1296/346/408: Luka (Gy. 1: 337). 2. ’település Baranya vm. DNy-i részén Nekcsétől K-re’ 1321: Luca, 1350: Luka, p. (Gy. 1: 337, A. 5: 352–3, 358).

Luka-szeg ’Bars vm.-ben Zseliz határában emlí​tett hely’ 1293: Lukazeg, loc. (Gy. 1: 488). Vö. Luka-tető.
Luka-tető ’Bars vm.-ben Mikola és Zseliz hatá​rában említett hely’ 1293: Lukatheteu ~ Luca​the​teu, loc. (Gy. 1: 462, 488). Vö. Luka-szeg.
Lukóca ’Bars vm.-ben Béla határában említett patak’ 1228: Lvcovcha, torr. (Gy. 1: 433).

Luprechtszásza l. Lampertszásza.
Lúzsok ’település Baranya vm. Ny-i részén a Dráva közelében’ 1342: Lusnuk, p. (A. 4: 194–5), 1346, 1347 (Cs. 2: 504, A. 5: 41, 67–75): Lu​suk, p. (Gy. 1: 337).

Lúzsok mezeje ’Bereg vm.-ben Kerecseny ha​tárában említett mező’ 1344: Lusukmezeye, camp. (Z. 2: 99).

Lüle ’település Bars vm. Ny-i részén Verebély​től DK-re’ 1226: Lyvla, v., [XIII. közepe]: Lyla, v., 1262, 1321, 1327: Lule, p., v., 1275: Lula, 1324: Lwle (Gy. 1: 459), 1342: Lyule, p. (A. 4: 238). Vö. Lüle pataka.
Lüle pataka ’Bars vm.-ben Rendve határában említett, Lüle település felől érkező patak, a Zsit​va bal oldali mellékvize’ 1299/324: Luepataka [�: Lule-], riv. (Gy. 1: 414, 468). Györffy Löve pataká-nak olvassa. Vö. Lüle.
Lyuba ’település Abaúj vm. Ny-i részén a Raka​ca mellett’ 1260: Iuba (HÁO. 8), 1319/494: Lyw​ba, p., v. (Gy. 1: 117).

Lyuk ’Bihar vm.-ben a Berettyó melletti Fancsi​ka határában említett malom’ 1310: Lyuk, mol. (Gy. 1: 616), 1334: Luk (J. 239). Lyuk-malom néven is említik. – Ne. Lyuk-malom 1341: Lik​molun, Méhlyuk 1255: Myhluk, Ravaszlyuk +1015/+158//403/PR.: Rowozluk ¦ ~a: Ördög​lyuka 129[3]: Vrdunglika ¦ ‑i: Likiboda [+1235]/350/404: Liqui Buda, Liki- ~ Lyukitót +1158/[1220 k.]//403/PR.: Li​kytowt ¦ ‑s: Lyukas-halom 1338: Lywkashalm, Lyukas-kő 1333: Lyukas​kew.

Lyukas-halom 1. ’Bihar vm.-ben az Ér melletti Tarcsa határában említett domb’ 1338: Lywkas​halm, montic. (J. 362, Károlyi 1: 130) ~ Lykas​halm, montic. (Károlyi 1: 135). 2. ’Bihar vm.-ben Szeben határában említett hely’ 1342: Likas​halom (J. 348).

Lyukas-kő ’Borsod vm.-ben Szemere határában említett szikla’ 1333: Lyukaskew, lap. (Gy. 1: 805).
Lyukitót l. Likitót.
Lyuk-malom ’Bihar vm.-ben a Berettyó melletti Fancsika határában említett malom’ 1341: Lik​molun (J. 239). L. Lyuk.
Lyukó ’Borsod vm.-ben Miskolc határában em​lített hegy’ 1325/347, 1325/XVI. (MiskOkl. 26): Lukow, mo. (Gy. 1: 789), 1341: Lwkwo, mo. (Szendrei 3: 44). – Vö. még Kis-Lyukó.
Macs I. 1. ’Bihar vm.-ben Várad határában em​lített szőlő’ 1340: Moch, vin. (J. 383, A. 4: 8). II. 1. ’település Bihar vm. É-i részén Debrecen​től ÉNy-ra’ 1282, 1284 [�: 1285], 1311, 1322, 1323, 1332–7/PR.: Moch, p., v., [1291–94]: – och, v., 1332–7/PR.: Mach | ~i *1219/550, [1220]/550 (EO. 1: 109): castrenses Dubukaj de v. Mochy (Gy. 1: 640). Nagymacs néven is említik.

Mácsa 1. ’település Bács vm. Ny-i részén Bács​tól DK-re’ 1332–7/PR.: Mathia [ƒ: Machia] (Gy. 1: 227), 1346: Mathya (Cs. 2: 157 [Csánki szerint az adat Machya-ként is olvasható], A. 4: 586–7). 2. ’település Bihar vm.-ben Váradtól DNy-ra’ 1273/392/477, 1332–7/PR.: Macha, t., 1332–7/PR.: Mocha ~ Motha ~ Matha, v. ~ Motka (Gy. 1: 640).

Mácsalaka ’település Arad vm.-ben Arad várá​tól DK-re’ 1326>349, 1333–5/PR.: Machalaka, p., 1333–5/PR.: Makalaka ~ Mathala ~ Mika​laka (Gy. 1: 181).

Macsanica ’a Latorca bal oldali mellékága Be​reg vm.-ben’ +?1248>393: Machaluncha, fl., 1282/379: Machalmicha, fl., 1321: Machanicha, riv. (Gy. 1: 519, 537, 539). Macsanica pataka néven is említik.

Macsanica pataka ’a Latorca bal oldali mel​lékága Bereg vm.-ben’ 1321: Machanicha pa​ta​ka, riv. (Gy. 1: 539). L. Macsanica.
Macskaszarm ’település Bars vm. középső ré​szén Garamszent​bene​dek​től D-re, a Garam mel​lett’ [1249–60]: Machkazorm, t., 1251: Machka​zormv (Gy. 1: 459).

Macslin ? ~ Matlin ? ’Baranya vm.-ben az aszúági uradalom határában említett hely’ +1228/383/407: Mathlin, lac., +1228/423: Machlin (Gy. 1: 274).

Macsó ~ Mosó ? ’település Bihar vm. ÉNy-i részén Újfalu környékén’ *1214/550: Musou, v. (Gy. 1: 641). Bizonytalan azonosítás.

Macsola ’település Bereg vm. D-i részén Lam​pertszászától D-re’ 1327, 1343: Machala (Gy. 1: 544, Károlyi 1: 156).

Madarász ’település Bihar vm. DNy-i részén Kölesértől ÉK-re’ [1291–94], 1332–7/PR.: Ma​daraz, v., 1332–7/PR.: Madaras ~ Nadaraz (Gy. 1: 641).

magas – Magas-halom 1256/284//572: Mogos​holom, Magas-mart 1283: Mogosmorth ¦ ‑d: Magasd 1252: Mogusd.
Magasd ’Baranya vm.-ben Ürög határában em​lített hegy’ 1252: Mogusd, mo. (Gy. 1: 400).

Magas-halom ’Bihar vm.-ben Telegd határá​ban említett hely’ 1256/284//572: Mogosholom, loc. (Gy. 1: 675).

Magas-mart I. 1. ’Bars vm.-ben Várad határá​ban említett hely’ 1306: mogos moth [ƒ: morth] (Gy. 1: 484). II. 1. ’település Bars vm. középső részén Garamszentbene​dektől ÉK-re, a Garam bal partján’ 1283: Mogosmorth, p., t., 1324: Ma​gasmarth, p. (Gy. 1: 460).

Magdolna – Máriamagdolna.
Magi ? ~ Magy ? ’település Borsod vm.-ben, helye ismeretlen’ 1330/771: Magy, v. (Gy. 1: 787).

Mágor ’település Békés vm. K-i részén Szeg​ha​lomtól D-re’ 1350: Magur, p. (Haan, Békés 22, A. 5: 362).

Mag-sár l. Magy-sár.

Magy l. Magi.
Magyal 1. ’Bács vm.-ben Szopor és Pordáncs határában említett erdő’ 1346: Magal, s. (Iványi 3: 74, A. 4: 586). Kn. 1249/291 (Harsány, Bara​nya vm.): mogol, a. (Gy. 1: 313), 1252>360 (Csúza, Baranya vm.): magyal, a. (Gy. 1: 296), 1267/380 (Peterd, Szek​cső mellett, Baranya vm.): magyal, a. (Gy. 1: 369), 1267/380 (Zala és Bodolya, Baranya vm.): magyal, a. (A. 5: 88), 1335 (Permán, Baranya vm.): magal, a. (Gy. 1: 368) ¦ [1240] (Tardona, Borsod vm.): mogol, a. (Gy. 1: 810). – Ne. magyalfa 1252: Mogolfa.

magyalfa 1320 (Gadna, Abaúj vm.): ma​gyal​pha, a. (Gy. 1: 83) ¦ 1252 (Ürög, Baranya vm.): Mogolfa, a. (Gy. 1: 400), 1252>360 (Csúza, Ba​ranya vm.): magyalfa, a. (Gy. 1: 279), 1288/302 (Hazugd, Baranya vm.): mogolfa, a. (Gy. 1: 315), 1323 (Har​kány, Baranya vm.): magalfou, a. (Gy. 1: 313), 1329/378/388 (Bár, Baranya vm.): ma​gyalfa, a. (Gy. 1: 295–6), 1329/378/388 (Bár, Ba​ranya vm.): a. magalfa vulg. vocata, que Nyu​gulmfa appellatur (Gy. 1: 279). Vö. Nyugalom​fa. ¦ 1343 (Sáró, Bars vm.): Magalfa, a. (ÓmOlv. 162).
magyar – Magyargyörk 1326>349: Magyar Gy[urk], Magyarzábrány [1077–95]>347: Zab​raan Mag˙ar.
Magyargyörk ’település Arad vm.-ben Arad vá​rától DK-re’ 1326>349: Magyar Gy[urk], p. (Gy. 1: 177). Györk (1.) egyik részét jelölhette.

[Magyar-hegyek] ’Bereg vm. ÉK-i részén hú​zódó erdős hegység’ Orosz évk. [–1116]: горы Угорьския, [–1292]: горы Оугорьксы` (Gy. 1: 519). Vö. Havas.

Magyarzábrány ’település Arad vm.-ben Lip​pától Ny-ra’ [1077–95]>347: Zabraan Mag˙ar (DHA. 309, Gy. 1: 188). L. Zábrány.
Mag(y)-sár ’Bihar vm.-ben Nyárér határában említett árok’ +1214/334: Magsar, foss. (Gy. 1: 646). Esetleg egy Nagy-sár név romlott formája is lehet.

Mahola ’település Bars vm. középső részén Ma​róttól ÉK-re, a Zsitva mellett’ 1275: Mohala, t. (Gy. 1: 460).

Maj(o)s ’település Baranya vm. középső részén Baranyavártól DNy-ra’ 1289/291, [1292–97], 1299: Moys, v., 1331: Moyus (Gy. 1: 337).

Majos gátja ’Baranya vm.-ben a Mohácstól DNy-ra fekvő Nyárád határá​ban említett völgy’ [+1235]/350/404: Moyus​gatha, vall. (Gy. 1: 350). Bizonyára összefügg a szomszédos Majsa település nevével.

Majs l. Majos.
Majsa ’település Baranya vm. K-i részén Da​nóctól ÉNy-ra’ [+1235]/350/404, 1310, 1312, 1317>413, 1327, 1332–5/PR., 1333, 1333/334 (Cs. 2: 504, Z. 1: 437–9), 1335 (Cs. 2: 504), 1337 (A. 3: 328), 1338: Moysa, p., v., *1285: Moyscha, t., 1317>413, 1346 (Cs. 2: 496, Z. 2: 186): Maysa, t., 1332–5/PR.: Mayssa ~ Nayssa (Gy. 1: 338). Egyházas​majsa néven is említik. Osztódásával alakult Kis- és Nagymajsa. Vö. Majos gátja.

Majs gája ? ’Bars vm.-ben Szelepcsény határá​ban említett facsoport’ 1234/364: iuxta qd. mul​titudinem a-um, que vulg. Moys Gaya nuncu​pa​tur (Gy. 1: 476).

Majspályija ’település Bihar vm.-ben Debre​centől D-re’ 1322: Moyspaulia, p. (Gy. 1: 650). L. Pályi (1.).

Majszonnádágya ’település Bodrog vm.-ben, Rendessel együtt említik’ 1346: Moyzunnadaga, p. (Cs. 2: 205). Esetleg összefügg a Nádágy (2.) névvel.

Makád ’település Bodrog vm. középső részén Bükedtől D-re’ 1208/395: Makad, v. (Gy. 1: 724).

Makófalva 1. ’település Baranya vm. ÉNy-i ré​szén az Alma patak mellett’ 1313: Mokoufolua, v. (Gy. 1: 338). 2. ’település Csanád vm. közép​ső részén a Maros jobb partján, Csanádtól ÉNy-ra’ 1299: p. Feluelnuk que moderno vocabulo Makofolua voca​retur, 1332: Makou​folua ~ Mo​ko​folwa (Gy. 1: 863), 1334: Moko​folua (Vat. 1/1: 154, 160, Inczefi, Makó 198), 1334–5/PR.: Mokofolua ~ Mokofalua, 1337: Moko​falwa, p. (Gy. 1: 863), 1344: Makoffalwa (Borovszky, Csanád 2: 348, Inczefi, Makó 198). Korábban Felvelnök néven szerepel, egy ideig a belőle ki​vált Vásárhely​makó-t is említik.

Makra ’a Marostól É-ra húzó​dó hegyvonulat Arad vm. középső részén’ [1000–38]>XVI.: Matra [�: Macra], [1023–38]>588 (DHA. 120), [1067 k.]/267 (DHA. 184), +1214/334, 1231, 1302, 1310: Macra, mo. (Gy. 1: 163, 181–2).

Makranc ’település Abaúj vm. ÉNy-i részén Szepsitől DK-re’ 1317, 1332–5/PR.: Mokrunch, v., 1319, 1323/390, 1324, 1329/406, 1332–5/PR.: Mokronch, v., 1329, 1338 (A. 3: 496): Mak​ranch, 1329/406, 1339 (A. 3: 567–8): Monk​ronch, 1332–5/PR.: Magrancz ~ Monetus ~ Motrans (Gy. 1: 117).

Makszemháza ’település Bereg vm. DK-i ré​szén Barankától DNy-ra’ 1341/342//XVIII.: in persona Makszem, quod quedam possessio sua hereditaria Makszem​haza vocata (Gy. 1: 541, DocVal. 90–1, Kiss L.: Rédei-Eml. 280), 1342/508//XVIII.: Makszemháza (DocVal. 94, Kiss L.: Rédei-Eml. 280). L. Ilosva.
mál – Pereked-mál 1350: Perekudmal, Püs​pö​ki-mál 1279: Pyspukymal, Ser-mál ? 1256: Ser​mal, Ürög-mál 1252: Yrugmal ¦ ‑s: Ködimá​la​s(a) 1297/367: Kudymalusy, Málas 1156: Ma​los, Mindszentmálasa 1314: Malas eccl-e OOSS, Pusztamálas 1314: Puzta Malas.
Maláka 1. ’Baranya vm.-ben Sámod és Vajszló határában említett hely’ 1257: ad vallem que di​citur malaka ~ in aquam que dicitur malaka (Gy. 1: 375), 1347: in aquam que dicitur Malaka (A. 5: 70), circa unam aquam paludosam Malaka vo​catam (A. 5: 42, 77). 2. ’Baranya vm.-ben az aszúági uradalom határában említett tó’ 1281/364: lacus nomine Rozna vulg. malaka dicti (Gy. 1: 273). L. Rezna. 3. ’Baranya vm.-ben a Dráva menti Gradistyán és Ebres határában említett víz’ 1296: Malaka, aqua ~ per Malakam (Gy. 1: 308), 1340: Malaka, riv. (A. 4: 22–3). 4. ’Bara​nya vm.-ben Hetenye hatá​rában említett folyó’ 1341: Malaka, riv. (Gy. 1: 317). – Ne. Begya ? -maláka 1296/346/408: Begyamalaka, (Bothea)-maláka [1177]/500 k.: Bothea Malaca, Megye-maláka 1347: Megemalaka, Pe(s)zje ? -maláka 1281/364: Peyzyamalaka, Rekettyés-maláka 1341: Reketyesmalaka, Sebes-maláka 1244/295/384: Sebesnilaka [ƒ: Sebes​mlaka], Szegény ? ‑maláka 1244/295/384: Scegenmalaka ¦ Ija: Jua​hon malákája +1228/383/407: Iuahon​mala​kaya.
Málas ’település Bars vm. D-i részén’ 1156, 1274, 1290: Malos, v., 1274, 1291, 1314, 1322, 1328, 1332/PR., 1337 (Str. 3: 292), 1339 (Str. 3: 342), 1347 (A. 5: 1): Malas, t., 1286/XVI.: Malws, 1293, 1294, 1303, 1323, *1336 (A. 3: 262, 288), 1349 (Z. 2: 406): Malus, p., t. (Gy. 1: 460). Osztódásával alakult Ködimálas(a), Mind​szent​má​lasa és Pusztamálas.
Malatina ’település Árva vm.-ben Árva várától DK-re, Liptó vm. határánál’ 1313: Malocharyta, 1319: Mayocha (ComArv. 29).

malom – Lyuk-malom 1341: Likmolun, Má​lom [1290 k.]: Malun, Malomárok 1243/344: Molunark, Malomfalva 1339: Molumfolua, Ma​lomszeg +1256: Molun​zug, Malomszeg [utca] 1308: platea Malunzegh ¦ malma: Apamalma [1321]>448/XV.: Apamolna, Henc malma 1286: Hench molna ¦ -j: Monaj 1256: Monay, Monajkedd 1297: Monayked, Monajkeddje 1255: Moneykeddy ¦ ~s: Mónosbél 1332–7/PR.: Molnosbel.

Málom ’település Baranya vm. középső részén Pécstől D-re’ [1290 k.], 1332–5/PR.: Malun, v., 1332–5/PR.: Malu(n) ~ Malon ~ Malim (Gy. 1: 338).

Malomárok ’település Beszterce vidékén Besz​tercétől D-re, a Budak patak mellett’ 1243/344: Molunark, v., 1332–6/PR.: Molnarck ~ Molnark ~ Mulnark ~ Molnarch ~ Monelarth (Gy. 1: 561).

Malomfalva ’település Baranya vm. Ny-i határ​vidékénél’ 1339: Molumfolua (Cs. 2: 505, H. 3: 139).

Malomszeg 1. ’település Baranya vm.-ben a Karasó mellett, Baranyavár szomszéd​ságá​ban’ 1339: Molonzegh (Gy. 1: 299), 1339, 1340: Mo​lonzeg (Cs. 2: 505, A. 4: 22). 2. ’település Bihar vm.-ben, a Berettyó vidékén fekhetett’ [1291–94]: Molunzeg (Gy. 1: 641), 1349: Molun​zegh, p. (Cs. 1: 615). L. Apamalma. 3. ’település Bihar vm.-ben, Telegd környéki falvakkal együtt em​lí​tik’ 1308/585: Malomzeg (Gy. 1: 641), *1340: Molunzeg, p. (J. 294, F. 8/7: 329–31). Vö. Ma​lomszeg utca. 4. ’település Csanád vm. középső részén, Makófalva közelében fekhetett’ +1256: Molun​zug, +1285/572: Molunzegh, p. (Gy. 1: 864).

Malomszeg [utca] ’Ma​lomszegre vezető utca Te​leg​den Bihar vm.-ben’ 1308: platea Malun​zegh vocata (Gy. 1: 641, 675). Vö. Malomszeg (3.).
Malonyán ’település Bars vm. kö​zépső részén Maróttól DNy-ra, a Zsit​va mellett’ +1209/XVII.: Malo​nian, v., +1209/XVII., 1347 (ComBars. 103, A. 5: 33–4): Molo​nyan (Gy. 1: 461), *1221/550: MomÚya (VRH. 97–8: 381), 1246, 1322, 1344 (A. 4: 450–1): Molo​nan, p., v., 1332/PR.: Malanhan ~ Atilauchan (Gy. 1: 461).

Mályi ’település Borsod vm. középső részén Miskolctól D-re’ 1234: Mali, t., 1234, 1268, *1309, 1320, 1332–5/PR.: Maly, p., t., 1332–5/PR.: Mok (Gy. 1: 786).

Mályin ’település Borsod vm. középső részén Dédes várától É-ra’ 1254/364/399: Malyn, t. (Gy. 1: 787).

Mamád ’település Baranya vm. DK-i részén, Baranyavártól D-re fekhetett’ 1265/270, 1330: Momad, p., 1269 [�: 1270]: Mamad, v., 1289/291: M.mad, v., 1289/347: Momand (Gy. 1: 338).

Mánya ’település Bars vm. Ny-i részén Vere​bélytől D-re, a Zsitva bal partján’ 1237, 1256, 1290: Mana, t., v., 1249, 1256: Manya, t. (Gy. 1: 461).

Mányok ’település Baranya vm. K-i részén, he​lyét közelebbről nem ismerjük’ 1341: Manyh, 1497: Manyok (Cs. 2: 505, A. 4: 131).

Mará(s)ztelke ’település Bodrog vm. középső részén Bükedtől ÉK-re’ 1208/395: Maraz​teleke (Gy. 1: 724).

Marcelfalva ’település Abaúj vm. D-i részén Forrótól DK-re’ 1332–5/PR.: Mar​celfolua ~ Marcelfulud ~ villa Marselli ~ villa Malselhin (Gy. 1: 117). L. Felszántó.
Marcelháza ’település Bihar vm. Ny-i részén Kölesértől É-ra’ [1291–94]: v. f-rum Marcelli, 1341: Marcilhaza (Gy. 1: 641).

Margita – Szentmargita.
Marhart(földe) ’település Bács vm.-ben, helye ismeretlen, esetleg Böki környékén fekhetett’ 1255: terra Morharty (Gy. 1: 227).

Mária l. Marja.
Máriamagdolna ’település Bihar vm. ÉK-i ré​szén Szentjog mellett ÉK-re’ 1332–7/PR.: Luc. sac. de v. Marie Magdalene (Gy. 1: 642), 1337: de villa Sancte Marie Magdalene (Mező, Templ. 150, Vat. 1/1: 86), 1353, 1354: Mariamag​da​le​na, p. (J. 297, Cs. 1: 616, Károlyi 1: 224).

Máriáslaka ’Baranya vm.-ben Szenterzsébet ha​tárában említett birtok’ 1337: Mariaslaka, pr. (A. 3: 331).

[Marienburg] ’vár és település Brassó vidékén Brassótól É-ra’ 1240: Castrum S. Marie, 1371: Mernburch ~ Merenburch ~ Meren​berch (Gy. 1: 831). Magyarul csak később említik Földvár né​ven.

Marja ~ Mária ’település Bihar vm. középső részén a Berettyó közelében’ [1291–94], 1332–7/PR., 1341: Maria, p., v. | Lat. 1277/282: inter Mariam et Wodosa (Gy. 1: 641). Később két fa​lura szakadt, ezeket Ómarja és Újmarja néven említik.

Marján 1. ’település Arad vm. Ny-i szélén a Marostól É-ra’ *1219/550: Maria (VRH. 93: 361), 1333–4/PR.: Moran ~ Morian (Gy. 1: 181). 2. ’Baranya vm.-ben a Moháccsal szom​szédos Földvár és a Duna környékén említett hely’ 1339: Morian (A. 3: 522–3).

Márk – G(y)örényfiamárklaka.
Márkfalva ’település Baranya vm. középső ré​szén Siklóstól Ny-ra’ 1332/437: Markfalwa | Lat. *1221/550: Marci de villa Marcu (Gy. 1: 338–9).

Márkis ’Csanád vm.-i föld Telkitől Ny-ra’ 1232: Markys, t. (Gy. 1: 864).

Márkos ’település Bihar vm. ÉK-i részén, a Be​rettyó és az Ér között, Szentmiklós környékén fekhetett’ [1162–72]/[1235–70]>520 k.: Markws, v. (DHA. 302, Gy. 1: 642, itt [1163–73]/>520 k.: Markus alakban) | ~i 1219/550: Marc. de v. Mar​cusy (Gy. 1: 642).

Maró I. 1. ’Békés vm.-ben Maró határában em​lített sziget’ 1295: Moro, ins. (Gy. 1: 510). II. 1. ’település Békés vm. DK-i részén Békéstől DK-re’ 1295: Moro, t. (Gy. 1: 510).

Marócsa ’település Baranya vm. Ny-i részén az Alma folyótól D-re’ 1332–5/PR.: Morocha ~ Morolcha ~ Morolka ~ Morossa ~ Morol (Gy. 1: 338).

Márok 1. ’település Baranya vm. K-i részén Kőszegtől Ny-ra, a Karasó mellett’ 1261/262, 1296, 1301/XIV., 1307/377, 1307>377, 1313>377, 1330: Mark, p., t., v. (Gy. 1: 338–9). 2. ’te​lepülés Baranya vm. ÉK-i részén Mohácstól ÉNy-ra’ [1292–97]: (Ma)rok (Gy. 1: 339). 3. ’te​lepülés Bereg vm. DNy-i részén Lampert​szá​szá​tól DNy-ra’ 1220/550: Marc, v., [1248], 1299 [ƒ: 1298], 1299, 1343 (Z. 2: 77–9, 86–8), 1346 (Z. 2: 194), 1347 (Z. 2: 252): Mark, p., t., v., 1332–5/PR.: Mayk | márki 1332–5/PR.: Thom. sac. de Marky (Gy. 1: 544).

Maros ’a Tisza bal oldali mellékfolyója’ [1077–95]>347 (DHA. 309), 1192/374/425, 1228/378 (EO. 1: 152), 1231/280 (EO. 1: 164), 1256 (EO. 1: 222), [1266 e.]>289 (EO. 1: 258), [1270–72]>289 (EO. 1: 304), 1279, 1291 (RegArp. 3712), 1288/293 (EO. 1: 439), 1289/291 (EO. 1: 452), 1289/315 (EO. 1: 453), 1291/313 (EO. 1: 478), 1293, 1293 (RegArp. 3951, 3956), 1295 (EO. 1: 540), [1295] (EO. 1: 539), 1299 (Reg​Arp. 4258), 1311 (A. 1: 242), 1329/332/343, 1330, 1346 (Z. 2: 226): Morus, flum., fl. (Gy. 1: 178–9, 186–8, 240, 498, 835, 842, 849, 854, 865), [1200 k.]/1000 u.-ra, 1222 (EO. 1: 123), 1222/[1260–70] (EO. 1: 119), 1222/280 (EO. 1: 119): Mors, fl. (Gy. 1: 835–6), [1230]/231: Mo​ris (Gy. 1: 853), +1263/324/370 k.: Moros (EO. 1: 239), 1279, [1290 u.]>408 (EO. 1: 461): Ma​ros, flum. (Gy. 1: 498, 842) | Gör. [950 k.]: MorÁshz (Gy. 1: 835) | Lat. [1177]/405, [1193–96]>218 P., [1200 k.]/1000 u.-ra, [1219]/276 (EO. 1: 107), [1230]/231, 1238/296 (EO. 1: 188), 1238/377, 1248/265 (EO. 1: 208), 1266/300, 1287 (EO. 1: 432), 1289 (EO. 1: 448), 1294 (EO. 1: 528): Morisium (Gy. 1: 172, 184, 187, 835, 850, 853, 900), [1177]/405, [XII.]/1030-ra, 1243–44/1241-re, 1278 (EO. 1: 363), [1295] (EO. 1: 539), 1323/332: Morisii, fl. (Gy. 1: 163, 184, 850, 852, 876), [1177]/399, +1247/+284//572, +1256: Morusium (Gy. 1: 174, 177, 182–3, 847, 854, 862, 875–6), [1185]/XV.: Morisensis, fl. (Gy. 1: 851), [XII.]/1030-ra: Morisenam, [XII.]/1030-ra, [XIV.]/1030-ra: Morisena (Gy. 1: 850), +1247/+284//572: Morusii (Gy. 1: 183) ~ Moru​sij ~ Morusio (Gy. 1: 861, 866), 1264, [1280]>413: Morisius (EO. 1: 252, 379), 1276: Mari​sium (EO. 1: 348), 1285/436: Marosium (EO. 1: 418), 1291/320: Morisyum (EO. 1: 495), 1313: Morosium (Gy. 1: 865), 1330: Morisio (Gy. 1: 869), 1337: Morysy, aqua, 1337, 1343 (Str. 3: 493): Morisy, aqua, fl. (Gy. 1: 863, 871, 875), [XIV.]/1000 u.-ra: Morosio, [XIV.]/1030-ra: Morosii (Gy. 1: 850), 1343: Morosy, fl. (Str. 3: 493). Vö. Marosvár.
Marosvár ’település és vár Csanád vm. középső részén a Maros bal partján, a vm. központja és püspöki székhely’ [XIV.]/1000 u.-ra: in urbe Morisena ~ Moroswar, [XIV.]/1030-ra: civita​tem Morise​nam ~ in urbem Morisenam ~ episc. urbis Morisene (Gy. 1: 850–1). L. Csanád. Vö. Maros.
Marót 1. ’település Bars vm. középső részén a Zsitva mellett’ *1113/249/410 (DHA. 395): Mo​ro​wa, v., [1272–90], 1292: Morouth, v., 1284: Marouth, 1323: Moroth, 1332/PR.: Maraut ~ Marani (Gy. 1: 461). 2. ’település Bihar vm.-ben az Ér mellett, helye pontosabban nem azono​sít​ható’ 1336: Marouch [ƒ: Marouth], p., *1342: Moroch, 1350: Marouth (Gy. 1: 642). – Vö. még Maróc, Marót(falva).
Marót(falva) ’település Baranya vm. K-i részén a Karasó mellékén’ 1296: Morooth Nigri de Pe​ray, 1321>344: Math. f. Morouth, 1328: iuxta v-m Morouth, 1332–5/PR.: Morac ~ Morod, v. (Gy. 1: 339), 1371: Marouthfalua (Cs. 2: 506, Z. 3: 417).

mart – Magas-mart 1283: Mogosmorth, Ve​resmart 1330: Verusmorth, Vörösmart +1246/400: Verusmorth.
Martina ’Baranya vm.-ben az aszúági uradalom határában emlí​tett hely’ +1228/383/407: Marty​na, stag., +1228/423: Martina, stag. (Gy. 1: 274).
mártír – Adorjánmártír 1335: Adryan martir, Szentadorjánmártír +1024/+339/350: Zenth​ad​rianmart˙r.
Marton 1. ’település Baranya vm. ÉK-i részén Pécsváradtól DNy-ra’ +1015/+158//403/PR., +1158/[1220 k.]//403/PR.: Mortun, v. (DHA. 75, Gy. 1: 339), +1015/+158//XV.: Martun (DHA. 75, Gy. 1: 339), +1015/+158//XVII.: Marthim, +1015/+158//XVIII.: Martyn (DHA. 75). L. Martonfalva. 2. ’település Borsod vm. É-i csücskében a Rakaca patak közelében’ 1249: Mortun, t., *1273>372/377: Zenthmartun [ƒ: Zenth, Martun], p., *1273>435: Zenthmarthon [ƒ: Zenth, Marthon], p. (Gy. 1: 787). L. Marto​nyi. Szent​márton-nak soha nem nevezték, neve bizonyára a szomszédos Szend (2.) nevével egy​beírva szerepel. – Vö. még Marton(falva).

Márton – Szentmárton.
Martonfalva ’település Baranya vm. ÉK-i ré​szén Pécsváradtól DNy-ra’ [1292–97]: Mortun​folua (Gy. 1: 339). Marton (1.) néven is említik. – Vö. még Marton(falva).
Marton(falva) ’település Csongrád vm.-ben, Csany határosa Ny-on’ 1075/+124/+217: villa Martini (Gy. 1: 898).

Martonos ’település és monostor Bodrog vm. K-i részén Kanizsától É-ra’ 1237: Mortinus, 1335: Mor​tunus (Gy. 1: 724), 1335, 1340: Mur​tunus (Zsilinszky 101).

Martonostelke ’település Bihar vm. DNy-i ré​szén közel a Fekete-Köröshöz’ 1347, 1347/349: Mortunusteluke, p. (Bánffy 1: 145, 152–3). L. Martontelke.
Martonos útja ’Baranya vm.-ben Bellye hatá​rában említett út’ 1324: Mortunusuta, via (Gy. 1: 283).

Martontelke ’település Bihar vm. DNy-i részén közel a Fekete-Köröshöz’ 1320: p. Mortunteleke que al. nom. Botkemene vocatur (Gy. 1: 631), 1347, 1347/349: Mortunteluke, p. (Bánffy 1: 142–5, 152). Alakváltozata Martonostelke. L. Botkeménye, Kemény (2.).
Martonyi ’település Borsod vm. É-i csücskében a Rakaca patak közelében’ 1283>464: Mortuny, v. (Gy. 1: 787). Alakváltozata Marton (2.).

Maté ’település Békés vm. középső részén Bé​késtől Ny-ra’ 1295/423: Mothew, p. (Gy. 1: 510).

Matlin l. Macslin.
Mátris hídja ’Baranya vm.-ben Dráva birtokon emlí​tett hely’ [+1077–95]>+158//403/PR.: mat​ris hyda, [+1077–95]/+158//XV.: matris chida (DHA. 79, Gy. 1: 371), [+1077–95]/+158//XVII.: matris csida, [+1077–95]/+158//XVIII.: Matni, Chida (DHA. 79).

Matucsina I. 1. ’patak Baranya vm. D-i részén, a Nekcsével egyesülve ömlik a Velcsicába, majd a Karasóba’ +1228/383/407: Matuchyna, fl., +1228/423: Motuchyna, fl. (Gy. 1: 274). II. 1. ’település Baranya vm. DNy-i részén a Dráván túl, a Matucsina folyó mellett’ +1228/383/407: Motuchyna, 1281/364: Moducha, 1332–5/PR.: Mochocyna (Gy. 1: 340), 1347: Mathachjna ~ Machathyna ~ Mathacyna, v. (Z. 2: 284, 288, 290).

Maturus-rekettye ’Abaúj vm.-ben Tőkés ha​tá​rában említett hely’ 1324/377: Mathurus ro​kathya, frut., 1330: Mathurus rakathya, frut. (Gy. 1: 152).

Matyukakeszi ’Keszi határában alakult telepü​lés Bács vm.-ben’ 1317: Mátyuka Kezy (Gy. 1: 224). L. Búlkeszi, Keszi (2.).

Matyukakürt ’település Bács vm. középső ré​szén’ 1263/466/467: Mathwkakyrth, v. (Gy. 1: 226). L. Kürt (1–2.).
Mátyus ’település Bereg vm. Ny-i szélén Ló​nyától D-re’ 1270/272>393, 1342 (Z. 2: 34): Ma​thius, 1270/272/476, 1321: Matheus, 1323: Ma​teus, p., 1323, 1344 (Z. 2: 99): Mathyus, p. (Gy. 1: 545).

Mátyusegyháza ’település Bod​​rog vm. középső részén Bükedtől ÉK-re’ 1341: Matyuseghaza, p. (Gy. 1: 724).

Mátyusfölde ’település Borsod vm. ÉNy-i ré​szén a Hangonytól D-re’ 1323: Matyusfeulde que alio nomine Kysorl vocatur ~ Mathyusfeulde (BorsOkl. 168, EgriEgyhLev. 33). L. Kisarl.
Mecske ’település Baranya vm. Ny-i részén a Kőrös patak mellett’ 1332, 1332/333, 1332–5/PR.: Mekche, t., 1332–5/PR.: Mecche ~ Moche ~ Moczthe (Gy. 1: 340).

Medest ’az Erdőhátról lefutó patak Bihar vm.-ben, a Körös bal oldali mellékvize’ 1236: Me​dust (Gy. 1: 570, 628).

(Medsa) ’település Borsod vm.-ben, helye isme​retlen’ 1330/771: Medsa, v. (Gy. 1: 787).

medve – Medve-fő +1058/300//403: Medwe​few ¦ ‑s: Medvés ~ Medves +1015/+158//403/PR.: Medues.
Medve-fő 1. ’Baranya vm.-ben a Pécstől ÉK-re fekvő Újfalu hatá​rában említett hely’ +1058/300//403: Medwefew (DHA. 178, Gy. 1: 398). Esetleg összefügg a szomszédos te​le​püléseken említett Medvés ~ Medves (1.) hellyel. 2. ’Bor​sod vm.-ben Tardona és Varbó határában emlí​tett patak vagy inkább a forrása’ [1240]: Medwe​feu (Gy. 1: 810), 1303/352//450: Medwefew, riv. (Gy. 1: 815).

Medves ’a Velcsica mellékvize Baranya vm.-ben, az aszúági ura​​dalom és Bonahidakrassó ha​tá​rában említik’ +1228/383/407, 1319: Medues, aqua, lac. (Gy. 1: 274, 333). – Vö. még Med​vés.
Medvés ~ Medves 1. ’Baranya vm.-ben Kovás​séde hatá​rában említett hely’ +1015/+158//403/PR.: Medues (DHA. 75, Gy. 1: 330, itt Medves alakban), +1015/+158//XVII.: Medves, +1015/+158//XVIII.: Mednesch (DHA. 75). Esetleg összefügg a közeli Ürögön említett hasonló nevű hellyel, illetőleg a szomszé​dos Újfaluban lévő Medve-fő (1.) névvel. 2. ’Baranya vm.-ben Ürög ha​tá​rá​ban említett szőlő’ 1252: Medues, vin. (Gy. 1: 399).

Medvigye ’Bereg vm.-ben a lónyai uradalom ha​tárában említett hely’ 1270/272>393, 1270/272/476: Meduyge, 1270/272//580: Medwyge, loc. lu​tosum (Gy. 1: 544).

Medviz ’birtok és település Baranya vm. ÉNy-i részén az Alma patak mellett’ [+1077–95]>+158//403/PR.: Medwys, pr., [+1077–95]/+158//XV.: Medues (DHA. 79, Gy. 1: 340), [+1077–95]/+158//XVII., [+1077–95]/+158//XVIII.: Medves (DHA. 79), 1275/337: Meduuez ~ Medwez, v., 1277/337, 1279/337: Meduez, t., v., 1330: Meduiz (Gy. 1: 340).

Me(d)zihradna ’Árva vm.-ben Kubin határá​ban em​​lí​tett patak, az Árva bal oldali mel​lékvize’ 1325: Mezihradna, riv. (Gy. 1: 197).

meg (~ mög) – Élmeg 1297: Elmeg, Hegy​meg 1332–5/PR.: Hedimeg, Meg-tó 1309/412: Megtho ¦ ~e: Bodrog meg(y)e 1330: Budrug​me​ge, Gájmöge 1289/374: Gaymugy, Hegymege 1272: Higmugi.
Meg-tó ’Bodrog vm.-ben Pályi határában emlí​tett halastó’ 1309/412: Megtho, pisc., 1320: ad qd. pissc-m Mugtho vocatam al. nom. Kuzdiur, 1324/412: Meg​thow (Gy. 1: 725). L. Kis-gyűr.
megye 1281 (Jenő, Baranya vm.): ad locum spi​nosum mege vocatum (Gy. 1: 320). – Ne. Bod​rog meg(y)e 1330: Budrugmege, Dió-megye 1276: gyamege, Hosszú-megye [+1235]/350/404: Huzomege, Megye-maláka 1347: Megemalaka, Megye-patak 1350: Megyepatak, Megye pataka 1318: Megee potho​​ka, Megye-völgy 1347: Me​gyeweulg.

Megye-maláka ’Baranya vm.-ben Csány kör​nyékén említett hely’ 1347: Megemalaka (A. 5: 43, 77).
Megye-patak ’Abaúj vm.-ben Kolbása és Káz​mér vidékén említett vízfolyás’ 1350: Megye​patak, riv. (A. 5: 421). L. Megye pataka (2.).
Megye pataka 1. ’Abaúj vm.-ben Semse hatá​rá​ban említett patak’ 1318: Megee potho​​ka, fl. ~ Megepothoka, 1319: Mege​potaca, fl. ~ Mege​po​toca, fl. (Gy. 1: 139). 2. ’Kalsa és Füzér közötti határ​patak Abaúj vm.-ben, Újfalu környékén öm​lik a Rony​vába’ 1321: Mege​potoka, fl., 1327: Megepathaka, fl., vall. (Gy. 1: 101, 153). Bizo​nyára azonos a Megye-patak vízfolyással.
Megyer 1. ’település Bács vm. Ny-i részén, Bácstól ÉK-re fekhetett’ 1198 P./PR., 1256: Me​ger, t. (Gy. 1: 227). 2. ’település Baranya vm. középső részén Pécstől DNy-ra’ [1290 k.], 1332–5/PR.: Meger, v., 1332–5/PR.: Neger ~ Magur ~ Meg (Gy. 1: 341). 3. ’település Békés vm. K-i részén’ 1346: Meger (Gy. 1: 510). 4. ’település Bihar vm.-ben Váradtól Ny-ra a Körös mellett’ +1214/334: Mager, pr., 1323>368: Meger, p. (Gy. 1: 642). 5. ’település Bihar vm. Ny-i részén az Ölyvös és a Kutas patak között’ 1220/550: Megyer, v. (Gy. 1: 642). Tékmegyer néven is említik. – Vö. még Megyere(j).
Megyere(j) ~ Megyer(i) ’település Bodrog vm. Ny-i részén a Dunánál, Tóti mellett’ 1330, 1335 (Z. 1: 476–8): Megere, p. (Gy. 1: 724), 1343: Megerey, p., t. (Cs. 2: 204, Z. 2: 73–6, 80) ~ Megery, t. (Cs. 2: 204, Z. 2: 73–5), 1344: Meger (Cs. 2: 204), 1347: Magere, p. (Cs. 2: 204, Z. 2: 241) ~ Magare, p. (Z. 2: 241).

Megye-völgy ’Baranya vm.-ben Zala és Bodolya határában említett völgy’ 1347: Megyeweulg, vall. (A. 5: 89).

meggy – ¦ ‑s: Meggyes 1220/550: Medies, Meggyes-alj 1341: Meggesaly, Meggyes-kerek 1327/589: Medyeskerek, Meggyes-parlag 1343: Megesporlagh, Meggyes-rekettye 1320: Medies​rakatia.

Meggyes 1. ’település Bihar vm. DNy-i részén Kölesértől Ny-ra’ 1220/550: Medies, v. (Gy. 1: 642). 2. ’település Bihar vm.-ben Váradtól Ny-ra, a Körös mellett’ 1329: Medyes, p. (Gy. 1: 642), 1341: Medies (J. 298, A. 4: 91).

Meggyes-alj ’Bihar vm.-ben Véd határában em​lített hely’ 1341: Meggesaly (J. 387).

Meggyes-kerek ’Bihar vm.-ben Kölesér határá​ban említett erdő’ 1327/589: Medyeskerek, loc. (Gy. 1: 636).

Meggyes-parlag ’Bars vm.-ben Sáró határában említett föld’ 1343: Megesporlagh, t. (ÓmOlv. 162).

Meggyes-rekettye ’Bihar vm.-ben a Gyepes melletti Gyarak határában említett hely’ 1320: Mediesrakatia (Gy. 1: 622).

Méh ’település Békés vm. K-i részén Békéstől É-ra’ 1219/550: Meh, v. (Gy. 1: 510). L. Méhes (1.). – Ne. Méhlyuk 1255: Myhluk, Méh-séd pataka 1256/284//572: Mehsed​pothoka ¦ ‑s: Mé​hes 1221/550: Mehes.
Méhelő ’település Bihar vm. D-i részén’ 1344: Mehleu, loc., t. (H. 3: 153).

Méhes 1. ’település Békés vm. K-i részén Bé​késtől É-ra’ 1221/550, [1321]>381>448/XV., 1323 k. (Cs. 1: 653): Mehes, p., v. (Gy. 1: 510). Alakváltozata Méh. 2. ’település Bihar vm. kö​zépső részén Cséffától ÉK-re’ 1300: Mehes, p., v., 1319/414/XVI.: Méhes (Gy. 1: 642), 1347: Meches (J. 299, ComBih. 209).

Méhlyuk ’település Abaúj vm. ÉNy-i részén Já​szó mellett K-re’ 1255: Myhluk, v., +1263/+264: Mehluk, p., [1268 ?]/275/278: Myzluk, t. (Gy. 1: 118).

Méh-séd pataka ’a Kö​rösbe ömlő vízfolyás Bi​har vm.-ben, Bertény határában említik’ 1256/284//572: Mehsed​pothoka, riv. (Gy. 1: 570, 600). Az is elképzelhető, hogy egy Mély-séd pataka név romlott formája.

Melegal ? ’település Baranya vm. DK-i részén Csemény és Tarda vidékén’ 1349: Melegal, p. (Cs. 2: 507, Z. 2: 396).

Melény ? ’Bodrog vm.-ben Tóti határában em​lített halastó’ 1326/353: Melen (Gy. 1: 731). Melény-tó néven is említik.

Melény ? -tó ’Bodrog vm.-ben Tóti határában említett halastó’ 1347: Melento, stag. (Z. 2: 241). L. Melény.

(Melepir) ’Bereg vm.-ben Adony és Galgó ha​tá​rában említett tó’ 1342: Melepir, lac. (Z. 2: 35).
Mellek ’település Bars vm. Ny-i részén Vere​bélytől DK-re’ 1332/PR.: Merlek (Gy. 1: 462).

mellék – Nádmellék 1342: Nadmellek ¦ ‑i: Víz​mel​lékiszentgyörgy 1339: Vizmelleky Zenth​gyurgh.

mély – Mély-ér [+1077–95]/+158//XV.: Meel​er, Mély-patak 1327: Melpathak, Mély pataka 1281/341: Melpataka, Mély-patak-fő 1303/352//450: Melpothokfew, Mély-tó 1344: Meelthow, Mély-völgy 1325/347: Meluewlg.

Mély-ér ’az Okorral párhuzamosan folyó pa​tak Baranya vm.-ben, Dráva és Sámod határában emlí​tik’ [1077–95]>+158//403/PR.: Mecler [ƒ: Meeler], [+1077–95]/+158//XV.: Meeler (DHA. 79, Gy. 1: 248, 371), [+1077–95]/+158//XVII.: Meder, [+1077–95]/+158//XVIII.: Meelek (DHA. 79), 1257: Myler, aqua (Gy. 1: 248, 375).

Mély-patak ’Abaúj vm.-ben Kalsa határában em​​lített patak’ 1327: Melpathak, fl. (Gy. 1: 101).

Mély pataka ’Borsod vm.-ben Ludna határában említett patak’ 1281/341: Melpataka, lac. (Gy. 1: 786). Vö. Mély-patak-fő.
Mély-patak-fő ’Borsod vm.-ben Varbó ha​tárá​ban említett hely, a Mély pataka forrása’ 1303/352//450: Melpothokfew, loc. (Gy. 1: 815). Vö. Mély pataka.

Mély-séd pataka l. Méh-séd pataka.
Mély-tó ’Bereg vm.-ben Kerecseny és Mátyus ha​tárában említett víz’ 1344: Meelthow, fl. (Z. 2: 99).

Mély-völgy ’Borsod vm.-ben Miskolc határában említett völgy’ 1325/347: Meluewlg, vall. (Gy. 1: 789), 1325/XVI.: Meelvewlgh (MiskOkl. 26), 1341: Melhwlgh, vall. (Szendrei 3: 44).

Ménes ’Arad vm.-ben a Makra hegy meredek nyu​​gati lejtőjén lévő erdő’ 1278/XVIII.: Ménes, s. (Gy. 1: 163, 181). Vö. Ménesi. – Ne. Mé​nesakol 1341: Menusakal, Menyes ~ Ménes pa​taka 1341: Menuspataka ¦ ‑i: Ménesi 1302: Me​nesy.
Ménesakol ’Baranya vm.-ben Hetenye hatá​rá​ban említett szi​get’ 1341: Menusakal, ins. (Gy. 1: 317).

Ménesi ’település Arad vm.-ben Lippától ÉNy-ra, a Makra hegy alatt’ 1302: Menesy, v., 1310, 1333–5/PR.: Menesi, v., 1333–5/PR.: Menise ~ Menusi (Gy. 1: 181). Vö. Ménes.
Menyes ~ Ménes pataka ’Bihar vm.-ben Ke​rekliget határában említett patak’ 1341: Menus​pataka, riv. (J. 274, A. 4: 80).

Méra ’település Abaúj vm. D-i részén Forrótól ÉK-re, a Hernád mellett’ 1256, 1259/327//402, [1272–90], 1282, [1290–301], 1293, 1299, 1300, 1302/307, 1309, 1316, 1316>338 (Csáky 1: 77), 1319, +1326/[1400 k.], 1327/373/762, 1338 (Csáky 1: 84): Mera, t., 1332–5/PR.: Mira | ~i +1326/[1400 k.]: Jac. f. And-e de Meray (Gy. 1: 118). Osztódásával alakult Al- és Felméra. Vö. Méra-horka.
Méra-horka ’Abaúj vm.-ben Méra és Novaj ha​tá​rá​ban említett hely’ 1256: Merahorka, loc. (Gy. 1: 118, 124). Vö. Méra.
Mercse(j) ’település Borsod vm. ÉNy-i részén a Hangony torkolatának közelében’ *1281/792: Medche, t. (Tóth P. 93), 1330/771: Merchey, v. (Gy. 1: 787).

Merse ’település Baranya vm. K-i részén Mo​hácstól D-re’ 1341, 1347: Merse (Cs. 2: 507, Z. 2: 282).

Mertvice ’a Latorca bal oldali mellékvize Bereg vm.-ben’ +?1248>393: Merthuice, fl., 1282/379: Mercice, fl. (Gy. 1: 537).

Mész ’a Bükk előhegye Borsod vm.-ben, Varbó határában említik’ 1303/352//450: Meez, mo. (Gy. 1: 736, 815). – Ne. Mészalja 1347: Mez​allya, Mészpest 1321: Mez​pesth ¦ ‑s: Meszes 1234: Meses, Meszes ~ Mézes ? -patak 1317: Mezespatak.

Mészalja ’település Borsod vm. középső részén Örsúrvárától D-re’ 1347: Mezallya sive Varallya (Cs. 1: 181), 1348: Mezalya (A. 5: 208). L. Vár​alja (3.).
Meszes 1. ’település Baranya vm. középső ré​szén Pécstől ÉK-re’ 1234, 1332–5/PR.: Meses, [1290 k.], 1332–5/PR.: Mezes, *1329/XIV.: Mezeez, 1332–5/PR.: Meezes ~ Messes ~ Mesta (Gy. 1: 341). 2. ’település Borsod vm. É-i csücs​kében a Rakaca patak mellett’ 1317, 1319, 1332–5/PR., 1333/340: Mezes, v., 1332–5/PR.: Messes ~ Mestes, 1333/340: Meses, p. (Gy. 1: 787).

Meszes ~ Mézes ? -patak ’Abaúj vm. D-i ré​szén Szántó határában említett patak, a Szerencs-patak mellék​vize’ 1317: fl. Aranys, quod al. nom. Mezespatak appellatur (Gy. 1: 40). L. Ara​nyos (I.2.).
Mészpest ’Abaúj vm.-ben a Ronyva menti Új​fa​lu határában említett hely’ 1321: Mez​pesth (Gy. 1: 153).

méz – ¦ ‑s: Meszes ~ Mézes ? -patak 1317: Me​zespatak, Mézes *1327: Mezes.
Mézes ’település Bihar vm. D-i részén Belényes szomszédságában’ *1327, 1341: Mezes (Com​Bih. 218, A. 4: 92, Bunyitai 1: 184, Z. 1: 304).

Mézes-patak l. Meszes-patak.
Mezihradna l. Medzihradna.

Mező ’település Bihar vm.-ben Bihartól É-ra’ [1291–94], [1311 k.], 1324, 1327, 1328, 1338/396 (Károlyi 1: 132), 1342 (A. 4: 230), XIV. első fele (Kállay 1: 1047): Mezeu, v. (Gy. 1: 643), 1338/396: Mezew (Károlyi 1: 133–4). – Ne. Bél- ~ Belmező [1291–94]: Bel Mezeu, Dámos-Vém-mező 1264/298/572: Damusue​mezew, Epe​mező 1334: Epemezew, Harang-mező +1214/334: Harungwe Mezev, Hosszú-mező +?1248>393: Huzsceu​mezeu, Jofamező 1264/298/572: Jofa​mezew, Kék-mező 1325/347: Kekmezeu, Mező​bábolna [1280 k.]: Mezeu Babuna, Mező farka 1341: mezeuforka, Mező-homok 1320: Mezeu Humuch, Mezőnyék 1343: Mezeunyek, Mező​padvej 1274>340: Mezeupadwey, Mezőpanasz 1332–7/PR.: Mezevpanas, Mezőpüspöki 1261/271: Mezeupispuky, Mezőság 1333–5/PR.: Me​zesag, Mezősomló 1333–5/PR.: Mezewsomlaw, Mezőtarcsa 1278: Mezeutarcha, Nyír-mező +1214/334: Nyr Mezew, Szék-mező 1330: Zek​mezeu, Tövises-mező ~ mezeje 1341: Tuisses​meze ¦ mezeje: Királymezeje 1344: Keralmezei, Köves mezeje 1236: Cuesmezéé, Lúzsok mezeje 1344: Lusukmezeye, Öszlü ? mezeje 1236: Euz​lumezéé, Poharila mezeje 1321: Poharilamezey, Remec mezeje 1270: Remechmezeve ¦ ‑d: Kis-meződ 1256/284//572: Kysmezewd.
Mezőbábolna ’település Borsod vm. D-i részén a Tisza mellett, Dorogmától Ny-ra’ [1280 k.]: Mezeu Babuna, t. (Gy. 1: 754). L. Bábolna (2.).
Mező farka ’Abaúj vm.-ben Telki határában említett föld’ 1341: mezeuforka, t. (A. 4: 123). Lehet, hogy a név eleje hiányzik az oklevélben.

Mező-homok ’Bodrog vm.-ben Pályi határában említett hely’ 1320: Mezeu Humuch, t. sabulosa (Gy. 1: 696, 725).

Mezőnyék ’település Borsod vm. középső ré​szén a Hejő mellett, Muhitól Ny-ra’ 1343: Me​zeunyek (A. 4: 327). L. Nyék (5.).
Mezőolaszi l. Olaszi (4.)
Mezőpadvej ’település Csanád vm. DNy-i csücskében a Tisza mel​lett’ 1274>340: Mezeu​padwey (Gy. 1: 866). L. Padvej.
Mezőpanasz ’település Bihar vm. Ny-i részén Kölesértől É-ra’ 1332–7/PR.: Mezevpanas, v. ~ Mezevpanaz, v. ~ Meseupanas, v. ~ Mezeupaz, v. ~ Meukaraz, v. | ~i 1332–7/PR.: St. sac. de v. Mezepannasi (Gy. 1: 651). Korábban Panasz (1.) néven említik.

Mezőpüspöki ’település Borsod vm. D-i részén a Nyárágy mellett’ 1261/271: Mezeupispuky, 1261/323: Mezeupyspuky (Gy. 1: 801). L. Püspöki (6.).
Mezőság ’település Arad vm. DNy-i részén’ 1333–5/PR.: Mezesag ~ Mezeusak | ~i 1333–5/PR.: Egid. (sac.) de Oyczewsagi (Gy. 1: 184), 1334: Egidius de Mezzusagy (EH. 972). L. Me​zősomló.
Mezősomló ’település Arad vm. DNy-i részén’ 1333–5/PR.: Mezewsomlaw (Gy. 1: 184). Györ​ffy adatközlése arra utal, hogy Mezőság adata​ként jelenik meg, talán mint annak elírása.
Mezőtarcsa ’település Bihar vm. DNy-i részén Kölesértől DNy-ra’ 1278: Mezeutarcha, t. (Gy. 1: 674). L. Tarcsa (4.).

mezsgye 1320 (Gadna, Abaúj vm.): vadit in 1 meesde (Gy. 1: 83).

Mic ’a Csarnavoda jobb oldali mellékvize Bereg vm.-ben’ +1255/XIV., 1299, 1335 (A. 3: 236), 1348 (Z. 2: 346): Mych, claus., fl. (Gy. 1: 520, 545, 550). Vö. Holt-Mic.
Micske 1. ’település Baranya vm. ÉK-i részén Pécsváradtól K-re’ +1015/+158//403/PR.: Myku​se, v., +1015/+158//XV.: Mikwzeh (DHA. 74, Gy. 1: 341), +1015/+158//XVII.: Mikzeben, +1015/+158//XVIII.: Mikusek (DHA. 74). 2. ’település Bihar vm.-ben Váradtól ÉNy-ra’ +1214/334: Mycusa, pr., [1291–94]: Mykse, [1291–94], 1341 (A. 4: 106): Myxe, 1332–7/PR.: Micse ~ Mikse ~ Mikso ~ Myksa, v. (Gy. 1: 643). 3. ’település Bihar vm. ÉK-i részén Szentjogtól K-re’ 1255/300 k.: Mikche, p., [1291–94], 1332–7/PR.: Mykche, *1323, 1340/342 (Bánffy 1: 117): Myxe, v., 1332–7/PR.: Miske ~ Michia, v. ~ Mika (Gy. 1: 643). 2–3. ’valamelyik ilyen ne​vű település Bihar vm.-ben’ 1339: Mekse, v. (A. 3: 566).

Micskeháza ’település Arad vm. K-i részén Fü​löpköve közelében’ 1337: p. … Feketwtow, que al. nom. Mykchehaza vocatur (Gy. 1: 176). L. Feketetó.

Miglész ’település Abaúj vm. közép​ső részén Gönctől Ny-ra’ +1271/[XIV–XV.]: Myglez, p. (Gy. 1: 119).

Mihály ’település Bihar vm. É-i részén Szatmár vm. határánál’ [1249–55]>270: Mihal (EO. 1: 210), 1270: Michal, pr. (Gy. 1: 644). L. Nagy​mihály. – Vö. még Gácsmihályfölde, Szent​mihály, Szentmihályegyháza, Szentmi​hályfalva.
Mihálykereke ’település Baranya vm. DK-i ré​szén a Duna közelében’ 1282: Myhalkerekey, v., [1282]: Mihal​ke​requi, v., [1290 u.]: – – hal​kere​ky, 1332–7/PR.: Myhalkeleke ~ Misaelkerek ~ Myalbereke (Gy. 1: 341).

Mihály rekesze ’Bihar vm.-ben Sámson határá​ban említett állóvíz’ 1347: Mihalrekezy, stag. (J. 334, A. 5: 49).

Mihályvára ’Bars vm.-ben Oszlány határában említett hely’ 1329/520: ad 1 lapidem Myhal​wa​ra dictum (Gy. 1: 465).

[Mihályvásárhely] ’település Bács vm. ÉNy-i részén, a szondi uradalom határosa ÉK-en’ 1192/374/425: ad locum fori Michaelis, [1192]/394: ad locum fori Mychaelis (Gy. 1: 244). L. Vá​sárhely (1.).
Mika ’település Bereg vm. Ny-i részén Barabás mellett’ 1343: Jo. f. Mikow de Myka (Gy. 1: 545).

Mikelaka ’település Arad vm.-ben Arad vára mellett ÉNy-ra’ 1333–4/PR.: Mekylaka ~ Myka​la​ka ~ Mikela, 1343>377: p. Itelaka dicta, que nunc Mykelaka nominatur (Gy. 1: 181). L. Ite​laka.

Miklós – Szentmiklós, Szentmiklóstömpöse.
Miklósfalva ’település Abaúj vm. DNy-i részén Szikszótól É-ra’ 1329/406, 1329/406/413: p., v. Wadaz al. nom. Michlos​falwa (Gy. 1: 153). L. Vadász (2.).
Miklós luga ’Borsod vm.-ben Cserép határában említett hegy’ 1248/326: Myklousluga, mo. (Gy. 1: 736, 767).

Mikócsa ? ’Baranya vm.-ben Daróc határában em​lített tó’ +1264/[XIV.]: Michocha, lac. (Gy. 1: 297).

Mikófalva ’település Brassó vidékén Brassótól ÉK-re, Nyén mellett fekhetett’ [1235–70]>301/509, [1270–72]>301, [1272–90]>301, [1290–301]>301: Mykofalwa (EO. 1: 305, 323, 462, Gy. 1: 831).

Mikola 1. ’település Bars vm. DK-i részén a Garam jobb partján’ 1247>357, 1274, 1331, 1337 (Str. 3: 301): Mykola, p., t., 1274, 1297/344, 1348 (A. 5: 204): Mykula, 1293: Mycula, p., t., v. ~ Mikula, p., 1293, 1307: Mikola, p., v., 1307: Nikola, v., 1332: Micola, 1332/PR.: Miquala (Gy. 1: 462), 1350 k.: Mykala ~ Mychala, p. (A. 5: 422–3). Egy al​ka​lommal Mi​ko​lafalu néven is említik. 2. ’tele​pü​lés Bihar vm. ÉK-i részén, Székelyhíd környé​kén, a Berettyó és az Ér között fekhetett’ 1329: Mykola, p., 1332–7/PR.: Mikula, v. (Gy. 1: 645).

Mikolafalu ’település Bars vm. DK-i részén a Garam jobb partján’ 1075/+124/+217: Mikola​falu (DHA. 215, Gy. 1: 462), +1124/+217/328: Mykolafalu (DHA. 215). L. Mikola (1.). Györ​ffy a falu lexéma kronoló​giai meghatározott​sá​gára, azaz későbbi, XIII. századi megjelenésére hivatkoz​va (ehhez lásd még Kázmér, Falu 31) az adatot utólagos beszúrásnak tekinti (vö. Gy. 1: 462).
Mile ’település Borsod vm. É-i csücskében’ 1283>405, 1283/464: Myle, p., 1283>415: My​lee, p. (Gy. 1: 788). Vö. Mile pataka.
Mile pataka ’Borsod vm.-ben Mile határában említett patak’ 1283/464: Milepothoka, riv. (Gy. 1: 788). Vö. Mile.
Milic-kő ’Abaúj vm.-ben a füzéri uradalom ha​tá​rá​ban említett hegy’ 1270/272: Mylych​kw (Gy. 1: 40, 82).

Milona ’település Arad vm.-ben Aradtól Ny-ra, a Maros partján’ [1177]/405: Mylona, v. (Gy. 1: 181), 1349: Milana (Márki 177, CsanádTA. 2: 139).

Mindszent 1. ’település Abaúj vm. középső ré​szén Kassától D-re’ 1332–5/PR.: Mendescend ~ Mend​scend (Gy. 1: 119). 2. ’település Bács vm. középső részén, Lugas határosa É-on’ 1328/335: Meńscent, t., 1332–7/PR., 1338–40/PR.: v. OOSS [Omnium Sanctorum] (Gy. 1: 227, Mező, Templ. 215). 3. ’település Baranya vm. középső részén a Kőrös patak közelében’ 1332: Mend​scenth, 1332–5/PR.: v. OOSS. [Omnium Sanc​to​rum] (Gy. 1: 341). Bata (1.) és Batamind​szen​t(e) néven is említik. [4.] ’település Baranya vm. D-i részén, Aszúágtól K-re fekhetett’ 1332–5/PR.: Jo. (sac.) OOSS. [Omnium Sanctorum] (Gy. 1: 341). L. Kápolnamindszent. 5. ’település Bihar vm. ÉK-i részén Szentjogtól ÉK-re, a Be​rettyó mellett’ [1291–94]: Mendscent, 1323: Mendzenth (Gy. 1: 645), 1327: v. Omnium Sanc​torum (ComBih. 216, Károlyi 1: 68). 6. ’telepü​lés és monostor Bihar vm. középső részén Dió​szeg mellett É-ra’ 1275: super patronatu mon-i OOSS. de Igged, 1325: Mendzenth, mon. (Gy. 1: 614). L. Egyed (2.). 7. ’település Bihar vm.-ben Váradtól Ny-ra a Körös mellett’ 1332–7/PR.: Mendsent, v. ~ Mensent, v. ~ Mendsel, v. (Gy. 1: 645). – Vö. még Okrimindszent.
Mindszentmálasa ’település Bars vm. D-i ré​szén’ 1314: Malas eccl-e OOSS, 1327: Mend​scenth​malasa, p. ~ Mend​scenthmalasaa (Gy. 1: 460). L. Málas.
Minófa ? ’település Baranya vm. ÉK-i részén Újfalu közelében’ +1058/300//403: Mynofa, v. (DHA. 178, Gy. 1: 398).

Miriszló ’település Bács vm.-ben, helye isme​retlen’ 1223 P./PR.: Mirislou, pr. (Gy. 1: 227).

Mirót I. 1. ’Bodrog vm.-ben a Tisza menti Ka​nizsa határában említett halastó’ [1093–95]: Miruch, lac. (DHA. 301, Gy. 1: 721), [1093–95]>1228: Miruht, pisc. (DHA. 296, Gy. 1: 721), 1226: Miroth, pisc., [1228], 1237: Miroht, pisc., lac., [1237]: Myruch, lac. (Gy. 1: 721). II. 1. ’település Baranya vm. ÉNy-i részén a Kőrös patak közelében’ 1283: Myruhth, t. | ~i [1292–97]: Alex. f. Nyc. de Myrohthy (Gy. 1: 342).

Miróti ’Bodrog vm.-ben Szekcső határában em​lített mocsár’ [+1018–38]/[1173–96]>409: My​rokthy (DHA. 97), [+1018–38]/[1173–96]>412: Mýruhthý, palus (DHA. 97, Gy. 1: 728, itt Myruhthy alakban) ~ Myrohthy (DHA. 97).

Miska (szigete) ’Békés vm.-ben Bajom határá​ban említett sziget’ 1215/550: insula Miskae et Fecel (Gy. 1: 502).
Miske ’település Bodrog vm. Ny-i részén Ga​rá​tól D-re’ 1291: Miske (Gy. 1: 724).

Miskó ’Abaúj vm.-ben a Ronyva menti Újfalu ha​tárában em​lí​tett hegy’ 1321: Mysko, mo. (Gy. 1: 153).

Miskolc ’település Borsod vm. középső részén a Szinva mellett’ 1230: de gen. Myscouch, 1225, 1263/347, 1292/358//411: Myschouch, 1256: Miscouch, 1263/272, 1294>347: Myscouch, 1278/285/329, 1312 (Szendrei 3: 31), 1329 (Szendrei 3: 37): Miskouch, 1281/304: Myskoch, 1281/347, 1285/329, 1300, 1325/347, 1329: Myskouch, p., t., 1304, 1312/329, 1323, 1327, 1332–5/PR.: Myskolch, v., 1312: Miskoch, 1320, 1327: Miscolch, p., v. (Gy. 1: 788–9), 1325/XVI.: Myskolc (MiskOkl. 26), 1332/414: Mys​colch, 1332–5/PR.: Mischouch ~ Miskolch ~ Misbolch ~ Mistlost (Gy. 1: 788–9), 1341, 1341/347//714: Myskolcz, p. (Szendrei 3: 44, MiskOkl. 34), 1347: Myskowch (Szendrei 3: 46) | ~i [1200 k.]/896-ra: terram magnam … que nunc vocatur Miscoucy, 1221/550: mon. de Tapulcya Miscocij, 1245: t-m in Miscovcy (Gy. 1: 788–9).

Misle ’település Baranya vm.-ben, helyét nem ismerjük’ [1290 k.], 1331: Mysle (Gy. 1: 342). Esetleg azonos Misleny településsel.

Misleny ’település Baranya vm. középső részén Pécstől DK-re’ 1266, 1270, 1331, 1347 (A. 5: 71): Myslen, t. (Gy. 1: 342). L. Misle.
Mislye ’település és monostor Abaúj vm. közép​ső részén Kassától DK-re’ 1270/369: Myssle, p., 1284, 1289, [1296]/296, [1300 k.], 1311, 1324, 1325, 1330, 1332, 1332–5/PR.: Mysle, 1293/496, [1295–311], [1296]/296, [1303 u.], [XIV. eleje], 1317, 1332–5/PR., 1343 (Mező, Patr. 309), 1350–54 (Mező, Patr. 309, Vat. 1/1: 440): Misle, p., 1332–5/PR.: Misla ~ Musla ~ Misk ~ Miske (Gy. 1: 119) | Lat. [1288–300], 1289, 1289>409: Myslensis, 1288/358, 1288/358>364: Myslen​sem, [1295–311]: cap. Mislensis, 1297: eccl. Mys​lyen​sis, 1300: Mysliensi (Gy. 1: 119). Osz​tódásával alakult Egyházas- és Felmislye.
Miszla I. 1. ’Abaúj vm.-ben a kassai hegyekben ere​dő, Kassa alatt jobb felől a Hernádba ömlő patak’ 1230: Mysloa, aqua (Gy. 1: 39, 64, 116, 120) ~ Misloa, aqua (Gy. 1: 66, 120), +1262/XIV., 1284/361, 1297, 1299, 1310, 1318, 1326, 1328, 1330: Myzla, aqua, fl. (Gy. 1: 39, 67–8, 85–6, 106, 113–4, 120, 152, 159), 1310, 1317, 1328: Mizla, fl. (Gy. 1: 75, 114, 120, 151–2), 1318, 1320: Mysla (Gy. 1: 67, 120), 1324/377: Myzfa [ƒ: Myzla] (Gy. 1: 152). Vö. Miszla (II.1.). II. 1. ’telepü​lés Abaúj vm. É-i részén Kassától D-re, a Miszla patak mellett’ 1230: Misloa, v. (Gy. 1: 120). Alakváltozata Miszlóka. Vö. Miszla (I.1.).
Miszlóka ’telepü​lés Abaúj vm. É-i részén Kas​sától D-re, a Miszla patak mellett’ 1255>373//777: Miszloka, t. (Gy. 1: 120). L. Miszla (II.1.).
Mitár ’település Baranya vm. ÉK-i részén Mo​hácstól ÉNy-ra’ 1333: Mychar [ƒ: Mythar], v. (Gy. 1: 342), 1343: Mytar, v. (Cs. 2: 508). Vö. Mitár sédje.
Mitár sédje ’Baranya vm.-ben a Mitárral szom​szédos Nógrád ha​tárában említett patak, a Duna mellékvize’ +1015/+158//403/PR.: Mitar sede (DHA. 74, Gy. 1: 248, 342, 349), +1015/+158//XVII.: [Mitar sede] ~ Mutar sedeh, +1015/+158//XVIII.: metas Sedech (DHA. 74). Vö. Mi​tár.
Mitvárc ’település Baranya vm. DK-i részén a Duna mellett’ 1289/291: Mythwarch, v. (Gy. 1: 342).

Mocsaj ’település Borsod vm.-ben, Ónod, Muhi és Kaza településekkel együtt említik’ 1343: Mochay, v. (A. 4: 301).

Mocsár I. 1. ’Baranya vm.-ben Ebres határában említett hely’ 1251/335: Machar (Gy. 1: 299). [II. 1.] ’település Bars vm. ÉK-i részén a Ga​ramtól D-re’ 1305: Jac. f. Wilhelmi de Pallude (Gy. 1: 462), 1388: Mochar, p. (Com​Bars. 67). – Ne. ¦ mocsara: Farkas-ügy ? mocsara 1320: Farkaseg machara, Kutku rétje ? mocsara 1320: Qutqu[r]ete machara, Szalók ? mocsara 1341: Zulukmachara.
Mocsfölde ’település Abaúj vm. Ny-i részén, Apáti közelében fekhetett’ 1307/315/327: Moch​felde, t. (Gy. 1: 120).

mocsolya – Macsola 1327: Machala ¦ ‑s: Mo​csolyás 1221/550: Mochulas.
Mocsolyás ’település Borsod vm. Ny-i részén Dédes várától Ny-ra’ 1221/550: v. Mochulas … de praedicta v. Mochulae (Gy. 1: 790).

Mocstó ’település Bihar vm. Ny-i részén a Ku​tas és az Ölyvös patak között’ 1333: Mochto (Gy. 1: 646).

Modosibugalló ’település Csanád vm.-ben, Makófalvától Ny-ra fekhetett’ 1274>340: Mo​do​sy​bugallo (Gy. 1: 864).

Mogy ’település Bihar vm. ÉK-i határszélénél’ [1291–94]: Mogh, v. ~ Moch, p. (Gy. 1: 645), *1342: Mog (A. 4: 230) | ~i *1219/550: Bota de v. Mochy, *1220/550: Nic. de v. Mochy (Gy. 1: 645). Németh P. a VR.-beli adatokat a Debrecen melletti Macs-hoz számítja (126–7).

Mogyoró ’Bihar vm.-ben a Debrecentől D-re fekvő Pércs határában említett erdő’ 1347: Munyro, s. (J. 323, A. 5: 108). – Ne. Mogyoró-patak 1337: Monyerowpatak ¦ ‑d: Mogyoród 1333/PR.: Oyonerod [�: Monerod] ¦ ~s: Közép​sőmonyorós 1350: Kuzepseumonyros, Mogyorós 1338: Monoros, Mogyorós-berek 1320: Monyo​ros​berek, Mogyorós-patak 1234/243: Mu​nu​rous po​tok, Monyorós 1330/477: Monyorus ¦ ‑sd: Mogyorósd 1292/358//406>411: Mo​nyorosd.
Mogyoród ’település Arad vm. D-i részén Má​csalaka közelében’ 1333/PR.: Oyonerod [ƒ: Mo​nerod] (Gy. 1: 182).

Mogyoró-patak ’Szurdokbé​nye és Alnémeti ha​tárfolyása Abaúj vm.-ben, a Hernád mellékvize’ 1337: Monyerowpatak (A. 3: 399). L. Mogyo​rós-patak.
Mogyorós ’település Baranya vm. K-i részén Mohácstól DNy-ra’ 1338: Monoros (Cs. 2: 509, Z. 1: 542). – Vö. még Monyorós.
Mogyorós-berek ’Abaúj vm.-ben Gadna hatá​rá​ban említett hely’ 1320: Monyo​ros​berek ~ Monyrousberek (Gy. 1: 83). Vö. Mogyorósd (I.1.).
Mogyorósd I. 1. ’Abaúj vm.-ben Gadna határá​ban em​lí​tett kút’ 1320: Monyrousd, put. (Gy. 1: 83). Bizonyára összefügg a Mogyorós-berek névvel. II. 1. ’település Borsod vm. Ny-i részén Dédes várától Ny-ra’ 1292/358//406>411: Mo​nyorosd | ~i 1326: Beke de Monou​rousdi (Gy. 1: 790).

Mogyorós-patak ’Szurdokbé​nye és Alnémeti határfolyása Abaúj vm.-ben, a Hernád mellék​vi​ze’ 1234/243: Mu​nu​rous po​tok, riv. (Gy. 1: 41, 150). Alakváltozata Mogyoró-patak.
moh(a) – ¦ ‑i: Árkosmohi 1325>416: Arkus​mahy, Mohi 1295: Muhy, Muhi 1273: Muhi ¦ ‑s: Mohos 1329/358: Mohus, Mohos-fő 1341: Mo​hosfeu, Mohos-patak 1270/272: Mu​hus​potok.

Mohács ’település Baranya vm. K-i részén a Duna mellett’ 1093/[1190]>338 (DHA. 286), 1323, 1331, 1332, 1332–5/PR., 1333 (Cs. 2: 463, A. 3: 32): Mohach, p., v., [1280 k.]: Muhach, v., 1332: Machach, 1332–5/PR.: Mahacz ~ Mehac ~ Mohaach (Gy. 1: 342–3).

Mohanca ’Bars vm.-ben Oszlány határában em​lített patak’ 1329/520: Mohancha, fl. (Gy. 1: 465).

Moharréve ’település és révhely Bács vm. ÉK-i részén a Tisza mellett’ 1323: Mohareve, p. ~ Moharevy, p., 1323/325//562: Moharewy, p. (Gy. 1: 227), 1323/334: Maharrewy ~ Moharryvy ~ Maharryve (Z. 1: 426–7), 1323/334: Moharryve (Iványi 3: 78), 1332: Mohar Reue, p. (Gy. 1: 227).

Mohi ’település Bars vm. középső részén Bars várától ÉNy-ra’ 1295, 1299: Muhy, p., v., 1321/323, 1321/323>424, 1323: Mohy, p. (Gy. 1: 462), 1339: Mochi (A. 3: 574), 1340: Mochy, t. (A. 4: 32), 1342: Mohi, v. (Str. 3: 460). Ár​kos​mohi néven is említik.

Mohos ’Bihar vm.-ben Nagymihály határában említett állóvíz, halastó’ 1329/358: fl. vero stabi​lis seu pissc. Mohus vocata (Gy. 1: 570, 644).

Mohos-fő ’Abaúj vm.-ben Telki határában emlí​tett forrás’ 1341: Mohosfeu, fons (A. 4: 122). Bi​zonyára a Mohos-patak forrása.

Mohos-patak ’Abaúj vm.-ben a füzéri urada​lom határában em​lített hely’ 1270/272: Mu​hus​potok, fons (Gy. 1: 83). Vö. Mohos-fő.
Moldau ’település Abaúj vm. ÉNy-i részén Já​szótól D-re’ 1329/714, 1332–5/PR.: Molda, 1332–5/PR.: Moldar (Gy. 1: 146–7). L. Szepsi.
Moldovác ’település Arad vm.-ben, Kapronca környékén fekhetett’ 1350: Moldawacz (Cs. 1: 764, A. 5: 363).

Molocán ’Baranya vm.-ben Kémes határában említett hely’ [1177]/500 k.: Moloczan (Gy. 1: 324).

Monaj I. 1. ’Abaúj vm.-ben Pocsaj, Monaj és Nyésta határá​ban említett patak, a Szikszó pa​ta​kába ömlik’ 1256: Monay, riv. (Gy. 1: 120, 125, 132). Vö. Monaj (II.1.). II. 1. ’település Abaúj vm. DNy-i részén Szikszótól É-ra’ 1311, [1314 e.], 1326/335, 1327>410, 1332, 1332–5/PR., 1344>346 (Abaffy 5–6), 1346 (Abaffy 7): Monay, t., 1332–5/PR.: Manay ~ Monoy (Gy. 1: 120). Vö. Monaj (I.1.), Monaj​kedd(je). 2. ’te​lepülés Baranya vm. É-i részén Pécstől É-ra’ 1332–5/PR.: Monoy ~ Money | ~i 1332–5/PR.: Nic. sac. de Monachy ~ Monahi ~ Monohi (Gy. 1: 343).

Monajkedd ’település Abaúj vm. DNy-i részén Szikszótól É-ra, Monaj falu mellett’ 1297: Mo​nayked (Gy. 1: 120). L. Monajkeddje.
Monajkeddje ’település Abaúj vm. DNy-i ré​szén Szikszótól É-ra, Monaj falu mellett’ 1255: Moneykeddy, t., 1256: Manay​keddy ~ Monay​keddy, p., 1275: Monoy​keddi (Gy. 1: 120). Alak​változata Monaj​kedd. Vö. Monaj (II.1.).

Monc(s) tava ? ’Csanád vm.-ben Barát határá​ban említett halastó’ 1274>340: Monch[t]ha[t]a (?), pisc. (Gy. 1: 847).

Monor ’település Békés vm. D-i szélén’ 1219/550: Monor, v. (Gy. 1: 510).

Mónosbél ’település Borsod vm. Ny-i részén az Eger patak forrásvidékénél’ 1332–7/PR.: Mol​nosbel (Gy. 1: 756). L. Bél (4.).
Monostor 1. ’település és monostor Arad vm. ÉNy-i részén’ 1333–5/PR.: Monostor ~ Monus​tur (Gy. 1: 181). 2. ’település Arad vm. DNy-i részén’ 1333/PR.: Monustur (Gy. 1: 181). 3. ’település és monostor Baranya vm. K-i részén Baranyavár mellett D-re’ 1332–5/PR.: Monustur (Gy. 1: 343). Korábbi neve Pél (2.) lehetett. 4. ’település és monostor Bihar vm. É-i részén Debrecentől É-ra’ [1308 k.], 1347 (J. 304): Mo​nustur, p., 1332–7/PR.: Monostor, v. (Gy. 1: 645). Szólátmonostora néven is említik. 5. ’te​lepülés és monostor Bihar vm. DK-i részén Hu​nyadtól DK-re’ 1332–7/PR.: Monostur, v. (Gy. 1: 645). Gyerőmonostora néven is említik. – Ne. Botmonostor 1320: Bothmonostur ¦ ~a: Áb​rány- ~ Ábrahámmonostora 1343: Abrammo​nustura, Ajtony​monostora 1315: Ahton Monus​tura, Almásmonostora [1291–94]: Almasmunus​tura, Botmonostora [+1018–38]/[1173–96]>412: Bath​manostra, Csótmonostora 1341: Cholt​mo​nustura, Ellésmonostora 1306: Elleusmonus​tu​ra, Gáborjánmonostora 1271: Gabrian Monus​tura, Gétmonostora 1332: Geeth​monostura, Gyerőmonostora +1275/XIX.: Gewrumonos​tu​ra, Hodosmonostora 1293: Hudusmonos​tu​ra, Kanizsamonostora +1247/+284//572: Kene​zeu​munus​tura, Kenézmonostora *1282: Kenaz​mu​nustura, Oroszlánmonostora +1247/+284//572: Wruzlan​munustura, Oroszlánosmonostora 1340: Orozlanusmunustura, Pálmonostora [1258–70]>349: Palmonustora, Pétermonostora 1258: Pe​turmonustura, Pordánymonostora +1247/+284//572: Pradan​munustra, Szerep​mo​nostora 1322/338: Scerep​munustura, Szermo​nostora 1318: Zeermunustura, Szólátmonostora 1325: Zolath​munustura, Ugramonostora 1325: Wgramo​nust​ra ¦ ‑s: Monostoros​kanizsa 1337: Monusturus​kanysa.

Monostoroskanizsa ’monos​tor és település Csanád vm. Ny-i ré​szén a Harangod és a Tisza között’ 1337: Monusturuskanysa, p. (Gy. 1: 860). L. Kanizsamonos​to​ra.
Montaj ~ Monté ’település Borsod vm. D-i ré​szén a Nyárágy mellett’ [1257–62]>412: Mon​thay, t., [1257–62]>412, 1319/466: Monte, p., 1278, 1320>412: Montey, t., v., 1320>412: Mon​tay, v., 1327/446: Monthey, t. (Gy. 1: 790), 1343: Monche [ƒ: Monthe], p. (Mező, Patr. 441, A. 4: 381–3).

Monymalató 1. ’Baranya vm.-ben Kopács hatá​rában említett hely’ 1212/397/405: Monmula​thow, lac. [�: loc. ?] (Gy. 1: 328). 2. ’Bereg vm.-ben Márok határában említett hegy’ 1299: Mon​mulotou, montic. (Gy. 1: 545). 3. ’Csongrád vm.-ben Ug határában említett domb’ 1330: Moyn​malatow, coll. (Gy. 1: 906).

Monyoka ’település Baranya vm. ÉK-i részén Szekcsőtől Ny-ra’ 1329/378/388: Monica, t. (Gy. 1: 343).

Monyorós ’település Baranya vm. középső ré​szén Siklóstól ÉNy-ra’ 1330/477: Monyorus (Gy. 1: 344). – Vö. még Mogyorós.
Mórágy ’Baranya vm. ÉK-i részén Peterd hatá​rá​ban említett erdő’ 1267/380: Mooragy, s. ~ Moraag, s. ~ Morag, s. (Gy. 1: 369).

Morgon(y)a ’Baranya vm.-ben Kémes határá​ban említett hely’ [1177]/500 k.: Murguna (Gy. 1: 324).

Morotva I. 1. ’Abaúj vm.-ben Csány határában emlí​tett állóvíz’ 1255: Mortua, stag. (Gy. 1: 75). 2. ’Baranya vm.-ben Kopács határában említett állóvíz’ 1212/397/405: Mortua, stag. (Gy. 1: 328). 3. ’Borsod vm.-ben Csécs határában em​lí​tett halastó’ 1319: Mortua, pisc. (Gy. 1: 766). 4. ’nagy kiterjedésű mocsaras tó Csanád vm. DNy-i részén a Harangod Tiszába ömlésének környé​kén’ +1092/+274//399: v. Mortua … iuxta Tyza, quam vulgo Morotua nominant, cum lacu Mort​ua, 1211, 1318/323: Mortua, stag., lac. (Gy. 1: 864), +1247/+284//572, 1274>340: Morothwa (Gy. 1: 858, 864, 866) | Lat. 1267 P./297: lacum Mortuum (Gy. 1: 864). Egy részét Nagy-Morot​va néven is említik. Vö. Morotva (II.1.). 5. ’Csongrád vm.-ben Szentes határában említett mocsár’ 1332: Morutwa, stag. (Gy. 1: 904). L. Morotva (I.6.). 6. ’halastó a Tisza mellett, he​lyét közelebbről nem ismerjük’ 1344: Moruthwa, pisc. (A. 4: 395, 412). Talán azonos a Morotva (I.5.) hellyel. II. 1. ’település Csanád vm. DNy-i csücskében a Harangod torko​latvidékénél’ +1092/+274//399, 1211: Mortua, pr., v. (Gy. 1: 864), 1276: Morothwa (EO. 1: 334). A szom​szé​dos Halász (2.) faluval együtt Halászmorotva néven is említik. Vö. Morotva (I.4.). – Ne. Alsó-morotva 1341: Olsomurutua, Felső-morot​va 1341: Felsewmurutua, Halászmorotva 1321>385: Halazmortva, [Nagy]-Morotva +1256: Mortua Magna ¦ Ija: Áron morotvája 1266: Aaron mortuaya.
Mosa ’település Baranya vm. É-i részén Pécstől ÉK-re’ +1058/300//403 (DHA. 178): Musa, v., 1323, 1332–5/PR.: Mosa, 1332–5/PR.: Massa ~ Mossa ~ Domasa ~ Mo(n)sti | ~i [1292–97]: Elek et Pet. de Mosay, 1305: c. Math. f. Balasey de Mosay (Gy. 1: 339).

Mosó l. Macsó.

Mostony l. Mustony.

Mosztok l. Musztuk.
Mosztonga ’a Vajassal párhuza​mo​​san folyó víz alsó, vízjárásos szaka​​sza, a Duna mellékvize, a Bács melletti Cserig határában említik’ 1256: in Mastangam (Gy. 1: 201, 216). A vízfolyás felső szakaszát a XV. sz.-ig Úz néven említik, a XV. sz.-tól az egész folyó neve Mosztonga.
mög – meg.
Múcsony ’település Borsod vm.-ben a Szuha patak mellett’ 1219/550: Mulchun, v., 1275, 1283: Muchun, t., 1332–5/PR.: Moschan ~ Mu​chin(us) ~ Mohuch ~ Mothnuch (Gy. 1: 791).

Muhi ’település Borsod vm. K-i részén a Sajó közelében, a Hernád torkolatával szemben’ 1273, [1350 k.]/1241-re: Muhi, p., v., [1273–80], 1284/454: Muhy, p., t., 1317, 1319: Mochy, v., 1319, 1324, 1332, 1332–5/PR., 1332/414, 1338/366 (Szendrei 3: 42, MiskOkl. 30), 1339 (Dancs 32), 1343 (A. 4: 301): Mohy, v., 1332–5/PR.: Mochi ~ Mohi ~ Mehi ~ Mocho (Gy. 1: 791).

Munkács ’település és vár Bereg vm. középső részén, az Árpád-kor végétől a vm. központja’ [1200 k.]/896-ra: locum, quem primo occupa​ve​runt, Muncas nominaverunt, eo quod cum ma​ximo labore ad terram, quam sibi adoptabant, pervenerant, 1263, 1264, 1314, [1320 k.], 1323, 1327, 1332, 1332–5/PR., 1348 (ComBer. 110, Z. 2: 349): Munkach, 1264/270: Munkaach, 1311: Munkács, castr., 1321–23 k. (Kállay 1: 142), 1332–5/PR.: Mukach, 1332–5/PR.: Mokach ~ Muchas (Gy. 1: 545), 1343: Mwnchach (Com​Ber. 110, Kállay 1: 682).

Munkád 1. ’település és monostor Baranya vm. középső részén Pécstől ÉK-re’ 1332–5/PR.: Mu(n)kad ~ Nu(n)kad ~ Mukard, 1367: Munkad (Gy. 1: 344). 2. ’település Bars vm. Ny-i részén Verebély mellett É-ra’ 1319: Monkad, t. (Gy. 1: 463).

Murgó ’település Bodrog vm. középső részén Garától K-re’ 1290, [1290–301]/308, 1291: Mur​go, 1297: Murgon [�: Murgou], p. (Gy. 1: 724).

Murul ’település Békés vm. DK-i részén Békés​től DNy-ra’ 1295/423: Murul ~ Mvrul, p., v. (Gy. 1: 510).

Musa l. Muzsa.

(Musd) ’település Baranya vm.-ben, helye isme​retlen’ 1237/244/356, 1244/356: Musd, t. (Gy. 1: 344).

Mustony ? ~ Mostony ? ’Békés vm.-ben Gyar​mat határában említett rét’ 1329/476: Must​hun, prat. (Gy. 1: 507).

Musztuk ? ~ Mosztok ? ’Abaúj vm.-ben Sem​se határában em​lített patak’ 1318: Muzthuk, fl., 1319: Musthuc, fl. (Gy. 1: 139).

Mu(z)sa ’település Csongrád vm.-ben, helye is​meretlen, Fark és Vázsony után sorolják fel’ 1266, 1276 P.: Musa, t. (Gy. 1: 898).

Muzsaj ~ Muzsé ’település Bereg vm. D-i ré​szén Lampertszá​szától DK-re’ 1232>360, 1332–5/PR.: Muse, t., v., 1280>359: Mwsey, v., 1332–5/PR.: Musay, 1337>359: Mwsay, p. (Gy. 1: 546). Belőle vált ki Kismuzsaj.
muzsdaly 1317>413 (Kerekegyház, Baranya vm.): musdal, a. (Gy. 1: 325).

Muzsé l. Muzsaj.
Muzsvánlaka ’település Baranya vm. középső részén Siklóstól DNy-ra’ [1177]/500 k: Mwswan laka (Gy. 1: 344).

nád – Fehér-nád 1293/323: Feyrnad, Nád​mel​lék 1342: Nadmellek, Nád-szeg 1334: Nadsceg, Nád-szék 1332/414: Nadzek ¦ ‑gy: Majszon​ná​dágya 1346: Moyzunnadaga, Nádágy 1208/395: Nadagy ¦ ‑s: Nádas 1332–5/PR.: Nadas, Nádas-rét 1281: Nadas reth, Nádas-tó 1322/338: Na​dastow ¦ ‑sd: Felnádasd 1288/358: Felnadasd, Nádasd +1247/+284//572: Nadasd, Poklos​ná​dasd 1348/358: Poklusnadasd.

Nádágy 1. ’Duna menti rét Futak és Sző​lős​ja​kabfölde környé​kén Bács vm.-ben’ 1320/322: Nadaag, prat. (Gy. 1: 202, 239). 2. ’a Vajassal párhuzamosan kanyargó vízfo​lyás Bodrog vm.-ben, Büked határában említik’ 1208/395: Na​dagy, aqua (Gy. 1: 696, 714). Vö. Majszon​ná​dágya.
nadály – ¦ ‑s: Nadályos 1244: Noda​los, Nadá​lyos-tó 1317: Nadaliusto.
Nadályos ’Bács vm.-ben Füzegy határában em​lí​tett hely’ 1244: Nodalos, aqua (Gy. 1: 201, 220).
Nadályos-tó ’Abaúj vm.-ben Szina határában em​​lített tó’ 1317: Nadaliusto, stag. (Gy. 1: 148).

Nadány ’település Békés vm. középső részén a Körös mellett, Szeghalomtól DNy-ra’ 1222/550, [1321]>381>448/XV., 1323 k. (Cs. 1: 653), 1329/476, 1332–7/PR.: Nadan, p., v., [1245–70]/272//XVIII.: Nadany, 1332–7/PR.: Madan, v. ~ Nadam (Gy. 1: 511), 1346: Nadaan (Kristó, Békés 46, Kar., Békés 2: 10).

Nádas ’település Baranya vm. ÉK-i részén Pécs​váradtól DNy-ra’ 1332–5/PR.: Nadas (Gy. 1: 344). L. Nádasd (5.).
Nádasd 1. ’település Abaúj vm. kö​zépső részén Abaújvártól É-ra’ 1270/369, 1288/358, 1318/XVIII., 1321/373/XVIII., 1327/353, 1327/478, 1335/339, 1337/349/382 (A. 3: 349–50), 1341 (A. 4: 123): Nadasd, p., v., [1272–90]: Nadosd, v., 1332–5/PR.: Nadest ~ Nadayso ~ Modost ~ Jadest ~ Radnid (Gy. 1: 121), 1348: Nadastd (A. 5: 185–6). 2. ’település Aba​​új vm. DNy-i részén Szikszótól K-re, a Hernád mellett’ 1283: Zaka … nomine alio … Nadasd, 1294: Nadast, 1323>339: p. Nadasth al. nom Zaka, [1323 k.], 1323>341: Nadasd, p. (Gy. 1: 140), 1341: Nadasth ~ Naddasth, p. (A. 4: 90). Száka (1.) néven is em​lítik, máskor azonban külön birtoknak mondják őket. 3. ’település Abaúj vm. É-i részén Kas​sától ÉK-re’ 1332: Nadazd, p. (Gy. 1: 121). Felná​dasd néven is em​lítik. 4. ’település Arad vm. D-i részén’ +1247/+284//572, +1256, 1274>340: Nadasd, v. (Gy. 1: 182). 5. ’település Baranya vm. ÉK-i részén Pécsváradtól DNy-ra’ [1268 k.]: Nadasth, [1292–97], 1332: Nadosth (Gy. 1: 344). Alakváltozata Nádas, később Poklosná​dasd néven is említik. 6. ’település Borsod vm. Ny-i részén Dédes várától Ny-ra’ 1327, 1347: Nadasd, p. (Gy. 1: 791).

Nádas-rét ’Borsod vm.-ben Királd határában említett rét’ 1281, 1281/792: Nadas reth, prat. (Tóth P. 93, MiskOkl. 16).

Nádas-tó ’Bihar vm.-ben Csekehida határában említett hely’ 1322/338: Nadastow (Gy. 1: 608).

Nádéfalva ’település Bars vm. ÉK-i részén Ke​resztúrtól D-re’ [XIII. vége]: villa Nade (Gy. 1: 463), 1340: Nadefolua, p., v., 1340, 1344: Na​deyfolua, p., v. (Str. 3: 540–1, ComBars. 68, Kázmér, Falu 228).

(Nadestyguy) ’Borsod vm.-ben Szihalom hatá​rában említett hely’ [1067 k.]/267: Nadestýguý (DHA. 183, Gy. 1: 807, itt Nadescyguy alakban).

Nádmellék ’település Baranya vm.-ben, helye ismeretlen’ 1342: Nadmellek ~ Nadmelleth (Cs. 2: 510).

Nadojca ’település Baranya vm. ÉK-i részén Mohácstól Ny-ra’ +1015/+158//403/PR.: Nodoy​ca, v. (DHA. 74, Gy. 1: 344), +1015/+158//XV.: Nodoycza, +1015/+158//XVII., +1015/+158//XVIII.: Nadajfa (DHA. 74), 1254>342: No​doy​cha, v., 1259: Naydaycha, v., 1259, 1280: Na​daycha, v., 1283, 1288/302, 1295: Nadoycha, v. (Gy. 1: 344).

Nád-szeg ’Baranya vm.-ben Enyest, Szent​mik​lós és Patacs közös határában említett kaszáló’ 1334: Nadsceg, fen. (Gy. 1: 300, 356, 391).

Nád-szék ’Borsod vm.-ben Bód határában emlí​tett hely’ 1332/414: Nadzek, ang. (Gy. 1: 759).

(Nagast) ’település Bács vm. Ny-i részén Bács várától É-ra’ 1256: Nagast (Gy. 1: 227). Később ezen a vidéken tűnik fel Nagyács: 1457: Nagalch (Cs. 2: 142), így az adat ennek elírása is lehet.

nagy – Aba nagyút 1315: Aba nog wt, Aba nagyútja 1327/373/762: Abanogutha, Doboka-kőbánya nagyút +1015/+158//403/PR.: Dobro​cha​chu​bananogut, Idai nagyút 1330: Yday​nog​uth, Nagyárki 1337 P./PR.: Nodyarki, Nagyarl 1301/378: Nagor, Nagy-árok 1192/374/425: Nogaroc, Nagy-aszó +1214/334: Nogeozov, Nagybagos 1347: Nogbogus, Nagybaj 1283/311: Nogboy, Nagybarsa 1323 k.: Nogborsa, Nagy-berek 1296/324: Nogberuc, Nagybulcsu 1327: Nogbolchu, Nagydemeter 1319: Noghdemeter, Nagydorogfélegyház [1291–94]: Nogdurug​fel​eg​haz, Nagyér [1291–94]: Noger, Nagyfalu +1243/344: Nogfolu, Nagy-Gálya 1325/347: Noggala, Nagygyőr 1248/326: Noggeurh, Nagy-gyűr +1326/[1400 k.]: Nogh Gyur, Nagy-gyűr völgye +1326/[1400 k.]: Nogh Gyuruelde, Nagy-hegy 1212/397/405: Naghhegh, Nagyida [1330 k.]: Noghyda, Nagy-Ilosva 1341/342//XVIII.: Nagy Ilosva, Nagykecskés 1256/572: Nogkechkes, Nagykémed 1285: Nogkemed, Nagykeszi 1317: Nagy Kezi, Nagy-Kubin 1325: Nogkulbyn, Nagylak 1313: Noglok, Nagy-láz 1298/390: Noglaz, Nagyléta 1332–7/PR.: Nagleta, Nagy​macs 1322: Nog Moch, Nagymajsa 1338: Nogh​moysa, Nagymihály 1284: Nogmihal, Nagy nyár +1015/+158//403/PR.: Nognar, Nagyóvár 1317: Nogyowar, Nagy-Ősz [XIV.]/1000 u.-ra: Nageuz, Nagy-sár 1255: Nogsar, Nagyszántó +1326/[1400 k.]: Nog​zanto, Nagy-szék 1327/589: Noogzekh, Nagyszencse 1299: Nog Zenche, Nagy-sziget 1334: Noghzygeth, Nagytelek 1349: Nogteluk, Nagy-tó 1343: Nogtow, Nagy-tó-re​kettyebokor 1349: Nogthou​rekethyebukur, Nagy út +1015/+158//403/PR.: Nogvt, Nagy út alja 1320: Nogutalia, Nagyváty 1326: Nogwagh, Nagy-Vém 1264/298/572: Noguem, Nagy-völgy 1319: Nogweulg, Nagyzsolca 1332–5/PR.: Nog​soltha, Pólyi nagyút 1330: Paulinoguth, Vámos Nagy-Véme 1264/298/572: Vamus Nogvemy ¦ ‑d: Nagyod 1264/384: Nogud. Vö. még Várnagy.
[Nagy]-Alpár ’Csongrád vm.-ben Alpáron folyó víz’ 1075/+124/+217: iuxta aquam maioris Al​par (DHA. 216, Gy. 1: 890). Vö. Alpár (4.).
[Nagy]apáti ’település Bars vm. ÉK-i részén a Ga​ram bal partján’ 1335: p-um ma​io​ris et mino​ris Apati (Gy. 1: 425). L. Apáti (4.).
Nagyárki ’település Bodrog vm. DNy-i részén Bodrog várától D-re’ 1337 P./PR.: v. Appati ali​as Nodyarki (DHA. 291, Gy. 1: 706). L. Apáti (10.).
Nagyarl ’település Borsod vm. ÉNy-i részén a Hangonytól D-re’ 1301/378: Nagor [ƒ: Nagorl], 1323: Nogorl (BorsOkl. 141, 168, EgriEgyhLev. 33). L. Arló.
Nagy-árok 1. ’Bács vm.-t ÉNy–DK-i irányban a Duná​tól a Tiszáig átszelő egy​kori római sánc’ 1192/374/425: Nogaroc ~ Nogaruc, 1206: Nog​aruk (Gy. 1: 201, 236) | Lat. 1211, 1230/231: ad magnum fossatum (Gy. 1: 201, 238) ~ super magno fossato (Gy. 1: 243). [2.] ’Bodrog vm.-ben Büked határában említett hely’ 1208/395: per magnum aruc (Gy. 1: 714).
Nagy-aszó ’Bihar vm.-ben Váradtól D-re, a ké​sőbbi Harangmező hatá​rában említett hely’ +1214/334: Nogeozov (Gy. 1: 624).
Nagybagos ’település Bihar vm. É-i részén Deb​recentől D-re’ 1347: Nogbogus, v. (Cs. 1: 603, ComBih. 145, A. 5: 109). L. Bagos.
Nagybaj ’település Bihar vm. DNy-i részén a Fekete-Körös közelében’ 1283/311: Nogboy, v. (Gy. 1: 597). L. Baj.
Nagybarsa ’település Békés vm. ÉK-i részén Gyarmat környékén’ 1323 k.: Nogborsa, p. (Cs. 1: 648).

Nagy-berek ’Baranya vm.-ben Fülöpfölde hatá​rában említett hely’ 1296/324: Nogberuc, nem. (Gy. 1: 304).

Nagybulcsu ’település Bereg vm. DNy-i részén Lampertszásza mellett DNy-ra’ 1327: Nog​bol​chu, p. ~ Nogbulchu, p. (Gy. 1: 536). L. Bulcsu (2.).
[Nagy]dalocsa ’település Bodrog vm. ÉNy-i csücskében’ *1198 P./PR.: Dobosa maioris [�: Dolosa], v. (Gy. 1: 717). L. Dalocsa.
Nagydemeter ’település Beszterce vidékén Besz​tercétől É-ra’ 1319: Noghdemeter (EH. 393).
Nagydorogfélegyház ’település Bihar vm. kö​zépső részén Diószegtől D-re, az Ér és a Berettyó között’ [1291–94]: Nogdurugfeleghaz (Gy. 1: 617). L. Félegyház (2.).
[Nagy-Duna] ’Baranya vm.-ben a Danóchoz közeli Földvár ha​tá​rában említett víz, bizonyára a Duna főága’ 1338: iuxta magnum Danubium (Gy. 1: 302). Vö. Duna, Kis-Duna.
Nagyér ’település Bihar vm.-ben, Diószegtől É-ra fekhetett’ [1291–94], 1312/XVIII.: Noger, v. (Gy. 1: 646), 1338: Nogheer, v. (Cs. 1: 617, J. 304, ComBih. 222, Z. 1: 531).

Nagy-erdő [1.] ’Abaúj vm.-ben a füzéri urada​lom határában említett, a Hernád völ​gyétől K-re húzódó nagy kiterjedésű erdő’ +1256, 1327: magna silva (Gy. 1: 40). Györffy a latin kife​je​zést tulajdon​névnek te​kinti. L. Bükk-erdő. [2.] ’Abaúj vm.-ben Kassa határában említett erdő’ 1261: ad mag​nam silvam (Gy. 1: 105). Györ​ffy a latin kifejezést tulajdon​névnek te​kinti.

Nagyfalu [1.] ’település Árva vm.-ben Árva vá​rától DNy-ra’ 1272: Magna villa (Gy. 1: 197), 1420: Nagfalw (ComArv. 50). 2. ’település Ba​ranya vm. középső részén Siklóstól DK-re’ 1268 (ÁÚO. 11: 575, Cs. 2: 463, Kázmér, Falu 138), 1347 (A. 5: 62), 1348 (Z. 2: 290), 1349 (Z. 2: 379), 1350 (Z. 2: 416): Nogfalu, 1294, 1315, 1319, 1321, 1327, 1330, 1332, 1349 (Z. 2: 380, 389): Nogfolu, t., v., 1313: Nogfalw, 1329, 1332–7/PR.: Nogfolw, v., 1332–7/PR.: Nogefoki ~ Nogloch (Gy. 1: 345) 1347: Noghfalu (A. 5: 88) | Lat. 1302: Magna villa (Gy. 1: 345). 3. ’település Királyi kerületben Besztercétől D-re’ +1243/344: Nogfolu, v. (Gy. 1: 562), 1332: Noghfalu (EH. 617) | Lat. 1332–6/PR.: Magna Villa (Gy. 1: 562). 4. ’település Bihar vm. közép​ső részén Cséffától É-ra’ 1338: Nogfolu (Gy. 1: 646). 5. ’település Csanád vm. DK-i részén a Marostól D-re’ 1333–5/PR.: Nogfolu ~ Nog​lolu [�: -folu] ~ Magna Villa (Gy. 1: 865).

Nagy-Gálya ’Borsod vm.-ben Miskolc határá​ban említett hegy’ 1325/347: Noggala, mo. (Gy. 1: 736, 789), 1325/XVI.: Nag Gala (MiskOkl. 26), 1341: Nag gala, mo. (Szendrei 3: 44). Vö. Gálya.
Nagygyőr ’település Borsod vm. középső részén a Szinva mellett’ 1248/326: Noggeurh, t., 1261/271: Noggeur, t. (Gy. 1: 774). L. Győr (1.).
Nagy-gyűr ’Abaúj vm.-ben Szántó határában em​​lített hegy, a Szerencs-patak és az Aranyos fogja közre’ +1326/[1400 k.]: Nogh Gyur, mo. (Gy. 1: 40, 142). Vö. Nagy-gyűr völgye.
Nagy-gyűr völgye ’Abaúj vm.-ben Szántó ha​tá​rában említett völgy’ +1326/[1400 k.]: Nogh Gyuruelde, vall. (Gy. 1: 142). Vö. Nagy-gyűr.
[Nagy-havasok] ’Bereg vm. ÉK-i részén húzó​dó erdős hegység’ 1270/272/476: Magnas Alpes (Gy. 1: 519, 549). L. Havas.
[Nagy]hecse ’település Bars vm. Ny-i részén Maróttól DNy-ra’ +1209/XVII.: Magni Hecze (Gy. 1: 447). L. Hecse (II.1.).
Nagy-hegy ’Baranya vm.-ben Kopács határában említett hely’ 1212/397/405: Naghhegh, loc. (Gy. 1: 329).

Nagyida ’település Abaúj vm. középső részén Szinától ÉNy-ra, az Ida folyó mellett’ [1330 k.]: Noghyda, 1332–5/PR.: Nogida, 1332–5/PR., 1335 (A. 3: 238): Nogyda | Lat. 1332–5/PR.: Magna Ida (Gy. 1: 92). L. Ida (II.1.).
Nagy-Ilosva ’a Borsova jobb oldali mellékvize Bereg vm.-ben’ 1341/342//XVIII.: Nagy Ilosva, fl. (Gy. 1: 519, 541). Vö. Kis-Ilosva, Ilosva.

Nagykecskés ’bizonytalanul azonosítható tele​pülés Arad vm.-ben’ 1256/572: Nogkechkes (ÁÚO. 7: 430, Cs. 1: 776, Kiss L., TörtVizsg. 133). Esetleg azonos Kaprevár településsel.
Nagykémed ’település Baranya vm. ÉK-i részén a Karasó közelében’ 1285: Nogkemed, v., [1290–300]: Nogkemud | Lat. 1330: de v. Kemed maiori (Gy. 1: 323). Egyházaskémed néven is említik. L. Kémed.
[Nagy]kémes ’település Baranya vm. középső részén a Dráva mellett’ [1177]/500 k.: Kemes maior (Gy. 1: 324). L. Kémes.
Nagykeszi ’Bács vm.-ben Keszi határában ala​kult település’ 1317: Nagy Kezi (Gy. 1: 224). L. Boldogasszony​keszi, Keszi (2.).
[Nagy]-Körös ’a Körös három ága közül a leg​északibb, Bihar vm.-ben Örvénd település hatá​rá​ban említik’ 1282: maior Keres, fl. ~ a maiori fl-o Keres (Gy. 1: 649). Vö. Körös, Örvénd-Kö​rös.

Nagy-Kubin ’Árva vm.-ben Kubin határában em​​lített patak’ 1325: Nogkulbyn, fl. (Gy. 1: 196–7). Vö. Kubin (I.1.).
Nagylak ’település Csanád vm. középső részén a Maros jobb partján’ 1313, 1334/PR.: Noglok (Gy. 1: 865).

Nagy-láz ’Borsod vm.-ben Lászó határában em​lített hely’ 1298/390: in fine Noglaz (Gy. 1: 785).

Nagyléta ’település Bihar vm.-ben Debrecentől DK-re’ 1332–7/PR.: Nagleta, v. (Gy. 1: 639). L. Léta (2.).
Nagymacs ’település Bihar vm. É-i részén Deb​recentől ÉNy-ra’ 1322: Nog Moch (Gy. 1: 640). L. Macs (II.1.).
Nagymajsa ’település Baranya vm. K-i részén Danóctól ÉNy-ra’ 1338: Noghmoysa, p. (Gy. 1: 338). L. Majsa.
Nagymihály ’település Bihar vm. É-i részén Szatmár vm. határánál’ 1284, [1291–94], *1331 (Sztáray 1: 68), 1332–7/PR., 1338 (Str. 3: 317), 1342 (ComBih. 347, A. 4: 229): Nogmihal, v., [1291–94], 1312, 1327/469, 1329/358, 1332–7/PR., 1333 (Károlyi 1: 82), 1349 (Kállay 1: 977): Nogmyhal, p., v., 1312: Nogmichal, 1323: Nog Myhal, 1326/327/Más.: Nogmyhaly, 1326/XVIII.: Nagy Mihály, 1327/469: Nagmyhal, 1327/Más.: Nogmihaly, 1332–7/PR.: Nagmehal, v. ~ Noghmihal, v. ~ Nochmihal (Gy. 1: 644), 1338/396: Nagmihal (Cs. 1: 599, ComBih. 347, Károlyi 1: 128–35) | ~i *1331: Andree de Nog​mahaly (Sztáray 1: 67), 1348: de Nogmichali (Kállay 1: 968), 1349: de Nogmichaly (Kállay 1: 971). Korábban Mihály néven is említik.

[Nagy]-Morotva ’a Csanád vm.-i Morotva tó valamely része’ +1256: Mortua Magna (Gy. 1: 864). L. Morotva (I.4.).

Nagy nyár ’Gorombona határában említett fa’ +1015/+158//403/PR.: Nognar, +1015/+158//XV.: nognaru, +1015/+158//XVII.: Nognaw, +1015/+158//XVIII.: Nognacs (DHA. 74).

Nagyod ’település Bars vm. K-i szélén Lévától D-re’ 1264/384: Nogud, t. (Gy. 1: 463).

[Nagy]-Okor ’az Okor főága Baranya vm.-ben, Sámod határában emlí​tik’ 1257: Magnum Okur (Gy. 1: 375). Vö. Okor (I.1.).

Nagyóvár ’vár Abaúj vm. kö​zépső részén Aba​újvártól ÉNy-ra’ 1317: Nogyowar, castr. (Gy. 1: 126). L. Óvár.
Nagy-Ősz ’mező Csanád vm.-ben Csanád várá​tól DK-re’ [XIV.]/1000 u.-ra: Nageuz, camp. (Gy. 1: 865). Később ilyen nevű falu volt a he​lyén.

[Nagy]-Palaszka ’Bereg vm.-ben Eszterjén ha​tárában említett hely’ 1344: Maiorpalazka, loc. (Z. 2: 99). Vö. Kis-Palaszka.
[Nagy-patak] ’a Garam jobb oldali mellékvize Bars vm.-ben’ 1348: rivulum inferiorem Byk​sce​niche, qui Maior Rivulus vel Rivulus Abbatis nuncupatur (Str. 3: 658). L. Bükk-sevnice.
Nagy-sár 1. ’Bars vm. D-i részén, Sáró határá​ban említett patak, a Garam jobb oldali mellék​vize’ 1255, +?1255, 1305: Nogsar, riv., prat. (Gy. 1: 413, 472). L. Sár (I.2.). 2. ’nagy kiter​je​désű mocsár Békés vm. É-i részén’ 1329/476: Nog​saar, aqua (Gy. 1: 493, 507). Sár rétje és Szerep (I.1.) néven is említik. – Vö. még Mag(y)-sár.
Nagyszántó ’település Abaúj vm. D-i részén Forrótól DK-re’ +1326/[1400 k.]: Nog​zanto ~ Nog​zantow (Gy. 1: 142). L. Szántó (1.).
Nagy-szék ’Bihar vm.-ben Kölesér határában említett hely’ 1327/589: Noogzekh, loc. (Gy. 1: 636). – Vö. még [Nagy]-szék.
[Nagy]-szék ’Csongrád vm.-ben Alpár határá​ban említett hely’ 1075/+124/+217, +1124/+217/328, +1124/+217/505: iuxta magnam Zecum (DHA. 216, Gy. 1: 881, 890).

Nagyszencse ’település Bars vm. DNy-i részén’ 1299: t. Zenche … inter p-es Nog Zenche et By​leg (Gy. 1: 477). L. Szencse.
Nagy-sziget ’a Berettyó szigete Bihar vm.-ben Királyi határában’ 1334: Noghzygeth, ins. inter duos fluvios Berekyo (J. 279).

Nagytelek ’Baranya vm.-ben Becsej és Beszter határában említett hely’ 1349: Nogteluk, loc. (A. 5: 281).

Nagy-tó ’Bereg vm.-ben Halábor határában em​lített tó’ 1343: Nogtow, pisc. (A. 4: 337).

Nagy-tó-rekettyebokor ’Baranya vm.-ben Be​csej és Beszter határában említett bokor’ 1349: Nogthou​rekethyebukur, dum. (A. 5: 281).

Nagy út 1. ’Baranya vm.-ben Hird határában említett út’ +1015/+158//403/PR.: Nogvt (DHA. 75, Gy. 1: 318), +1015/+158//XVII.: Negwtu, +1015/+158//XVIII.: Noguthw (DHA. 75). 2. ’Baranya vm.-ben Kövesdi határában említett út’ +1015/+158//403/PR.: Nogut, +1015/+158//XV.: Nogw wtw, +1015/+158//XVII.: Nouguta, +1015/+158//XVIII.: Nowgwtw (DHA. 74). 3. ’Baranya vm.-ben Dráva birtokon említett út’ [+1077–95]>+158//403/PR.: Nog vt, [+1077–95]/+158//XV.: Nogotu (DHA. 78, Gy. 1: 371), [+1077–95]/+158//XVII.: Nogutu, [+1077–95]/+158//XVIII.: Negutu (DHA. 78). 4. ’Borsod vm.-ben Omány határában említett kaszáló’ 1301/378: Nogwtch (BorsOkl. 141). – Vö. még Aba nagy​út, Aba nagyuta, Doboka-kőbánya nagyút, Idai nagyút, Pólyi nagyút.
Nagy út alja ’Abaúj vm.-ben Gadna határában em​lített hely’ 1320: Nogutalia (Gy. 1: 84).

[Nagyvárad] ’település Bihar vm. középső ré​szén a Körös mellett, püspöki székhely’ 1348: Waradiensis maioris (Mező, Patr. 444). L. Vá​rad (4.).
Nagyváty ’település Baranya vm. ÉNy-i részén az Alma és az Okor között’ 1326, 1329, 1330: Nogwagh, 1330: Noguagh, 1332–5/PR.: Nogh​wagh ~ Nogwag ~ Nogualgh ~ Nowag ~ Noz​wagh (Gy. 1: 403). L. Váty.
Nagy-Vém ’Bihar vm.-ben Bertény határában említett hely’ 1264/298/572: Noguem (Gy. 1: 600). Vö. Dámos-Vém-mező, Vámos Nagy​-Vé​me, Vámos Véme.
Nagy-völgy I. 1. ’Borsod vm.-ben Parasznya ha​tárában említett völgy’ 1341: Noghuelgh, vall. (HOkl. 230). II. 1. ’település Bács vm. D-i ré​szén, Bácstól DK-re fekhetett’ 1338–40/PR.: Nogeeg (Gy. 1: 227), 1399: Nagwelgh (Cs. 2: 158, ÁÚO. 12: 58). 2. ’település Baranya vm. ÉNy-i részén az Alma patak mellett’ 1319: Nog​weulg, p. (Gy. 1: 345).

Nagyzsolca ’település Borsod vm. K-i részén a Sajó mellett, Miskolctól K-re’ 1332–5/PR.: Nog​soltha ~ Maiori Zossa (Gy. 1: 817). L. Felzsol​ca.
Nakfalva ’település Baranya vm. középső ré​szén, Szentlászló körül fekhetett’ 1330: Nokfol​ua, v. (Gy. 1: 346).

Namja ’település Baranya vm. K-i részén Sze​derkény mellett’ 1272, 1330, 1330/477: Namya, v., 1316: Nomya, v., 1322: Namia, v., 1330/477: – – mya (Gy. 1: 351).

Nána ’település Baranya vm. K-i részén, Csúza része lehetett’ 1334: Nana (Gy. 1: 296), 1338: Nane, p. (A. 3: 485). L. Nánafalva.

Nánafalva ’település Baranya vm. K-i részén, Csúza része lehetett’ 1334: Nanafolua (Gy. 1: 296). Nána néven is említik. L. Csúza.

Nánaj l. Náné.
Nándor ’Csongrád vm.-ben Nándordi határában említett halastó’ +1037/[+1246]/330, 1086/1130–40: Nandur, pisc. (DHA. 118, 254, Gy. 1: 898), +1037/[+1246]//502: Nandwr, +1037/490: Nan​dor (DHA. 118). Esetleg azonos a Nándor-tó-val. Vö. Nándordi (II.1.). – Ne. Nándor-tó 1075/+124/+217: Nandurtou ¦ ~di: Nándordi 1075/+124/+217: Nandirdi.
Nándordi I. 1. ’Csongrád vm.-ben Alpár mel​lett É-ra említett füzes’ 1075/+124/+217: Nan​dirdi, sal. (DHA. 216, Gy. 1: 890, 898). Vö. Nándordi (II.1.). II. 1. ’Csong​rád vm.-ben a Ti​sza mellett lévő birtok’ 1086/1130–40: in Nan​durdi (DHA. 253, Gy. 1: 898). Nem dönthető el, hogy azonos-e az Alpár melletti Nándordi (I.1.) hellyel, és hogy összefügg-e a Nándor, illetve a Nándor-tó névvel.

Nándor-tó ’Csongrád vm.-ben Csany határában említett halastó’ (vö. Gy. 1: 885) 1075/+124/+217: Nandurtou, pisc. (DHA. 216, Gy. 1: 893, 898), 1344: Nandurtow, pisc. (A. 4: 461). Vö. Nándor, Nándordi (II.1.).

Náné ~ Nánaj ’település Baranya vm. ÉK-i ré​szén Szekcsőtől DNy-ra’ 1093/[1190]>338 (DHA. 286–7), 1283, 1339 (Cs. 2: 511, A. 3: 521–3): Nane, p., 1280, [1280]/280, 1280/281, 1281, 1283, 1342 (Cs. 2: 511, A. 4: 182): Naney, p., 1283: Nanay, p. (Gy. 1: 346).

Nardun ? harasztja ’Bács vm.-ben a szondi ura​dalom határá​ban említett hely’ [1230]/231: Nardun​charasta (Gy. 1: 238).
Nasica ’település Baranya vm. DNy-i részén a Dráván túl, a Nekcse folyó mellett’ 1239: Nessi​cha, 1315: Nasicha, 1323/XIV.: Nasciça (Gy. 1: 346). L. Nekcse (II.1.).
Natk ’település Bihar vm. É-i részén, pontos he​lye ismeretlen’ [1291–94]: Notk, v. (Gy. 1: 646). Györffy szerint esetleg azonos Pac faluval.

négy – ¦ ‑d: Negyed ? +1214/334: Nigad ¦ ‑s: Négyes 1277/325: Neges.
Negyed ? ’település Arad vm.-ben Lippától ÉNy-ra’ +1214/334: Nigad ~ Nygad, pr., v., 1323: Nygeed, p. (Gy. 1: 182). Talán összefügg a később feltűnő Pálülése településsel, esetleg ilyen néven él tovább.

Négyes ’település Borsod vm. D-i részén az Eger patak torkolatának közelében’ 1277/325: Neges, t., 1331: Negies (Gy. 1: 792).

Negyven I. 1. ’Borsod vm.-ben Parasznya hatá​rában említett víz’ 1281/341: Negewen, palus (Gy. 1: 800), 1341: Nygeudud, fl. (HOkl. 230). Negyven pataka néven is említik. II. 1. ’tele​pü​lés Baranya vm. DK-i részén a Drávához közel’ 1323: Negewen, t., 1323, 1346 (Cs. 2: 511, Z. 2: 199): Negeuen, 1323, 1347 (Cs. 2: 511, Z. 2: 288–9, 290), 1350 (Z. 2: 413): Neguen, p., t., v. (Gy. 1: 346). 2. ’település Bodrog vm. DNy-i ré​szén Bodrog várától K-re’ 1330: Neguen, p. | ~i 1339: iob-es … de Negueny ~ Neguey ~ v. Negueny (Gy. 1: 724). – Ne. Negyven pataka 1281/341: Negewen​potaka, Negyvenszil 1307: Neguenzil.

Negyven pataka ’Borsod vm.-ben Parasznya határában említett víz’ 1281/341: Negewen​po​ta​ka, palus (Gy. 1: 800). L. Negyven (I.1.).
Negyvenszil ’település Bihar vm. középső ré​szén Diószegtől D-re, az Ér és a Berettyó között’ 1307: Neguenzil, p., [1307]: Neguenzyl, p., 1337/453: Nagywezel (Gy. 1: 627), 1343: Negwenzyl (ComBih. 158, Kállay 1: 709). L. Ivánkafalva.
Nekcse I. 1. ’patak Baranya vm. D-i részén, a Ma​tu​csinával egyesülve ömlik a Velcsicába, majd a Karasóba’ +1228/383/407, 1281/364: Nekche, fl. (Gy. 1: 273–4), 1281/364: Nekcha, fl. (Gy. 1: 273, 346). Vö. Nekcse (II.1.). II. 1. ’település Baranya vm. DNy-i részén a Dráván túl, a Nekcse folyó mellett’ +1228/383/407, 1250/272/392, [1259–66], 1299, 1311, 1312, 1315, 1321, 1325/343, 1327/368/401, 1327>372/383, 1329, 1336 (A. 3: 277): Nekche, p., 1230 P.: Necha, t., 1240: Neccha, t., 1250/251: Nehcha, 1251, 1281/364, 1310, 1329, 1332: Nekcha, p., 1251, 1326/375, 1350 (A. 5: 352, 358): Nehche, 1316/Cod. Lat: Nerthem, 1318: Necche, 1326: Nechte, 1332–5/PR.: Mocca ~ Nelche ~ Nexe (Gy. 1: 346). Na​sica néven is említik. Vö. Nekcse (I.1.).
Nemcsény ’település Bars vm. kö​zépső részén Garamszentbene​dek​től DNy-ra’ 1258>382, 1327: Nempchen, t., v., 1258>384: Nempchim, t., 1284: Nimchin, t., 1301: Nemchyn, p., 1302: Nenpchen, p. ~ Nempchyn, p., 1309/325//XV., 1331, 1333 (Str. 3: 231), 1335 (Str. 3: 263), 1338 (ComBars. 71, Str. 3: 322, 324–5): Nemchen, v., 1327: Nempchan (Gy. 1: 463).

[Nemes]peterd ’település Baranya vm. közép​ső részén Pécstől DK-re’ 1332–5/PR.: Peturd nobilium (Gy. 1: 368). L. Peterd (2.).
Német ’település Borsod vm. ÉNy-i részén a Hangony torkolatánál’ 1219/550: Nemeth, v. (Gy. 1: 792). L. Németi (10.). – Ne. Alnémet 1219/550: Ol​nemet, Felnémet 1220/550: Felne​met, Középnémet 1220/550: Cu​zep​nemet, Né​metfalu 1317: Nemutfolu ¦ ‑i: Alnémeti 1295/346/401: Olnempty, Felnémeti 1278>393: Fel​nempty, Középnémeti [1270–90]: Kuzepnempty, Németi 1230/285: Nemty, Németi[szent​ja​kab] 1332–5/PR.: S. Jacobi de Nemety.
Németfalu ’település Abaúj vm. É-i részén Kassától DNy-ra’ 1317: v. Vyfolu seu Nemutfolu (Gy. 1: 151). L. Újfalu (2.). Vö. Tőkés.
Németi 1. ’település Abaúj vm. középső részén Abaújvártól Ny-ra, a Her​nád mellett’ [1283], 1350 (MiskOkl. 39): Nempty, 1299>347: Nemity, p. (Gy. 1: 121–2), 1316>338: Nempthy, v. (Csá​ky 1: 75), 1318: Nemty, 1318, 1331: Nemp​ti, 1332: Nemety (Gy. 1: 121–2), 1344: Nemti (A. 4: 448). Osztódásával alakult Al-, Fel- és Közép​német(i). 2. ’település Bács vm. DNy-i részén Bács várától DNy-ra’ 1332–7/PR.: Nymizi, 1338–40/PR.: Nempti (Gy. 1: 228). 3. ’pontosabban nem azonosítható település Baranya vm.-ben’ 1240/244/325, 1295>384: Nemty, 1240/244/325, 1315: Nemti, v., 1266, 1268>384, 1273/384, 1276, 1295>384, 1312, 1324>364/384, 1330: Nempty, 1277, 1283, 1285, 1295, 1296, [1300 k.]: Nempthy, 1295: Nemphy (Gy. 1: 347–8). 4. ’te​le​pülés Baranya vm. Ny-i részén, a Vátytól D-re fekvő azonos nevű település közelében lehetett’ 1305/320>372/746, 1330, 1332–5/PR.: Nempti, *1329>372: Nompus, 1330: Nemty ~ Nempty ~ Nympey, 1332–5/PR.: Nemeti ~ Nemety ~ Nimti ~ Nemepti (Gy. 1: 348). 5. ’település Baranya vm. ÉNy-i részén, Vátytól D-re fekhetett’ 1332–5/PR.: Laur. (sac.) de Nemeti ~ Nemepti (Gy. 1: 387). L. Szentjakab (3.). 3–6. ’pontosabban nem azonosítható település Baranya vm.-ben’ [1290 k.]: Nempthy, *1324>344: Nempty, *1329, *1331: Nempti, *1331: Nemety (Gy. 1: 348). 7. ’település Bars vm. közép​ső részén Garam​szent​benedek mel​lett Ny-ra’ 1275: Nempty, t., 1276, 1312: Nimthi, p., 1277: Nempti, p. (Gy. 1: 463). 8. ’település Beszterce vidékén Besztercétől DNy-ra’ 1332–6/PR.: Nempty ~ Bauarica ~ v. Bava​rica ~ v. Bananta (Gy. 1: 562). 9. ’település Bodrog vm.-ben, Szántó és Lekcse körül fekhe​tett’ 1344: Nemety (Cs. 2: 205). 10. ’település Borsod vm. ÉNy-i részén a Hangony torkola​tá​nál’ 1230/285: Nemty, t., 1246/437: Nempthy, t., 1285, 1328>351, 1332–5/PR.: Nempty, p., t., 1286, 1293/364, 1332–5/PR.: Nempti, p., 1293: Nymthy, p., 1293, [1297–300]: Nymti, p., v. (Gy. 1: 792), 1297/332: Nympty (RegArp. 4149), 1347: Nemethy, v. (A. 5: 29). Alakváltozata Né​met. Felnémeti (2.) néven is említik.

Németi[szent​ja​kab] ’település Baranya vm. ÉNy-i részén, Vátytól D-re fekhetett’ 1332–5/PR.: eccl. S. Jacobi de Nemety ~ Laur. sac. de S. Jacobo de Nemety ~ de S. Jacobo de Nempti (Gy. 1: 387). L. Szentjakab (3.).
Neppendorf ’település Beszterce vidékén Besz​tercétől ÉK-re, a Beszterce folyó mellett’ 1328: Neppundorph, p. (Gy. 1: 561). L. Epe​mező.
Neresz ’Bihar vm.-ben Örvénd határában emlí​tett víz’ 1282: Nerez, aqua (Gy. 1: 649).

Netecs ? -tó foka ’Baranya vm.-ben Becsej és Beszter határában a Dráva vidékén említett halá​szóhely’ 1349: Netechthoufuka, pisc. (A. 5: 280).

(Neulenya) ’Baranya vm.-ben Franceusfölde határában emlí​tett víz’ 1296/346/408: Neulenya, aqua (Gy. 1: 303).

(Neuprith) ’település Baranya vm. Dráván túli részén, helyét közelebbről nem ismerjük’ 1251/328/374: Neuprith, v., 1251>377: Neuprid, v., 1256 [ƒ: 1266]: Neuprit (Gy. 1: 349).

Nevegy l. Nyevegy.
Néver ’település Bars vm. Ny-i szélén Maróttól Ny-ra’ 1275: Neuir, t., 1295: Neuer, v. (Gy. 1: 464).

(Nicratis) ’település Baranya vm.-ben, helyét nem ismerjük’ 1332–5/PR.: eccl. S. Johannis de Nicratis (Mező, Patr. 158, Vat. 1/1: 238).

Noé 1. ’település Abaúj vm. középső részén Gönctől DNy-ra’ +1245, 1255, 1256, 1317, 1332–5/PR.: Noe, p., t., v. (Gy. 1: 124). Alak​változata Novaj (1.). Mellette fekszik Vá​szoly​noé. 2. ’település Borsod vm. DNy-i részén Os​toros szomszéd​sá​gá​ban’ 1288: Nohe (Gy. 1: 793). L. Novaj (2.).
Nógrád ’település Baranya vm. ÉK-i részén Pécsváradtól DK-re’ +1015/+158/403/PR.: Nougrad, v., +1015/+158//XV.: Nogrod (DHA. 74, Gy. 1: 349), +1158/[1220 k.]//403/PR., [1292–97]: Neugrad, v. (Gy. 1: 349), +1015/+158//XVII.: Nongrad, +1015/+158//XVIII.: Nogurad (DHA. 74).

Nolajszék ’település Borsod vm. K-i részén a Sajó mellett, Miskolctól DK-re’ 1325/347: Na​lajzek (Gy. 1: 792), 1325/XVI.: Nalayzek (Misk​Okl. 26), 1341: Nalazegh, v. (Szendrei 3: 45).

Nolin ? ’Bars vm.-ben Kensi határában említett hely’ 1327/519: Nolin, loc. (Gy. 1: 450).

Nomsa ? szege ~ szégye ’Abaúj vm.-ben Káz​mér határában említett hely’ 1350: Nomsazege, loc. (A. 5: 421).

Noszkad ’település Borsod vm. K-i részén a Hejő mellett, Muhitól DNy-ra’ 1270, 1284/454: Nozkod, t., 1284/454: Nazkod, 1332/414 (Gy. 1: 781): particula t-e Nozkad vocata, que de p-e Nozkadkerestur decisa | ~i 1222/550: Alb. de v. Nohcodi [�: Nozcodi] (Gy. 1: 793). Györffy sze​rint Noszkad​keresz​túr-ból kihasí​tott falu (1: 781).

Noszkadkeresztúr ’település Borsod vm. K-i részén a Hejő mellett, Muhitól DNy-ra’ 1332: Nozkadkerezthur, p. ~ Nozkad​kereztur, p., 1332, 1332/414: Nozkadkerestur, p. (Gy. 1: 781). L. Keresztúr (14.). Vö. Noszkad.
Noszk(i) ’település Bereg vm.-ben, helye isme​retlen’ *1312: Jac. de Nozky (Gy. 1: 546).

Noszvaj ’település Borsod vm. DNy-i részén Kácstól DNy-ra’ 1248/326: Nozuey, v., 1261/271: Nozuoy, v., 1298: Nozwoy, v., 1332–5/PR.: Noz​nay ~ Neznay (Gy. 1: 793).

Novaj 1. ’település Abaúj vm. kö​zépső részén Gönctől DNy-ra’ 1312: Nowey, t. (Gy. 1: 143). L. Noé (1.). 2. ’település Borsod vm. DNy-i ré​szén Ostoros szomszédságában’ 1275: Nouoy, v., 1332–5/PR.: Nouay (Gy. 1: 793). Alakváltozata Noé (2.).
Novák ’település Arad vm.-ben Arad várától DNy-ra, a Maros bal partján’ [1177]>399, 1315>399: Nouak, v. (Gy. 1: 182).

nő – Holtnő kereke 1327/589: Holthneu​kereke.
Nösen ’település Beszterce vidéke középső ré​szén a Beszterce folyó partján, a vidék központ​ja’ [1250 k.]/1241-re: Nosa, opp. ~ Nosen, civ., 1309: Neusna, 1320/PR.: Nosna (Gy. 1: 557–8). L. Beszterce (II.1.).
(Nyemew) ’település Baranya vm.-ben, az ÉK-i részén, a Hodos patak környékén fekhetett’ +1058/300//403: Nyemew, v. (DHA. 178, Gy. 1: 398).

(N – – – n)-hegy ’Bihar vm.-ben Régeny hatá​rában említett hely’ [1177/202–3]/XV.: N – – – n​hig, loc. (Gy. 1: 656).

nyár +1228/383/407 (Aszúág, Baranya vm.): nyar, a., +1228/423 (Aszúág, Baranya vm.): naar (Gy. 1: 274) ¦ +?1292 (Palkonya, Borsod vm.): naar, a. (Gy. 1: 799). – Ne. aprónyárfa 1339: aprounyarfa, Fehérnyár 1327/336>408: Feyrnyar, Nagy nyár +1015/+158//403/PR.: Nognar, Nyár-ér +1214/334: Narher, nyárfa 1251/335: narfa, Nyár-szád 1236: Narzad, Nyár​szeg 1332–7/PR.: Narzeg ¦ ‑d: Nyárád +1093/404: Narad ¦ ‑gy: Barátinyárágy 1323: Barathy​narag, Nyárágy [+1077–95]>+158//403/PR.: Narag ¦ ‑s: Nyáras 1344: Nyaras, Nyáras-rét 1327/589: Narasreth, Nyáras-völgy 1330: Nar​rasweulg.

Nyárád 1. ’település Baranya vm. K-i részén Mohácstól DNy-ra’ +1093/404 (DHA. 294), [+1235]/350/404, 1317/413, *1332–5/PR., 1337 P./PR. (DHA. 291), 1348 (Cs. 2: 511, Z. 2: 328), 1349 (Z. 2: 376–7): Narad, p., t., v., [+1235]/350/404: Nara, t. (Gy. 1: 349). Alak​változata Nyárágy (II.1.). 2. ’település Baranya vm. ÉK-i részén Mohácstól ÉNy-ra’ *1332–5/PR.: Naraad ~ Narad ~ Vharad (Gy. 1: 350). Alakváltozata Nyárágy (II.2.). 3. ’település Bor​sod vm. ÉNy-i részén a Szuha patak mellett’ 1317, 1325: Narad, v. (Gy. 1: 793). L. Nyárágy (II.4.).
Nyárágy I. 1. ’Baranya vm.-ben Dráva birtokon említett hely’ [+1077–95]>+158//403/PR.: Na​rag, [+1077–95]/+158//XV.: Naragh (DHA. 78, Gy. 1: 371), [+1077–95]/+158//XVII.: Narak, [+1077–95]/+158//XVIII.: Naragy (DHA. 78). 2. ’Bodrog vm.-ben Halász és Dalocsa vidékén em​lített halastó’ 1193: Narag, pisc. (Györffy, Árp​Okl. 96, Benkő, BMN. 24–5). Györffy az ada​tot Keve vm.-be helyezi (Gy. 3: 316). 3. ’Örs​úr​vára alatt eredő, a Tiszába ömlő patak Borsod vm.-ben’ [1200 k.]/896-ra, 1292>XIX.?: Naragy, fl. (Gy. 1: 736, 751, 793, 798), 1323, 1326: Na​rag, fl. (Gy. 1: 736, 781, 794). Vö. Holt-Nyá​rágy, Nyárágy (II.3.). II. 1. (település Baranya vm. K-i részén Mohácstól DNy-ra(1270: Narag, 1321: Narayg, 1327: Narragh, *1332–5/PR.: Naragh (Gy. 1: 349), 1338: Nyarag (Z. 1: 547, 550). L. Nyárád (1.). 2. (település Baranya vm. ÉK-i részén Mohácstól ÉNy-ra([1285 k.]: Na​rag, v. | ~i [1292–97]: Peturke de Naragy (Gy. 1: 350). L. Nyárád (2.). 3. ’település Borsod vm. D-i részén a Nyárágy patak mellett’ 1238/377: Narrag, t., *1273: Nyarag, p. (Gy. 1: 793), 1343: Naragh, p. (BorsOkl. 98). A K-i részét Baráti​nyárágy néven is említik. Vö. Nyárágy (I.2.). 4. ’település Borsod vm. ÉNy-i részén a Szuha patak mellett’ 1299, *1338 (Z. 1: 539): Naragh, p., t., v., 1299>XIV. (Gy. 1: 778): Nyarag, t., 1319, *1324, 1332–5/PR.: Narag, v., 1332–5/PR.: Uharac (Gy. 1: 793), *1338: Nyaragh (Z. 1: 539). Alakváltozata Nyárád (3.).
Nyáras ’település Bodrog vm.-ben, a Ny-i ré​szen Szántó körül fekhetett’ 1344: Nyaras (Cs. 2: 205).

Nyáras-rét ’Bihar vm.-ben Kölesér határában említett rét’ 1327/589: Narasreth, prat. (Gy. 1: 636).

Nyáras-völgy ’a Garamba lefutó patakvölgy Bars vm. D-i részén, Baracska határában említik’ 1330: Narrasweulg, vall. (Gy. 1: 413, 428).

Nyár-ér I. 1. ’vízfolyás Bihar vm.-ben a Fekete- és a Sebes-Körös között’ +1214/334: Narher, fl. (Gy. 1: 571, 646). Vö. Nyárér (II.1.), Nyárszeg. II. 1. ’település Bihar vm. Ny-i részén Köles​ér​től É-ra, a Nyár-ér mellett’ +1214/334: Narher, m., pr. (Gy. 1: 646). Vö. Nyár-ér (I.1.).
nyárfa 1308 (Sebesszeg, Bács vm.): Narfa, lig. (Gy. 1: 232) ¦ 1251/335 (Ebres, Baranya vm.): narfa, a. (Gy. 1: 299), 1251/339 (Ebres, Baranya vm.): nyarfa, a. (Gy. 1: 299), 1329/XIV. (Kizdir, Baranya vm.): nyarfa, a. (Gy. 1: 327), 1334 (Csúza, Baranya vm.): narfa, a. (A. 3: 121), 1335 (Permán, Baranya vm.): nyarfa, a. (Gy. 1: 368), 1341 (Hetenye, Baranya vm.): nyarfa, a. (Gy. 1: 317) ¦ 1270 (Csépánfölde, Bereg vm.): naarfa, a. (Gy. 1: 537), 1324 (Badaló, Bereg vm.): naarfa, a. (Gy. 1: 528) ¦ 1338/439 (Hetes, Bodrog vm.): narfa, a. (Gy. 1: 719). – Vö. még aprónyárfa.
Nyár-szád ’Bihar vm.-ben a Körös menti Jenő határában említett hely’ 1236: Narzad (Gy. 1: 628).

Nyárszeg ’település Bihar vm. középső részén Cséffától DK-re, a Nyár-ér mellett’ 1332–7/PR.: Narzeg, v. (Gy. 1: 646). Vö. Nyár-ér (I.1.).
Nyavalyád 1. ’település Abaúj vm. D-i részén Forrótól DK-re, a Hernád völgyében’ 1272: No​uolad, 1304: Nawalad, 1316/327, 1316/327/412: Novalyad (Gy. 1: 125). 2. ’település Baranya vm. ÉK-i részén, Csele és Doboka között fekhe​tett’ 1329/394: Neualyad, p. (Gy. 1: 351). 3. ’te​lepülés Bodrog vm. Ny-i részén Gara mellett Ny-ra’ [I. Kar. 1327 u.]>351: Na[v]alyad, p. (Gy. 1: 725).

Nyék 1. ’település Bács vm. DNy-i részén Bács várától DK-re’ 1272>399, 1303>399, 1306>399: Nyek, t., 1330: Neek, p. (Gy. 1: 228). A tele​pü​lést vagy inkább valamely részét Leonardnyékje néven is említik. 2. ’település Bihar vm. ÉNy-i részén a Berettyótól D-re’ *1213/550: Nec, v., *1216/550: Nyec, v. (Gy. 1: 647). 3. ’település Bihar vm. DNy-i részén Kölesértől Ny-ra’ *1214/550: Nec, v. (Gy. 1: 647). 4. ’település Bi​har vm. középső részén Diószeg mellett ÉNy-ra’ 1265 [�: 1266–69]/282, 1307/308: Neek, t., 1282, 1307: Nek, p., t. (Gy. 1: 647). 5. ’település Borsod vm. középső részén a Hejő mellett, Mu​hitól Ny-ra’ 1234, 1270 (Tóth P. 90, MiskOkl. 14), [1272–90], 1293>436, 1323/366//500, 1324, 1330: Nek, t., v., 1291/325 (Tóth P. 101, Misk​Okl. 19–20, 27), 1293/412, 1330: Neek, t., 1293>436, 1339 (MiskOkl. 32), 1339/356 (Mező, Patr. 294, A. 3: 538–9), 1339>373 (MiskOkl. 43): Nyek, v., 1332–5/PR.: Nech ~ Noch ~ Gak ~ Nagak ~ Negak (Gy. 1: 794). Egyes részeit Egy​házas-, Fel-, Mezőnyék és Kelemenes​nyék​je néven is említik. – Vö. még Nyék(i).
Nyék(i) ’település Békés vm. É-i csücskében, Szerep környékén fekhetett’ 1350: p-bus spec​tantibus ad eandem spec. Oduory et Nyeky (Gy. 1: 511).

Nyén ’település Brassó vidékén Brassó várától ÉK-re’ [1235–70]>301/509, [1270–72]>301, [1272–90]>301, [1290–301]>301: Nyen (EO. 1: 305, 323, 462, Gy. 1: 831).

Nyésta I. 1. ’Abaúj vm.-ben Nyésta határában említett patak’ 1256: Neste, riv. (Gy. 1: 125). Vö. Nyésta (II.1.). II. 1. ’település Abaúj vm. Ny-i részén Forrótól ÉNy-ra’ 1255, 1256: Neste, p., t. (Gy. 1: 125), 1348: Nesta (Z. 2: 338). Vö. Nyésta (I.1.). 2. ’település Bihar vm. Ny-i részén a Kutas patak közelében’ [1291–94], 1326/327/380: Nesta, v., 1332–7/PR.: Nizta, v. ~ Nyska, v. ~ Nyzca, 1333: Neusca (Gy. 1: 647).
N(y)evegy 1. ’település Baranya vm. ÉK-i ré​szén Pécsvárad mellett D-re’ +1015/+158//403/PR.: Nyuig, v. (DHA. 74, Gy. 1: 349, itt Nyvig alakban), +1015/+158//XV., +1015/+158//XVII.: Newegh (DHA. 74, Gy. 1: 349), +1015/+158//XVIII.: Nenteck (DHA. 74), [1290 k.], 1349: Nyuigh, v., 1323: Neuyg, v., 1332–5/PR.: Nimeg ~ Nimugh (Gy. 1: 349). 2. ’település Bars vm. közép​ső részén Verebélytől ÉK-re’ 1229: Nywg, t., 1234/364: Nyweg, v., 1265: Neug, v., *1332/PR.: Nubic ~ Nuvix (Gy. 1: 464).

Nyihatatelke ’Abaúj vm.-ben Jászó határában említett hely’ 1255: Nyhatateluke, t. (Gy. 1: 98).

Nyilas ’település Borsod vm. É-i részén a Bód​vától K-re’ 1221/550, 1300/XV.: Nylos, t., 1288>355, 1312>389: Nylas, p., t. (Gy. 1: 795).

Nyír I. 1. ’Baranya vm.-ben Hetenye határában említett erdő’ 1341: Nyr, s. (Gy. 1: 317). 2. ’a Berettyótól és a belé folyó Értől É-ra elterülő nagy kiterjedésű hátság Bihar és Szabolcs vm.-ben’ 1219/550, [1249–55]>270 (EO. 1: 210), 1270, 1282>405, 1285/367 (EO. 1: 406), 1289, [1291–94], 1326 (J. 16), 1328, XIV./1068-ra: Nyr, prov. (Gy. 1: 569, 601, 605, 609, 632, 644, 650, 654, 663). Vö. Nyírpályi. II. 1. ’település Bars vm. D-i részén’ *1247/311/370, 1315, 1349 (ComBars. 76): Nyr, p. (Gy. 1: 464), 1348: Nir (A. 5: 204). – Ne. nyírfa 1252>360: nyrfa, Nyír-mező +1214/334: Nyr Mezew, Nyírpály [1291–94]: Nyrpaul, Nyírpályi 1219/550: Pauli de Nyr, Szépnyír ? 1332–6/PR.: Stepnir ¦ ‑i: Nyí​ri 1270/272: Nyri ¦ ‑s: Nyíres 1325/347: Nyres.
Nyíres ’Borsod vm.-ben Miskolc határában em​lített domb’ 1325/347, 1325/XVI., 1341: Nyres, montic. (Gy. 1: 789, MiskOkl. 26, Szendrei 3: 44).

nyírfa 1298 (Lánc, Abaúj vm.): nirfa, a. (Gy. 1: 116) ¦ 1252>360 (Csúza, Baranya vm.): nyrfa, a. (Gy. 1: 295) ¦ 1282/411 (Bél, Borsod vm.): nyrfa, a. (Gy. 1: 757).

Nyíri ’település Abaúj vm. K-i részén Füzértől D-re’ 1270/272: Nyri, v. (Gy. 1: 125).

Nyír-mező ’Bihar vm.-ben Váradtól D-re, a ké​sőbbi Harangmező hatá​rában említett hely’ +1214/334: Nyr Mezew (Gy. 1: 624).

Nyírpály ’település Bihar vm.-ben Debrecentől D-re’ [1291–94]: Nyrpaul (Gy. 1: 650). L. Nyír​pályi.
Nyírpályi ’település Bihar vm.-ben Debrecentől D-re’ 1332–7/PR.: Nirpali, v. ~ Nyrpali, v. ~ Nyrpauk ~ Nirpasi, v. | Lat. 1219/550: Jo-is de v. Pauli de Nyr (Gy. 1: 651). Alakváltozata Nyírpály. L. Pályi (1.). Vö. Nyír (I.2.).
Nyitra ’Bars vm. ÉNy-i szélét érintő folyó’ 1075/+124/+217, 1329/520: Nitra, aqua, riv. (DHA. 214–5, Gy. 1: 414, 435, 465), +1124/+217/328: Nytra, +1124/+217/505: Nittra (DHA. 214) | Lat. 1329/520: ad Nitram (Gy. 1: 465). Vö. Nyitraszeg.
Nyitraszeg ’település Bars vm. ÉNy-i részén a Nyitra mellett’ 1321/323, 1323: Nytrazeg, p., 1325, 1326>353: Nyttrazegh (Gy. 1: 464). Vö. Nyitra.
Nyizdula ? foka ’Baranya vm.-ben a Duna menti Izsép határában említett hely’ 1261/262: Nizdulafuka, loc. (Gy. 1: 319).

Nyiznanó ? pa​ta​ka ’Abaúj vm.-ben a jászói monostor földjeinek határleírásá​ban említett pa​tak’ 1255: Nyzna​nou​potoka (Gy. 1: 98).

Nyomár ’település Borsod vm.-ben Borsod vá​rától DK-re’ +1267/+272/+291, 1329/406, 1332–5/PR., 1343 (A. 4: 345), 1348 (Z. 2: 338), 1349 (A. 5: 296): Nomar, v., 1284/366, 1330, 1332, 1332–5/PR., 1341 (A. 4: 126): Numar (Gy. 1: 795), 1349: Numa (A. 5: 282).

Nyomod ’Békés vm.-ben Torda határában em​lí​tett víz’ [1330 k.]: Nyumud, stag. (Gy. 1: 515).

Nyugalomfa ’Baranya vm.-ben Bár határában említett fa’ 1329/378/388: a. magalfa vulg. voca​ta, que Nyugulm​fa appellatur (Gy. 1: 279). Vö. magyalfa.
Nyúzó-völgy ’Bihar vm.-ben Szeben határában említett hely’ 1342: Nuzowelg (J. 348).

nyű – ¦ ‑gy: N(y)evegy +1015/+158//403/PR.: Nyuig, Nyüvegy *1208/550: Neueg.
Nyüvegy ’település Bihar vm. középső részén a Berettyó mellett’ *1208/550, 1213/550: Neueg, v., 1213/550: Neuegy, pr., [1291–94]: Neveg ~ Niueg, [1308–13], 1332–7/PR.: Nyueg, v., 1332–7/PR.: Nyuet, v. ~ Niued, v. (Gy. 1: 647). – Vö. még Nyevegy.
ó – Nagyóvár 1317: Nogyowar, Ócsalános 1342: Ochalanus, Ó-Ida 1327: O-Ida, Ómarja ~ Ómária 1322: Omaria, Ó út +1015/+158//403/PR.: Owvt, Óvár 1255: Ouwar. Vö. még Ótelek.
Obava ’a Latorca jobb oldali mellékvize Bereg vm.-ben Kölcsény mellett’ 1270/272>393: Olb​wa, 1270/272/476: Olbua, riv. (Gy. 1: 519, 548).

Ócsalános ’település Bihar vm. középső részén Diószegtől Ny-ra, az Ér mellett’ 1342: Ochala​nus, p. (Gy. 1: 607, A. 4: 257–8). L. Csalános (2.).
Ócsár ’település Baranya vm. középső részén Siklóstól ÉNy-ra’ 1247/412, 1305>372, 1326>372: Olchar, t. (Gy. 1: 351).

Ocs-tó ’Baranya vm.-ben Füzesd határában em​lített víz’ 1256: Ochtou, aqua (Gy. 1: 304).

Ócsvár ’település Abaúj vm. É-i ré​szén Kassától K-re, a Tarca mellett’ 1288/358, 1303/329, 1337 (Cs. 1: 214, ComAbTorn. 54): Olchwar, v., 1330: Ochuár, v., 1332–5/PR.: Olcs​war ~ Olsoar ~ Olnar ~ Olstur (Gy. 1: 125).

Odolmány ’település Borsod vm.-ben, Szeder​kény körül fekhetett’ 1319, 1343: Odolman, v. (Gy. 1: 795, BorsOkl. 191).

Odos ’település Baranya vm. K-i részén Beze​dek vidékén’ 1270: Mortunus, Odus et St. f-i eiusdem … de v. Odus, t. v-e Odus (Gy. 1: 269), 1338, 1341, 1341>348: Odus, p., t. (Cs. 2: 512, Z. 1: 547, 2: 310).

(Odot) ’település Arad vm.-ben Arad vára mel​lett DK-re, a Maros közelében’ [1177]>399: Odot, v. (Gy. 1: 182).

Ohaj ’település Bars vm. DNy-i részén a Zsitva mellett’ 1293: c. Cosmas de Vhay, 1321: Jac-o de Ochay (Gy. 1: 464), 1341, 1342, 1345: Ohay, p. (A. 4: 287–91, Str. 3: 396, 401, 472, 556–7), 1345: Ohey (Str. 3: 562).

Ó-Ida ’az Ida K-i mellékága Abaúj vm.-ben’ 1327: O-Ida, aqua (Gy. 1: 41, 69). L. Holt-Ida.

Okány ’település Bihar vm. Ny-i szélén a Kö​röstől D-re’ 1220/550: Vca(n), v., 1249: Wkan, t., 1332–7/PR.: Okan ~ Oka, v. (Gy. 1: 647).

Okor I. 1. ’az Almával párhuzamosan folyó, a Kőrössel egyesülő víz Baranya vm.-ben’ +1183/326/363, 1257, 1274, [1275], 1279, 1283, 1287/468, [1292–97], [XIII. vége], 1304/360, 1311, 1330, 1346 (Cs. 2: 512, A. 4: 583, 589): Okur, fl., flum. (Gy. 1: 248, 341, 351, 371, 375, 382, 384, 387, 389–90), [+1235]/350/404: Wkur (Gy. 1: 248, 389), 1287/468: Okwr (Gy. 1: 341), 1294/488: Okor, fl. (Gy. 1: 311), 1332–7/PR.: Vkur (Gy. 1: 341). Vö. Nagy-Okor, Okor (II.1.). II. 1. ’település Baranya vm. ÉNy-i ré​szén az Okor patak mellett’ 1257, 1346, 1347: Okur, t. (Gy. 1: 341, A. 4: 589, 5: 70–2). L. Ok​rimindszent. Vö. Okor (I.1.). 2. ’település Bod​rog vm. középső részén Csaszkutától D-re’ *1192/374/425: Ocor, 1198 P./PR.: Ocur (Gy. 1: 725).

Okord l. Ökörd.
Okrimindszent ’település és monostor Baranya vm. ÉNy-i részén az Okor patak mellett’ +1183/​326/363: mon. OOSS. [Omnium Sanctorum] de Okur, 1287/468: mon. OOSS. de Okwr, 1332–7/PR.: Otri​me(n)zend ~ O(s)trime(n)sce(n)d ~ OOSS. iuxta Vkur (Gy. 1: 341). Okor (II.1.) né​ven is említik.

[Okriszentiván] ’település Baranya vm. Ny-i részén az Okor patak mellett’ 1274: eccl-m S. Jo​hannis prope Okur (Gy. 1: 387). L. Szentiván (4.).
[Okriszentlőrinc] ’település Baranya vm. ÉNy-i részén az Okor patak mellett’ [+1235]/350/404: eccl. S. Laurency de Wkur (Gy. 1: 389), 1403: Zenthlorinch Hokri (Mező, Templ. 144, Zs. 2/1: 266). L. Szentlőrinc (2.).
ól – Borjúól 1211: Bureuohul, Három borjúól 1332: Harum Buryuol ¦ ‑s: Ólas 1192/374/425: Oulus.
oláh – Oláhtelek +1283: Olahteluk, Oláhtelke 1294/366: Olahtheleky.

Oláhtelek ’település Bihar vm. középső részén Telegdtől ÉK-re’ +1283: Olahteluk, p. (Gy. 1: 647), 1336: Olahteleek, p. (ComBih. 236, Doc​Val. 76). Alakváltozata Oláhtelke (1.).
Oláhtelke 1. ’település Bihar vm. középső ré​szén Telegdtől ÉK-re’ 1324: Olahteluke, p. (Gy. 1: 647). L. Oláhtelek. 2. ’település Brassó vidé​kén Brassótól DNy-ra’ 1294/366: t. seu v. Tohou sive Olahtheleky (Gy. 1: 832). L. Tohány.
Olán ’település Borsod vm.-ben, Edelény körül fekhetett’ 1269: t-m Olan … sine herede dece​dentis etiam Olan vocatam, [1290–301]>332, 1332, 1334: Olan, p., t. (Gy. 1: 795).

Ólas ’település Bács vm.-ben, helye ismeretlen’ 1192/374/425, 1229: Oulus, v. (Gy. 1: 210).

Olasispántelke l. Olaszispántelke.
Olasz 1. ’település Baranya vm. középső részén Pécstől D-re’ 1181: Uloz, v. (Gy. 1: 352). 2. ’te​lepülés Baranya vm. középső részén Pécstől DK-re’ 1316: Olaz, v. (Gy. 1: 352). L. Olaszi (1.). – Ne. Olaszarl ? 1301/352: Olosorl, Olaszárpád 1332–5/PR.: Holas Arpad, Olaszegyház 1221/550: Vlozyghaz, Olaszfalva 1258/259: Olaszfal​ua, Olas(z)ispántelke 1330: Ollas​ys​ponteleke ¦ ‑i: Engolaszi [1291–94]: Engolozy, Olaszi 1273/392/477: Olazy.
Olaszarl ? ’település Borsod vm.-ben, helye is​meretlen’ 1301/352: Olosorl, p. (Gy. 1: 752). Vö. Arló.
Olaszárpád ’település Baranya vm. középső ré​szén Pécstől D-re’ 1332–5/PR.: Jo. de Arpad Gal​lico ~ Holas Arpad (Gy. 1: 271). L. Árpád (1.).
Olaszegyház ’település Borsod vm. D-i részén a Nyárágy közelében’ 1221/550: Vlozyghaz, v., 1281: Olozyghaz, t. ~ Olozyghoz, t., 1323: Oloz​eghaz, t. (Gy. 1: 796).

Olaszfalva ’Pécs​várad egyik elkülönült telepü​lésrésze Baranya vm.-ben’ 1258/259: Olaszfalua, v. (Gy. 1: 363). L. Pécsvárad.
Olaszi 1. ’település Baranya vm. középső ré​szén Pécstől DK-re’ 1295/403, [1290–300]: Olo​zy, v., 1330: Holozy, v. (Gy. 1: 352). Alak​vál​to​zata Olasz (2.). 2. ’település Bihar vm.-ben Vá​rad mellett É-ra, a Körös jobb partján’ 1273/392/477, 1285/477, 1342 (Bunyitai 2: 489): Olazy, civ., v., 1285 (F. 5/3: 307–8, Bunyitai 1: 42), 1332–7/PR.: Olazi, civ., v., 1286: Oloscy, [1291–94]: Olaci, v. ~ Olozi, [1291–94], 1321: Olozy, 1332–7/PR.: Olasci ~ Olezi, civ. | Lat. 1215/550: villa Latinorum (Gy. 1: 648). 3. ’település Bihar vm. ÉK-i részén Székelyhídtól DK-re’ [1291–94]: Olozy, v., 1325, 1350 (EH. 700): Olazy, v., 1332–7/PR.: Olazi, v. ~ Olassi, v. (Gy. 1: 648), 1349: Vlasci (EH. 700). Engolaszi néven is em​lítik. 4. ’település Borsod vm. DNy-i részén Noszvaj közelében’ 1275: ville Vluosci cam​pestris (Gy. 1: 796). Eset​leg Mezőolaszi-ként is értelmezhető (vö. HÁO. 105).

Olas(z)ispántelke ’település Aba​új vm. K-i ré​szén, Sza​lánc mellett fekhetett’ 1330: Ollas​ys​ponteleke, v. (Gy. 1: 125).

Olcsa ’település Bihar vm. D-i részén’ *+1311/320: Olcha (Mező, Patr. 450, AOklt. 3: 58).

(Oloruc) ’település Bács vm. ÉNy-i részén a szondi uradalomban, helyét közelebbről nem is​merjük’ [1230]/231, 1237: Oloruc, v. (Gy. 1: 235, 238).

Olsvány ’település Abaúj vm. ÉNy-i részén Já​szó mellett É-ra’ 1255: Elchuan, 1255/393: Elch​wan, 1255/494: Olchwan (Gy. 1: 125).

Olt ’a Duna bal oldali mellékvize, Brassó vi​dé​ke É-i határfolyója’ 1233: Olt (Melich, HonfMo. 264, Kniezsa, ErdVízn. 28), 1233/265, 1247/250 P., 1252/758, 1291: Olth (EO. 1: 169, 205, 216, 477). L. Alt.
oltár – ¦ ~a: Déda oltára 1329/358: Deda​olta​ra.
Oltomány 1. ’Bars vm.-ben említett föld, helye ismeretlen’ 1255: Olthuman, t. (Gy. 1: 464). 2. ’település Bihar vm. É-i részén az Értől K-re’ 1263 (Cs. 1: 618), 1332–7/PR.: Oltman, 1332–7/PR.: Oleman, v. (Gy. 1: 649).

Oltvány ’Bars vm.-ben Győröd határában emlí​tett erdő’ 1278/322: ad 1 silvam, que vulg. Olth​uan nuncupatur (Gy. 1: 446). – Ne. oltvány​körtvély 1335: oltuan kurt​uely.

oltványkörtvély 1335 (Permán, Baranya vm.): oltuan kurt​uely, a. (Gy. 1: 368).

Olvár ’település Bars vm. K-i szélén Lévától D-re’ 1239: Oluar, p., t., 1292: Olwar (Gy. 1: 466).

Omány ’település Borsod vm. Ny-i részén Dé​des várától Ny-ra’ 1301/378: Wman ~ Human (BorsOkl.) | ~i 1221/550: Churna de v. Vmany (Gy. 1: 796).

Ómarja ~ Ómária ’település Bihar vm. közép​ső részén a Berettyó közelében’ 1322, 1332–7/PR., 1341, 1342, 1348: Omaria, p., v. (Gy. 1: 641, Z. 2: 323). L. Marja.
Omlás ’Bihar vm.-ben Várad környékén emlí​tett hegy’ 1325: Omlas, mo. (EH. 712), 1349: Vmlas, mo. (J. 383, A. 5: 289).

(Omochya) ’Bihar vm.-ben Martontelke határá​ban említett hegy’ 1347: Omochya, mo. (Bánffy 1: 145).

Omsó-ér ’Szatmár vm.-ben eredő, Bihar vm.-ben Pocsajnál jobbról a Berettyóba ömlő vízfo​lyás’ [1200 k.]/896 u.-ra: Umusouer ~ Humusou​er, fl., XIV./1091-re: Vmsoer, flum. (Gy. 1: 570, 601). L. Ér (I.3.).
Ond I. 1. ’Bihar vm.-ben Vásári határában emlí​tett mocsár’ 1295: Ond, palus (Gy. 1: 690). Vö. Kis-Ond. II. 1. ’település Bács vm.-ben, helye ismeretlen’ 1267, 1274: Ond, t. (Gy. 1: 228).

Ondótő ’település Bács vm.-ben, talán Becse vi​dékén fekhetett’ 1341/342/353: Wndoutew (Gy. 1: 217).
Onga ’település Abaúj vm. DNy-i részén Szik​szótól D-re’ 1222/550, 1332–5/PR.: Vnga, v. (Gy. 1: 125–6), 1254: Hunga, v. (Hanvay 2), 1325/347, 1339/496: Wnga, 1332–5/PR.: Vngua ~ Hugna ~ Hunka (Gy. 1: 125–6).

Ónod ’település Borsod vm. K-i részén a Sajó mellett, a Hernád torkolatával szemben’ 1296, 1303/XVIII., 1323, 1332–5/PR.: Olnod, t., 1330/342, 1337 (A. 3: 351), 1343 (A. 4: 301), 1347 (A. 5: 118–23): Olnad, 1332, 1332–5/PR., 1338 (BorsOkl. 190): Olnud, 1332–5/PR.: Olnac (Gy. 1: 796). Bizonyára valamely részét Felsőónod néven is említik.

Orbános ’tele​pülés Bihar vm.-ben, talán Várad és Szeben között fekhetett’ 1335: Vrbanus, p. (J. 348, ComBih. 341, A. 3: 130), 1340: Urbanus, p. (A. 4: 30). Orbánostelek néven is említik.

Orbánostelek ’tele​pülés Bihar vm.-ben, talán Várad és Szeben között fekhetett’ 1340: Vr​ba​nusteluk, p. (ComBih. 341, A. 4: 29). Alakvál​to​zata Orbánostelke. L. Orbános.
Orbánostelke ’tele​pülés Bihar vm.-ben, talán Várad és Szeben között fekhetett’ 1342: Vrbanus theleke (J. 348). L. Orbánostelek.
Orbász ’tele​pülés Bács vm.-ben Becsétől Ny-ra’ 1213/218: Orbatio c-e (Gy. 1: 228), *1226/550: Vrbay [�: Vrbaz] (VRH. 152: 671), 1395: Orbaz (Gy. 1: 228).
Orckarjan ’település Bodrog vm. K-i részén Zentától DNy-ra’ *1198 P./PR.: Orc​karian, v. (Gy. 1: 722). L. Karjan.
Orfő ’település Baranya vm. É-i részén Pécstől ÉNy-ra’ 1332–5/PR.: Orfev ~ Orfew ~ Resse (Gy. 1: 352).

Orjas ? -fő ’Baranya vm.-ben a Pécs melletti Boda határában említett hely’ [+1235]/350/404: Oryasfew, loc., t. (Gy. 1: 285).

Ormán I. 1. ’Baranya vm.-ben az Alma és Okor folyók vidékén el​te​rülő erdős hátság’ (vö. Gy. 1: 248) 1217/350 (Juhász, Tájn. 93, ÁÚO. 11: 153), [1258 e.]/258>344, 1258>344, 1296, 1324>375, 1329, 1341, 1344, 1348 (A. 5: 220): Orman (Gy. 1: 248, 352–3, 375), 1257: Vrman (Gy. 1: 248, 317, 352–3), 1326, 1331: Wrman (Gy. 1: 352, 373). Alakváltozata Ormánd (I.1.). Vö. Or​mánköz. II. 1. ’település Baranya vm. K-i ré​szén Danóctól Ny-ra’ 1331: Orman, p. (Z. 1: 377). L. Ormánd (II.2.).
Ormánd I. 1. ’Baranya vm.-ben az Alma és Okor folyók vidékén el​te​rülő erdős hátság’ 1338: Ormand, s. (A. 3: 510). L. Ormán (I.1.). II. 1. ’település Baranya vm. É-i részén Pécsváradtól Ny-ra’ +1158/[1220 k.]//403/PR., [1292–97]: Vr​mand, v. (Gy. 1: 353). Alakváltozata Ormándi. 2. ’település Baranya vm. K-i részén Danóctól Ny-ra’ 1289>344, 1330/409, 1335 (Cs. 2: 513, Z. 1: 478), 1336 (Z. 1: 488), 1339 (Z. 1: 557), 1349 (Z. 2: 360, 379–80): Ormand, p., t., 1328, 1336 (Z. 1: 488–9), 1338 (Cs. 2: 513, Z. 1: 537, 544), 1339 (Cs. 2: 513, Z. 1: 557), 1343 (Z. 2: 72–5): Vrmand, p., 1332–5/PR.: Orinand ~ Ormond, 1332–5/PR., 1335 (Cs. 2: 513, Z. 1: 474), 1336 (Z. 1: 482, 486): Wrmand, p. (Gy. 1: 353).

Ormándi ’település Baranya vm. É-i részén Pécsváradtól Ny-ra’ +1015/+158//403/PR.: Vr​mandy, v., +1015/+158//XV.: Vrmandi (DHA. 75, Gy. 1: 352), +1015/+158//XVII.: Urmandi (DHA. 75). L. Ormánd (II.1.).
Ormánköz ’Baranya vm.-ben a Dráva és az Or​mán között fek​vő vidék’ 1264/269/270, 1267, 1292: Ormankuz, distr. (Juhász, Tájn. 93, Cs. 2: 533, ÁÚO. 11: 565, 12: 32, 527), 1330: Vr​man​kuz, 1331: Orman.uz [�: Or​mankuz] (Gy. 1: 353). Vö. Ormán.
Ormos ’település Borsod vm. É-i részén a Szu​ha patak közelében’ 1275: Vrmus, v., 1279>351: Ermes, v., 1299: Ermus, t., v. (Gy. 1: 796). Györffy azonosításai helyesírás-történeti okok miatt bizonytalannak tűnnek.

Orod ? ’település Bihar vm. ÉNy-i részén Izsá​kától Ny-ra’ *1213/550: Vrhud, v., 1322/338: Orood, p., 1332–7/PR.: Vrad, v. ~ Vrend, v. ~ Irugd (Gy. 1: 648).

Oros 1. ’település Baranya vm. ÉK-i részén Szekcsőtől ÉNy-ra’ 1267/380, 1322: Wrus, p., t., v., 1323: p. Bothtereme​heli … al. nom. Vruus, 1332: p-em hereditariam Theremheg vel al. nom. Wruus vocatam (Gy. 1: 353), 1341: Vrws (Cs. 2: 514, A. 4: 160) | Gör. *[1193–96]/216, *[1193–96]/216 és 1218: Orbasio [< Orbasiou] (Gy. 1: 353). Egyik részét Feloros, Botterme, Botter​mehelye és Teremhegy néven is em​lítik. 2. ’település Bihar vm. középső részén Cséffától K-re’ 1279, 1343: Vrws, t., v. (Gy. 1: 649, ComBih. 239, Z. 2: 54). L. Orosi.

Orosfalva ’település Baranya vm. középső ré​szén, Boja vidékén fekhetett’ 1289/291: Wros​folua, v. (Gy. 1: 354).

Orosi ’település Bihar vm. középső részén Cséf​fától K-re’ 1284: Vrusi, v., [1291–94], 1314: Wrusy, p. (Gy. 1: 649). Alakváltozata Oros (2.).
Orosz 1. ’település Abaúj vm. közép​ső részén Gönctől DNy-ra, Ruszka mellett’ 1280, 1280/329: Wrz, t., 1280>358: Vrs (Gy. 1: 126). L. Oroszi (1.). 2. ’település Bars vm. DK-i csücs​kében’ 1269/387: Wruz, v., 1327: Wrucz, p. (Gy. 1: 464). 3. ’település Bihar vm. Ny-i részén a Köröstől D-re’ 1220/550, 1221/550: Vruz, v. (Gy. 1: 649). 4. ’település Borsod vm. D-i részén a Nyárágy közelében, Szentistván vidékén’ 1279: Vruz f. Thome … de Zemera (Gy. 1: 796), 1323: Wruz, p. (BorsOkl. 231), 1333: Oroz, p. (Gy. 1: 796). – Ne. Orosztelek [1291–94]: Vruzteluk, Orosz-tő [1322 u.]: Oroztew ¦ ‑i: [Al​(só)]oroszi 1307/XVIII.: inferiori Urusi, Oroszi 1260: Vruzy ¦ ‑ka: Ruszka ~ Oroszka 1220/550: Vruzca.
[Orosz-havasok] ’Bereg vm. ÉK-i részén húzó​dó erdős hegység’ [1283]: Ruthenorum Alpes (Gy. 1: 519). L. Havas.
Oroszi 1. ’település Abaúj vm. közép​ső részén Gönctől DNy-ra, Ruszka mellett’ 1324>360: Vrsi, p., t., 1360: Vruzi, t. ~ Vruzy, t. (Gy. 1: 126). Alakváltozata Orosz (1.). 2. ’település Bars vm. DK-i részén a Garamtól K-re’ 1293: Vruzy, 1307/XVIII.: Urussy, *1331: Wruzy (Gy. 1: 464–5), 1337: Orossi (Str. 3: 290). Egy részét Alsóoroszi néven is említik. 3. ’település Bereg vm. D-i részén Lampertszászától DK-re’ 1260: Vruzy, t., 1319: Desew de Orozy, 1323: Deseu de Vruzi (Gy. 1: 546).

Oroszka l. Ruszka.
[Orosz-kapu] ’Vereckénél lévő hegyszoros Be​reg vm.-ben’ [1244]/1241-re: portam Ruscie (Gy. 1: 524).

oroszlán – Oroszlánmonostora +1247/+284//572: Wruzlan​munustura ¦ ‑s: Oroszlános [XIV.]/1000 u.-ra: Orozlanos, Oroszlánosmonostora 1340: Orozlanusmunustura.

Oroszlánmonostora ’telepü​lés és monostor Csanád vm. Ny-i részén Csanád várától DNy-ra’ +1247/+284//572: Wruzlan​munustura (Gy. 1: 865). L. Orosz​lános.
Oroszlános ’település és monostor Csanád vm. Ny-i részén Csanád várától DNy-ra’ +1256, 1337, [XIV.]/1000 u.-ra: Orozlanus, mon., [XIV.]/1000 u.-ra: Orozlanos, 1337: Wruzlanus, p. (Gy. 1: 865). Oroszlán(os)monos​tora néven is említik.

Oroszlánosmonostora ’tele​pülés és monostor Csanád vm. Ny-i részén Csanád várától DNy-ra’ 1340: Orozlanusmunustura, p. (Gy. 1: 865). L. Oroszlános.
Orosztelek ’település Bihar vm. K-i részén Ber​ténytől D-re’ [1291–94]: Vruzteluk, v. (Gy. 1: 649), 1332: Wruzteluk (ComBih. 239).

Orosz-tő ’Bodrog vm.-ben Botmonostora ha​tá​rá​ban említett hely’ [1322 u.]: Oroztew (Gy. 1: 710).
ostor – ¦ ‑s: Ostoros [1200 k.]/896-ra: Ystoros, Ostoros ? -völgy 1332/414: Wstarazwelgh.

Ostoros I. 1. ’az Eger bal oldali mellékvize Borsod vm. DNy-i részén’ [1200 k.]/896-ra: Ys​toros, fl. (Gy. 1: 736, 797). Vö. Ostoros (II.1.). II. 1. ’település Borsod vm. DNy-i részén az Os​toros patak mellett’ 1330/771: Ostoros, v., 1332–5/PR.: Ostorus ~ Hostoros (Gy. 1: 797). Vö. Os​toros (I.1.).
Ostoros ? -völgy ’Borsod vm.-ben Bód határá​ban említett völgy’ 1332/414: Wstarazwelgh, vall. (Gy. 1: 759).

Ósva I. 1. ’a Hernád bal oldali mellék​folyója Abaúj vm.-ben a füzéri uradalom határában’ 1270/272: Ilsua, rivus (Gy. 1: 39, 83). Vö. Ósva (II.1.). II. 1. ’település Aba​új vm. ÉK-i részén Kassától K-re, az Ósva folyó mellett’ [1272–90], 1337 (A. 3: 350): Ilswa, p., 1290, 1332–5/PR.: Elswa, 1332–5/PR.: Elsna ~ Oslna, 1332–5/PR., 1335/339, 1338 (A. 3: 467): Ilsua, p. (Gy. 1: 126). Vö. Ósva (I.1.).
Oszlány ’település Bars vm. ÉNy-i részén a Nyitra közelében’ 1254/367, 1274, 1304, 1310, 1329520: Oz​lan, v., 1283/505/830: Ozolan, 1321>353, 1323>353, 1325, 1326>353, 1329>353: Ozlyan, p., v., 1327/519: Ozkan [�: Ozlan], 1332/PR.: Hoslan ~ Oslan (Gy. 1: 465). A felette kialakult falut előbb Felső​oszlány, később Fel​falu néven említik.

Oszlár ’település Borsod vm. DK-i részén a He​jő torkolatának közelében’ +?1292: Ozlaar, t., 1323: Vzlar, p., 1332–5/PR.: Oslar ~ Ozlar ~ Wzlar (Gy. 1: 797), 1334, 1338: Ozlar (BorsOkl. 187, 190).

Oszra ’Borsod vm.-ben Tardona és Varbó hatá​rá​ban említett hegy’ [1240]: Oztro, mo. (Gy. 1: 810), 1303/352//450: Oztra, mo. (Gy. 1: 736, 815).
Osztompa ’Bodrog vm.-ben Halász és Dalocsa vidékén említett halastó’ 1193: Ostumpa, pisc. (Györffy, ÁrpOkl. 96, Benkő, BMN. 27). Györ​ffy az adatot Keve vm.-be helyezi (Gy. 3: 316).

Osztora ’Csongrád vm.-ben Csany határában a Tisza mellett említett halastó’ 1075/+124/+217: Ostra, pisc. (DHA. 216, Gy. 1: 893) ~ uztura (Gy. 1: 893), 1344: Oztra, pisc. (A. 4: 461).

Osztoró ’Bereg vm.-ben Márok határában em​lí​tett patak’ 1299: Scrou [�: Strou ?], fl. (Gy. 1: 545).

Osztró ’Bereg vm.-ben Csépánfölde határában említett állóvíz’ +?1248>393, 1282/379: Vztro, stag. (Gy. 1: 537).

Otak ’Bereg vm.-ben Csépánfölde határában említett hely’ 1282/379: Otok (Gy. 1: 537). Vö. Otak szádja.

Otak szádja ’Bereg vm.-ben Csépánfölde hatá​rában említett hely’ +?1248>393: Othaksada (Gy. 1: 537). Vö. Otak.

Ótelek l. Aggtelek.
Otvice ? ’Bereg vm.-ben Csépánfölde és Dob​rony határában említett patak’ +?1248>393: Vt​uice, fl., 1270: Othwyche, riv., 1282/379: Vtiche, fl., 1321: Wthwycha, fl. (Gy. 1: 537, 539).

Ó út ’Baranya vm.-ben Belisz határában említett út’ +1015/+158//403/PR., +1015/+158//XVII.: Owvt, +1015/+158//XV.: Ou utu, +1015/+158//XVII.: Cwt, +1015/+158//XVIII.: Owut ~ Owlu ~ Toth (DHA. 74).

Óvár ’vár Abaúj vm. középső részén Abaúj​vár​tól ÉNy-ra’ 1255: Ouwar, loc. (Gy. 1: 126). Ké​sőbb Nagyóvár néven is említik. Ez a vár lehe​tett Újvár (1.) elődje, a megye első központja (Gy. i. h.).

(Oym) ’település Borsod vm.-ben, helye isme​ret​len’ 1219/550: Oym, v. (Gy. 1: 797).

Ózd 1. ’település Baranya vm. középső részén a Kőrös patak közelében’ 1296: Owzd, 1332–5/PR.: Ozd ~ Ezd ~ Hosd (Gy. 1: 354). 2. ’település Borsod vm. ÉNy-i részén a Hangony mellett’ 1272: Ovzd, t., 1323: Ouzd, p. (Gy. 1: 797), 1301/378: Ozd (BorsOkl. 141).

Ozold l. Zók.
ökör – ¦ ‑d: Ökörd 1324: Vkurd ¦ ‑s: Ökrös 1344: Vkrus, Ökrös-(s)zug 1350: Wkruszugh.
Ökörd ’település Baranya vm. Ny-i szélén a Drá​va és az Alma folyók között’ 1324 (Cs. 2: 513), 1327>375: Vkurd (Gy. 1: 354), 1350: Wkurd (Cs. 2: 513, Z. 2: 422). Az Okor patak közelsége miatt felmerül az Okord olvasat lehetősége is.

Ökrös I. 1. ’Bihar vm. D-i részén Ökrös határá​ban említett vízfolyás’ 1344: Vkrus, fl. (H. 3: 153). Vö. Ökrös (II.1.). II. 1. ’település Bihar vm. D-i részén Széplaktól DNy-ra’ 1344: Vkrus, t. (J. 311, ComBih. 338, H. 3: 153, HOkl. 349). Vö. Ökrös (I.1.).
Ökrös-(s)zug ’Baranya vm.-ben Vék határában említett hely’ 1350: Wkruszugh, ang., loc. (A. 5: 388–9).

Ölyüsd ? ’Bihar vm.-ben Kölesér határában em​lített hely’ 1327/589: Olusd, loc. (Gy. 1: 636).

ölyv ~ ölyü – Ölyv-aszó 1256/284//572: Vlu​ozoun, Ölyv-aszó feje 1256/284//572: Vlnozow​fey [�: Vluozow​fey] ¦ ‑s: Ölyves-patak 1270/272: Vluespotok, Ölyvös 1329: Wlues ¦ ‑sd: Ölyüsd ? 1327/589: Olusd.
Ölyv-aszó ’Bihar vm.-ben Telegd határában em​lített völgy’ 1256/284//572: Vluozoun [�: Vlu​ozow], vall. (Gy. 1: 675). Vö. Ölyv-aszó feje.
Ölyv-aszó feje ’Bihar vm.-ben Telegd határá​ban említett völgy’ 1256/284//572: Vlnozowfey [�: Vluozow​fey], vall. (Gy. 1: 675). Vö. Ölyv-aszó.

Ölyves-patak ’Abaúj vm.-ben a füzéri urada​lom határában említett patak’ 1270/272: Vluespotok, rivus (Gy. 1: 83).

Ölyvös ’folyóvíz Bihar vm.-ben a Körösközben, Bojt határában említik’ 1329: Wlues, fl. (Gy. 1: 570, 604).

őr – Őr-hegy 1279/312: Ewrheg.
ördög – Ördög barázdája [1259–66]/XIV.: Wrdugbarazdaya, Ördög gátja 1298/392: Vr​dunggata, Ördög kútja 1305/342: Wrdugkutha, Ördöglyuka 129[3]: Vrdunglika, Ördög sara 1075/+124/+217: Orduksara ¦ ‑s: Ördöngös-fő 1295/403: Vordungus​fev.
Ördög barázdája ’Baranya vm.-ben az aszúági uradalom hatá​rában említett árok a Karasó és a Breznica kör​nyé​kén’ [1259–66]/XIV.: Wrdug​ba​razdaya, foss. (Gy. 1: 272, 281). Vö. Barázda.
Ördög gátja ’Borsod vm.-ben Lászó határában említett hely’ 1298/390: Vrdungata, 1298/392: Vrdunggata (Gy. 1: 785).

Ördög kútja ’Bodrog vm.-ben Battyán határá​ban említett halászóhely’ 1305/342: tres piscinas Wrdugkutha vocatas in prato Saar (A. 4: 187).

Ördöglyuka ’település Baranya vm. ÉNy-i ré​szén a vátyi uradalom területén’ 129[3]: Vrdung​lika, p. (RegArp. 3946).

Ördög sara ’Bars vm.-ben Tolmács határában említett hely’ 1075/+124/+217: Orduksara, lac. (DHA. 214, Gy. 1: 481), 1358: Ordugsara, lac. ~ Vrdugsara, lac. (DHA. 214).

Ördöngös-fő ’Baranya vm.-ben a Pécstől DK-re lévő Szent​lász​ló határában említett völgy’ 1295/403: Vordungus​fev, vall. ~ Vrdungsfeu, vall. (Gy. 1: 389).

Örém ’Baranya vm.-ben a Danóchoz közeli Föld​vár határában említett víz’ 1338: ad stag. Danoth al. nom. Ewrem (Gy. 1: 248, 302). L. Danóc (I.2.). – Ne. Fekete-örém [1281 ?]: Fekete​evrem, Örém(narha) 1206: Eurem​narha ¦ ~e: Bába öréme 1332/414: Babawreme, Csenkeöré​me +1256: Chenkeeureme, Fülöp öréme 1212/397/405: Pilipewreve [�: ewre​me], Pongrác öré​me +1247/+284//572: Pang​rach​ewreme. Vö. még Örény.
Örém(narha) ’Bács vm.-ben a szondi uradalom határában említett hely’ 1206: Eurem​narha, loc. (Gy. 1: 236).

Örény ~ Örém ’Bodrog vm.-ben Aranyán hatá​rában említett halastó’ [1089–90], +1092/+274//399: Eurim, pisc. (DHA. 265, 284, Gy. 1: 706), +1092/+274//399: Eurin, pisc. (DHA. 284, Gy. 1: 707), 1211: Euren, stag. (Gy. 1: 706). Bizon​yára összefügg a szomszédos Hetesen említett Örény foka nevű hellyel. – Ne. Örény foka 1338/439: Ewrenfoka, Örény-tó 1332: Ewren​tou, Vajas-örény +1194/[1230 k.]: Woyos [E]u​ren ¦ ~e: Zsembéc örénye ~ Zsembéc-örény ere [1322 u.]: versus Senbecherenere.
Örény foka ’Bodrog vm.-ben Hetes határában említett hely’ 1338/439: Ewrenfoka (Gy. 1: 719). L. Örény.
Örény-tó ’Csongrád vm.-ben Sajt és Szentes kö​zös határában említett halastó’ 1332: Ewrentou, pisc. (Gy. 1: 900, 904).

Őr-hegy 1. ’Abaúj vm.-ben Telki határában em​lített hegy’ 1341: Eurhig, mo. (A. 4: 122). 2. ’Borsod vm.-ben Damak határában említett hegy’ 1279/312: Ewrheg, mo. (Gy. 1: 737, 769).

Örményes-ág ’Baranya vm.-ben a Pécs melletti Boda hatá​rá​ban említett völgy’ [+1235]/350/404: Vrmenesagh, vall. (Gy. 1: 285).

Örös 1. ’település Bács vm. középső részén Bács várától DK-re’ 1308, 1318>335/336, 1332–7/PR., 1338–40/PR.: Vrs, 1322/323/783, 1323/783: Uruz, 1327/335: Wrus, p., 1328/335, 1348 (Cs. 2: 149): Wrs, t. (Gy. 1: 229). 2. ’település Borsod vm. DK-i részén a Sajó mellett’ 1319: Ewres, v., 1332–5/PR.: Vros ~ Vrus ~ Wrs ~ Wurs ~ Vnens ~ Wimo (Gy. 1: 797), 1338: Vrs (BorsOkl. 190).

Örs 1. ’település Bodrog vm. Ny-i részén Gará​tól DK-re’ 1339: Wrs (Gy. 1: 725) ~ Vrs (Cs. 2: 206), 1346: Ewrs (Gy. 1: 725). 2. ’település Csa​nád vm. D-i részén Valkány közelében’ +1256: Wrs, v. (Gy. 1: 875).

Örsúr[vára] ’vár Borsod vm.-ben a Nyárágy forrásának közelében, Kácstól ÉK-re’ [1200 k.]/X.-ra: de castro Vrsuur … Ursuur … castrum construxit, quod nunc castrum Ursuur nuncu​pa​tur (Gy. 1: 798). Vö. Váralja (3.).
Örvénd ’település Bihar vm. középső részén Te​legdtől K-re, a Körös mellett’ 1282: Vluend, t. (Gy. 1: 649). Vö. Örvénd-Körös.

Örvénd-Körös ’a Körös legészakibb ága Bihar vm.-ben, Örvénd (régebben Ölvénd) határában említik’ 1282: Vluendkeres, aqua ~ Soluend Ke​res [�: Wluend], aqua (Gy. 1: 570, 649). Vö. Körös, Nagy-Körös, illetve Örvénd.
örvény – ¦ ‑d: Örvénd 1282: Vluend, Örvénd-Körös 1282: Vluendkeres ¦ ‑s: Örvényesligete 1336: Wrwenusligethe. Vö. még Örém, Örény, Örményes.
Örvényesligete ’település Bihar vm. középső részén, Oláhtelek szomszédosa’ 1336: Wrwe​nus​ligethe (J. 312, ComBih. 112).

Ős ’Baranya vm.-ben Pécstől Ny-ra említett hely’ 1252: iuxta viam Eus (Gy. 1: 400). – Ne. ¦ -i: Ősi *1214/550: Euse, 1261/350: Ewsy.
Ősi 1. ’település Bihar vm. Ny-i részén a Kutas patak közelében’ *1214/550: Gyunam de v. Euse (Gy. 1: 649). 2. ’település Bihar vm. D-i részén Kölesértől DNy-ra’ *1220/550: Eusę (Gy. 1: 649), 1359: Ewsy (J. 314). 3. ’település Bihar vm.-ben Várad mellett Ny-on, a Körös partján’ 1261/350, 1284: Ewsy, p., t., 1324>360, 1329 (Bunyitai 3: 388): Eusy, p., 1324>360, 1326>360, 1332–7/PR.: Eusi, p., v., 1332–7/PR.: Evsi, v. (Gy. 1: 650), 1341: p. Ewsy alio nomine Te​luky (J. 313, ComBih. 162, A. 4: 91). L. Telki (5.). 4. ’település Bihar vm. DNy-i részén Kö​lesértől K-re’ 1273/392/477: Ewsy, p., v., [1291–94]: Eusci, v. ~ Evsy, 1332–7/PR.: Eusi, v. ~ Cusi, v. ~ Cysi, v. (Gy. 1: 650). 5. ’település Bi​har vm. K-i részén Berténytől É-ra’ *1329: Ewsy (A. 2: 391), 1332–7/PR.: Eusi, v. (Gy. 1: 650).

Ösvény I. 1. ’Békés vm.-ben Enyed határában említett vízfolyás’ 1301>437: Ewswen, fl. (Gy. 1: 505, 511). Vö. Ösvény (II.1.). II. 1. ’telepü​lés Békés vm. É-i részén Gyarmattól ÉNy-ra’ 1320>437: p. Enyd vocata, que al. nom. Ewswen vocari dicitur (Gy. 1: 505, 511), 1322: Eswen (Bunyitai 2: 426, Cs. 1: 654), 1322/338: Wsuen, p. (Gy. 1: 511). 1320-ban Enyed-del azonosnak mondják, 1322-ben azonban már külön sorolják fel őket. Vö. Ösvény (I.1.).

Ősz – Nagy-Ősz.
Öszlü ? mezeje ’Bihar vm.-ben a Körös menti Jenő határá​ban említett hely’ 1236: Euzlumezéé (Gy. 1: 628).

Őzd ’település Abaúj vm. D-i részén, Fancsal és Gata között sorolják fel’ 1262/273: Euzd, v. (Gy. 1: 126).

Pabar 1. ’település Bars vm.-ben, Bars várától Ny-ra, Mohi vidékén fekhetett’ 1339: Pobor, p. (A. 3: 573–4). 2. ’település Borsod vm. É-i csücs​kében a Rakaca patak környékén’ 1273>372/377, 1273/435: Pobor, p. (Gy. 1: 753). 3. ’település Csanád vm. K-i részén a Maros jobb partján, Ve​resmart határosa’ 1322: Pobor, p., 1330: Pobur, t. (Gy. 1: 866).

Pabarbaksája ’település Baranya vm. középső részén a Kőrös patak közelében’ 1332: Pobor Boxaya, p. (Gy. 1: 277). L. Baksa (3.).
Pabarszőlőse ’település Baranya vm. középső részén Siklóstól ÉNy-ra’ 1304/360: Pabor f. Pabor de Sceleus, 1332–5/PR.: Pobor​zevsenso ~ Pop(r)uzeuleuse (Gy. 1: 393). L. Szőlős (5.).

Pac ’település Bihar vm. É-i részén Debrecentől DK-re’ *1332–7/PR.: Poche, v., *1332–7/PR., 1347 (Cs. 1: 619, J. 314, A. 5: 107): Poch (Gy. 1: 650). Vö. Natk.
Pác(s) ’település Borsod vm. K-i határánál Bold​vától ÉK-re’ 1275: Pach, v., 1320/358, 1338: Paach, p. (Gy. 1: 798).

Padár ’település Abaúj vm. középső részén Kassától D-re’ 1248/366, +1262/[XIV.]: Padar, t., 1280: nob-es de Cocso scil. Padar f. Minor … t. Padar (Gy. 1: 126–7). Pa​dárfölde néven is említik.

Padárfölde ’település Abaúj vm. középső ré​szén Kassától D-re’ 1329/330/407: Padar​felde, p. ~ Padar feulde, t., 1329/330/407, 1330/407: Padar​feulde, p. (Gy. 1: 127). L. Padár.
Padvé ’település Csanád vm. DNy-i csücskében a Tisza mellett’ +1256: Podue, 1337, 1337 (A. 3: 366): Podwe, p. (Gy. 1: 866). L. Padvej.
Padvej ’település Csanád vm. DNy-i csücskében a Tisza mellett’ 1256: Poduey (EO. 1: 222), +1285/572: Paduey, p. (Gy. 1: 866). Alak​válto​zata Padvé. Mezőpadvej néven is említik.

Paganya ’Bars vm.-ben Sáró közelében említett település’ 1339: Paganya, t., v. (Str. 3: 344).

Pagony ’Borsod vm.-ben Hét határában említett patak’ 1255/XV.: Pogon, fl. (Gy. 1: 776).

Pagrács ’település Baranya vm. DNy-i részén Nekcsétől K-re’ 1299: Pagraach, p., 1299 (Reg​Arp. 4258), 1311, 1321, 1332–5/PR.: Pagarach, p., 1299, 1313/315: Pagrach, p., 1332–5/PR.: Pagrad (Gy. 1: 354), 1350: Pogorach, p. (A. 5: 353).

Paka ’település Bodrog vm. DNy-i részén Haj​szentlőrinctől D-re’ 1280, 1346: Paka, p. (Gy. 1: 725, Cs. 2: 206, Z. 2: 197).

Pakac ’Békés vm.-ben Károly határában emlí​tett sziget’ 1326/327/380: Pakas, loc. ~ Pakaz, ins. (Gy. 1: 509).

Pál l. Pály, Pál(yi). – Vö. még Tótpáltelke, Szentpál.
Palacsa ’Baranya vm.-ben Becsej és Beszter ha​tárában a Dráva vidékén említett halászóhely’ 1349: Palacha, pisc. (A. 5: 280).

Palaszka ’Baranya vm.-ben Bellye határában em​lített tó’ 1324: Palaska, lac. (Gy. 1: 282). – Vö. még [Kis]-Palaszka, [Nagy]-Palaszka.
Pálfalva ’település Borsod vm. K-i részén a Sa​jó mellett, Miskolctól ÉK-re’ 1320/358: Paul​fol​ua, p. (Gy. 1: 798).

Páli(-) l. Pál(y)i(-).
Palkonya 1. ’település Baranya vm. középső ré​szén Siklóstól ÉK-re’ 1296: Polkona, v. ~ Pol​kuna, v., 1330: Polcyrna, v. (Gy. 1: 355). 2. ’te​lepülés Borsod vm. DK-i részén a Tisza mellett, Szederkénytől D-re’ 1245: Polcona, t., 1281: Pulkuna, p., v., 1291, +?1292, 1295, 1298, 1311, 1324, 1334 (BorsOkl. 187): Polkuna, p., t., +?1292: Polkona, t., 1301: Pulkwna, p. (Gy. 1: 798), 1314: Polkonya (BorsOkl. 191), 1323, 1334 (BorsOkl. 187), 1341 (BorsOkl. 191): Pal​kona, p., 1332: Polcuna, p. ~ Polkyma, p., 1332, 1337 (BorsOkl. 188), 1338 (Z. 1: 533, BorsOkl. 189): Palkonya, p. (Gy. 1: 798), 1333/334: Pol​cana, 1334: Polkana ~ Palcona, p., 1337: Palka​nya ~ Palkoma, p., 1338: Palkana ~ Palkuna ~ Polkwnya ~ Polkunya, 1338, 1343: Polkanya (BorsOkl. 186–9, 191). Valamely részét Alsó​palkonya néven említik.

Pall ’település Baranya vm. ÉK-i részén Pécs​váradtól DK-re’ +1015/+158//403/PR. (DHA. 74), [1292–97]: Pol, v. (Gy. 1: 355), +1015/+158//XV.: Polnih, +1015/+158//XVII.: Peluh, +1015/+158//XVIII.: Paluh (DHA. 74).

Pallag ’település Bihar vm. É-i részén Debre​centől ÉK-re’ 1323, 1342 (A. 4: 226–30): Par​lag, 1323/438: Barlagh, 1329: Barlag, 1332: Parlagh ~ Porlogh (Gy. 1: 651).

Pálmonostora ’település és monostor Csongrád vm. Ny-i részén’ [1258–70]>349: Palmonustora, p., 1347: Palmonustra, p. (Gy. 1: 898). Korábban Fejér vm.-hez számítot​ták.

Palona I. 1. ’Baranya vm.-ben az aszúági ura​dalom határában emlí​tett hely’ +1228/383/407: Palana ~ transit ipsam Palanam (Gy. 1: 273). II. 1. ’település Bács vm. DNy-i részén Bács vá​rától DNy-ra’ 1316: Palana, p. (Gy. 1: 229).

Pálos ’település Bács vm. D-i részén a Duna mellett, Bács várától DK-re fekhetett’ 1308, 1332–7/PR.: Paulus (Gy. 1: 229).

Palota 1. ’település és vár Bihar vm.-ben Vá​radtól Ny-ra, a Körös mellett’ 1335: Palatha (Gy. 1: 650), 1341: Palata, p. (EH. 732). Koráb​ban (valószínűleg csak az itt épített várat) Derzs​palotája néven is említik. 2. ’település Csanád vm. középső részén a Marostól D-re, Csanád vá​rának közelében’ +1247/+284//572: v. Palatha, que uno nomine Kelemenus palota​ya, alio nomi​ne moderno Pangrach palataya vocatur, +1247/+284//572, +1256, +1285/572, 1296, 1337, 1337 (A. 3: 367): Palata, p., t., v. (Gy. 1: 866). Egy időben Kelemenes-, illetve Pongrácpalotája nevet viselt. Vö. Palota-erdő. – Ne. Palota-er​dő ~ erdeje 1329/332/343: Palata​erde ¦ Ija: Derzspalotája 1279: Deerspalataya, Kelemenes​pa​lotája +1247/+284//572: Kelemenus palota​ya, Pongrácpalotája +1247/+284//572: Pangrach pa​lataya.
Palota-erdő ~ erdeje ’Maros menti ​erdő Csa​nád vm.-ben, a Palotával szomszédos Béz hatá​rában említik’ 1329/332/343, 1329/338: Palata​erde, s. (Gy. 1: 835, 849, 866). Vö. Palota (2.).
Pálülése ’település Arad vm.-ben Lippától ÉNy-ra’ 1333–4/PR.: Paululese ~ Paulelense ~ Paul​ilese (Gy. 1: 182). L. Negyed.
Pál(y) 1. ’település Baranya vm. középső ré​szén, Udvard környékén fekhetett’ *1181: ad ter​minum Paul (Gy. 1: 355). Györffy nem tekinti helynévnek. 2. ’település és monostor Bihar vm.-ben Debrecentől D-re’ 1220/550: Aegid de v. Paul (Gy. 1: 650). L. Pályi (1.). 3. ’település Bi​har vm.-ben Váradtól É-ra’ *1229/550: Paulum et Petrum de v. Paul (Gy. 1: 651). L. Pályi (2.). 4. ’rév a Vajason Bodrog vm.-ben Pályi mellett’ 1226/330/407: portum, qui dicitur Paul (Gy. 1: 725). A révnél alakult ki Pál(y)iport település.

Pályi 1. ’település és monostor Bihar vm.-ben Debrecentől D-re’ 1220/550, *1222/550, 1234 k./XV., [1291–94], 1294/Cod., 1294/458: Pauli, mon., v., [1270 k.]: Pauly (Gy. 1: 650). Alak​vál​tozata Pály (2.). Nyírpály(i) néven is említik. Egy-egy része Majspályija és Ernyefia​ist​ván​pályija nevet viselt. 2. ’település Bihar vm.-ben Váradtól É-ra’ [1291–94], 1332–7/PR.: in v. Pauli (Gy. 1: 651). Alakváltozata Pály (3.). Fel​pály(i) néven is említik.

Pál(y)i 1. ’település Baranya vm. K-i részén Ba​ranya várától ÉK-re, a Karasó mellett’ 1330: Pauli, p., t., v. (Gy. 1: 355), 1350: Paly (Cs. 2: 514, A. 5: 388–90). 2. ’település Bodrog vm. ÉNy-i részén Botmonostorától ÉNy-ra’ 1270/350, 1309/412: Pali, 1320: Pauly, t., 1320, 1321, 1323, 1327, 1330, 1331, 1346 (Cs. 2: 206, Z. 2: 197): Pauli, p., 1324/412, 1340 (Z. 1: 589): Paly, p., t. (Gy. 1: 725). Belőle vált ki Kispál(y)i. L. még Pál(y) (2.). 3. ’település Borsod vm. ÉNy-i részén a Harangod patak mellett’ 1216/387: Pauli, pr., 1325/427/470: Pauly, p. (Gy. 1: 798). – Vö. még Szécsénypál(y)i.
Pál(yi) 1. ’település Arad vm.-ben Arad várától ÉNy-ra’ *1235: eccl. de Pauli (Mező, Templ. 179). L. Szentpál (1.). 2. ’település Baranya vm. ÉK-i részén Pécsváradtól K-re’ 1331: St. f. Jule de Pali ~ Paly (Gy. 1: 355).

Pál(y)iport ’település Bodrog vm. ÉNy-i részén Pályi mellett’ 1346: Pauliporth (Gy. 1: 725). L. Pál(y) (4.), Pál(y)i (2.).
Pamlény ’település Abaúj vm. Ny-i részén az Idától D-re, Torna vm. határánál’ 1299, 1317: Pomlyn, p., v., 1319: Pomlin, v. (Gy. 1: 127).

Panád ’település Arad vm.-ben Arad várától ÉK-re’ 1315/323, 1323, 1333–5/PR.: Panad, p., v. (Gy. 1: 182).

Panasz 1. ’település Bihar vm. Ny-i részén Kö​lesértől É-ra’ +1214/334: Ponoz, m. (Gy. 1: 651), 1347: Pariaz, v. (ComBih. 213). L. Mezőpa​nasz. 2. ’település Bihar vm.-ben Váradtól ÉNy-ra, a Körös mellett’ *1214/550, *1236: Ponoz, v., 1332–7/PR., 1342 (ComBih. 244, A. 4: 233, J. 315, itt Panasz 1.-re vonatkoztatva): Panaz (Gy. 1: 651), 1336: Ponaz (J. 315). 1–2. ’vala​melyik ilyen nevű település Bihar vm.-ben’ 1342: Panoz (A. 4: 231), 1348: Ponaz ~ Panaz (Z. 2: 323).

Pántürög ’település Bihar vm. DNy-i részén Kölesértől É-ra’ | ~i 1273/392/477: decime de v. Panchyrgay et de alia Irugd v. prep-i de Lelez (Gy. 1: 680, J. 376, itt Panchyrdy formában a ZW. 1: 123 alapján). L. Ürög (II.3.).

Pány ’település Abaúj vm. ÉNy-i részén Szep​si​től ÉK-re’ 1274, 1301, 1307/317, 1319, 1332, 1339 (Cs. 1: 214, ComAbTorn. 69), 1343 (Cs. 1: 214, ComAbTorn. 69): Paan, p., t., 1317, 1318, 1319, 1332–5/PR.: Pan, v., 1332–5/PR.: Sopan | ~i 1332–5/PR.: Jo. de Pani (Gy. 1: 127).

Pányád ’település Békés vm. K-i részén Békés várától ÉK-re’ 1214/550: Panad, v. (Gy. 1: 511).

Panyit köve ’Borsod vm.-ben Mile határában említett hely’ 1283/464: Ponitkewe, lap. (Gy. 1: 788).

Panyittardja ’település Borsod vm. középső ré​szén Kácstól D-re’ 1248/326: Panithtordia, t. (Gy. 1: 810). L. Tard.
Pányok ’település Abaúj vm. középső részén Abaújvár mellett ÉK-re’ 1263: Panc, 1266>374, 1290, [1290–311], 1292, [XIV. eleje], 1310>374, 1311, 1317, 1318, 1320, 1321, 1321/324, 1321/402, 1324, 1325, 1325>347, 1325>352, 1326/387, 1332–5/PR., 1334 (HOkl. 206): Pank, p., t., 1276: Panch, 1298: Paynk, 1302, 1320, 1324, 1341 (A. 4: 122): Panyk, 1311/415: Panik, 1319: Panic, p., 1325: Panck, 1332–5/PR.: Panit (Gy. 1: 127–8), 1341: Ponyk, v. (A. 4: 123) | ~i 1270/272, +1276, 1287, 1308/332, 1310>374, 1313, 1327, 1328, 1330/370, 1331, 1331/370, 1332, 1333 (A. 3: 3), 1334 (A. 3: 94, 111), 1335 (A. 3: 235), 1338 (A. 3: 508), 1339 (A. 3: 550): Panky, t. (Gy. 1: 127–8), 1335: Matheus f. Petri de Panky (Z. 1: 465–7), 1336, 1337, 1338, 1350: Matheum de Panky (Z. 1: 425, 496, 512, 536), 1337: Panki (A. 3: 374), 1337, 1338: Matheus f. Petri de Panki (Z. 1: 518, 538), 1338: Matheum f-um Petri de Pangui (A. 3: 457), 1339: Petri de Panky (Z. 1: 558).

Pap 1. ’település Abaúj vm. Ny-i részén Forró​tól ÉNy-ra’ *1249/355, 1260 (HÁO. 8), [XIV. eleje], 1305: Pop, v., 1331>408/473: Pap (Gy. 1: 128–9). L. Papi (1.). 2. ’település Arad vm. Ny-i részén a Marostól É-ra’ *1221/550: Pop (VRH. 114: 461). L. Papi (2.). 3. ’település Baranya vm. ÉK-i részén Szekcsőtől Ny-ra’ 1396: Paap (Cs. 2: 514) | ~i [1292–97]: Zebegun et Chazlow f-i Jo-is de Papy (Gy. 1: 355). 4. ’település Bereg vm. DNy-i részén Lampertszászától DNy-ra’ 1261/350, 1311, 1323, 1327, 1329: Pop, p. (Gy. 1: 546). L. Papi (3.). 5. ’település Bihar vm.-ben, Okány környékén fekhetett’ *1261/350: Pop, p. (ComBih. 245, Z. 1: 11). L. Papi (4.). 6. ’tele​pü​lés Borsod vm. DK-i részén a Hejő mellett’ 1261/271, 1261/323: Poph, v. (Gy. 1: 799). L. Papi (6.). – Ne. Pap ága 1310: Pop​aga, Pap rétje 1313/339: Poprethe ¦ ~ja: Ki​rály​papja 1319: Ke​ralpopa ¦ ‑d: Békáspapd 1330/477: Bekaspap[d], Papd 1319: Popt ¦ ‑i: Papi 1211: Popi.
Pap ága ’Bihar vm.-ben a Berettyó melletti Fan​csika határában említett vízfolyás’ 1310: Pop​aga, fl. (Gy. 1: 616), 1334, 1341: Poph aga, mol. (J. 239).

Papd ’település Baranya vm. K-i részén a Ka​rasó mellékén’ 1319: p-es uterque Popt (Gy. 1: 355), 1373: Papd (Cs. 2: 515). Egy részét Bé​káspapd néven is említik.

Papi 1. ’település Abaúj vm. Ny-i részén Forró​tól ÉNy-ra’ 1243, [1313–16], 1317, *1322, *1325, 1332–5/PR.: Popi, 1259/327//402, [1267]/268, 1276/366, 1286, 1318, 1327>410, 1332–5/PR., 1333 (A. 3: 56): Popy, v., [XIV. eleje], 1332–5/PR.: Papy (Gy. 1: 128–9). Alak​változata Pap (1.). 2. ’település Arad vm. Ny-i részén a Marostól É-ra’ *1219/550 (VRH. 114: 461), 1333–5/PR.: Popi, 1333–5/PR.: Popy (Gy. 1: 183). Ha a VR. adatai is ide vonhatók, Pap (2.) néven is szerepel. 3. ’település Bereg vm. DNy-i részén Lampertszászától DNy-ra’ 1284, 1299, 1325, 1343 (Károlyi 1: 154): Popy, p., t., v. (Gy. 1. 546). Alakváltozata Pap (4.). 4. ’tele​pülés Bihar vm.-ben, Okány környékén fekhe​tett’ 1284/364/379: Popy, p. (ComBih. 245, Z. 1: 55–6). Alakváltozata Pap (5.). 5. ’település Bod​rog vm. DNy-i részén, Aranyán határosa’ 1211: Popi, v., 1338/439: Popy, p. (Gy. 1: 726). 6. ’te​lepülés Borsod vm. DK-i részén a Hejő mellett’ 1332–5/PR.: eccl-e B. Marie de Popi ~ Thom. de Papy ~ Popy (Gy. 1: 799). Alakváltozata Pap (6.).
Papolc ’település Abaúj vm. Ny-i részén az Ida és a Rakaca vidékén’ 1302/390, 1302>398, 1307>398, 1321>398, 1323/390, 1323>398: Po​polch, p., t. (Gy. 1: 129).

Páprád ’település Baranya vm. középső részén az Okor mellett’ 1322: Paprad, p., v. (Gy. 1: 356).

Pap rétje ’Borsod vm. középső részén Diós​győrtől Ny-ra említett föld’ 1313/339: Poprethe, t. (Gy. 1: 799).

Parabuc ’Arad vm.-ben Arad vára mellett Ny-ra említett föld’ 1266/300: Parabuch comes ~ no​mina earundem terrarum Temerken [Fulgudus et Wonuz] mandamus penitus aboleri, et Parabuch nomine singulas ordinamus et statuimus appella​ri (Gy. 1: 187, ÓmOlv. 121–2). Tömörkény (1.) új neveként rendelte el használni az adomá​nyo​zó.
Parasznya ’település Borsod vm. középső ré​szén Diósgyőrtől ÉNy-ra’ +1267/+272/+291: P(ra)sona, 1281/341, 1285/346, 1286>349: Pe​rezne, p., v., 1282: Peresne, 1286>349: Peres​nie, 1293/319>393: Porozna, t., *1300: Porusna, [1317–42]/XVI.: Paraznya, p., 1325: Pereznee, p. (Gy. 1: 800), 1341: Pereznye al. nom. Thouth​palteleke (Cs. 1: 177, HOkl. 228). L. Tótpál​tel​ke.
Páris ’település Bács vm.-ben, helyét nem is​merjük’ 1346: Paris ~ Parys (A. 4: 585–6, vö. Cs. 2: 159).

parlag 1320 (Gadna, Abaúj vm.): in 1 parlag (Gy. 1: 83). – Ne. Meggyes-parlag 1343: Me​gesporlagh, Pallag 1323: Parlag, Tövises-par​lag 1317: Tuissespalag ¦ ‑i: Parlagi 1302/390: Parlagy.
Parlagi ’település Abaúj vm. Ny-i részén az Ida és a Rakaca vidékén’ 1302/390, 1302>398, 1307>398, 1321>398, 1323/390, 1323>398, *1325: Parlagy, p., t. (Gy. 1: 129).

part – Verespart 1322: Wrusporth.
Pártaasszony körtvélye ’Csongrád vm.-ben Ug határában említett körtefa’ 1330: a-e piri Parta​azunkurthuele dicta (Gy. 1: 906).

Pasonca ’Bereg vm.-ben Bereg vára határában említett patak, a Borsova mellékvize’ [1270–72]>295: Pasuncha, fl. (Gy. 1: 531, Károlyi 1: 22).

Pásztor ’település Bars vm.-ben a Garam mel​lett, Salló közelében’ 1327: Paziur [�: Paztur] ~ Pazair (Gy. 1: 450), 1327/519: Paztur, t. (AOklt. 11: 171, 181). – Ne. Disznópásztor völgye 1283/464: Diznopaztorwelge.

Pat l. Pat(yi).
Pata 1. ’település Bihar vm.-ben Bihar várától ÉNy-ra’ [1177/202–3]/XV.: Paca [�: Pata], v. (Gy. 1: 652, 656). Vö. Ádám. 2. ’település Bihar vm.-ben, helye ismeretlen’ [1291–94], 1332–7/PR.: Pata, v. (Gy. 1: 652). L. Pete.
Patacs ’település Baranya vm. középső részén Pécstől Ny-ra’ 1252, 1334/369: Potoch, p., v., [1290 k.]: Pothoch, v., 1315: Pathach, v., 1332: Patach (Gy. 1: 356).

Patafa ’település Bihar vm. DNy-i részén Kö​lesértől K-re’ 1332–7/PR.: Pathafa, v. (Gy. 1: 652). L. Patafája.
Patafája ’település Bihar vm. DNy-i részén Kö​lesértől K-re’ [1291–94]: Patafaya, 1332–7/PR.: Pathafaia ~ Pathafaya ~ Pachafaya (Gy. 1: 652). Alakváltozata Patafa.
Patak 1. ’Bars vm.-ben Lüle határában említett vízfolyás’ 1327: Patak, riv. (Gy. 1: 459). 2. ’Borsod vm.-ben a Szuha menti Nyárágy határá​ban említett patak’ 1299: per fl-m potok vocatum (Gy. 1: 794). Kn. 1320 (Gadna, Abaúj vm.): po​thok Ganna wyze (Gy. 1: 83), 1326/375 (Szur​dokbénye, Abaúj vm.): patak Garadnapatak vo​catum (Gy. 1: 150), 1327 (Bocsárd, Abaúj vm.): patak Bolchardpataka vocato (Gy. 1: 69), 1327/378 (Széplak, Abaúj vm.): patak Chroth​loupatak vocatum ~ patak Fywzerpatak nomi​na​tum (Gy. 1: 146), 1332 (Gálya, Abaúj vm.): po​thok Dubroka​pathaka (Gy. 1: 84) ¦ 1294 (Nagy​falu, Baranya vm.): ad qd. potok (Gy. 1: 345) ¦ [1240] (Tardona, Borsod vm.): iuxta illud potok (Gy. 1: 810), 1334 (Borsod, Borsod vm.): in eodem Patak (Gy. 1: 763). – Ne. Árkos-patak töve 1326: Arkuspothaktuwe, Aszú-patak 1270/272: Azevpotok, Baski-patak 1330: Boskypo​tok, Bölzse-patak 1317: Belsepatak, Bükk-patak 1270/272: Bykpotok, Csősz-patak 1341: Cheus​patak, Debrece-patak 1331: Debrechepathak, Fehér-patak 1325: Feyerpotok, Fenyő-sevnice-patak 1346: Fenysewnichpatak, Forró-patak-fő 1338/396: Furrowpatakfew, Fűz-ér-patak 1327/378: Fyw​zerpatak, Fűzi-patak 1317/409: Fizye​patak, Gálnás-patak 1343: Galnaspatak, Garad​na-patak 1326/375: Garadna​patak, Hannus-pa​tak bükkje 1338/339: Hannuspatakbyke, Hárs-patak-fő 1330: Haaspatokfew, Határ-patak 1342: Hatarpotak, Hecse-patak 1275: Hetche potok, Hidas-patak 1300>379: Hidaspathak, Hi​deg-patak +1326/[1400 k.]: Hidek​patak, Hrotló ? -patak 1327/378: Chroth​loupatak, Közép-patak 1338/339: Kuzeppatak, Megye-patak 1350: Me​gyepatak, Mély-patak 1327: Melpathak, Mély-patak-fő 1303/352//450: Melpothokfew, Meszes ~ Mézes ? -patak 1317: Mezespatak, Mogyoró-patak 1337: Monyerowpatak, Mogyorós-patak 1234/243: Mu​nu​rous po​tok, Mohos-patak 1270/272: Mu​hus​potok, Ölyves-patak 1270/272: Vl​uespotok, Patak-tó +1247/+284//572: Pothok​tow, Pisztrángos-patak 1261: Pist​rungus potoc, Sáros-patak 1270/272: Saruspotok, Sebes-patak 1270/272: Sebuspotok, Somos-patak 1299: Su​mus Pothok, Sós-patak 1281/341: Souspotak, Súgó-patak 1338/339: Sugopatak, Száraz-patak +1264/324: Za​raz​pothok, Szék-patak 1270/272: Scek​potok, Szerencs-patak +1326/[1400 k.]: Ze​rench​​​patak, (Vhla)-patak 1331: Vhlapatak, – – – patak 1329/XIV.: – – – potock ¦ ~a: Apoka pa​taka 1324/377: Apoka​potoka, Aranyos pataka +1326/[1400 k.]: Aranyaspataka, Aszonta pata​ka +1264/324: Azun​​tha​pathaka, Balajt pataka 1332: Boluhthpataka, Bályok pataka 1327: Ba​lukpathaka, Belec(s) pataka 1283: Belech​pata​ka, Bissó pataka +1264/324: Wyz​kopathaka, Bocsárd pataka 1327: Bol​chardpataka, Bornanó pataka 1255: Bornanoupotoka, Bökény pataka 1321: Bukenpothoka, Bükk-sevnic pataka 1346: Byksebnichpataka, Cécke pataka 1341: Cechke​potoka, Csákány pataka 1328: Chakanpataka, Csincse pataka 1334: Chinchepotaka, Damak pataka 1279/312: Domokpotoka, Deregn(y)ő pataka 1321: Deregneu​pothoka, Dubróka pa​taka 1332: Dub​​rokapathaka, Ebleszk pataka 1332: Eblezk​pathaka, Egres pataka 1249: Eg​rus​​potoka, Esküllő pataka 1341: Wskuleu​pa​ta​ka, Fenyő-sevnice pataka 1346: Feynosebnich-pa​taka, Fűzi pataka 1317: Fy​zy​pataka, Gálya​hor​ka pataka 1281/341: Galahur​kapotaka, Ga​radna pataka 1326/375: Garad​napataka, Ger​be​ce pata​ka 1324/377: Gur​buche​​po​ta​ka, Gönyű pataka 1255: Gunu​potoka, (Gu – – ezpataka) 1341: Gu – – ez​pataka, Hilyó pataka 1318: Hyleu​po​thoka, Hinta pataka 1343: Hynthapotaka, Hol​boka pataka [1240]: Holboca potoka, Hovalk​pataka 1337: Hovalkpataka, Kamunuska pataka [1240]: Kamunuska potoka, Karvalyos pataka 1341: Karuluspotaka, Kemence pataka +1264/324: Ke​men​chepathaka, Komlós pataka +1264/324: Kum​​los​​patha​ka, Kovács pataka 1324: Ko​nachpotoka, Kuna pataka 1303/352//450: Kwna​pathaka, Lászó pataka 1324: Lazopotoka, Lipóc pataka [1240]: Lypouch potoka, Liszkó pataka [1240]: Liscopotoca, Ludna pataka 1281/341: Lubunapotaka, Lüle pataka 1299/324: Lue​pata​ka, Macsanica pataka 1321: Machanicha pata​ka, Megye pataka 1318: Megee potho​​ka, Méh-séd pataka 1256/284//572: Mehsed​pothoka, Mély pataka 1281/341: Melpataka, Menyes ~ Ménes pataka 1341: Menuspataka, Mile pataka 1283/464: Milepothoka, Negyven pataka 1281/341: Negewen​potaka, Nyiznanó ? pa​ta​ka 1255: Nyzna​nou​potoka, Radik pataka 1299/406: Ra​dykpataka, Rakaca pataka 1249: Rokocha poto​ka, Rakolc pataka 1321: Rakolchpothoka, Red​nek pataka [1240]: Rednichpotoca, Re(s)zne pa​taka 1344: Reznepathaka, Sebes-ér pataka 1343: Sebeserpataka, Sós pataka 1281/341: Souspota​ka, Szabat ~ Szabad pataka 1341/342//XVIII.: Zabatpathaka, Szamaró ? pataka 1321: Zama​roupathaka, Szemern(y)ő pataka 1321: Zemer​nevpataka, Szerecseny ? pataka 1339: Zere​che​pataka, Szikszó pataka 1302>344: Zekzou​patha​ka, Szinva pataka 1303/352//450: Zynopathaka, Szorn(y)ó ? pataka 1321: Zcornoupathaka, Sző​lő(s) pataka 1281/XVIII.: Zeleupataka, Tardona pataka [1240]: Turduna potoka, Telek pataka 1318: Thelek po​tho​ka, Tiba pataka 1270: Tyba potoka, Ürmös pataka 1249: Yrmeg potoka, Varbó pataka 1303/352//450: Warbo​pathaka, Vaszó ? pataka 1326/335: Wazow pataca, Ver​belice pataka 1317: Werbeliche potoka, Vi(z)sla pataka 1311: Visla​potoka, Zakariás pataka 1315/339: Zacharispothoka.
Patak-tó ’Csanád vm.-ben Razsán és Szent​mik​lós határában említett halastó’ +1247/+284//572: Pothoktow, pisc. (Gy. 1: 868, 871), +1256: Potokto, +1285/572: Patoktho, piscat. (Gy. 1: 871), 1318/323: Pataktou, stag. (Gy. 1: 864).

Patfalva l. Potfalva.

patkány – Patkányjakab 1350: Potkan-Jacab, Patkánytelek 1292: Pathkanteluk, Patkánytelke 1294: Patkan​teleke.

Patkányjakab ’Bihar vm.-ben Várad határában említett szőlőhegy’ 1350: vineam in territorio Waradiensi habitam, Potkan-Jacab dictam (J. 383, A. 5: 351).
Patkánytelek ’település Bars vm. középső ré​szén, Hizér közelében fekhetett’ 1292: Pathkan​teluk, p., t. (Gy. 1: 466). Alakváltozata Patkány​tel​ke.

Patkánytelke ’település Bars vm. középső ré​szén, Hizér közelében fekhetett’ 1294: Patkan​teleke, p. (Gy. 1: 466). L. Patkánytelek.
Patkerek ’település Csanád vm. középső részén Egrestől D-re’ 1232: Potkerequ, t. (Gy. 1: 866).

Pátró ? ’település Bereg vm.-ben, Muzsaj kör​nyékén fekhetett’ 1232>360: Patroh, t. (Gy. 1: 547).

Paty ’település Bars vm. középső részén Győröd mellett Ny-ra’ 1278/322, 1295: Puch, m., v., 1325>416: Pog, p. (Gy. 1: 466). L. Patyi.
Patyi ’település Bars vm. középső részén Győ​röd mellett Ny-ra’ 1321/323, 1323: Poghy, p. (Gy. 1: 466), 1348: p. Wyfalu al. nom. Poty vo​cate (ComBars. 81, H. 1: 200–3, A. 5: 169). Alakváltozata Paty. L. Újfalu (13.). – Vö. még Pat(yi).
Pat(yi) ’település Bodrog vm.-ben, Apáti körül fekhetett’ [1193–96]>216, 1218/PR.: casale de Poti *[< Poti] ~ Poty (Gy. 1: 726).

Pázmány 1. ’település Békés vm. É-i részén Gyarmattól ÉK-re’ [1299 k.], 1326/327/380, 1332–7/PR.: Paznan, v., 1332–7/PR.: Pazman, v. (Gy. 1: 511–2). Alakváltozata Páznád. 2. ’tele​pülés Bereg vm. DNy-i részén Lampertszászától DNy-ra’ [1245–64], 1325: Paznan, p., t. (Gy. 1: 547, A. 2: 175, ComBer. 30), 1349: Poznan, p. (Kállay 1: 976, ComBer. 30). Vö. Pázmány-re​kettye.

[Pázmány mezeje] ’Bereg vm.-ben Szent​mik​lós ha​tá​rában említett mező’ 1270/272/476: in qd. campo … Poznano (Gy. 1: 548).

Pázmány-rekettye ’Bereg vm.-ben Márok és Pázmány határában említett cserjés’ 1299: Paz​nan Rekethya, frut. (Gy. 1: 545, 547). Vö. Páz​mány (2.).
Páznád ’település Békés vm. É-i részén Gyar​mattól ÉK-re’ 1310: Paznad, p. (Gy. 1: 511). L. Pázmány (1.).
Pazsag ’település Borsod vm. DNy-i részén Bo​gácstól D-re’ 1269: Posog, t., 1275: Pozog, v., 1323: Pasag, p., t. (Gy. 1: 800), 1323: Posag (BorsOkl. 97).

Pécel ’település Bács vm. DNy-i részén Bács várától D-re’ 1252: Pechul, t., 1308: Pecel (Gy. 1: 229).

Pecen(y) ’település Abaúj vm. középső részén Gönctől Ny-ra’ +1271/[XIV–XV.]: Pechen, p., *1300: Pethen (Gy. 1: 129).

(Pecus) ’Baranya vm.-ben Kopács határában említett ha​lászóhely’ 1212/397/405: Pecus, pisca. (Gy. 1: 328).

Pécs ’település és vár Baranya vm. középső ré​szén’ 1235: Pech, [1290 k.], 1297, 1320/PR., 1332 (Gy. 1: 363), 1344 (A. 4: 416), 1345 (Dec​reta 121), 1345 (Str. 3: 560), 1345 (Cs. 2: 463, A. 4: 481), 1347 (Str. 3: 645): Peech | Lat. [1290 k.]: de partibus Peechyensibus, 1295: civis Peechyensis ¦ [870 k.]: ad Quinque basilicas ¦ +890/[970–77]: ad V. aecclesias, 1009/+205–35//404 (DHA. 58): episcopatus, qui vocabitur Quinqueecclesiensis, 1057/[1235 e.]//404 (DHA. 161–2), 1093/[1190]>338, +1158/[1220 k.]//403/PR., 1192, 1218 P./PR., 1309/PR.: Quinque​ecc​lesiensi, 1057/[1235 e.]//404 (DHA. 161–2), 1093/[1190]>338 (DHA. 286–7), 1109 (DHA. 366–7), 1109/[1290–95] (DHA. 380), [1167]/1165-re, 1181, 1185/XV., 1193, 1217/350/367, 1231/350, 1232, 1291, 1300, 1320 PR., 1329: Quinqueecclesiensis, [1064 k.]: Quinqueeccle​siastensi (Gy. 1: 356–9), 1109: Quinclesiensis (DHA. 366), 1109 (DHA. 379), +1111/[XIII.], 1113 (DHA. 396): Quinqueecclesiarum, [1109–12]/1036-ra, 1227/443, [1282–85]/1046-ra: Quinqueecclesiis, 1111: V. Ecclesiarum (Gy. 1: 356–9), 1113/249/410: Quinqueeccl. (DHA. 396, Gy. 1: 356–9), 1118: Quinque Ecclesiensis (DHA. 408), 1124/666: Quinque Ecclesiae (DHA. 416), [+1235]/350/404, [XIV.]/1036 u.-ra: Quinqueecclesias, 1298: V. Ecclesiis ¦ +?1093/+235/404, +1190/343//404 (DHA. 288): Penthe ecclesiastice | Ol. 1308: V. Chiese ~ Cin​que Chiese, XVI.​/1177-re: Cinque-chiexe ~ Zin​que-gliexie | Ném. [1309 e.]/1298-ra: Funfkir​chen (Gy. 1: 356–9). Vö. Pécsi út, Pécsvárad, Újpécs.
Pécsi út ’Baranya vm.-ben a Pécs melletti Boda határában em​lí​tett út’ [+1235]/350/404: Pechy​uth, via (Gy. 1: 286, 357). Vö. Pécs.
Pécsk ’település Csanád vm. K-i szélén a Maros jobb partján’ 1335/PR.: Petk, 1421: Pechk (Gy. 1: 866).

Pécsvárad ’település és monostor Baranya vm. ÉK-i részén’ 1316, 1325/470 (DHA. 66): Pech​warad, 1325: Pechuarad (Gy. 1: 363) | Lat. 1329/399 (DHA. 64): Waradino Pechiensi ¦ [+1235 e.]/[1343 e.]//404: Pechvaradiensis (DHA. 160), +1274/365/399: Pechuaradiensis, 1323​/403/PR. (DHA. 63): Pechwaradino, 1330: Peechwaradyensis (Gy. 1: 363), 1348: Pech​wa​radiensis (Cs. 2: 495, A. 5: 167). Alakváltozata Pécsváradja. Várad (2.) néven is említik. Egy-egy része Olaszfalva, Váralja (1.) és Újpécs ne​vet visel. Vö. Pécs.
Pécsváradja ’település és monostor Baranya vm. ÉK-i részén’ 1332: Pechwaradya (Gy. 1: 363). L. Pécsvárad.

Péder ’település Abaúj vm. ÉNy-i részén Szep​sitől DNy-ra’ +1214/334, 1275/412, 1317, 1323/390, 1329, 1329/381, 1332–5/PR.: Peder, p., t., v., 1275/412, 1317, 1319, 1323/390, 1327, 1334 (A. 3: 126): Pedur, v., 1332–5/PR.: Pudur ~ Pede (Gy. 1: 129–30). Egyik részét Egyházas​pé​der néven is említik.

Pél 1. ’település Arad vm. Ny-i részén a Száraz-ér közelében’ 1334–5/PR.: Peel ~ Pel | ~i 1334–5/PR.: Nic. (sac.) de Pely (Gy. 1: 183). 2. ’te​le​pülés és monostor Ba​ranya vm. K-i részén Bara​nyavár mellett D-re’ 1289/291: mon. B. Micha​e​lis de Peel (Gy. 1: 343). L. Monostor (3.). 3. ’település Bars vm. középső részén Győrödtől D-re’ 1251/271, 1286/XVI., 1298/350, 1322, 1322/374, 1323, 1326, 1350 (Z. 2: 423): Peel, p., v., 1316, 1349 (Z. 2: 410), 1350 (Z. 2: 419): Pel, p., 1322: Pees (Gy. 1: 466) | ~i *1336: Gregorius de Pely (A. 3: 288).

Pelbárt- ~ Privárthida ’telepü​lés Bihar vm. középső részén a Berettyó mellett’ 1277/282: p. Priuarthyda vel Vodosa, 1280: p. Wodozt al. nom. Priuarthyda, 1282: Priuarthyda, p., [1291–94]: Priuardhyda, [1291–94], 1323: Priuard​hida, v., 1297: p. Prebarthyda al. nom. Wodozth, 1308/313/425: Privardhyda, t., 1310: Privart​hyda, p., 1322: Plebarthyda, p. ~ P(ri)uarthyda, t. ~ P(ri)uardhyda, t., 1324: Plebrathyda, v., 1327: Pelbarthida, p. ~ Perbathyda, p., 1332–7/PR.: Perbarthida, v. ~ Pebarthida ~ Pe​rehardida (Gy. 1: 652). L. Vadasa, Vadaszt.
Pelecke ’település Arad vm.-ben, Kapronca kör​nyékén fekhetett’ 1350: Peleczke (Cs. 1: 764, A. 5: 363).

Pelg(y) ’település Borsod vm.-ben, helye isme​retlen’ 1221/550: Pelg, v. (Gy. 1: 801). K. Fá​bián esetleg a Borsod vm.-i Pély nevével is azo​nosíthatónak tartja (VRH. 110: 442).

Pellérd ’település Baranya vm. középső részén Pécstől DNy-ra’ 1305>372, 1305, 1332–5/PR., 1336: Pelerd, p., v., 1332–5/PR.: Pellart (Gy. 1: 367).

Pelőke ’település Bihar vm. ÉNy-i részén De​recske vidékén’ 1219/550: Peleca ~ Pelenka [�: Peleuka], 1324>360: Peleuka, t. (Gy. 1: 653).

Pély ’település Borsod vm. D-i részén Dorogma és Ároktő között’ +1194/[1230 k.], +1237/[1237–42]: Pel, t., v. (Gy. 1: 801). Vö. Pelg(y).
Penna ’település Baranya vm. K-i részén Kő​szegtől Ny-ra’ 1261/262: Pynna, t., 1308/321/325, 1321/325: Penna, p. (Gy. 1: 367).

Penő ? ’Bács vm.-ben Alatk határában említett halastó’ 1244 e.: Peneu, pisc. (Gy. 1: 209).

Péntek ’település Beszterce vidékén Beszter​cé​től É-ra’ 1332–6/PR.: Pintuk ~ Pyntuk ~ Pymchich (Gy. 1: 562). Kispéntek néven is em​lítik. – Ne. [Kis]péntek 1332–6/PR.: Pintun Minori, Péntekfalva 1289/291: Pentek folua, Pénteklaka 1347: Penteklaka, Péntek tava 1320: Pentectoa, Péntekülése 1301: Pentuk Julese.

Péntekfalva ’település Baranya vm. DK-i ré​szén, Baranyavártól D-re fekhetett’ 1289/291: Pentek folua, v., 1289/347: Pentuk folua, v. (Gy. 1: 367).

Pénteklaka ’település Bihar vm.-ben, Marton​telke határosa’ 1347: Penteklaka, p. (Bánffy 1: 145). Bizonyára összefügg a Péntek tava név​vel.

Péntek tava ’Bihar vm.-ben a Gyepes melletti Gyarak határá​ban említett víz’ 1320: Pentectoa, aqua (Gy. 1: 622), 1347: Pentektowa, palus (J. 249). L. Pénteklaka.
Péntekülése ’település Bihar vm. Ny-i szélén a Köröstől É-ra’ 1301: Pentuk Julese, p. ~ Pentuk Jvlese, p. (Gy. 1: 653).

Péra ’település Baranya vm. K-i részén a Ka​rasó vidékén’ 1362: Pera (Cs. 2: 516) | Lat. +1093/404: ad Peram (DHA. 294, Gy. 1: 367) | ~i 1296: Morooth Nigri de Peray (Gy. 1: 367).

Pércs 1. ’település Bihar vm. É-i részén Deb​re​centől D-re’ [1270]/282, 1282, [1291–94], 1345 (Kállay 1: 805): Peerch, v., [1291–94], 1314, 1318, 1323/332/345, 1323/345, 1332–7/PR., 1335, 1342 (A. 4: 226–30), 1347 (A. 5: 107–9): Perch, p., v., 1317/327, 1322/327: Peeyrch, 1323: Peyrch (Gy. 1: 653). Egy-egy részét Egy​házas- és Egyházatlan​pércs néven említik. 2. ’település Bihar vm. É-i részén Debrecentől K-re’ [1291–94], 1312/XVIII., 1338 (Cs. 1: 619, J. 323, Z. 1: 531): Perch, t., v. (Gy. 1: 653). Bel​pércs néven is említik.

Pere ’település Abaúj vm. D-i részén Forrótól DK-re, a Tarca mellett’ 1282, 1288/297, [1288–304], [1290–311], 1297, 1303, 1304, [1307–311], 1312, 1320, 1323/324, 1324, 1326, 1326/463, 1330, 1332: Pere, p., t., 1296, 1321, 1324, 1326: Peree, p., 1310: Peren, p. (Gy. 1: 130) | ~i 1321: p-m ipsorum in Perey (H. 5: 97), 1326: nob-es de Perey (Gy. 1: 130).

Perec ’a Garam és a Szitnyice között futó patak Bars vm.-ben, a Szitnyice mellékvize, Garam​szentbenedek, Baratka és Sáró határában említik’ 1343: Perec, fl. (ÓmOlv. 163), 1347: Pristuc fl. vulgo Perecz (Gy. 1: 413, 429). L. Prisztuc.

Perecse ’település Abaúj vm. Ny-i részén az Ida és a Rakaca között’ 1255, +1263/+264, 1323/390, 1332–5/PR., 1347 (Cs. 1: 215): Pe​reche, p., t., 1262: Precha, t., 1272: Preche, t., 1323/390: Peresee, t., 1332–5/PR.: Perethe ~ Breche ~ Perecchen (Gy. 1: 131).

Perecske ’település Baranya vm. középső ré​szén Harsánytól DK-re’ 1287, 1289/291, 1348 (Z. 2: 327): Perekche, v. (Gy. 1: 371).

Pereg ’település Csanád vm. ÉK-i részén, helyét közelebbről nem ismerjük’ 1243–44/1241-re: no​va villa … nomen cuius Perg fuerat (Gy. 1: 867), *1321: Percz (EH. 749).

Perek ’település Bereg vm.-ben, Bereg vára kö​zelében fekhetett, vagy esetleg vele azonos’ 1261/271, 1299/435: Perek, t., v. (Gy. 1: 547).

Pereked ’település Baranya vm. ÉK-i részén Pécsváradtól D-re’ +1015/+158//403/PR., 1332–5/PR.: Perecud, v., +1015/+158//XV.: Prekud (DHA. 75, Gy. 1: 367, az utóbbi itt Perkud alak​ban), +1015/+158//XVII.: Pezeked, +1015/+158//XVIII.: Brekud (DHA. 75), 1332–5/PR.: Pere​kuk, 1332–5/PR., 1346 (Cs. 2: 516, A. 4: 648), 1350 (Cs. 2: 516, A. 5: 360): Perekud, v. (Gy. 1: 367).

Pereked-mál ’Baranya vm.-ben Pereked határá​ban említett hely’ 1350: Perekudmal, loc. (A. 5: 360).

Perény ’település Abaúj vm. középső részén Szinától DNy-ra’ 1220/550, 1260 (HÁO. 8), 1327, 1334 (A. 3: 70): Puruen, v., [1272–90], 1317, 1327, 1332, 1332–5/PR.: Peruen, 1295/346/401, 1296>364, 1312/314/323, 1330, 1331, 1333 (A. 3: 12): Per​wen, t., v., 1296>364 (Misk​Okl. 23), 1317>416, [1318 k.], 1319, 1321/325>393, 1321/373/XVIII., 1327, 1328, 1328/348, 1329, 1329/393, 1338 (Csáky 1: 84): Peren, t., 1299, 1322>340, 1325, 1330, 1332: Peryn, 1305: Puruin, [1307], 1316: Purwen, 1311: Purín, [1314 e.], 1332/830: Perven, 1318: Purwyn, 1318/XVIII.: Purun, 1325: Pyren, 1325/332, 1332: Per​ueyn, 1329: Pirin, 1329/335: Perim, 1330: Puryn, 1332: Peruenyn, 1332–5/PR.: P(er)​uen ~ Per(uenh), 1333: Pureun (Gy. 1: 131), 1333: Prewen (A. 3: 11) | ~i 1323: c. Nic. de Pyryni (Gy. 1: 131).

Peretinfalva ’település Bács vm.-ben, Tamana határosa’ 1327/335: Perehtynfolua, v. (Gy. 1: 229).

Perjámos ’település Csanád vm. DK-i részén Nagyfalutól DNy-ra’ 1332, 1333–5/PR.: Pria​mus (Gy. 1: 867), 1347: Pereamus (EH. 750).

Permán ’település Baranya vm. középső részén Pécstől DK-re’ 1276, 1287, 1289/291, [1290–91], [1291 k.], 1299, 1330, 1334, 1335: Perman, p., v. (Gy. 1: 367).

Perő ’település Arad vm. K-i részén Fülöpköve közelében’ 1337: Perew, p. (Gy. 1: 176).

pest – Mészpest 1321: Mez​pesth ¦ ‑s: Pestes 1337: Pesthws.
Pestes ’település Arad vm. K-i részén Fülöp​kö​ve közelében’ 1337: Pesthws, v. ~ Pestws, p. (Gy. 1: 175–6).

Pesze ? ’Baranya vm.-ben Bátatöve határában a Dunánál említett halastó’ 1345: piscinam in wlgo peze vocata (Z. 2: 169).

Peszér I. 1. ? ’Borsod vm.-ben Diósgyőr határá​ban említett völgy’ 1343: Pescheer, vall. (A. 4: 299). II. 1. ’település Bács vm. ÉK-i részén’ *1332–7/PR.: Peczken, *1338–40/PR.: Pescen [�: Pescer] (Gy. 1: 229). Mező Peszten címszó alatt közli (Patr. 195). 2. ’település Bars vm. kö​zépső részén Garamszentbene​dek​től D-re, a Ga​ram jobb partján’ 1209 P.: Pezer, v. (Gy. 1: 466). – Ne. ¦ ‑i: Peszéri 1311: Pezery.
Peszere ’település Bihar vm. Ny-i részén a Kö​röstől D-re’ 1220/550: Pescera, v. (Gy. 1: 654).

Peszéri ’település Baranya vm. ÉNy-i részén az Okor mellett’ 1311: Pezery (Gy. 1: 371).

Peszina l. Pesztina.
Pe(s)zje ? -maláka ’Baranya vm.-ben az aszú​ági uradalom határá​ban említett hely’ +1228/383/407: Pezyemlaka, lac., +1228/423: Pezye​malaka, lac., 1281/364: Peyzyamalaka, lac. (Gy. 1: 273–4).

Pesz(t)ina ? ’a Vulcsica mellékvize Baranya vm. D-i részén, az aszúági urada​lom határában említik’ +1228/383/407: Pezchyna, fl., +1228/423: Pezthina, fl., 1281/364: Pezyna, fl. (Gy. 1: 273–4).

Pete ’település Bihar vm.-ben, helye ismeretlen, Vadaszttal együtt említik’ 1280: Pethe, p., t. (Z. 1: 45). Jakó Pata (2.)-vel azonosítja, és Petha formában közli (J. 316).

Petefalva ’település Bács vm.-ben, Tamana ha​tárosa’ 1327/335: Pethefolua [vagy Pechefolua], v. (Gy. 1: 230).

Petend 1. ’település Bács vm.-ben, helye is​me​retlen’ 1267, 1274: Petend, t. (Gy. 1: 230). 2. ’a garam​szentbenedeki mo​nostor alatt kiala​kult falu Bars vm. középső részén’ 1209 P.: Peteń, v., 1309/325/XV., 1310, 1336 (Str. 3: 282), 1347 (Str. 3: 647, ComBars. 39): Pe​tend, p., v. (Gy. 1: 467). L. Garamszent​bene​dek.
Péter 1. ’település Baranya vm. K-i részén Kõ​szegtõl Ny-ra, a Karasó mellett’ *1227/443: Pe​ter, v. (Gy. 1: 368). L. Peterd (3.). 2. ’település és monostor Csongrád vm. Ny-i részén’ 1219/550: St-o de Pethur (Gy. 1: 899). L. Pétermonostora. – Vö. még Bitakunpéterfölde, Földespéter​föl​de, Szentpéter, Szentpéterszege, Verespéter​lige​te.
Péter ája ’Bodrog vm.-ben Csecstó határában említett mélyút’ 1224/291/389: precipitium … Peteraya (Gy. 1: 696, 715).

Péterbocsárd ’település Abaúj vm. középső ré​szén Szinától É-ra’ 1251: Peturboltchard, t. (Gy. 1: 69). L. Bocsárd.
Petercse ’település Arad vm.-ben, valószínűleg Simánd közelében fekhetett’ 1337: Petherche, p. (Gy. 1: 183). Alakváltozata Petercséd.
Petercséd ’település Arad vm.-ben, valószí​nű​leg Simánd közelében fekhetett’ 1274>340: Pe​turched (Gy. 1: 183). L. Petercse.
Peterd 1. ’település Baranya vm. ÉK-i részén Szekcsőtől ÉNy-ra’ 1267/380: Peturd, t., 1332–5/PR.: Peturd circa Zeuchew [�: Zekchew] ~ Petuurd ~ Stogandu | ~i 1293: Budur f. Budur de Peturdy (Gy. 1: 368). 2. ’település Baranya vm. középső részén Pécstől DK-re’ *1276, *1283, 1332–5/PR.: Peturd, *[1276–83]: Petherd, 1332–5/PR.: Peterd ~ Petund (Gy. 1: 368). Nemes​pe​terd néven is említik. 3. ’település Baranya vm. K-i részén Kőszegtől Ny-ra, a Karasó mellett’ 1296: Peterd, p., 1330, 1347 (Cs. 2: 517, A. 5: 88): Peturd, v., 1332–5/PR.: Petrud ~ Peturd circa Karasso ~ Peterd de Barassa [�: Karasso] (Gy. 1: 368). Alakváltozata Péter (1.). 4. ’tele​pülés Baranya vm. középső részén Baranyavártól DNy-ra’ 1299, *1330, 1332–5/PR., 1349 (Cs. 2: 516, A. 5: 280, Z. 2: 404–7): Peturd, v., 1332–5/PR.: Peterd (Gy. 1: 368). 5. ’település Baranya vm. ÉNy-i részén Vátytól DNy-ra’ 1324>344: Petherd, 1327>372: Patard, 1330, *1348 (Z. 2: 301, 341), *1349 (Z. 2: 355): Peterd, 1332–5/PR., *1348 (Z. 2: 295–6, 301, 341): Peturd | ~i *1296: Dion. f. Ben-i de Peturdy (Gy. 1: 368). 6. ’település Békés vm. K-i részén Szeghalomtól K-re’ [1330 k.]: eccl. Peturd (Gy. 1: 512). 7. ’tele​pülés Bihar vm. Ny-i részén az Ölyvös patak mellett’ [1291–94]: Peturd, v., 1332–7/PR.: Petred, v. ~ Petresd ~ Peterd (Gy. 1: 654). 8. ’település Bihar vm. Ny-i részén a Körös mellett’ 1332–7/PR.: Peturd ~ Peterd ~ Peched, v. (Gy. 1: 654). 7–8. ’valamelyik ilyen nevű település Bihar vm.-ben’ 1342: Peturd (A. 4: 230).

Péterfalva ’település Baranya vm. D-i részén Aszúágtól DK-re’ 1289/374: Peturfolua, v. (Gy. 1: 370).

Pétermonostora ’település és monostor Csong​rád vm. Ny-i részén’ 1258: Peturmonustura, mon. [1258–70]>349: Peturmonustora, p., 1347: Peturmonustra, p. (Gy. 1: 899), 1347: Peter​mo​nustra (Zsilinszky 102). Korábban Fejér vm.-hez számították. Péter (2.) néven is említik.

Péterrév 1. ’település és révhely Bács vm. ÉK-i részén a Tisza mellett’ +1247/+284/572: Petur​reu (Gy. 1: 230). Alakváltozata Péterréve. Vö. Péterrév (2.). 2. ’Csanád vm. DNy-i részén a Morotva környékén említett hely’ +1247/+284//572: Peturreu (Gy. 1: 864). Szemben a Bács vm.-i oldalon feküdt Péterrév (1.) telepü​lés.
Péterréve ’település és révhely Bács vm. ÉK-i részén a Tisza mellett’ +1092/+274//399 (DHA. 285): Peterreue, v., 1274>340: Pet(ur)rewy (Gy. 1: 230). L. Péterrév (1.).
Péterülése ’település Bihar vm. középső részén, Telegdtől K-re Telki környékén fekhetett’ 1308/585: Peterilese (Gy. 1: 654).

Pétervárad ’település és révhely Bács vm. D-i részén a Duna mellett, a hasonló nevű Szerém vm.-i településsel szemben’ +1236/XIII.: Peter Warad ~ Petur Warad, v., 1237/279/385: Petur​warod, p., [1263]: Petur warad (Gy. 1: 230), 1332–7: Patrovarad (Mező, Patr. 374, Vat. 1/1: 176) | Lat. 1332–7/PR.: de Waradino Petri, 1338–40/PR.: de Varadino Petri (Gy. 1: 230). Alakváltozata Péterváradja. Várad (1.) néven is említik.

Péterváradja ’település és révhely Bács vm. D-i részén a Duna mellett, a hasonló nevű Szerém vm.-i településsel szemben’ 1267: Peturuarada (Gy. 1: 230). L. Pétervárad.
Petkfűze ’település Bars vm.-ben, Belleg körül fekhetett’ [XIII. vége]: Peckfyzu, t., 1331: Peethk​fyuze, p. | Lat. 1298: silices Peck (Gy. 1: 467).

Petku l. Pető.
Petlend 1. ’település Bereg vm. Ny-i részén Ba​rabás mellett DNy-ra’ 1327: Petlend, p. (Gy. 1: 547), 1344: Pethlend, camp., loc. (Z. 2: 98). 2. ’település Bihar vm. Ny-i részén a Köröstől É-ra’ [1275 k.]: Petlend, t. (Gy. 1: 654), 1327: Pethlend, p. (J. 320, ComBih. 251).

Pető ~ Petku ’Bács vm.-ben a szondi uradalom határában említett hely’ 1192/374/425: Peteu, t., [1192]/394: Petcu, t. (Gy. 1: 218, 236).

Petre ’település Baranya vm. középső részén Siklóstól ÉK-re’ 1296, 1316, 1330, 1332–5/PR.: Petre, v., 1332–5/PR.: Petis (Gy. 1: 370).

Petresfalva ’település Beszterce vidékén Besz​tercétől DK-re’ [1311–13]: Petresfolua, v. (Gy. 1: 562).

Petri 1. ’település Abaúj vm. középső részén Gönctől Ny-ra, közel a Garadna patak forrá​sá​hoz’ 1234/243: v. Petri f-i Houl vidl. Gradna, [1288–304], 1304, 1332–5/PR.: Petri, v., 1295/346/401, 1296>364: Petry, v., 1332–5/PR.: Pekli (Gy. 1: 132). Korábban Ga​radna (II.1.) néven említik. 2. ’település Bihar vm. ÉK-i részén az Értől Ny-ra’ 127[8]: Petury, v. (Bunyitai 2: 372), [1291–94]: Petri, v. (Gy. 1: 654), 1338/396: Pe​turi (Cs. 1: 620, Károlyi 1: 130). L. Gálospetri. 3. ’település Borsod vm. K-i részén a Sajó mel​lett, Muhitól É-ra’ 1281: Pethiry, p. (HOkl. 88), 1297/369: Petury (HÁO. 57), 1317, 1319, 1329/447 (Gy. 1: 771), 1332–5/PR.: Petri, v., 1323: Pethuri, 1332–5/PR.: Petrim ~ Pet(ri) ~ Peter ~ Poter (Gy. 1: 801), 1338, 1338/366: Peturi, p. (Mező, Patr. 376, MiskOkl. 29–30, 43), 1338/366, 1339, 1344>346: Petry (Misk​Okl. 43, Dancs 32, Abaffy 5).

Pettendorf ’település Beszterce vidékén Besz​tercétől ÉK-re, a Beszterce folyó mellett’ 1311/314, 1314: Pettendorf, p. (Gy. 1: 561). L. Epe​me​ző.

Pezje-maláka l. Peszje-maláka.
Pila ’település Bács vm. ÉNy-i részén, Szond határosa DK felől’ 1192/374/425, [1192]/394: Pila, v., [1230]/231: Pyla, v. (Gy. 1: 231).

Pinár ’település Bars vm. középső részén Bars várától D-re, a Garam jobb partján’ 1309, 1340: Pynar, p., v. (Gy. 1: 467).

Pinkókérje ’település Bács vm. középső részén Futaktól É-ra’ 1317/323: Pinkoqueri ~ Pyn​ko​kery, t., 1323: Pinkokeri, t. (Gy. 1: 223). Egy nem adatolható Kér település osztódásával ala​kulhatott Pinkó- és Györgykérje.
Pipa ’település Bodrog vm. DNy-i részén, Gya​poly szomszédosa’ 1280, 1338, 1347: Pypa, t. (Gy. 1: 726, Cs. 2: 206).

Pippincs ’Radna határában említett hegy’ [1296–313]: Pyppinch (Gy. 1: 564).

Pirics ’település Baranya vm. K-i részén Bara​nyavár környékén’ 1341: Perich, 1342: Phyrich (Cs. 2: 515, A. 4: 130, 214).

Piros ’település Bács vm. DK-i részén Péter​vá​radtól ÉNy-ra’ 1237/279/385: Pyros, v., 1267: Pyrus, t. (Gy. 1: 231).

Piskáros ’Borsod vm.-ben Bába határában em​lített patak’ 1293/323: Pyscarus, fl., aqua (Gy. 1: 753).

Piski 1. ’település Bács vm. Ny-i részén Bács várától ÉNy-ra’ 1332–7/PR.: Pysky ~ Pyky, 1338–40/PR.: Pisqui (Gy. 1: 231). 2. ’település Bodrog vm.-ben, Bartánnyal együtt említik’ 1339: Pysky, p. (Gy. 1: 726).

Pisztrángos-patak ’Abaúj vm.-ben Kassa fö​lött a Hernádba öm​lő patak’ 1261: Pist​rungus potoc, riv., 1261/275: Pistrunguspotak, riv. (Gy. 1: 40, 105).

Plás ? ’Bodrog vm.-ben Aranyán határában em​lített halastó’ [1089–90], +1092/+274//399: Plas, pisc. (DHA. 265, 284, Gy. 1: 706–7).

Plesovice ’Bars vm.-ben a garamszentbenedeki apátság birtokaként említett hegy, Tolmácstól Ny-ra’ 1075/+124/+217: Plesiuicze, mo. (DHA. 213, Gy. 1: 443), +1124/+217/328: Plesyuiche (DHA. 213).

Pócsa ’település Baranya vm. K-i részén a Ka​rasó közelében’ 1332–5/PR.: Poche ~ Polche ~ Pulche ~ Pelethe (Gy. 1: 370).

Pocsaj I. 1. ’Abaúj vm.-ben Pocsaj határában említett patak, a Szikszó patakába ömlik’ 1256: Pochey, riv. (Gy. 1: 132). Vö. Pocsaj (II.1.). II. 1. ’település Abaúj vm. Ny-i részén Szik​szótól É-ra’ 1255, 1256: Pochey, p., t. (Gy. 1: 132). Tőle É-ra alakult ki Felsőpocsaj falu. Vö. Pocsaj (I.1.). 2. ’település Bihar vm. középső részén Diószegtől Ny-ra, az Ér mellett’ [1291–94]: Puchey ~ [Po]chey, [1291–94], 1332–7/PR., 1346: Pochey, 1332–7/PR.: Pochei ~ Poche, 1332–7/PR., 1342 (ComBih. 256, A. 4: 228–9): Pachey, v. (Gy. 1: 654), 1342: Pache, p. (Com​Bih. 256, A. 4: 258).

Pocsim I. 1. ’Abaúj vm.-ben Pocsaj és Pocsim határá​ban említett patak’ 1256: Pochym, riv. (Gy. 1: 132). Vö. Pocsim (II.1.). II. 1. ’település Abaúj vm. DNy-i részén Szikszótól É-ra’ 1255, 1256: Pochym, p., t. (Gy. 1: 132). Tőle É-ra ala​kult ki Felsőpocsim falu. Vö. Pocsim (I.1.).
Pócstelke ’település Bodrog vm.-ben, Bátor​egyházzal és Potalával együtt említik’ 1345: Pochteluky, p. (Cs. 2: 207, Z. 2: 185). Esetleg azonosítható Pot településsel.

Podluzsán ’település Bars vm. K-i szélén Bars várától ÉK-re’ 1275: Podlusan, 1302: Plosan (Gy. 1: 467).

Pog l. Pogy.
Pogány ’település Baranya vm. középső részén Pécstől D-re’ 1181, [1290 k.], 1332, 1332–5/PR.: Pagan, v., 1332–5/PR.: Pugan ~ Bogan ~ Pokan (Gy. 1: 370).

Pog(y) ’település Bodrog vm.-ben, helye isme​retlen, Bükeddel együtt említik’ 1340/394: Pog, p. (Gy. 1: 714, Cs. 2: 206).

Poharila mezeje ’Bereg vm.-ben Dobrony ha​tárában említett hely’ 1321: Poharilamezey, camp. (Gy. 1: 539).

Poklosi ’település Arad vm. D-i részén, helye közelebbről ismeretlen’ +1247/+284//572: Puk​lussy ~ Pwklwssy, +1256: Puklusy, 1274>340: Poklosy (Gy. 1: 183).

Poklosnádasd ’település Baranya vm. ÉK-i ré​szén Pécsváradtól DNy-ra’ 1348/358: Poklus​nadasd, v. ~ Poklusnadast (Reuter, Hh. 67, A. 5: 222). L. Nádasd (5.).
Poklostelek 1. ’Békés vm.-i föld, Murul határ​járásában említik, Békéstől DNy-ra fekhetett’ 1295/423: Pwklusthelwk, t. (Gy. 1: 511). L. Poklostelke. 2. ’település Bihar vm. ÉK-i részén Szenjogtól K-re, a Berettyó mellett’ 1213/550: Puklusteluc, v., 1255/300, 1332–7/PR.: Puclus​telek, p., [1291–94], 1332–7/PR.: Puklusteluk, v., 1332–7/PR.: Puclus telek, v. ~ Puchustekel, v. ~ Puklustekuk, v. (Gy. 1: 654). 3. ’Borsod vm.-ben Miskolc határában említett hely’ 1325/347: Puklustheluk (Gy. 1: 789), 1325/XVI.: Pwklws​thelwk (MiskOkl. 26), 1341: Poklus-thelek (Szend​rei 3: 44).

Poklostelke ’Békés vm.-i föld, Murul határ​já​rá​sában említik, Békéstől DNy-ra fekhetett’ 1295/423: Pwklustheleke, t. (Gy. 1: 511). Alakvál​to​za​ta Poklostelek (1.).
Poklos-verem ’Bars vm.-ben Szelepcsény hatá​rában említett hely’ 1234/364: ad qd. cavernam, que vulgo Poklos uerem nominatur (Gy. 1: 476).

pokol – ¦ ‑s: Poklosnádasd 1348/358: Poklus​nadasd, Poklostelek 1213/550: Puklusteluc, Pok​lostelke 1295/423: Pwklustheleke, Poklos-verem 1234/364: Poklos uerem ¦ ‑si: Poklosi +1247/+284//572: Puklussy.
Polc ’település Baranya vm. középső részén Ké​mes mellett’ [1177]/500 k.: Pulch (Gy. 1: 370).

Polka ’település Borsod vm.-ben, Palkonya ha​tárosa’ 1334: Polka (BorsOkl. 187).
Polona ’Bereg vm.-ben Dobrony határában em​lített patak’ 1321: Polona, riv. (Gy. 1: 539).

Póly ’település Abaúj vm. É-i részén Kassától DNy-ra’ 1248/366: Paul, v. (Gy. 1: 133). L. Pó​lyi.
Pólyi ’település Abaúj vm. É-i részén Kassától DNy-ra’ 1280: Pauly, t., 1323, 1332: Pali, p., 1323>358, 1329, 1347 (Sztáray 1: 203): Paly, p., 1329/330/407, 1332–5/PR.: Pau​li, p., 1330: Poly, p. (Gy. 1: 133). Alakváltozata Póly. Vö. Pólyi nagyút.
Pólyi nagyút ’Abaúj vm.-ben Gard határában em​lített, Pólyi felé vezető út’ 1330: ad magnam viam vulg. Paulinoguth vocatam (Gy. 1: 85, 133). Vö. Pólyi.
Pongrác ’település Bodrog vm.-ben, Szerem​lyén határosa’ 1340: Pongurach, p. (Cs. 2: 206, Z. 1: 589).

Pongrácfája ’település Arad vm. Ny-i részén a Maros mellett, Pongráctelkével együtt említik’ +1247/+284//572, +1256, 1319/323/572: Pang​rachfaya, p., v., 1319/323/572, 1323/572: Pang​raczfaya, p. (Gy. 1: 183). L. Pongráctelke. Vö. Pongrác öré​me.
Pongrác öréme ’halászóhely a Ma​roson Arad vm.-ben Pong​rácfája közelében’ +1247/+284//572: Pang​rach​ewreme, pisc., 1319/323/572: Pangracheure​me, pisc. (Gy. 1: 183). Vö. Pong​rác​fája.

Pongrácpalotája ’település Csanád vm. közép​ső részén a Marostól D-re, Csanád vára köze​lé​ben’ +1247/+284//572: v. Palatha, que uno no​mine Kelemenus palota​ya, alio nomine moderno Pangrach pa​lataya (~ Pangrachpalotaya) voca​tur (Gy. 1: 866). L. Palota (2.).
Pongráctelek ’település Arad vm. Ny-i részén a Maros mellett’ +1247/+284//572: Pangrach​te​luk, p., v. ~ Pangrachtelwk, p. (Gy. 1: 183). L. Pongráctelke.

Pongráctelke ’település Arad vm. Ny-i részén a Maros mellett’ +1247/+284//572: Pangrach​tel​ke, p., 1274>340: Pongorachteluky (Gy. 1: 183). Alakváltozata Pongráctelek. Összefügghet Pong​rác​fája településsel is.

Pony ’település Csanád vm. középső részén Eg​restől DNy-ra’ 1230: Pony, v., 1232: Pon, t. (Gy. 1: 867).

Porboszló ’Bács vm.-ben a szondi uradalom ha​tárában említett hely’ 1192/374/425: Porbozseleu, t., [1192]/394: Porbozsclou, t. (Gy. 1: 218, 236).

Pordáncs ’település Bács vm. Ny-i részén Bács várától ÉK-re’ 1308: Purdach, 1346: Pardanch ~ Pordanch (Gy. 1: 231).

Pordány ’település és monostor Csanád vm. kö​zépső részén a Marostól D-re, Csanád várától Ny-ra’ 1337: Paradan, p. (Gy. 1: 867). L. Por​dány​monostora.
Pordánymonostora ’település és monostor Csanád vm. középső részén a Marostól D-re, Csanád várától Ny-ra’ +1247/+284//572: Pra​dan​munustra, t., +1247/+284//572, +1285/572: Pradanmunustura, p., +1256: Para​dan​monus​tu​ra (Gy. 1: 867). Pordány néven is említik.

Poroszló ’település Baranya vm. középső részén Siklóstól DK-re’ [1286 k.]: Puruslou, 1296: Po​ruzlou, v., *1309/PR.: Porislo, 1330: Puruzlou ~ Porozlou (Gy. 1: 370–1). – Ne. Poroszló foka 1212/397/405: Poroslofuca.

Poroszló foka ’Baranya vm.-ben Kopács hatá​rában említett hely’ 1212/397/405: Poroslofuca, loc. (Gy. 1: 328–9).

Porosztolnok ’település Bars vm. ÉK-i részén Keresztúrtól Ny-ra’ 1283: Poroztolnuk ~ Proz​tolnuk, t. (Gy. 1: 467).

Pósa 1. ’település Bihar vm. középső részén a Berettyó mellett’ 1277/282: Posa (Gy. 1: 655). L. Pó​satövise. 2. ’település Bihar vm.-ben Vá​radtól D-re’ 1319/323//XVI., 1319/414/XVI., 1323/581/XVI.: Pousa, p., t., 1323/581/XVI.: Poussa, p., 1332–7/PR.: Povsa ~ Pansa ~ Pasa, v. ~ Porsa | Lat. 1319/323//XVI.: p-em Pousam vocatam (Gy. 1: 655). Pósalaka (1.) néven is említik.

Pósalaka 1. ’település Bihar vm.-ben Váradtól D-re’ [1291–94]: Posa​laka (Gy. 1: 655). L. Pósa (2.). 2. ’település Bihar vm. középső részén Te​legdtől K-re’ [1291–94], 1332–7/PR. (EH. 791, Cs. 1: 620): Pousalaka, 1308/585: Posalaka (Gy. 1: 655).

Pósatövise ’település Bihar vm. középső részén a Berettyó mellett’ 1308/313/425: Paussa​thyuisse, p., 1313/425: Possathyuisse, p. (Gy. 1: 655). Pó​sa (1.) néven is említik.

Poszpeh ’Abaúj vm. Ny-i részén az Ida folyótól É-ra fekvő föld’ 1278: f-i Zomboth … quandam terram Pozpeh vocatam … quam dicebant fuisse cognati sui Pozpeh nomine sine herede dece​den​tis (Gy. 1: 133, RegArp. 2902). L. Poszpehfölde.
Poszpehfölde ’Abaúj vm. Ny-i részén az Ida fo​lyótól É-ra fekvő föld’ 1329/416: Pozpeh​felde (Gy. 1: 133). Poszpeh néven is említik.

Pot ’település Bodrog vm.-ben, Bátoregyházzal együtt említik’ 1345: Poth, p. (Cs. 2: 207). L. Pócstelke.
Potala ’település Bodrog vm. középső részén Bükedtől D-re’ 1208/395: Potala (Gy. 1: 726). Potalaszentpéter és Bot​aljaszentpéter néven is említik.

Potalaszentpéter ’település Bodrog vm. közép​ső részén Bükedtől D-re’ 1345: Pacala zenpatur, p. (Cs. 2: 210, Z. 2: 184). L. Potala.
Pot- ~ Patfalva ’település Csa​nád vm.-ben a Maros jobb partján, Csanád várától É-ra’ 1334/PR.: Pothfalua (Gy. 1: 847).

Pozba ’település Bars vm. DNy-i részén’ 1245: Pazuba, v., 1327/382: Bozba, p., 1327/382, 1331, 1340 (Balassa 97–8): Pozba, p. (Gy. 1: 467) | ~i 1339: Johanne de Pozbay (A. 3: 548).

Pózna ? ’Bodrog vm.-ben Szeremlyén határában említett szi​get’ +1093/367>393, +1093/367>395, +1093/367>408, +1093/367>411: Pozna, ins. (DHA. 292–3, Gy. 1: 729).

Pozsega havasa ’erdős hegyvidék Baranya vm. Dráván túli részének D-i határánál’ 1294: montes seu alpes Posogahouosa dicte (Gy. 1: 249).

Pozsony tava ’Bodrog vm.-ben Aranyán hatá​rá​ban említett tó’ 1211: Posontaua ~ Posuntoua (Gy. 1: 706).

Pölöske ’település Baranya vm. É-i részén Pécs​től É-ra’ 1332–5/PR.: Pyliske (Gy. 1: 371).

Pőt erdeje ’Abaúj vm.-ben Bakta hatá​rá​ban em​lített erdő’ 1272/419: Pewth herdey, s. (Gy. 1: 64).
Pöttend ’település Baranya vm. középső részén Siklóstól Ny-ra’ 1330: Petend, p. (Gy. 1: 371).

Prázsmár ’település Brassó vidékén Brassó vá​rától ÉK-re’ [1235–70]>301/509, [1270–72]>301, [1272–90]>301, [1290–301]>301: Prasmar (EO. 1: 305, 323, 462, Gy. 1: 831). Németül Tartlau (II.1.) néven említik.

[Presbiter-hegy] ’Csongrád vm.-ben Csany ha​tárában említett hegy’ 1075/+124/+217: in monte presbiteri (Gy. 1: 893).

Priba ’Bars vm.-ben említett föld, he​lye isme​retlen, talán Csekő közelében fekhetett’ 1265/283: Priba, t. | Lat. 1283: t-m Pribam nomine (Gy. 1: 468).

Pris(z)tuc ’a Garam és a Szitnyice között futó patak Bars vm.-ben, a Szitnyice mellékvize, Ga​ram​szentbenedek és Baratka határában említik’ 1075/+124/+217: Prestucz, riv. (DHA. 213, Gy. 1: 413, 443), +1124/+217/328: Prestuch (DHA. 213), 1156/347: Pristuc, 1347: Pristuc fl. vulgo Perecz (Gy. 1: 413, 429). A Perec szláv meg​fe​lelője lehet.

Privárthida l. Pelbárthida.
(Pucha) ’Bodrog vm.-i föld Szentlászló kör​nyé​kén’ 1287: Rucha de Sancto Ladislao … terram suam Pucha vocatam (Gy. 1: 728, ÁÚO. 12: 461). A személynév és a helynév egyaránt lehet elírt forma.

Puk réve ’Bács vm.-ben a szondi uradalom ha​tá​rában emlí​tett rév Szond és Sónca között’ (vö. Gy. 1: 206) [1230]/231: Pvc Rewy (Gy. 1: 237).

Pukuskháza ? ’Abaúj vm.-ben Telki határában említett föld’ 1341: Pukuskhaza, t. (A. 4: 123).

(Pulos) ’település Bihar vm.-ben, helye isme​ret​len’ 1221/550: Pulos (Gy. 1: 655).

puszta – Pusztaegyház 1335: Pusta-Ighaz, Pusztamálas 1314: Puzta Malas, Puszta​szent​mi​hály 1345: Puztascentmihal.
Pusztaegyház ’település Bod​rog vm. K-i részén Adorjántól ÉNy-ra’ 1335: Pusta-Ighaz, t. ~ Pus​ta​ighaz, t. (Gy. 1: 726).

Pusztamálas ’település Bars vm. D-i részén’ 1314: Puzta Malas, t. (Gy. 1: 460). L. Málas.
Pusztaszentmihály ’település Bács vm. közép​ső részén Szilbács​tól K-re’ 1345, 1348: Puzta​scentmihal (Cs. 2: 163, A. 4: 486, 5: 165, Mező, Templ. 161). L. Szentmihály (1.).
(Puthud) ’település Bodrog vm.-ben, helye is​meretlen, Karjannal együtt említik’ 1211/252: Puthud, t. (Gy. 1: 726).

püspök – ¦ ‑i: Barátpüspöki 1281: Barat​pys​puky, Mezőpüspöki 1261/271: Mezeupispuky, Piski 1332–7/PR.: Pysky, Püspöki [1177]/500 k.: Pyspeky, Püspöki-mál 1279: Pyspukymal.

Püspöki 1. ’település Baranya vm. középső ré​szén Kémes mellett’ [1177]/500 k.: Pyspeky, v. (Gy. 1: 370). 2. ’település Békés vm. D-i részén Békés várától D-re, a Fehér-Körös mellett’ 1261/271: Pispuky, v. (DHA. 307, Gy. 1: 512), 1261/323: Pýspuký, v. (DHA. 307). 3. ’település Bihar vm.-ben Várad mellett ÉNy-ra’ 1273/392/477, [1291–94], 1312/XVIII., 1319, 1326, 1332–7/PR., *1338 (Z. 1: 532): Pyspuky, v., 1284/572: Pispwky, v., [1291–94], 1332–7/PR.: Pispuki, v., [1291–94], 1342 (Bunyitai 2: 489, EH. 398): Pispuky, p., 1332–7/PR.: Pyspuki ~ Pespuki (Gy. 1: 655), 1341: Pispiky, v. (EH. 398). 4. ’telepü​lés Bihar vm. Ny-i részén a Köröstől D-re’ 1329, 1332–7/PR.: Pyspuky, p., v., 1332–7/PR.: Pyspu​ki ~ Pyskupy, v. (Gy. 1: 656). 5. ’település Bihar vm. középső részén Diószegtől ÉNy-ra’ 1336: p. Geus al. nom. Pyspuky (Gy. 1: 620). L. Gőz. 6. ’település Borsod vm. D-i részén a Nyárágy mellett’ 1332–5/PR.: Pyspeky ~ Perspik (Gy. 1: 801). Mezőpüspöki néven is említik.

Püspöki-mál ’Bihar vm.-ben Várad határában említett hely’ 1279: Pyspukymal, loc. (Gy. 1: 683), 1343: vinea in territorio ecclesie Waradi​ensis Pyspukymal vocato (J. 383, Z. 2: 53).

(Pyzis) ’Baranya vm.-ben említett hely, Bátatö​ve határosa’ +1015/+158//403/PR.: Pyzis (DHA. 73, Gy. 1: 281, itt P˙zis formában), +1015/+158//XVII.: Pezes, +1015/+158//XVIII.: Pesech (DHA. 73).

Rábé ~ Rába(j) 1. ’település Békés vm. É-i szélén Bihar vm. határánál’ 1215/550, 1219/550, 1279: Rabay, v., 1271/284: Rabey, 1332–7/PR.: Bake, 1332–7/PR., 1342 (A. 4: 230): Rabe, 1335/336, 1336: Raba, p. (Gy. 1: 512). 2. ’tele​pülés Csanád vm. Ny-i részén Oroszlános kö​ze​lében’ +1256: Rabey, v., 1274>340: Rabee, +1285/572, 1333/PR., 1337: Rabe, p. (Gy. 1: 867).

(Rachaplesa) ’Baranya vm.-ben Franceusfölde határában emlí​tett víz’ 1296/346/408: ad aquam viminosam Rachaplesa (Gy. 1: 303).

Racló – Tótracló.
Raclófalva ’település Baranya vm. ÉNy-i ré​szén a vátyi uradalom területén’ 129[3]: Radzlo​folwa, p. (RegArp. 3946).

Rád 1. ’település Abaúj vm. D-i részén Boldva​kő várától DNy-ra’ [1294]: in Raad ~ in valle Raad (RegArp. 3974–5), 1332–5/PR.: Rad ~ Rat ~ Vaci (Gy. 1: 133), 1340: Raad (A. 4: 44). 2. ’település Bács vm.-ben, az É-i részén fekhetett’ 1308, 1332–7/PR., 1338–40/PR.: Rad (Gy. 1: 231). 3. ’település Bara​nya vm. középső részén Siklóstól Ny-ra, közel a Drávához’ 1346: Raad, p. (Cs. 2: 518, A. 4: 643) | Lat. [+1077–95]>+158//403/PR.: per pontem Radonis, [+1077–95]//XV.: per pontem Radoni (DHA. 79, Gy. 1: 371, az utóbbi itt Radom alakban szerepel). Az utóbbi két adat személynév is lehet (l. Gy. i. h.). Rádfalva néven is említik. L. Dráva (II.1.). Vö. Rád tarlója.
Rádfalva ’település Baranya vm. középső ré​szén Siklóstól Ny-ra, közel a Drávához’ 1337: Raadfolua, 1342: Raadfalva (Cs. 2: 518, A. 3: 425, 4: 218, Kázmér, Falu 265, 291). L. Rád (3.).
Radik pataka ’Borsod vm.-ben Jákófalva hatá​rában említett hely’ 1299/406: Radykpataka, foss. (Gy. 1: 778).
Radimó ’Abaúj vm.-ben Tőkés határában emlí​tett hely’ 1330: ad qd. locum Lygeth al. nom. Radymo nuncupatam (Gy. 1: 152). L. Liget (1.).
Radna 1. ’település Arad vm.-ben a Maros mel​lett, Lippa közelében’ 1268: Radna (EH. 804). 2. ’település és ezüstbánya Beszterce vidékétől ÉK-re, a Szamos mellett’ [1239–40]>243 (EO. 1: 189), 1243/344, 1264 (EH. 829), 1268, [1272–90]>355 (EO. 1: 319), 1274, 1279, [1291–92] (EO. 1: 500), [1296–313], 1310, [1343 e.]/1239-re: Rodna, civ., 1264 (EH. 829), [1296–313]: Rudna | Szl. 1235: к бани … Poднa | Lat. [1244 e.]/1241-re: Rudana ~ ad Rudanam, [1250]/1241-re: per Rodanam, [1250]/1241-re, 1264 P./PR.: Rodona, civ., t., v. (Gy. 1: 562–3) ¦ 1268: Rad​nensis (EH. 829) | Ném. [1270–72]/XIV.: Rode​naŐ ~ Rodena (Gy. 1: 562).

Radobica ’település Bars vm. ÉNy-i részén a Nyitrától D-re’ 1324: Radobicza, p. (Gy. 1: 468).

Radostyán ’település Borsod vm. középső ré​szén Diósgyőrtől ÉNy-ra’ *1219/550: Zudesthan [�: Hradesthan ?], v. (Gy. 1: 801).

Rád-tarló(ja) ’Baranya vm.-ben Dráva birtok (későbbi nevén Rád) határában említett hely’ [+1077–95]>+158//403/PR.: Radatorla ~ Rada torla, [+1077–95]/+158//XV.: Radtorloua (DHA. 78, Gy. 1: 371) ~ Rad torlowa, [+1077–95]/+158//XVII.: Padtorlona ~ Pad tárlova, [+1077–95]/+158//XVIII.: Badlotona ~ Rodlortona (DHA. 78). Vö. Rád (3.).
Radvány 1. ’település Abaúj vm. K-i részén Fü​zértől DK-re’ 1262: Ro​dowan, 1270/272: Rodo​an, t., 1280: Roduan, t. (Gy. 1: 133). 2. ’telepü​lés Abaúj vm. középső részén Gönctől Ny-ra’ 1260 (HÁO. 8), 1332–5/PR.: Rodoan, 1300, 1332–5/PR.: Radwan, t., 1316: Radoan, t., 1326/375, 1332: Raduan, p., t., 1332–5/PR.: Radvan ~ Radean (Gy. 1: 133). 3. ’település Ba​ranya vm.-ben a Dráván túl, helyét közelebbről nem ismerjük’ 1299: Rodouan, p., 1311, 1332–5/PR.: Raduan, p., 1332–5/PR.: Roduuan ~ Rad​van ~ Erradwan (Gy. 1: 372). 4. ’település Bihar vm. Ny-i részén Kölesértől É-ra’ +1214/334: Rodwan, [1291–94]: Rodoan (Gy. 1: 656), XIII.: Rodvan (ComBih. 263, Bunyitai 2: 268), 1341: Radawan (Gy. 1: 656).

Rafaim útja ’Bihar vm.-ben a Debrecentől D-re fekvő Pércs határában említett út’ 1347: Ro​phaymutha, via (J. 323) ~ Rophayimwtha (A. 5: 108).

Ragáld ’település Bihar vm. ÉK-i részén az Ér mellett, Adony határosa’ 1265, 1308/313/425, 1327, 1338, 1338/396: Ragald, p. (Cs. 1: 621, ComBih. 267, Károlyi 1: 130–6, Str. 3: 317).

Rahóca ’település Baranya vm. DNy-i részén Aszúágtól DNy-ra’ +1228/383/407: Rahulcha, +1228/423: Raholcha, 1250/272/392: Roho​ui​cha, 1258, 1323: Rohocha, p., 1281/364: Ruho​cha, 1317/XVI.: Roholtza ~ Roholcza, 1321: Ro​hon​cha, 1323, 1325 [�: 1365]/414, 1329: Roholcha, 1332–5/PR.: Roholtan ~ Rocholka (Gy. 1: 372).

rák – ¦ ‑s: Rákos 1323: Rakus, Rákos-fő +1058/300//403: Rakysfew, Sáros-Rákos ? 1341: Ga​rusrakus.
Rakaca I. 1. ’Abaúj vm.-ben eredő patak, Bor​sod vm.-ben Szalonnánál ömlik a Bódvába’ 1249: Rococha (Gy. 1: 735, 802), 1260: in capite Ra​catnicha (HÁO. 8), 1323/390: Rakacha, fl. (Gy. 1: 96). Rakaca pataka néven is említik. Vö. Ra​kaca (II.1.). II. 1. ’település Borsod vm. É-i csücskében a Rakaca patak mellett’ 1273>435: Rakocha, p., 1273>377: Rakoucha, p. (Gy. 1: 802). Vö. Rakaca (I.1.).
Rakaca pataka ’Abaúj vm.-ben eredő patak, Borsod vm.-ben Szalonnánál ömlik a Bódvába’ 1249: Rokocha potoka (Gy. 1: 735, 802, 804), 1323/390: Rakachapataka (Gy. 1: 41, 96). L. Rakaca (I.1.).
Rakitovica ? ’Baranya vm.-ben az aszúági ura​dalom határában említett hely’ +1228/383/407: Ragutouicha [�: Raquitouicha] ~ Rogtouicha, lac., +1228/423: Raquitouicha ~ Ragertouicha, lac. (Gy. 1: 273–4).

Rakolc pataka ’Abaúj vm.-ben a Ronyva menti Újfalu határában említett patak’ 1321: Rakolch​pothoka, fl. (Gy. 1: 153).

Rákos 1. ’település Bereg vm.-ben Munkácstól ÉNy-ra’ 1332–5/PR.: Rakus (Gy. 1: 547). 2. ’Borsod vm.-ben Déta határában említett föld’ 1323: metas terre Johannis dicti Rakus (A. 2: 110).

Rákos-fő ’Baranya vm.-ben a Hodos menti Új​falu határában emlí​tett hely’ +1058/300//403: Rakysfew (DHA. 178, Gy. 1: 398).

Ráksony ’település Abaúj vm. Ny-i részén az Ida folyó mellett’ 1302/390, 1323/390: Raxun, p., t., 1302>398, 1307>398, 1321>398, 1323/390, 1323>398: Raxon, p., t. (Gy. 1: 134).

Ránk ’település Abaúj vm. ÉK-i csücskében’ 1332–5/PR.: Rank ~ Ranc ~ Janc ~ Bank ~ Banch (Gy. 1: 134).

Rás ’település Abaúj vm. É-i részén Kassától ÉK-re, a Tarca mellett’ 1337/PR.: Ras (Cs. 1: 216, ComAbTorn. 42). Rásfölde néven is emlí​tik.

Rásfölde ’település Abaúj vm. É-i részén Kas​sától ÉK-re, a Tarca mellett’ 1270: Raasfelde, t. (Gy. 1: 134). L. Rás.

Rásony ’település Abaúj vm. DNy-i részén For​rótól Ny-ra, a Vasonca mellett’ 1332–5/PR.: Rason ~ Razun (Gy. 1: 134). Vö. Rásony völ​gye.
Rásony völgye ’Abaúj vm.-ben Karácsond ha​tá​rában lévő völgy, Léh és Berencs kö​zött’ 1326/335: Rason​welge, vall. (Gy. 1: 68, 102, 134). Vö. Rásony.
Raszló ’település Baranya vm. K-i részén Ba​ra​nyavártól ÉK-re’ 1227/443: quosdam de gen. Moyz scil. … Razlov, 1330: Razlou, p., t. ~ Raz​lo, v. (Gy. 1: 372).

Rátka ’település Abaúj vm. középső részén Abaújvár mellett DK-re’ 1251, 1270/272: Ratka, t., v., *1297, 1341 (Cs. 1: 216, A. 4: 123): Rad​ka, v. (Gy. 1: 134), 1341: Rachka [�: Rathka] (Cs. 1: 216).

Ravaszlyuk 1. ’Abaúj vm.-ben a füzéri urada​lom határában említett hely’ 1270/272: Rowoz​lyk, loc. (Gy. 1: 83). 2. ’Abaúj vm.-ben Gadna határában említett hely’ 1320: Roazliuk (Gy. 1: 83). 3. ’Bács vm.-ben Derzs és Szopor határában említett hely’ 1346: ad t-m sive locum qui an​ti​quitus Rouozlyk vocabatur (Iványi 3: 98, 156, A. 4: 587). 4. ’Baranya vm.-ben Somló határában említett hely’ +1015/+158//403/PR.: Nouozluk [�: Rovozluk] (DHA. 74, Gy. 1: 379, itt Novoz​luk alakban), +1015/+158//XV.: Rouozluk ~ Ro​uosliku, +1015/+158//XVII.: Porosliku, +1015/+158//XVIII.: Pousliku (DHA. 74). 5. ’Baranya vm.-ben Gorombona határában említett hely’ +1015/+158//403/PR.: Rowozluk, +1015/+158//XV.: Rouzlicu, +1015/+158//XVII.: Dowtiku, +1015/+158//XVIII.: Pawsita (DHA. 74). 6. ’Baranya vm.-ben Kizdir határában említett völgy’ 1329/XIV.: Roazlyck, vall. (Gy. 1: 326). 7. ’Baranya vm.-ben Bezedek határában említett hely’ 1330/409: Rouazlyuk, loc. (Gy. 1: 285). 8. ’Baranya vm.-ben Hetenye hatá​rában említett hely’ 1341: Rouazlyuk (Gy. 1: 317). 9. ’Baranya vm.-ben Becsej és Beszter határában említett hely’ 1349: Rouazlyuk, fov. (A. 5: 281). 10. ’Bi​har vm.-ben Szeben határában említett hely’ 1342: Rauaslik (J. 348). 11. ’Bodrog vm.-ben Büked határában említett hegy’ 1208/395: Ru​uozlicu, mo. (Gy. 1: 714). 12. ’Bodrog vm.-ben Hetes határá​ban említett hely’ 1338/439: Rouaz​lyuk (Gy. 1: 719).

Razsán ’település Csanád vm. DNy-i részén Zentától K-re’ +1247/+284//572, +1256, +1284/323/572, +1285/572, 1320 (Cs. 1: 701), 1334/PR.: Rasan, p., v., 1319/323, 1323, 1337: Rasaan, p. (Gy. 1: 868). Vö. Razsán-tó.
Razsán tava ’Csanád vm.-ben Razsán és Szent​miklós határában lévő halastó’ +1247/+284//572: Rasan​thowa (Gy. 1: 868). L. Razsán-tó.
Razsán-tó ’Csanád vm.-ben Razsán és Szent​miklós határában lévő halastó’ +1285/572: Ra​santo, piscat. (Gy. 1: 871). Alakváltozata Razsán tava. Vö. Razsán.
Recsk ’település Borsod vm. DNy-i részén Szi​halom vidékén’ 1284/299: Rekch, p., t. (Gy. 1: 802).

Rednek ’Abaúj vm. K-i részén Füzértől K-re fekvő föld’ 1270/272, [1300 k.]: Rednuk, t. (Gy. 1: 134).

Rednek pataka ’Borsod vm.-ben Tardona hatá​rában említett patak’ [1240]: Rednichpotoca ~ Rithonich potoka (Gy. 1: 810–1).

Rég(-) l. Régy(-).

Regéc ’település és vár Abaúj vm. DK-i részén Gönctől DK-re’ 1298/300, 1316, 1330: Regach, castr., [1307], [1316], 1316>338, 1322/323, 1323, 1323>358, 1324/377, 1332, 1337 (A. 3: 339): Regech, castr., [1310 k.]: Regwech (Gy. 1: 134–5).

Régeny ’település Bihar vm.-ben Bihartól É-ra’ [1177/202–3]/XV.: Reguen, v., 1313, 1336: Re​gun, p. (Gy. 1: 656). Vö. Regne töve.
Regenye ’település Baranya vm. középső részén Pécstől DNy-ra’ [1230]/231: Regna, t., 1305>372: Regenye, t., 1332–5/PR.: Reguna ~ Reguena ~ Rechena (Gy. 1: 373).

Regete ’település Abaúj vm. ÉK-i részén a Ronyva forrásvidékénél’ 1298: Rygyta, [1298]: Rugyta, v., 1303/329, 1330: Rukthe, v., 1329, 1330: Ruthke, v. (Gy. 1: 135).

Regla l. Regula.
Regmec ’település Abaúj vm. K-i részén Füzér​től DK-re’ 1277: t. Redemech al. nom. Wyl, 1321/323: Red​much, p., v., 1324/365, 1332–5/PR.: Rede​mech, p., t., 1328: Redemuch, p., *1332: Rodmech, 1332–5/PR.: Recmec ~ Bede​mech ~ Retinet (Gy. 1: 135). L. Vily.
Regne ? töve ’Bihar vm.-ben a Váradhoz közeli Micske ha​tárában említett hely’ +1214/334: Reg​ne Thuy (Gy. 1: 643). Esetleg összefügg a közeli Régeny település nevével.

Reg(u)la ’Baranya vm.-ben a Mohácstól DNy-ra fekvő Nyárád határában említett erdő’ [+1235]/350/404: Regla, s., 1367: Regule, s. (Gy. 1: 350).

Rég(y) ’település Bodrog vm. ÉNy-i részén Ba​jától DK-re’ 1305–30: Regh ~ Reeh (Cs. 2: 207). L. Régyszentmárton.
Rég(y)[szentmárton] ’település Bodrog vm.-ben, talán azonos Réggyel’ 1346: p. … Sancti Martini de Reg ~ Reeg (Cs. 2: 207, Z. 2: 213). L. Régy.
Rékas ’település Baranya vm. DK-i részén Ba​ranyavártól D-re’ 1227/443: Ruecos, t., 1289/291: Rykas, v. (Gy. 1: 373).

rekesz – ¦ ~e: Mihály rekesze 1347: Mihalre​kezy.
Rekettye 1. ’Bereg vm.-ben Bag és Atya hatá​rá​ban említett hely’ 1343: ad locum viminum Ra​katya vulgariter dictum (Károlyi 1: 154). Kn. 1318 (Semse, Abaúj vm.): Rakatya, a. (Gy. 1: 139), 1327>410 (Papi, Abaúj vm.): iuxta qd. ru​bum viminis vulg. Ra​kathya nuncupatum (Gy. 1: 129) ¦ +1228/383/407 (Aszúág, Baranya vm.): Requitije, dum. (Gy. 1: 273), +1228/423 (Aszú​ág, Baranya vm.): Regetie (Gy. 1: 273). – Ne. (Balseu)-rekettye ? 1327/589: Balseurekethyere, Hosszú-rekettye 1327/589: Hozzureketthye, Lá​pos- ~ Lapos-rekettye 1342: Lapusreketya, Ma​turus-rekettye 1324/377: Mathurus rokathya, Meggyes-rekettye 1320: Mediesrakatia, Nagy-tó-rekettyebokor 1349: Nogthou​rekethyebukur, Pázmány-rekettye 1299: Paznan Rekethya, re​kettyebokor 1258: reque​tiar​​bukur ¦ Ije: Sima re​kettyéje 1344: Simarakathyaia ¦ ‑s: Rekettyés +1262/XIV.: Rakatyas, Rekettyés-maláka 1341: Reketyesmalaka, Rekettyés-völgy 1341: Reke​tyesuelgh.

rekettyebokor 1258 (Golop, Abaúj vm.): re​que​tiar​​bukur (Gy. 1: 88), +1262/XIV. (Koksó, Abaúj vm.): sub 1 dumo rakatya bokor vulgo no​minato (Gy. 1: 113) ¦ 1349 (Becsej és Beszter, Baranya vm.): rekethyabukur, dum. (A. 5: 281). – Vö. még Nagy-tó-rekettyebokor.
Rekettyés 1. ’Abaúj vm.-ben Koksó határában emlí​tett hely’ +1262/XIV.: Rakatyas, prat. (Gy. 1: 113). 2. ’Bereg vm.-ben Adony és Galgó ha​tárában említett tó’ 1342: Reketyas, lac. (Z. 2: 35). 3. ’Borsod vm.-ben Csanyik határában emlí​tett hely’ 1315/339: Rakatyas (Gy. 1: 767).

Rekettyés-maláka ’Baranya vm.-ben Hetenye határában em​lített patak’ 1341: Reketyesmalaka, riv. (Gy. 1: 317).

Rekettyés-völgy ’Baranya vm.-ben Hetenye ha​tárában em​lített völgy’ 1341: Reketyesuelgh, vall. (Gy. 1: 317).

Remec ’Bereg vm.-ben Csépánfölde határában említett patak’ +?1248>393: Remech, riv. (Gy. 1: 537). Vö. Remec mezeje.
Remec mezeje ’Bereg vm.-ben Csépánfölde ha​tárában említett mező’ 1270: Remechmezeve, camp., 1282/379: Remethmezey (Gy. 1: 537). Vö. Remec.
Remete [1.] ’település Bereg vm.-ben Bereg vá​rától ÉK-re’ 1333: parochia de Eremita (Lehocz​ky 25). 2. ’település Bihar vm. DNy-i részén a Fekete-Körös közelében’ 1318, 1338 (Z. 1: 532): Remethe, 1327/589: Remete, v. (Gy. 1: 657). – Ne. Remete erdeje 1341: Remeteerdey, Remete eresztvénye 1341: Remeteerezteueny, Remete gorondja 1344: Remethegorongia.

Remete erdeje ’Baranya vm.-ben Hetenye hatá​rában említett erdő’ 1341: Remeteerdey, s. (Gy. 1: 317). A Remete eresztvénye mellett említik.

Remete eresztvénye ’Baranya vm.-ben Hete​nye határában em​lí​tett erdő’ 1341: Remete​erezte​ueny, s. (Gy. 1: 317). Vö. Remete erdeje.
Remete gorondja ’Bereg vm.-ben Kerecseny határában említett tó’ 1344: Remethegorongia, lac. (Z. 2: 98).

Rend ’település Baranya vm. középső részén, a Dráva vidékén fekhetett’ 1264, 1294, 1296/374: Rend, v., 1296: Reend (Gy. 1: 373).

Rendekszentgyörgye ’tele​pülés Baranya vm. D-i részén Aszúág mellett’ 1332–5/PR.: Renduc Scengurge ~ Bundug​zengurge (Gy. 1: 386). L. Szent​györgy (1.).
Rendes ’település Bodrog vm. középső részén Borsód környékén’ 1346: Rendys, p. (Cs. 2: 207). L. Rendesegyháza.
Rendesegyháza ’település Bodrog vm. középső részén Borsód környékén’ 1341: Renduseghaza (Gy. 1: 713). Rendes néven is említik.

Rendve ’település Bars vm. DNy-i részén’ 1297/412, 1299/324, 1304 (Mező, Patr. 376), 1304/307 (Mező, Patr. 376): Rendwe, p., 1332/PR.: Raudve ~ Vasuk (Gy. 1: 468), 1339, 1340: Rendue (A. 3: 548, Str. 3: 355) | ~i 1237: Nic-o de v. Renduuey, 1245, 1285/296/382, 1298, [XIII. vége], 1312, 1319/328, 1327/382, 1327>383: Renduey, de t., de v., 1324: Pet. f. Gebart de Rendwey (Gy. 1: 468).

Reste ’település Abaúj vm. Ny-i részén az Ida folyó mellett’ 1319/494: Rechita, p., v., 1332–5/PR.: Ketsthe (Gy. 1: 135).

Reszege ’település Bihar vm. É-i részén Dió​szegtől ÉNy-ra’ [1163–73]/520 k.: Kezwge [�: Rezwge] ~ Kezwyge [�: Rezwyge], v., [1291–94], 1299: Rezuge, 1297: Rezugue, p., 1317, 1342 (A. 4: 230), 1343 (Károlyi 1: 153–4): Reze​ge, p. (Gy. 1: 657).

Re(s)zne pataka ’Bereg vm.-ben Eszterjén ha​tárában említett vízfolyás’ 1344: Reznepathaka, fl. (Z. 2: 99).
rét – Fehér-rét ? [+1077–95]>+158//403/PR.: Fecherech [�: Feche​reth], Kis- ~ Kies-rét 1256: Kyusret, Közép-rét 1295/423: Kwzepreth, Ná​das-rét 1281: Nadas reth, Nyáras-rét 1327/589: Narasreth, Telekláb-rét 1295/423: Teluklabreth, Tisze ? -rét földje 1300>379: Thizerethfelde ¦ ~je: Bresztova rétje 1325: Breztouarete, Je​sze​nova rétje 1322/XVI.: Jeszenovaréthe, Kutku rétje ? mocsara 1320: Qutqu[r]ete machara, Pap rétje 1313/339: Poprethe, Sár rétje 1335>342/434: Sarrethe, Sihoka ? rétje 1327: Syhoca​rete, Szeben rétje +1214/334: Scebin Rethe ¦ ‑i: Réti 1332: Rety, Rétifalu 1289/374: Retyfolu.
Réti ’település Borsod vm.-ben, talán az É-i fe​lén fekhetett’ 1332: Rety, p. ~ Rethy, p. (Gy. 1: 802).

Rétifalu ’település Baranya vm. DK-i részén a Drávától D-re, Eszék mellett’ 1289/374: Rety​folu, p. (Gy. 1: 373).

Rév 1. ’település Baranya vm. DK-i részén a Duna közelében’ 1332–5/PR.: Rev ~ Raw ~ Bon (Gy. 1: 373), 1357: Rew (Cs. 2: 520, A. 6: 588). 2. ’település Bihar vm. K-i részén, Berténnyel szemben a Körös partján’ 1257/284/572: trib. de Berthem … in portu Crysii, 1332–7/PR.: Rev, v. ~ Bev, p., v. ~ Bey, v. ~ Rey (Gy. 1: 657), 1405: Rew (Cs. 1: 621, ComBih. 344, Zs. 2/1: 3921). – Ne. Fajsz-rév 1350: Fayzreu, Homokrév +1256: Humkreu, Kő-rév 1293: Kerew, Köves-rév 1298: Kuesrew, Péterrév +1247/+284/572: Peturreu, Révkanizsa 1332/572: Reu Kanysa, Szanád-rév 1274>340: Zanathreu, Szurak-rév ? 1256: Zwrakrew, Tölgy-rév 1192/374/425: Tul​reu, Török ? -rév 1341: Thurutru, Váralja-rév ? 1330: Varabareu, Zenta-rév +1247/+248//572: Zyntharew ¦ ~e: Bába réve 1312: Babariui, Mo​harréve 1323: Mohareve, Péterréve +1092/+274//399: Peterreue, Puk réve [1230]/231: Pvc Rewy, Sámod réve 1323: Samudreui, Szomor​réve 1330: Zomorreui, Úr réve 1192/374/425: Vrreui.
Revisnye I. 1. ’Árva vm.-ben Revisnye telepü​lés határában em​lí​​tett patak’ [1272]/272: Riuis​ne, fl. (Gy. 1: 197). Vö. Revisnye (II.1.). II. 1. ’település Árva vm.-ben Árva várától DNy-ra’ 1272: Riuisne, t., 1272>391: Rivisne, t. (Gy. 1: 197), 1348: Rewisna (ComArv. 50, Reviczky 6). Vö. Revisnye (I.1.).
Revistye I. 1. ’Bars vm.-ben Revistye település határában említett patak’ 1228: Ryvchka, torr. (Gy. 1: 469). Vö. Revistye (II.1.). II. 1. ’tele​pü​lés Bars vm. ÉK-i részén Keresztúrtól DNy-ra, a Garam jobb partján’ 1228: Ryvchka, t., 1331: Re​uisce, 1340: Ryuche (Gy. 1: 469). Vö. Revistye (I.1.).
Révkanizsa ’település Csanád vm. Ny-i részén, fontos révhely a Tiszán’ 1332/572: in foro de Reu Kanysa, 1333–5/PR.: Rew Kanisa ~ Rew​ka​nisa (Gy. 1: 868). L. Kanizsa (II.3.).
rez – ¦ ~e: Vámos reze 1256/283//572: Vamus​reze.
Rezna ’Baranya vm. D-i részén az aszúági ura​dalom határában említett tó’ +1228/383/407: Rezna, lac., 1281/364: lacus nomine Rozna vulg. malaka dicti (Gy. 1: 273–4). L. Maláka (2.). Vö. Rozon.

Rezne pataka l. Reszne pataka.

Rikács ’település Bihar vm.-ben Váradtól ÉNy-ra’ 1209 P.: Richaz, v. (Gy. 1: 595), 1334: Ry​kalch alio nomine Arthand (J. 201, Knauz 1: 55). L. Ártánd, Rikácsiártánd.
Rikácsiártánd ’település Bihar vm.-ben Várad​tól ÉNy-ra’ 1075/+124/+217: Rikachi Artand, v. (DHA. 215, Gy. 1: 595), +1124/+217/328: Ryka​chiartand, +1124/+217/505: Rikachiarthand (DHA. 215). L. Ártánd, Rikács.
Ripak ’település Bács vm.-ben, Doroszlótól K-re fekhetett’ 1308: Rypok, 1332–7/PR., 1341/342/353 (Str. 3: 409): Rypak, 1338–40/PR.: Irpot (Gy. 1: 231).

Ritkafa ’Bihar vm.-ben az Ér melletti Tarcsa határában említett facsoport’ 1338/396: arbores Rythkafa (J. 362, Károlyi 1: 135).

Rogoz ? ’település Bihar vm.-ben, helye isme​retlen’ 1332/PR.: Rogos (J. 331).

Rohonca ’település és monostor Csanád vm. DK-i részén, a Marostól D-re Nagyfalu köze​lé​ben fekhetett’ 1233: Roncha, [1239 k.]: Rohon​ca, 1333–5/PR.: Rohun​cha ~ Ruhuncha ~ Go​huncha ~ Rehunda | Lat. 1232: Roan​cen​sis, [1239 k.]: – – hon​cen​sis (Gy. 1: 868).

Rohozsnica I. 1. ’Bars vm.-ben Rohozsnica és Vezekény határában említett patak, a Szincsével egyesülve ömlik balról a Zsitvába’ 1284: Ras​ni​cha, lac. (Gy. 1: 414, 469), 1295: Rohozniche, riv. (Gy. 1: 414, 486). Vö. Rohozsnica (II.1.). II. 1. ’település Bars vm. középső részén Garam​szent​benedektől DNy-ra’ 1283: Rohosnicha, t., 1284, 1292: Rasnicha, t., 1292: Re​hos​nycha, t., 1295: Rohozniche, t., 1329: Bohosniche [�: Rohos​ni​che], p. (Gy. 1: 469). Vö. Rohozsnica (I.1.).
Rojt ’település Bihar vm. középső részén Cséf​fától É-ra’ [1291–94]: Ruyd, 1332–7/PR.: Rahd ~ Ruchd ~ Ruhd ~ Buhd ~ Moth ~ Rudh, v. (Gy. 1: 657), 1374: Royth (J. 331, ComBih. 268).

román – Románfölde 1326: Romanfol​de, Ro​mántelke 1330: Rumantheleke.
Románfölde ’település Baranya vm. Ny-i ré​szén az Ormán vidéken, helyét közelebbről nem ismerjük’ 1326: Romanfolde, p. ~ Ruman​feuldy, t., 1331: Romanfeulde, t. (Gy. 1: 373).

Romántelke ’település Abaúj vm. K-i részén, Szalánc mel​lett fekhetett’ 1330: Rumantheleke, v. (Gy. 1: 135).

Ronkva ’a Hernádba ömlő folyó Abaúj vm. kö​zépső részén’ +1245: Ronkus [�: Ronkua], torr. (Gy. 1: 41, 143), 1259/327//402: Ronkwa, riv. (Gy. 1: 144), 1259/402: Ronkua, riv. (Gy. 1: 41), 1305: Roncua, fl., 1312: Ron​ko​va, fl. (Gy. 1: 41, 143).

Ronyva ’a Bózsvával egyesülő folyó Abaúj vm. K-i részén’ 1310 (A. 1: 206), 1318 (A. 1: 465), 1321, 1327: Ronua, fl., flum. (Gy. 1: 40, 101, 153), 1327: Ronwa, fl. ~ Ronva, fl. (Gy. 1: 101), 1327: Ranywa, fl. (A. 2: 202), 1339>370: Rony​ua, fl. (Hanvay 44), 1341: Ranyoua, fl. (A. 4: 123).

Rozgony ’település Abaúj vm. É-i részén Kassá​tól ÉK-re, a Tarca mellett’ 1270, 1312/317, 1312/323, 1317, 1317/329/347, 1325, 1326, 1327, 1336 (A. 3: 302), 1337 (A. 3: 362), 1341 (A. 4: 70–2, 113), 1347 (A. 5: 95): Ruzgun, t., 1312/329, 1315, 1323, 1323/351, 1326, 1340 (A. 4: 26, 41), 1341 (A. 4: 72), 1342 (Z. 2: 25–6), 1342 (A. 4: 242), 1345 (A. 4: 482), 1347 (A. 5: 143): Rozgun, 1312/341: Rozgum, 1317: Ruzgon, 1325: Ruzkun, p., 1325, 1327/328/378, 1327/330/348, 1329, 1339/389 (A. 3: 553–6), 1344 (A. 4: 422), 1347 (A. 5: 55, 284–5, 315): Roz​gon, v., 1332–5/PR.: Bezken ~ Ruskon (Gy. 1: 136).

Rozon ’település Baranya vm.-ben a Dráván túl, Ebres környékén fekhetett’ 1251/328/374: Bozon, v., 1251>377: Rezen, v., 1256 [�: 1266]: Rozun, v. (Gy. 1: 373). Esetleg összefügg a Rezna víz​névvel.

Rozsnyó ’település Brassó vidékén Brassó várá​tól DNy-ra’ 1331/343: Rosnou (Gy. 1: 831), 1343: Rosnow (EH. 814).

Rubentelke ’Borsod vm.-ben Alacska, Szent​pé​ter vidékén említett település’ 1341: Rubente​le​ke, p. (HOkl. 230).

Rubin ’település Bihar vm. É-i részén Debre​centől DK-re’ 1336: p. Kokath vocatam alio no​mine Rubyn (J. 280, A. 3: 247). L. Kakat (II.1.).
Ruda 1. ’település Bars vm. középső részén Ga​ramszentbenedektől ÉK-re, a Garam bal partján’ 1283, 1332/PR.: Ruda, p. | ~i 1332/PR.: Jo. sac. S. Hemrici de Ludi (Gy. 1: 470). 2. ’település Borsod vm. É-i részén a Bódvától Ny-ra’ 1299, 1317, 1324, 1330>342, 1330>343, 1332, 1333 (A. 3: 17): Ruda, p., v., 1319: Buda, *1332–5/PR.: Puda (Gy. 1: 802).

Rudnok I. 1. ’Abaúj vm.-ben Méhlyuk és Rud​nok ha​tárában em​lített patak, a Szkrebin mel​lék​vize’ +1263/+264: Rodnuk, riv. (Gy. 1: 40, 118, 136). Vö. Rudnok (II.1.). II. 1. ’település Abaúj vm. ÉNy-i részén Jászó mellett ÉK-re’ 1255: Rodnuk (Gy. 1: 136). Vö. Rudnok (I.1.).
Rugyina ’Abaúj vm.-ben Koksó határában emlí​tett föld’ +1262/[XIV.]: Rugyna, t. ~ Rugina, t. (Gy. 1: 113–4).
Ruhu(s)z ? ’Bodrog vm.-ben Szekcső határában említett patak’ [+1018–38]/[1173–96]>409: Ruzy (DHA. 97), [+1018–38]/[1173–96]>412: Ruhuz, flum. (DHA. 97, Gy. 1: 728) ~ Rwhwz (DHA. 97).
Rusaszó ? ’Abaúj vm.-ben Fáj határában emlí​tett hely’ 1243: ad caput Rusozo (Gy. 1: 79).

Rusd ’település Bodrog vm.-ben, Bátoregyházá​val együtt említik’ 1340: Rusd, t. vacua (Cs. 2: 207, Z. 1: 586–7).

Ruszka ’település Abaúj vm. ÉK-i részén Kas​sától DK-re’ 1303/329: Rupka [�: Ruzka], p., 1329: Ruzka, p., 1330: Teuzka [�: Ruzka], 1332–5/PR.: Rufka ~ Buska (Gy. 1: 137). – Vö. még Ruszka ~ Oroszka.
Ruszka ~ Oroszka ’település Abaúj vm. kö​zépső részén Gönctől DNy-ra’ 1220/550: Vruz​ca, v., 1221/550: Rvzka, v., 1280: Wruzka, [1290–301], 1295/346/401, 1296>364, 1305, [1307], [1309–18], [1310–15], 1313, [1313–16], 1315, 1316, 1317, 1318, 1322, 1324, 1324>360, 1327, 1332: Ruzka, p., t., v., [1306–22], [XIV. eleje], 1316, 1317, 1319, 1325, 1332–5/PR.: Ruska, p. (Gy. 1: 136–7), 1319: Russca, v. (H. 7: 382), 1327: Rwzka, p., 1332–5/PR.: Rufka ~ Rusca (Gy. 1: 136–7).

(ryuche) – Szarvas (ryuche).
Ság 1. ’település Baranya vm. D-i részén Aszú​ágtól DK-re’ 1251/328/374, 1289/374, 1296, 1296/346/408, 1325: Saagh, v., 1251>377, 1325: Sagh, v., 1256 [ƒ: 1266], 1330: Saag, v., 1332–5/PR.: Sach | ~i 1281/364: Ben. f. Nic-i de Sagy (Gy. 1: 374). 2. ’település Csongrád vm. É-i ré​szén a Tiszától K-re’ 1209 P.: Sach, v., 1225: Sagh, v., 1330, 1336 (Zsilinszky 103): Saagh, v., 1332–7/PR.: Sac (Gy. 1: 899), 1338, 1340: Sag, p. (DHA. 204, Zsilinszky 92), 1338, 1341: Saag, p. (DHA. 204, Gy. 1: 899). Alakváltozata Sági. – Ne. Baran(y)-ság 1349: Baransag, Mezõság 1333–5/PR.: Mezesag, Ság-tó 1326: Saagtov ¦ ‑i: Sági 1075/+124/+217: Sagi.
Sági ’település Csongrád vm. É-i részén a Tiszá​tól K-re’ 1075/+124/+217: Sagi, v. (DHA. 216–8, Gy. 1: 899), [1075]>338, +1124/+217/328: Sagy, t. (DHA. 205, 216–7, Gy. 1: 899). L. Ság (2.).

Ság-tó ’Békés vm.-ben Bala határában említett halastó’ 1326: Saagtov, pisc. (Gy. 1: 503).

Saját ’település Bihar vm. D-i részén Széplaktól DNy-ra’ 1344: Sayath (J. 338, ComBih. 289, H. 3: 153).

Sajó ~ Só-jó 1. ’a Szamos bal oldali mellék​vi​ze Erdélyben, Beszterce vidéke DNy-i, illetőleg Királyi É-i határát érinti’ [1176–96]>230, 1230/349: Syov (EO. 1: 12, 157), 1228/378: Sou​you, 1243/344: Sayow, aqua (Gy. 1: 553). 2. ’a Tisza jobb oldali mellékvize Borsod vm.-ben’ [1200 k.]/896-ra: Louiou [�: Souiou], fl. ~ Sou​yoy (Gy. 1: 735) ~ Souyou (Gy. 1: 735, 788, 809), 1228 (H. 6: 22), *1270: Soyou, fl. (Gy. 1: 796), 1230/285, 1282>351 (Dancs 6), 1349: Sayou (Gy. 1: 735, 784, 792), +1237/[1237–42]: Soyov, aqua (Gy. 1: 735, 775, 777, 779, 813), 1241, 1281/347, 1319, 1329/447, XIV.: Seo, aqua, fl., flum. (Gy. 1: 766, 771, 789, 791, 797), [1244], 1255/XV., 129[5]/476 (Hanvay 15), 1317, 1320/358 (A. 1: 544), 1325 (A. 2: 214), 1325/347, 1325/XVI. (MiskOkl. 26), 1343 (A. 4: 306, Dancs 39), 1347 (A. 5: 79, 84, 119–23), XIV.: Sayo, aqua, fl. (Gy. 1: 762, 776, 789, 791), 1250/XVIII.: Soiow (EO. 1: 212), 1255/XV.: Sa˙o, aqua (Gy. 1: 776), [1266], [1282–85 k.]/896-ra: Soio, aqua (Gy. 1: 791, 797), 1281/347: Sao, fl. (Gy. 1: 789), 1285: Seou, fl., 1286: Sajó, fl. (Gy. 1: 792), 1295: Soyo, fl. (Gy. 1: 764), 1296, 1304 (A. 1: 91): Soyow, fl. (Gy. 1: 783), 1297: Zohyou (RegArp. 4149), 1319: Seyo, fl. (Gy. 1: 766), 1325/347: Sajo, fl. (Gy. 1: 789), 1327>354, 1346 (A. 4: 580), 1347 (Cs. 1: 171): Sayow, fl. (Gy. 1: 782), 1335: Sayouu (Hanvay 37), 1341: Saio, fl. (Szendrei 3: 45), 1346: Sayov, fl. (A. 4: 638) | Szl. 1240: нa р`ц` Солонои ~ у Солоныя р`ки (Gy. 1: 735, 791). Sajó vize néven is említik.

Sajó vize ’a Tisza jobb oldali mellékvize Bor​sod vm.-ben’ 1248/326: Sayouvyze (Gy. 1: 735, 771). L. Sajó (2.).
Sajt 1. ’település Csanád vm. K-i részén a Ma​ros jobb partján, Veresmarttól ÉNy-ra’ 1138/329: in uilla Sahtu sunt allatores salis (Gy. 1: 868, Benkõ, NT. 170). 2. ’település Csongrád vm. kö​zépső részén Szentestől D-re’ 1332: Saahth, p. (Gy. 1: 899).

Sal ’település Békés vm. középső részén Békés várától ÉNy-ra’ 1219/550: Shol, v. (Gy. 1: 504).

Salamon 1. ’település Bihar vm. középső ré​szén a Berettyótól D-re’ *1214/550: Solomun, t., 1342: Salamon (Gy. 1: 657). Szodos néven is említik. 2. ’település Bodrog vm. K-i részén Csecstótól D-re’ 1237: Solomun, [1237]: Sala​mon | Lat. 1224/291/389: v. Salamonis (Gy. 1: 726).

Salánk ’település Csanád vm. K-i részén a Ma​ros jobb partján, Veresmarttól Ny-ra’ 1318/319: Sa[lank], 1322: Salaank, p., 1329: Zalank, 1330: Salanchk, 1330, 1332, 1340 (Z. 1: 592): Salank, v. (Gy. 1: 869).

Sálfölde ’település Baranya vm. középső részén Siklóstól ÉK-re’ 1298: Saulfelde, t. ~ Saulfolde | Lat. 1247: t-m … que terra Sauli sac-is no​mi​natur (Gy. 1: 374).

Sálhida ’település Bihar vm. középső részén a Berettyó mellett’ [1291–94]: Saulhyda, 1332–7/PR.: Saulhida, v. ~ Salida, v. ~ Gaulhida, v. ~ Samilhida, v. ~ Gamilhida, v. ~ Gulhida, v. (Gy. 1: 658).

Salló ’település Bars vm. D-i részén’ 1156: Sur​lou, v., 1276/641: Sorlan [�: Sorlau], 1276/641, 1312, 1327/519, 1330, 1350 (Z. 2: 418): Sorlou, loc., v., 1286/XVI., 1293, 1295, 1331: Sorlow, p., v., 1297/367, 1347 (A. 5: 103): Sarlou, 1312: Sorrou, v. (Gy. 1: 470), 1327/519: Solon (Gy. 1: 471, Sáró a.), 1330: Sorlo, v. (Gy. 1: 470), 1339: Sarlow, p. (Str. 3: 342–3). Alakváltozata Sallód. Egyik részét Kissalló néven is említik.

Sallód ’település Bars vm. D-i részén’ 1305: Sorloud, v. (Gy. 1: 470). L. Salló.
(Salman) l. (Surman).
Sály ’település Borsod vm. középső részén Kács közelében’ 1348: Saal (Gy. 1: 802).

Sályi ’település Bihar vm.-ben Váradtól D-re’ [1291–94], 1332–7/PR.: Sauli, 1319/414/XVI.: Sawuly, v., 1332–7/PR.: Gauli, v. ~ Gauly, v. ~ Sady, v. ~ Sauk, v. (Gy. 1: 658).

Sámod ’település Baranya vm. középső részén Kémestől É-ra’ 1244, 1257, 1266, 1286, 1322, 1322>384, 1332–5/PR., 1348 (A. 5: 220): Sa​mud, p., t., v., 1276 P.: Chamud, t., 1332–5/PR.: Bamud ~ Samuk ~ Sanud (Gy. 1: 375). Alak​vál​tozata Sámogy.
Sámod réve ’Borsod vm.-ben Déta határában említett rév’ 1323: Samudreui, port. (Gy. 1: 770).
Sámogy ’település Baranya vm. középső részén Kémestől É-ra’ 1338: Samug, v. (Gy. 1: 375). L. Sámod.
Sámson ’település Bihar vm. É-i részén Deb​re​centől ÉK-re’ [1291–94]: Samsun, 1324, 1335 (Németh P. 172, Károlyi 1: 114), 1347 (A. 5: 49–50): Samson (Gy. 1: 658). Osztódásával ala​kult Szalók- és Túrsám​son.
[Sándor(falva)] ’település Abaúj vm.-ben, he​lye ismeretlen’ 1222/550: villa Alexandri (Gy. 1: 138).

Sántosi ’település Bihar vm. ÉK-i részén Szent​jogtól ÉK-re, a Berettyó közelében’ 1255/300 k., [1291–94]: Santusy, p., v. (Gy. 1: 658).

Sáp 1. ’település Abaúj vm. DNy-i részén Forró​tól Ny-ra, a Vasonca mellett’ *1221/550: Sap, v. (Gy. 1: 138). 2. ’település Bács vm. DNy-i ré​szén Bács várától D-re’ 1308, 1332–7/PR., 1338–40/PR.: Sap, p. (Gy. 1: 232). 3. ’település Borsod vm. É-i részén Borsod várától K-re’ 1277, 1332–5/PR.: Sap, 1279/312, 1300, 1332, 1334: Saap, p., t., 1332, 1332–5/PR.: Saaph, p. (Gy. 1: 802). 4. ’település Csanád vm. középsõ részén a Ha​rangod mellett, Besenyõ körül’ 1274>340: Saap (Gy. 1: 869). 5. ’település Csongrád vm. középső részén Szentestől D-re’ 1332: Saap (Gy. 1: 900) | ~i ? 1075/+124/+217: t-m Sapi (DHA. 217–8, Gy. 1: 900), +1124/+217/328: Sapy (DHA. 217).

Sár I. 1. ’Bács vm.-ben a szondi uradalom hatá​rában említett víz’ [1230]/231: ad alium Sar, qui vocatur Chamul ~ Sar (Gy. 1: 237). Bizonyára összefügg a Bel-Sár-ral. L. még Csamuly. Vö. Sár (II.1.). 2. ’a Garam jobb oldali mellékvize Bars vm. D‑i részén, Mikola és Zseliz határában említik’ 1274, 1293: Saar, aqua, lac., lut. (Gy. 1: 413, 462, 488). Bizonyára valamely részeit Nagy-sár (1.) és Zselizi-sár néven is említik. 3. ’Bod​rog vm.-ben Szeremlyén ha​tárában említett pa​tak’ +1093/367>393, +1093/367>408: Saar, riv. (DHA. 292, Gy. 1: 729), +1093/367>395, +1093/367>411: Sar, fl. (DHA. 292–3, Gy. 1: 729). Sár vize néven is említik. 4. ’Bodrog vm.-ben Battyán határában említett halászóhely’ 1305/342: Saar, pisc. (Gy. 1: 710). 5. ’az Eger bal oldali mellékvize Borsod vm.-ben, Szihalom határában említik’ [1067 k.]/267: Saar (DHA. 183, Gy. 1: 736, 807). Vö. Sár töve. II. 1. ’település Bács vm. ÉNy-i részén, Doroszló mellett fekhetett’ 1313>350, 1331>350: Saar, p., t. (Gy. 1: 232). Vö. Sár (I.1.). – Ne. Bel-Sár [1230]/231: Bel​sar, Mag(y)-sár +1214/334: Magsar, Nagy-sár 1255: Nogsar, Sárfő 127[8]: Sarfeu, Sár rétje 1335>342/434: Sarrethe, Sárszó [1330 k.]: Saar​zow, Sár-tó 1270/272/476: Sartov, Sár töve [1067 k.]/267: Sartue, Sárvár [1285–300]: Sar var, Sárvár-fok 1338: Saarwarfuk, Sár vize +1093/367>411: Saruize, Zselizi-sár 1274: Sely​zy sar ¦ sara: Disznód sara 1318/325: Geznod​sara, Ördög sara 1075/+124/+217: Orduksara, Torda sara [1330 k.]: Tordasara ¦ ‑d: Sárd 1320: Sard ¦ ‑i: Kápolnássári 1339: Capulnassary, Sári 1075/+124/+217: Sari, Sár(i) 1216/550: Sari ¦ ‑s: Sáros 1261/262: Sarus, Sáros ? -Draganya feje 1264/298/572: Suos [�: Saros ?] Draga​na​fey, Sáros-Draganyán 1264/298/572: Sa​rus Draganyan, Sáros-patak 1270/272: Saruspotok, Sáros-Rákos ? 1341: Garusrakus [�: Sarus-], Sáros-tó 1075/+124/+217: Sarustou. Vö. még Zsár.
Saracka l. Szaracka.

Sáránd ’település Bihar vm. É-i részén Deb​re​centől D-re’ 1219/550, [1291–94], 1323, 1342 (A. 4: 226–30), 1347 (A. 5: 109): Sarang, loc., v., 1332–7/PR.: Sarand, v. ~ Garand (Gy. 1: 658).

(Sarch) ’Baranya vm.-ben Kopács határában említett halastó’ 1212/397/405: Sarch (Gy. 1: 329).

Sárd 1. ’a Borsova bal oldali mellékvize Bereg vm.-ben, Bilke határában említik’ 1338/339: Sard, riv. (Gy. 1: 519, 533). 2. ’Bihar vm.-ben a Gyepes melletti Gyarak határában említett víz​fo​lyás’ 1320: Sard, aqua (Gy. 1. 622).

Sárfő ’település Bihar vm. É-i részén Diószegtől É-ra’ 127[8], [1291–94]: Sarfeu, v. (Gy. 1: 659).

Sári 1. ’település Bács vm.-ben, talán a DK-i ré​szén Szentiván környékén fekhetett’ 1267: Sary, t., 1274: Sari, t. (Gy. 1: 232). 2. ’település Ba​ranya vm. középső részén Siklóstól DK-re’ 1252, [1286 k.], 1325: Sari, p., v., 1294, 1330, *1338 (Z. 1: 526–7): Sary, v., 1332–5/PR.: Say ~ Zari (Gy. 1: 375–6). Később Kápolnássári néven is említik. 3. ’település Bars vm. Ny-i részén Vere​bélytől ÉK-re’ 1075/+124/+217 (DHA. 214), 1299, 1339 (A. 3: 572): Sari, +1124/+217/328 (DHA. 214), 1309, 1322, 1325>416, 1326, 1327/382, 1338 (ComBars. 99, Str. 3: 319): Sary, p., 1298, 1345 (Str. 3: 568): Saary, *1332/PR.: Seri ~ Ceri (Gy. 1: 471). 4. ’település Bodrog vm.-ben, Hetes határosa’ [XIV. eleje]>412: Sary (Gy. 1: 727). – Vö. még Sár(i).
Sár(i) ’település Bihar vm.-ben, helye ismeret​len, Iráz körül kereshető’ 1216/550: Chicou quod de v. Sari (Gy. 1: 659).

Sarkad ’település Bihar vm. DNy-i részén’ 1226/550: Surcud, 1332–7/PR.: Sarkad, v. ~ Gargad ~ Garkad, v. (Gy. 1: 659). Alakváltozata Sarkadi.
Sarkadi ’település Bihar vm. DNy-i részén’ 1138/329: Surcudi, v. (Gy. 1: 659). L. Sarkad.
Sarkagy ? ’Baranya vm.-ben a Hodos menti Új​falu határában említett hely’ +1058/300//403: Sarkagh (DHA. 178, Gy. 1: 398).

Sarkos-cser l. Szurkos ? -cser.
sarló – Kissalló 1327: Kywssorlow, Salló 1156: Surlou ¦ ‑d: Sallód 1305: Sorloud, +1058/300//403 (DHA. 178) ¦ ‑s: Sarlós *+1015/+158//403/PR.: Sorlogys, 1109/393: Sarlos, Sarlós-Ho​dos ? +1058/300//403: Sarlaswodus.
Sarlós ’település Baranya vm. középső részén Pécstől DK-re’ *+1015/+158//403/PR.: Sorlogys (DHA. 75, Gy. 1: 318, itt Sozlogys alakban), *+1015/+158//XVII.: Sorlongis, *+1015/+158//XVIII.: Sarlongis (DHA. 75), +1058/300//403 (DHA. 178), 1109/393 (DHA. 380), 1328/403: Sarlos, p., t., 1109 (DHA. 366): Serlous, v., 1109/[1290–95] (DHA. 380): Sorlous, v., 1109/296 (DHA. 380), 1109/296/330 (DHA. 380), 1109/296/342 (DHA. 380), 1109/356 (DHA. 380), 1332–5/PR.: Sorlos, 1224/399: Sarlous, p. (Gy. 1: 376), 1300/402/403: Sarlas (DHA. 177), 1332–5/PR.: Zorlows ~ Zorlos ~ Sorros (Gy. 1: 376) | Gör. [1018–31]/109: Zal~sh (Gy. 1: 376). Vö. Sarlós-Hodos.
Sarlós-Hodos ? ’Baranya vm.-ben Sarlós hatá​rában említett völgy’ +1058/300//403: Sarlas​wo​dus, vall. (DHA. 178, Gy. 1: 376). Az oklevél adatkörnyezete talán elírásra utal. Esetleg a Ho​dos (I.1.) egyik ága lehetett. Vö. Sarlós.
Saró ’település Bihar vm.-ben, Geszt és Szé​kelytelek vidékén fekhetett’ 1213/550: Sorou, v. (Gy. 1: 659).

Sáró ’település Bars vm. DK-i részén a Garam jobb partján’ 1245, 1259, 1305, 1307, 1324, 1328, 1332, 1339 (Str. 3: 342–4), 1343 (ÓmOlv. 161–4), 1347 (A. 5: 150), 1348 (ComBars. 90, A. 5: 216): Sarow, p., t., v., 1255, +?1255, 1271, 1292: Sarov, t., 1266, 1274, 1287, 1293, 1317, 1339 (Str. 3: 341–2): Sarou, p., t., v., 1332/PR.: Sarro (Gy. 1: 471), 1350 k.: Sarouu (A. 3: 423) | ~i 1272: Dyon-o de Saroy, 1305: nob-es de Saroy … p. Saroy, 1306: f-i Petri de Saroy … t. Saroy (Gy. 1: 471). Sárófalu néven is említik. Egyik része Felsősáró néven szerepel.

Sárófalu ’település Bars vm. DK-i részén a Ga​ram jobb partján’ 1075/+124/+217: Saroufalu (DHA. 215, Gy. 1: 471). L. Sáró.
Sárog ’település Baranya vm. K-i részén Bara​nyavártól É-ra’ 1296/324, 1342 (Cs. 2: 521, Z. 2: 45–6), 1349 (Z. 2: 396): Sarugh, 1298: Saryug (Gy. 1: 376), 1338, 1342: Sarug (Cs. 2: 521, Z. 1: 542, 2: 43–4) | ~i 1342: Clem. de Sarugy (A. 4: 213).

sarok – Sarok-ér ? 1075/+124/+217: Surchu​er, Sarok ? tölgyfa +1015/+158//403/PR.: Surc​tulfa ¦ ‑d: Sarkad 1226/550: Surcud ¦ ‑di: Sar​kadi 1138/329: Surcudi ¦ ‑gy: Sarkagy ? +1058/300//403: Sarkagh. Vö. még Sarkos-cser.
Sarok-ér ? ’Csongrád vm.-ben Alpár határában említett víz’ 1075/+124/+217: Surchuer, aqua (DHA. 216, Gy. 1: 881, 890).

Sarok ? tölgyfa ’Baranya vm.-ben Belisz hatá​rában említett fa’ +1015/+158//403/PR.: Surctul​fa, +1015/+158//XV.: Surcw thulfa, +1015/+158//XVII., +1015/+158//XVIII.: Surow thőlfa (DHA. 75).

Sáros I. 1. ’Baranya vm.-ben a Duna menti Izsép határában említett hely’ 1261/262: Sarus (Gy. 1: 319). II. 1. ’település Bihar vm.-ben a Berettyó és a Körös között, pontos helye isme​retlen’ 1337: Sarus, p. (Gy. 1: 659). 2. ’település Csongrád vm-ben, helye ismeretlen’ 1266, 1276 P.: Sarus, t. (Gy. 1: 900).

Sáros ? -Draganya feje ’Bihar vm.-ben Ber​tény határában említett hely’ 1264/298/572: Suos [�: Saros ?] Draganafey, loc. (Gy. 1: 600). Vö. Sáros-Draganyán.
Sáros-Draganyán ’Bihar vm.-ben Bertény ha​tárában említett hely’ 1264/298/572: Sa​rus Dra​ganyan (Gy. 1: 600). Esetleg -n ragos alak is le​het, vö. Sáros-Draganya feje.
Sáros-patak ’Abaúj vm.-ben a füzéri uradalom ha​tárában említett patak, a Kolbása mel​lékvize’ 1270/272: Saruspotok, rivus (Gy. 1: 40, 82).

Sáros-Rákos ? ’Abaúj vm.-ben Telki határában említett hely’ 1341: Garusrakus [�: Sarusra​kus ?] (A. 4: 123).

Sáros-tó ’Csongrád vm.-ben Csany határában, a Tisza mellett említett halastó’ 1075/+124/+217: Sarustou, pisc. ~ Lutea piscina (DHA. 216, Gy. 1: 893).

Sár rétje ’nagy kiterjedésű mocsár Békés vm. É-i részén’ 1335>342/434: Sarrethe, fl. (Gy. 3: 41). Nagy-sár (2.) néven is említik, vö. 1480: iuxta aquam Nagsaar alio nomine Sarrethe nun​cupatum (Cs. 1: 645, J. 16, Juhász, Tájn. 96).

Sárszó ’település Arad vm. D-i részén’ [1330 k.]: Saarzow, p. (Gy. 1: 184).

Sár-tó I. 1. ’Bereg vm.-ben a lónyai uradalom határában említett állóvíz’ 1270/272/476: Sartov, 1270/272//580: Sartow, stag. (Gy. 1: 544). II. 1. ’település Baranya vm. középső részén Siklóstól Ny-ra, Rád környékén’ 1337: Saarthow, p. (A. 3: 425), 1342: Saartou (Cs. 2: 521, A. 4: 218).

Sár töve ’Borsod vm.-ben Szihalom határában említett hely, bizonyára a Sár torkolata’ [1067 k.]/267: Sartue (DHA. 183, Gy. 1: 736, 807). Vö. Sár (I.5.).
Saruly ’Csongrád vm.-ben Ság határában emlí​tett kiemelkedés’ 1075/+124/+217: Sorul, mo. (DHA. 217, Gy. 1: 899), [1075]>338: Suryl, mo. (DHA. 205, 217, Gy. 1: 899), +1124/+217/328: Surul (DHA. 217).

Saruly-tó ’Csongrád vm.-ben Sajt és Szentes közös határában említett halastó’ 1332: Sarwl​tou, pisc. (Gy. 1: 900, 904).

Sárvár ’település és vár Abaúj vm. középső ré​szén Gönctől DNy-ra’ [1285–300]: Sar var (Gy. 1: 138).

Sárvár-fok ’Bihar vm.-ben az Ér melletti Tarcsa határában említett hely’ 1338: Saarwarfuk (Str. 3: 317), 1338/396: Sarwarfuk, loc. (J. 362, Ká​ro​lyi 1: 135).

Sár vize ’Bodrog vm.-ben Szeremlyén ha​tárában említett patak’ +1093/367>411: Saruize, fl. (DHA. 293, Gy. 1: 729). L. Sár (I.3.).
Sas ’település Bihar vm. Ny-i részén az Ölyvös és a Kutas patak között’ 1213/550: Sos ~ Sob [�: Sos] (Gy. 1: 659). – Ne. Saskő 1325/329: Zaaskw ¦ ‑d: Sasad 1214/550: Sashad. Vö. még Sás ~ Sas.
Sás ~ Sas ’Baranya vm.-ben az aszúági urada​lom határában említett erdő’ +1228/383/407: Saas, s. (Gy. 1: 273).

sás – Sás-völgy(e) 1256/284//572: Sasweolgy ¦ ‑s: Sásos-tó [+1077–95]>+158//403/PR.: Sa​sustov.

Sasa ’település Borsod vm. É-i részén a Bódvá​tól K-re’ 1213/550: Glatillum cocum regis de v. Susa, [XIV. eleje]: Sasa (Gy. 1: 802). Később ta​lán Szakácsi (2.) néven említik.

Sasad ’település Bihar vm.-ben, helye ismeret​len’ 1214/550: Sashad, v. (Gy. 1: 659).

Saskő ’vár Bars vm. ÉK-i részén Keresztúrtól K-re, a Garam bal partján’ 1325/329: Zaaskw, 1327, 1340 (Str. 3: 375): Saas​ku (Gy. 1: 473), 1335, 1344, 1349 (Z. 2: 408–9, 411): Saaskw (Str. 3: 282, 541), 1340, 1342 (Z. 2: 51), 1344 (Z. 2: 134–5): Sasku (Gy. 1: 473), 1340: Sas[ku] (Str. 3: 376), 1343: Saskuu (Z. 2: 71–2), 1344: Saskew (Str. 3: 540), 1344: Saaskuu (Str. 3: 541), 1347: Saskw, castr. (Z. 2: 253).

Sásos-tó ’Baranya vm.-ben Dráva birtokon em​lített hely’ [+1077–95]>+158//403/PR.: Sasus​tov, [+1077–95]/+158//XV.: Sasustou (DHA. 78, Gy. 1: 371), [+1077–95]/+158//XV., [+1077–95]/+158//XVIII.: Sasuston, [+1077–95]/+158//XVII.: Zazuston (DHA. 78).

Sás-völgy(e) ’Bihar vm.-ben Telegd határában említett völgy’ 1256/284//572: vallem iuncosam, que Sasweolgy vocatur (Gy. 1: 675).

Sáta ’település Borsod vm. ÉNy-i részén Dédes​től Ny-ra’ 1281 (MiskOkl. 16), 1281/792: Satha, t., 1301/378, 1339>348 (Z. 2: 332): Sata, p. (Tóth P. 93, BorsOkl. 141).

Satica ~ Szetice ’település Abaúj vm. középső részén Kassától DNy-ra’ 1319: p. Sa​ticha, 1328: p. Zethyce al. nom. Scenthtrinitas (Gy. 1: 138). L. Szenttrinitás (1.).
Saulszék(i)je ’település Bars vm. középső ré​szén Bars várától DNy-ra’ 1156: Saulscekei [�: ‑scekie ?] (Gy. 1: 475). L. Széki.
Sávolkeszi ’Bács vm.-ben Keszi határában ala​kult település’ 1263/466/476: Sawolkezy al. nom. Bwlkezy (Gy. 1: 224). L. Búlkeszi, Keszi (2.).
(Sawar) ’település Bács vm.-ben, helye ismeret​len’ 1237/279/385: Sawar, v. (Gy. 1: 232). Eset​leg összefügg a vm.-ben lévő Szavar-fok-kal.

(Scomuch osofa) ’Abaúj vm.-ben Golop hatá​rában említett határjel’ 1258: Scomuch osofa, m. (Gy. 1: 88).

Sebes ’település Baranya vm. ÉNy-i részén Vátytól Ny-ra’ 1330: Sebes (Gy. 1: 376). – Ne. Sebes-ér pataka 1343: Sebeserpataka, Sebes-fok 1309/412: Sebesfok, Sebes-(Gueldegu[e]h) 1211: Sebus Gueldegueh, Sebes-maláka 1244/295/384: Sebesnilaka [�: Sebes​mlaka], Sebes-patak 1270/272: Sebuspotok, Sebesszeg 1308: Sebussceg, Sebes-Vajas 1326/353: Sebeswoyas, Sebesvár 1319/323: Sebuswar.

Sebes-ér pataka ’Bereg vm.-ben Bag és Atya határában említett vízfolyás’ 1343: Sebeser​pata​ka, fl. (Károlyi 1: 157).
Sebes-fok 1. ’Baranya vm.-ben a Moháccsal szomszédos Földvár és a Duna környékén emlí​tett hely’ 1339: Sebusfok (A. 3: 522). 2. ’Bodrog vm.-ben Kispályi határában említett halas​tó’ 1309/412, 1324/412: Sebesfok, pisc. (Gy. 1: 725).

Sebes-(Gueldegu[e]h) ’Csanád vm.-ben Mo​rotva település határában említett hely’ 1211: Sebus Gueldegueh ~ Sebus Gueldeguh, loc. (Gy. 1: 864).

Sebes-maláka ’Baranya vm.-ben Vajszló hatá​rában említett patak’ 1244/295/384: Sebesnilaka [�: Sebes​mlaka], fl. (Gy. 1: 401). Talán össze​függ a Szegény-maláka nevű hellyel.

Sebes-patak 1. ’Abaúj vm.-ben a füzéri ura​da​lom határában említett patak’ 1270/272: Sebus​potok, rivus (Gy. 1: 82). 2. ’a Szolyva jobb oldali mellékvize Bereg vm.-ben’ 1270/272>393: Se​bespotok, 1270/272/476: Sebuspotok, riv. (Gy. 1: 519, 549).

Sebesszeg ’település Bács vm. DK-i részén a Duna mellett’ 1308: Sebussceg ~ Sebuszeg, p. (Gy. 1: 232).

Sebestyénülése ’település Baranya vm. ÉK-i részén, helyét közelebbről nem ismerjük’ 1312: Sebastyanyulese, v. (Cs. 2: 521, A. 1: 271).
Sebes-Vajas ’Bodrog vm.-ben Tóti határában említett vízfolyás’ 1326/353, 1347: Sebeswoyas (Gy. 1: 731, Z. 2: 241). Vö. Vajas (I.1.).
Sebesvár ’település és vár Bihar vm. DK-i ré​szén a Körös mellett’ 1319/323, 1322, 1323, 1325, 1330: Sebuswar, 1320, 1329: Sebeswar, 1324: Sepuswar (Gy. 1: 660), [1347–57]: Sebes var (Kállay 1: 891).

Sebőkuta ? ’település Borsod vm. középső ré​szén Kácstól D-re’ 1301/378: Darolch [más né​ven] Sebokuta ~ Subokuta, p. (BorsOkl. 141). L. Daróc (3.).
séd – Kovásséd +1015/+158//XV.: Kowased, Méh-séd pataka 1256/284//572: Mehsed​po​tho​ka, Séd feje +1015/+158//403/PR.: Sedfey, Séd-fő 1330: Sedfeu, Séd(üm ?) 1224/291/389: Sedum ¦ ~(j)e: Kovásséde +1015/+158//403/PR.: Kouas sede, Mitár sédje +1015/+158//403/PR.: Mitar sede ¦ ‑i: Séd(i) +1015/+158//403/PR.: Sedý.
Séde ? -ág ’Bihar vm.-ben Váradtól D-re, a ké​sőbbi Harangmező határá​ban említett hely’ +1214/334: Seyde ag (Gy. 1: 624).

Séd feje 1. ’Baranya vm.-ben Hird határában említett hely’ +1015/+158//403/PR.: Sedfey (Gy. 1: 318, DHA. 75, itt Sedfev alakban), +1015/+158//XV.: Sedfei, +1015/+158//XVII.: Sedsej, +1015/+158//XVIII.: Szecei (DHA. 75). 2. ’a Ba​ranya vm. ÉK-i részén fekvő Velente ha​tá​rá​ban említett hely’ +1015/+158//403/PR.: Sede​fey (DHA. 74, Gy. 1: 406), +1015/+158//XVII.: Dedesey, +1015/+158//XVIII.: Deteschai (DHA. 74).

Séd-fő I. 1. ’Csongrád vm.-ben Alpár határában említett hely’ 1341: Sedfeu (Gy. 1: 891). II. 1. ’település Baranya vm. K-i részén Baranyavártól K-re, a Karasó mellett’ 1330, 1350: Sedfeu, p., t., v. (Gy. 1: 376, A. 5: 388–91). 2. ’település Ba​ranya vm. középső részén Pécstől DK-re’ 1330: Sibfu, 1335: Sedfeu, p. (Gy. 1: 376).

Séd(i) ’Baranya vm.-ben Nadojca és Gyak hatá​rában említett hely, a Duna mellékvize’ +1015/+158//403/PR.: Sedý (DHA. 74, Gy. 1: 248, 344), +1015/+158//XVII.: Sedey ~ Sodj, +1015/+158//XVIII.: Szabi ~ Zedy (DHA. 74).

Séd(üm ?) ’Bodrog vm.-ben Csecstó határában említett víz​fo​lyás’ 1224/291/389: iuxta ripam Se​dum (Gy. 1: 715). Latin acc.-i végződéssel el​lá​tott alak is lehet.

Ség I. 1. ’Baranya vm.-ben Végbala határában említett hely’ 1281: Seeg, loc. (Gy. 1: 278). 2. ’Bodrog vm.-ben Felsőadorján határában említett ki​emel​kedés’ 1335/355: Seeg, coll., mo. (Gy. 1: 696, 705). II. 1. ’település Arad vm.-ben Arad várától ÉNy-ra, a Maros közelében’ [1177]/405: Segh, v., 1214/550: Segu, v. (Gy. 1: 184). – Ne. ¦ ‑sd: Segesd 1055: Segisti, Segesd-tó +1092/+274//399: Segusd​tou.

Segesd I. 1. ’Bodrog vm.-ben Segesd határában említett állóvíz’ 1055: Segisti, lac. (Gy. 1: 727). Segesd-tó néven is említik. Vö. Segesd (II.1.). II. 1. ’település Bodrog vm. ÉNy-i részén’ +1092/+274//399: Segusd, v. (DHA. 285, Gy. 1: 727). Vö. Segesd (I.1.).
Segesd-tó ’Bodrog vm.-ben Segesd határában említett állóvíz’ +1092/+274//399: Segusd​tou, pisc. (DHA. 285, Gy. 1: 727). L. Segesd (I.1.). Vö. Köves-tó.
Selénd ’település Bihar vm. É-i részén Nagy​mi​hálytól DNy-ra’ [1163–73]>520 k.: Zerend, v., [1163–73]>520 k., 1281, 1292/407: Serend, p., t., v., 1312/735: Serind, p. (Gy. 1: 660), 1339, 1342: Selend (J. 336, ComBih. 290, F. 8/4: 378, A. 4: 229).

Selyeb ’település Abaúj vm. DNy-i részén For​rótól Ny-ra’ 1256: Seleb, 1333–5/PR.: Selebu (Gy. 1: 138).

Sellye ’település Baranya vm. Ny-i részén a Dráva közelében’ 1292, 1326>XVIII.: Sylle, 1324>375: Selle, 1332–5/PR.: Selya ~ Sillow ~ Syle ~ Syhe (Gy. 1: 377).

selymék – Selymék-fű ? 1244: Semekfiv ¦ ‑s: Selymékes +1214/344: Selmekus.
Selymékes ’Bihar vm.-ben Nyárér határában említett hely’ +1214/344: Selmekus (Gy. 1: 646).

Selymék-fű ? ’Bács vm.-ben Füzegy határában em​​lített hely’ 1244: Semekfiv (Gy. 1: 220).

Selypes-tő l. Szelypes-tő.

(semencyh) 1347 (Zala és Bodolya, Baranya vm.): a-em piri in vulgo semencyh dictam (A. 5: 89). Esetleg vö. seméntekörte (ÚMTsz.).

Semjén ’település Bihar vm. É-i részén Nagy​mihálytól DNy-ra’ 1311 k. (ComBih. 290, Z. 1: 135), 1323: Semyen (Gy. 1: 660), 1318: Semeyn ~ Semeyen (ComBih. 290, A. 1: 479), 1332–7/PR.: Symian (Gy. 1: 660). Újsemjén néven is említik.

Semse ’település Abaúj vm. ÉNy-i részén Kassa és Jászó között’ 1280, 1315, 1318, 1322: Scem​se, p., t., [1310 k.], 1332: Sempse, p., 1317: Semche, p., 1318: Scemche, p. ~ Zemsce, p., 1318, 1319, 1332–5/PR.: Semse, p., t., 1318, 1324/325, 1324>360, 1325, 1328, 1331/334, 1332, 1332>370, 1332–5/PR., 1347 (Mező, Patr. 40, Sztáray 1: 199, 201): Zemse, p., 1318, 1332: Scempse, p., 1324, 1332: Zempse, p., 1328: Zemsa, 1330: Scemcha, v., 1332–5/PR.: Zense ~ Senise ~ Senisthe (Gy. 1: 138). Osztódásával ala​kult Egyházas- és Izsép​semse.
Senye I. 1. ’Baranya vm.-ben Senye és Harkány határában említett víz’ 1323: Sene, aqua (Gy. 1: 312, 377). Vö. Senye (II.1.). II. 1. ’település Baranya vm. középső részén Siklóstól K-re’ 1323: iuxta t-m Sene … iuxta aquam Sene, 1330: Senye (Gy. 1: 377). Vö. Senye (I.1.). 2. ’tele​pü​lés Borsod vm. K-i részén a Sajó mellett, Bold​vától DK-re’ [1312 k.]: Sene [áthúzva, s fölé ír​va: Zunye], 1332–5/PR.: Sene ~ Souhe, 1338: Senye, p. (Gy. 1: 803).

Sepse ’település Baranya vm. K-i részén Bara​nyavártól K-re’ 1227/443: Scebsa, pr., 1248/312: Sebsa, pr., 1301/XIV., 1307>377, 1330: Scepse, p., v., 1301/422: Zepse, p., 1308/321/325, 1321/325: Zepsce, p. (Gy. 1: 377).

Septely ’település Bihar vm.-ben, Váradtól ÉNy-ra’ 1208/550: Siptul, v., 1323, 1332–7/PR., 1342 (A. 4: 229–30): Septel (Gy. 1: 660), 1346: Septul (J. 337, ComBih. 296).

Serges ’Bihar vm.-ben Telegd határában emlí​tett vízfolyás’ 1256/284//572: Serges, riv. (Gy. 1: 675).

Serjén 1. ? ’település Csanád vm. középső ré​szén Csanád várától K-re’ 1232: Seryan, t. (Gy. 1: 869). Györffy szerint esetleg a Surány (2.) névvel azonosítható (i. h.). 2. ’település Csanád vm. K-i részén a Marostól É-ra’ 1329: Serien, p. ~ Serian, p. ~ Syrien, p. (Gy. 1: 869).

Ser-mál ? ’Abaúj vm.-ben Pocsaj ha​tárában em​lített hely’ 1256: Sermal, loc. (Gy. 1: 132).

Servusdei ? ’település Arad vm. Ny-i részén a Maros mellett’ 1330: Seruusdey, p. (Gy. 1: 184).

setét – sötét.
Setétkút ’település Bars vm. középső részén Győrödtől DNy-ra’ 1251/271: Sytet​kuth, t. (Gy. 1: 473), 1340: Sethethkuth | ~i 1340: Setheth​kuthy (Balassa 97–8).

(Seuch) ’település Bars vm.-ben, helye isme​ret​len’ 1327: Seuch (Gy. 1: 474).

Sevnic l. Sevnice.
Sevnicbánya ’település Bars vm. középső ré​szén Garamszentbenedektől ÉK-re, a Garam kö​zelében, a Fenyő-sevnice patak mellett’ 1340: Schebnich-Banya (Str. 3: 376), 1345: Sceu​nich​banya al. nom. Kunsperg (ComBars. 74), 1346: Scebnichebania alio nomine Kvningsperg ~ Scevnichbanya ~ Sceunichbanya alio nomine Kunsperg (Str. 3: 611). L. Sevnice, Sevnice​bach.
Sevnic(e) ’település Bars vm. középső részén Garamszentbenedektől ÉK-re, a Garam közelé​ben, a Fenyő-sevnice patak mellett’ 1337: Nove Montanie in p-e domini regis Seunych, 1337: Chavnick [�: Chavnich] (Gy. 1: 482), 1340: Schebnicz (Str. 3: 373), 1345: Seunyche, v. (Str. 3: 564–5, ComBars. 74) ~ Sewniche, p. (Str. 3: 592–3), 1345: Schewnyecze ~ Schewnycze (Com​Bars. 74), 1346: Sebniche, p. ~ Sebnicha (Str. 3: 611). Területén alakult ki Újbánya, amelyet Sevnicbánya, németül Sevnicebach és Königs​berg néven is említenek. Vö. Bükk- és Fenyő-sevnice. – Ne. Bükk-sevnice 1337: Biszvavni​cze, Bükk-sevnic pataka 1346: Byksebnich​pa​ta​ka, Fenyő-sevnice 1075/+124/+217: Feniosauni​cza, Fenyő-sevnice-patak 1346: Fenysewnich​patak, Fenyő-sevnice pataka 1346: Feynosebnich-pata​ka, Sevnicbánya 1340: Schebnich-Banya, Sevni​cebach 1347: Schebeniczebach.

Sevnicebach ’település Bars vm. középső ré​szén Garamszentbenedektől ÉK-re, a Garam kö​zelében a Fenyő-sevnice patak mellett’ 1347: Schebeniczebach nunc Koniginsberg vocata (ComBars. 74). L. Sevnicebánya, Sevnice.

Siger l. (Sygur).

Sigfa l. Zsigfa.
Sihoka ? rétje ’Abaúj vm.-ben Kalsa határában em​lített hely’ 1327: Syhocarete, prat. (Gy. 1: 101).

Siklós ’település és vár Baranya vm. középső részén a Drávától nem messze É-ra’ 1191 [�: 1251], 1318, 1319, 1335 (A. 3: 168), 1337 (A. 3: 331–3, 425), 1339 (A. 3: 616–7), 1346 (A. 4: 642): Suklos, v., 1266/267, 1267, 1341 (A. 4: 175): Suclous, 1294, 1297, 1300, 1305, 1313, 1325, 1330, 1336 (A. 3: 274), 1338 (A. 3: 455, 509), 1339 (A. 3: 619), 1341 (A. 4: 87, 89, 175): Suklous, v., 1294, 1325, 1342 (A. 4: 218), 1343, 1344 (Cs. 2: 465, A. 4: 435), 1345 (Cs. 2: 465, 531, A. 4: 481, Z. 2: 168), 1350 (Cs. 2: 531, Z. 2: 443, A. 5: 355): Soklous, 1303: Schuklos ~ Schuchlos, 1313, 1322: Suklows, 1325, 1326, 1332–5/PR., 1337 (A. 3: 331): Suclos, castr., 1332–5/PR.: Sykleus ~ Suklods ~ Soglos ~ Soclas ~ Guchleus ~ Seglos ~ Goglos (Gy. 1: 378).

Síkos- ~ Csíkos-fok ’Bihar vm.-ben Nyárér határában említett hely’ +1214/334: Sycusfokw (Gy. 1: 646).

Silje ? -tó ’Csanád vm.-ben Vidra határában lé​vő halastó’ 1274>340: Syliethou, pisc. (Gy. 1: 877).

Sima ’település Békés vm. Ny-i részén Gyomá​tól ÉNy-ra’ XIV./1115-re: Mark f-o Syma, 1323, 1325/329, 1326, 1330/378, 1332–7/PR., 1341 (A. 4: 92): Syma, p., t., v. (Gy. 1: 512).

Simánd ’település Arad vm. D-i részén Füvestől DK-re’ 1274>340, 1290>339, 1323/332, 1326, 1333/PR., 1339: Symand, p., 1290>339: Simand, p. (Gy. 1: 184).

Sima rekettyéje ’Bereg vm.-ben Kerecseny ha​tárában említett hely’ 1344: Simarakathyaia (Z. 2: 99).

Simókfölde ’település Borsod vm. K-i részén Boldvától É-ra’ 1323/470: Symokfelde, t. (Gy. 1: 803).

Simon ’település Borsod vm. Ny-i részén Dédes várától Ny-ra’ 1221/550: Simon, v., 1319: Sy​mon, t. (Gy. 1: 803). – Vö. még Simon(yi).
Simonlaka ’település Abaúj vm. DNy-i részén, Bakta és Selyeb körül fekhetett’ 1272/419: Sy​monlaka, t., v. (Gy. 1: 140).

Simon(yi) ’település Bars vm. ÉNy-i ré​szén a Nyitra mellett’ 1332/PR.: Simon ~ Synan | ~i [1260 k.]/XV.: via de Symoni, 1324: Paul. et Lewkus f-i Mich-is de Symoni, p. Symoni (Gy. 1: 473).

Sinkó ’Borsod vm.-ben Omány határában emlí​tett föld’ 1301/378: Sinko (BorsOkl. 141).

Sír ’Baranya vm.-ben Somló és Nógrád határá​ban említett hely’ +1015/+158//403/PR., +1015/+158//XVII., +1015/+158//XVIII.: Seýr ~ Seyr (DHA. 74, Gy. 1: 379) ~ Sey [�: Seyr] (DHA. 74, Gy. 1: 349), +1015/+158//XVII.: Győir ~ Seyth ~ Dőyt (DHA. 74). – Ne. Fekete-sír 1297: Fekete Syr.
Siter ’település Bihar vm.-ben Bihar várától K-re’ [1291–94]: Suhtur, v. ~ Sehtur, 1332–7/PR.: Schechter, v. ~ Gehter ~ Gethus, 1332–7/PR., 1343 (ComBih. 298): Sehter (Gy. 1: 661).

Slemk ? ’Árva vm.-ben Revisnye határában em​lí​tett patak’ [1272]/272: Slemk, fl., riv. (Gy. 1: 197–8).

só – Sajó ~ Só-jó 1228/378: Souyou ¦ ‑d: Sód 1266: Soud ¦ ‑s: Sós-patak 1281/341: Souspotak, Sós pataka 1281/341: Souspotaka.
Sód ’település Csongrád vm. középső részén, Körtvélyes környékén fekhetett’ 1266, 1276 P.: Soud, t. (Gy. 1: 900).

Só-jó l. Sajó.
Sokord ’Csongrád vm.-ben Alpár határában em​lített halastó’ 1075/+124/+217: Sokord, pisc. (DHA. 217, Gy. 1: 891).

Solymos I. 1. ’Bereg vm.-ben Eszterjén határá​ban említett tó’ 1344: Solmus, lac. (Z. 2: 99). Bi​zonyára összefügg a Solymos ere névvel. II. 1. ’vár Arad vm.-ben Lippától ÉK-re, a Maros jobb partján’ [1271–78] (EO. 1: 313), 1311, 1319/324, [XIV. eleje]: Solumus, 1278/XVIII.: Solomos ~ Solymos, castr., 1319>413/414: Solmos (Gy. 1: 184–5). 2. ’település Bars vm. K-i szélén Bars várától ÉK-re’ 1331: Solmus, p. (Gy. 1: 473). 3. ’település Bihar vm. D-i részén Belényestől É-ra’ *1213/550, 1294, 1318 (ComBih. 300, A. 1: 482): Solumus, v., 1332–7/PR.: Solmus, v. (Gy. 1: 661). Vö. Solymos feje. 4. ’település Bihar vm. DNy-i részén Kölesértől ÉK-re’ 1219/550: Solumus, v., 1332–7/PR.: Solmus, v. (Gy. 1: 661). – Vö. még Sulymos.
Solymos ere ’Bereg vm.-ben Eszterjén határá​ban említett vízfolyás’ 1344: Solmusere, fl. (Z. 2: 99). Vö. Solymos (I.1.).
Solymos feje ’Bihar vm.-ben Bertény és Soly​mos határá​ban említett hely’ 1264/298/572: So​lumosfey, loc. (Gy. 1: 600, 661). Vö. Solymos (II.3.).
sólyom – Sólyom-kő 1253: Soulumku ¦ ‑s: Solymos *1213/550: Solumus, Solymos ere 1344: Solmusere, Solymos feje 1264/298/572: Solu​mosfey.

Sólyom-kő I. 1. ’Bars vm.-ben Apáti határában említett hely’ 1253: Soulumku (Gy. 1: 426). II. 1. ’vár Bihar vm. K-i részén Telegdtől ÉK-re’ 1306: Solumkeu, 1309/351: Solumku, 1322, 1325: Solyumku, castr., 1323: Solumkw, 1325: Solumkow (Gy. 1: 661–2).

Som ’település Bihar vm.-ben Váradtól DNy-ra’ 1214/550, 1319/323//XVI.: Sum, v. (Gy. 1: 662). L. Sümmés ága. – Ne. somfa 1347: sumfa, Som-hegy 1341: Sumhig, Som-kerek 1236: Sum​kerek ¦ ‑gy: Somogy 1319/323//XVI.: Sumugy, Somogyi-Bódva-fő 1255: Su​mugy Bulduafeu ¦ ‑i: Som(i) 1270/272/476: Sumy ¦ ‑s: Somos-patak 1299: Sumus Pothok, Somos-sziget 1256/284//572: Sumuszi​geth, Somos szigete 1256/284//572: Sumuszigethe.

Soma ’település Bihar vm. É-i részén Debrecen​től K-re’ 1323/332/345, 1332/345: Suma, p., t. (Gy. 1: 662).

somfa 1347 (Zala és Bodolya, Baranya vm.): sumfa, a. (A. 5: 89).

Som-hegy ’Abaúj vm.-ben Telki határában em​lített hegy’ 1341: Sumhig, mo. (A. 4: 123).

Som(i) ’település Bereg vm. Ny-i részén Lónyá​tól DK-re’ 1270/272/476: t. domini regis Sumy (Gy. 1: 547).

Som-kerek ’Bihar vm.-ben a Körös menti Jenő határában említett erdő’ 1236: Sumkerek (Gy. 1: 628).

Somló ’település Baranya vm. ÉK-i részén, Pécsvárad környékén fekhetett’ +1015/+158//403/PR. (DHA. 74), [1292–97]: Sumlow, v. (Gy. 1: 379), +1015/+158//XV.: Smwlich (DHA. 74, Gy. 1: 379) ~ Swmluh ~ Sumlu, +1015/+158//XVII.: Smulw, +1015/+158//XVIII.: Smulu (DHA. 74), +1158/[1220k.]//403/PR.: Sumlw, v. (Gy. 1: 379). – Vö. még Mezősomló.
Somogy 1. ’település és vár Abaúj vm. ÉNy-i részén Szepsi mellett’ *1323: Somug, *1332: Somog (Gy. 1: 140), 1345: Somogy, v. (A. 4: 509) | ~i 1317: castellano de Sy​migy, *1325/369/416: Jo-e de Somogy, 1331: Nic. castellanus de Sumugy, *1332: Pet. dictus de Somogy, *1332, 1335 (A. 3: 219), 1337 (A. 3: 339): c. Pet. de Su​mugy (Gy. 1: 140). Vö. Somogyi-Bódva-fő. 2. ’település Bihar vm.-ben Váradtól DNy-ra’ 1319/323//XVI., 1342, 1347, 1347/349: Sumugy (Gy. 1: 655, 662, Bunyitai 2: 489, Bánffy 1: 142, 152).

Somogyi-Bódva-fő ’a So​mo​gyi-Bódva folyó forrásvidéke Abaúj vm.-ben Jászó határában’ 1255: Su​mugy Bulduafeu, fons (Gy. 1: 98, 140). Vö. Bódva, Somogy (1.).
Somos-patak ’Bereg vm.-ben Márok határában említett patak’ 1299: Sumus Pothok, riv. (Gy. 1: 545).

Somos-sziget ’Bihar vm.-ben Telegd hatá​rában említett mező’ 1256/284//572: Sumuszi​geth, camp. (Gy. 1: 675). Alakváltozata Somos szige​te.

Somos szigete ’Bihar vm.-ben Telegd hatá​rá​ban említett mező’ 1256/284//572: Sumuszige​the, camp. (Gy. 1: 675). L. Somos-sziget.

Somva ’település Bács vm. középső részén Bo​donytól É-ra’ 1316/418: Sinnua [�: Sumua] (Gy. 1: 232).

Sónca ? ’település és vár Bács vm. ÉNy-i részén Szondtól ÉK-re’ 1206, [1230]/231: Souncha, castr., t. (Gy. 1: 235).

Sonkolyos ’település Bihar vm. K-i részén Ber​ténytől D-re, a Körös mellett’ 1256/283//572, 1264/298/572, 1283/284/572, 1284/572, 1298/572, 1308/585: Sun​kulus, m., p., t. (Gy. 1: 662).

Soprongútja ’a két falura szakadt Gút egyik ré​sze Bereg vm.-ben, a Szernye mocsara mellett’ 1338: p. Zerne al. nom. Soprongucha (ComBer. 139, A. 3: 508). L. Szernye (II.2.), Gút.
Sosol ’Bars vm. É-i erdős vidéke’ +1209/XVII.: Susolul, t. (Gy. 1: 425, 474), 1246/548/XVIII.: Susal, 1253: sub castro [Susol] (Gy. 1: 473–4), 1264/PR., 1283, 1319: Susol (Gy. 1: 458, 467, 473–4), 1344: Zusol (Str. 3: 540–1). Alak​válto​zata Sosolgy.
Sosolgy ’Bars vm. É-i erdős vidéke’ 1075/+124/+217, 1209 P.: t-m in Susolgi (DHA. 214, Gy. 1: 413, 425, 474), +1124/+217/328: Susolgy (DHA. 214). L. Sosol.
Sós-patak ’Borsod vm.-ben Parasznya határá​ban említett patak’ 1281/341: Souspotak, lac. (Gy. 1: 800). Alakváltozata Sós pataka.
Sós pataka ’Borsod vm.-ben Parasznya határá​ban említett patak’ 1281/341: Souspotaka, lac. (Gy. 1: 800). L. Sós-patak.
Sót ’település Csanád vm.-ben a Tisza mellett, helye közelebbről is​meretlen’ +1256: Suth, v. (Gy. 1: 869).

[Sóvár] ’Abaúj vm. É-i részén Lebenye közelé​ben említett hely’ 1230: ad magnam viam, qua itur ad Castrum Salis … iuxta viam Castri Salis (Gy. 1: 116).
(Soya) ’település Bács vm.-ben, helye ismeret​len’ 1223 P./PR.: Soya, pr. (Gy. 1: 232).

sötét (~ setét) – Setétkút 1251/271: Sytet​kuth, Sötét-völgy +1264/324: Sethetwelg.
Sötét-völgy ’Abaúj vm.-ben Bózsva határában em​​lített völgy’ +1264/324: Sethetwelg, vall. (Gy. 1: 71).

Sövénye ’település Baranya vm.-ben Pécstől K-re’ +1015/+158//403/PR.: Suene, v. (DHA. 75, Gy. 1: 409), +1015/+158//XV.: Swene ~ Suene, +1015/+158//XVII.: Svene, +1015/+158//XVIII.: Smene (DHA. 75), +1058/300//403 (DHA. 178): Suenye, +1158/[1220 k.]//403/PR.: Swena, v. (Gy. 1: 409), 1300/402/403: Seuenye (DHA. 177).
Stahojn l. Sztahojn.

Stefán – Dezsőfiastefánlaka.
Stojk l. Sztojk.

(Stoysentherit) ’Baranya vm.-ben az aszúági uradalom határá​ban említett hely’ +1228/383/407: Stoysentherit, stag., +1228/423: Stoysen​cherit (Gy. 1: 273).

(Suat) ’település Csongrád vm.-ben, helye isme​retlen’ 1266: Suat, t., 1276 P.: Enach, t. (Gy. 1: 900).

Súgó-patak ’Bereg vm.-ben Bilke határában em​lített patak’ 1338/339: Sugopatak, fl. (Gy. 1: 533).
Sulymos I. 1. ’Csongrád vm.-ben Csany határá​ban, a Tisza mellett említett halastó’ 1075/+124/+217: Sulmus, pisc. (DHA. 216, Gy. 1: 893). II. 1. ’Csanád vm.-i birtok, talán Csanádtól DNy-ra Besenyő környékén fekhetett’ 1345: Sulumus, p. (Gy. 1: 849). Esetleg Solymos-nak is olvasható.

Sulymos-tó ’Bereg vm.-ben Csépánfölde hatá​rában említett tó’ +?1248>393: Sulmus tho (Gy. 1: 537).

sulyom – ¦ ‑s: Sulymos 1075/+124/+217: Sul​mus, Sulymos-tó +?1248>393: Sulmus tho.

Sumony ’település Baranya vm. Ny-i részén az Okor közelében’ [1290 k.]: Sumon, 1332–5/PR.: Somon ~ Symo(n) ~ Semon ~ Symon ~ Zemod (Gy. 1: 379).

Suptal ’település Arad vm.-ben, Füves közelé​ben fekhetett’ 1234/550: Suptal, v. (Gy. 1: 185).

Surány 1. ’település Bereg vm. DNy-i részén Lampertszászától DNy-ra’ 1279, [1280], [1281], 1299, 1317, 1318, 1328, 1329, 1337 (A. 3: 375), 1340 (Z. 1: 580), 1342 (Z. 2: 14, 41), 1343 (Z. 2: 77, 79, 86–8), 1344 (Z. 2: 111, 135), 1345 (Z. 2: 150–1, 170), 1346 (Z. 2: 185), 1347 (Z. 2: 271), 1348 (Z. 2: 343), 1349 (Z. 2: 358), 1350 (Z. 2: 424–5): Suran, p., t., v., [1280], 1346 (Cs. 1: 419, Z. 2: 194): Suram, v. (Gy. 1: 547–8), 1343: Suraan, p. (ComBer. 22, Z. 2: 86), 1344, 1345: Swran (Z. 2: 112, 166–7). A XIII. század végétől két Surány-t említenek: Egyházas- és Kissurány (~ Kissuránd) településeket. 2. ’település Csa​nád vm. középső részén Csanád várától K-re’ 1138/329: Suram [Subram b-je áthúzva], v., 1232: Suran, v. (Gy. 1: 869). Vö. Serjén (1.).
(Surman) ~ (Salman) ’tele​pülés Baranya vm. középső részén Kémestől É-ra’ [+1077–95]>+158//403/PR.: Surman, [+1077–95]/+158//XV.: Sumun, 1257: Salman, v. (Gy. 1: 371, 374).

Susuk-tó l. Zsuzsuk-tó.

Süllőd ’település Baranya vm. középső részén Siklóstól D-re’ 1294: Selleud, v. (Gy. 1: 379), 1349: Silleud (A. 5: 280) | ~i 1330: Nic. f. Laur-i de Sylodi (Gy. 1: 379).

Sümmés ? ága ’Bihar vm.-ben Váradtól D-re, a későbbi Harangmező határában említett hely’ +1214/334: Summes aga (Gy. 1: 624). Esetleg romlott forma lehet, amelynek előtagja Som tele​pülés nevével függ össze.

Süvegd ’település Bihar vm.-ben Bihar várától É-ra’ 1307/310/338, 1310/338: Syuegd, p., 1323: Syvegd (Gy. 1: 662).

Süvöltő ’település Békés vm. K-i részén Békés várától É-ra’ [1321]>381>448/XV.: Sywelthe, p. (Gy. 1: 512).

(Sygur) ’település Baranya vm.-ben a Dráván túl, helyét közelebbről nem ismerjük’ 1301: 2 v-s Sygwr vocatas (Gy. 1: 378). Györffy Siger alatt tárgyalja (i. h.).

szabad – Szabadcsát 1225: Zobod​chat, Sza​badgyán 1229/550: Zobodian, Szabat ~ Szabad pataka 1341/342//XVIII.: Zabatpathaka.
Szabadcsát ’település Borsod vm. DK-i részén Százdtól Ny-ra’ 1225: Zobodchat, +1237/[1237–42]: pr-a scil. Scobothkath, in quo collocavimus liberos iob-es, alterum, quod dicitur Lockath cum servis (Gy. 1: 765). L. Csát.
Szabadgyán ’település Bihar vm. DNy-i részén Kölesértől DNy-ra’ 1229/550: Zobodian (Gy. 1: 620). L. Gyán (3.).

Szabad pataka l. Szabat pataka.
Szabás ’település Baranya vm. ÉNy-i csücské​ben’ 1332–5/PR.: Zabas ~ Zakas (Gy. 1: 379).

Szabat ~ Szabad pataka ’Bereg vm.-ben Ilos​va határában említett patak’ 1341/342//XVIII.: Zabatpathaka, fl. (Gy. 1: 541).

Szabó ’település Baranya vm. középső részén a Dráva vidékén’ 1294: de genere Zabou, 1312, 1319: Zabo, 1328: Zabov (Gy. 1: 379), 1347, 1349: Zabou, p. (Cs. 2: 523, A. 5: 62, 280).

Szabolcs 1. ’település Baranya vm. É-i részén Pécstől É-ra’ +1058/300//403 (DHA. 178): Za​bod, t. ~ Zaboch, [1290 k.]: Zobolch (Gy. 1: 380). 2. ’település Baranya vm. középső részén Siklóstól DNy-ra’ 1216/550: Zobolsu (VR. 242, Benkő, BMN. 54, FNESz. Drávaszabolcs). 3. ’település Bihar vm. középső részén Telegdtől Ny-ra’ 1256/284//572, 1283/284/572, 1284/572, [1291–94]: Zobolch, p., t., v., 1256/284//572, 1283/572, 1308/585: Zabolch, p., t., 1271/283/572: Zobowch, t. (Gy. 1: 663). 4. ’település Bod​rog vagy Csongrád vm.-ben Zenta környékén’ 1350: Zabolcs (Adatok 52, Iványi 1: 66, 5: 112).

Szaboszul ? ’Bereg vm.-ben a lónyai uradalom határában említett patak’ 1270/272>393: Zabo​zul, 1270/272//580: Zabezwl, aqua (Gy. 1: 544).

Szád ’szoros a Maros völgyében Arad vm.-ben Kap​revár közelében’ 1337: Zad (Gy. 1: 163, 175–6), 1344: in distr. Zaad (Cs. 1: 780). – Ne. Erdőszádkeszi 1278/XVIII.: Erdizadkezi, Nyár-szád 1236: Narzad, Szilva-szád 1342: Zyluazad, Szurdok-szád 1288/302: Zurdukzad ¦ ~ja: Csa​baszurdoka szádja 1347: Chabazurduka zada, Otak szádja +?1248>393: Othaksada, Sztára szádja +?1248>393: Ztarazada.
Szaduszka feje ’Borsod vm.-ben Cserép hatá​rában említett völgy’ 1248/326: Zuduskafeye, vall. (Gy. 1: 767).

Szá ? -halom ’Bihar vm.-ben Szeben határában említett hely’ 1342: Zahalom (J. 348).

Szajk ’település Baranya vm. K-i részén Mo​hácstól Ny-ra’ +1015/+158//403/PR.: Zeyk, v., +1015/+158//XV.: Saykw (DHA. 74, Gy. 1: 380), +1015/+158//XVII.: Zaycus, +1015/+158//XVIII.: Zajar (DHA. 74), 1289>344: Zeytk (Gy. 1: 380).

Szajol ’település Bács vm. DK-i részén Péter​vá​radtól ÉNy-ra’ 1237/279/385: Zoyl, v., 1332–7/PR.: Zagel, 1338–40/PR.: Sohol (Gy. 1: 233).

Száka 1. ’település Abaúj vm. DNy-i részén Szikszótól K-re, a Hernád mellett’ 1265/283, 1265/339 (ÁÚO. 8: 131, Cs. 1: 217), 1282, [XIV. eleje], [1323 k.], 1323>339, 1323>341, 1328, 1332–5/PR., 1341 (Dancs 34, A. 4: 90), 1349 (A. 5: 304): Za​ka, t., v., 1283: Zaka … no​mine alio Nadasd, 1332–5/PR.: Saqua (Gy. 1: 140). L. Nádasd (2.). 2. ’település Bihar vm.-ben Várad mellett D-re’ 1322, 1333: Zaka, p. (Gy. 1: 663), *1348: Zaha (Z. 2: 323). 3. ’telepü​lés Bodrog vm. DNy-i részén Aranyán környé​kén’ 1211: Saca, v. (Gy. 1: 727).

Szakácsi 1. ’település Bars vm. DK-i részén a Garam közelében’ 1297/332, 1339: Sakachy, t. ~ Zakachy, t. (Gy. 1: 474, Str. 3: 342). 2. ’település Borsod vm. É-i részén a Bódvától K-re’ 1300: Gaal f. Lodomerii de Zakachy (Gy. 1: 803). L. Sasa.
Szakadát ’Bihar vm.-ben Telegd határában em​lített mező’ 1256/284//572: Zakadath, camp. (Gy. 1: 675).

Szakál 1. ’település Baranya vm. É-i részén Pécstől ÉNy-ra’ 1332–7/PR.: Zacal ~ Zakal ~ Zabal (Gy. 1: 380). 2. ’település Bihar vm. Ny-i részén a Köröstől É-ra’ 1284/410, [1291–94], 1322, 1332–7/PR.: Zakal, p., t., v., 1332–7/PR.: Zacal, v. ~ Sakal, v. ~ Sacal (Gy. 1: 663). Vö. Szakál-ér.
Szakál-ér ’Bihar vm.-ben Szakál és Csehi ha​tá​rában említett vízfolyás’ 1284/410: Zakal er, fl. (Gy. 1: 608, 663). Vö. Szakál (2.).
Szakaly ’település Abaúj vm. középső részén Szinától É-ra’ +?1232/384/393, 1267/272: Socol, t., 1251, 1299: Zocol, v., [1288–300], 1288/297, 1289, [1310–20]: Zo​kol, [1290–307]: Zokal, 1319: Zokul, 1332>370, 1332–5/PR.: Zakal, 1332–5/PR.: Zakul ~ Saquol (Gy. 1: 141).

Szala ’település Abaúj vm. középső részén For​rótól É-ra’ 1264: Besen et alii socii eiusdem Za​la​di​enses (Gy. 1: 141).

Szalacs ’település Bihar vm. É-i határszélénél az Értől K-re’ [1067 k.]/267 (DHA. 184), 1222/318, 1233, +1236, [1249–55]>270 (EO. 1: 210), 1261/350, 1261/279/291, +1261, [1264 k.], 1270, 1277, 1281, 1282, 1284, [1291], [1291–94], [1310 k.], 1317, 1332–7/PR.: Zoloch, v., 1215/550: Zolos, v., 1217/218 P./PR., 1218 P./PR.: in Scolasche ~ Zolacha, 1232: Zolocha, 1217/218 P./PR., 1238/377: Saloch, 1218 P./PR.: Salech, *1264 P./PR.: Zolosim, t., v., 1267 Pp, [1297], 1317, 1318/344, 1324, 1326, 1329, 1332/512/XVI., 1332–7/PR.: Zalach, v., XIII./1241-re: Zaliz, v. ~ Zaloth, 1308/313/425: Zalonch, 1317: Zaloch ~ Scalach, 1332–7/PR.: Salach, v. | ~i [1162–72]/[1235–70]>520 k. (DHA. 302): cum certis tributis de Zolochý, 1236 P./PR.: in salibus de Zolochi (Gy. 1: 663–4).

Szalánc ’település és vár Abaúj vm. K-i részén Füzértől É-ra’ 1270, [1281]/416, 1283, 1283/297, 1299, [1300 k.]: Zelench, castr., t., 1270/272, 1282, 1303/329, 1327, 1329, 1330, 1331, 1335: Zalanch, castr., p., t., 1282, 1282/379, 1285: Sce​lench, castr., 1287: Scelanch, castr., 1332–5/PR.: Salans | ~i [1330–34]: contra Aegidium Zalarchi [�: Zalan​chi] (Gy. 1: 141). Osztódásával alakult Egyházasszalánc és Szalánc​al​ja.
Szaláncalja ’település Abaúj vm. K-i részén Füzértől É-ra, Szalánc vára mellett’ 1332–5/PR.: Zalanthalia (Gy. 1: 141). L. Szalánc.
Szalánta ’település Baranya vm. középső ré​szén Pécstől D-re’ 1192/374/425: Zolonuta [�: Zolounta] ~ Zolounta, [1230]/231: Scolounta, t., 1329/XIV., 1332–5/PR.: Zalantha, v., 1332–5/PR.: Zalancha ~ Bzalanca ~ Jaluca(n), 1336: Zalanta, p., v. (Gy. 1: 380).

Szalárd ’település Bihar vm. középső részén Diószegtől D-re, a Berettyó mellett’ [1291–94], 1325, 1332–7/PR.: Zalard, v., 1332–7/PR.: Sa​lard, v. ~ Zalar, v. ~ Zarad, v. ~ Zarand, v. (Gy. 1: 664–5).

Szalaszó ’település Baranya vm. ÉNy-i részén a vátyi uradalom területén’ 129[3]: Zalazow, p. (RegArp. 3946).

Szalatina ’település Arad vm. K-i határánál a Maros közelében’ 1337: Stalatina [�: Scalatina], p. (Gy. 1: 176).

Száldobágy I. 1. ’a Bihar vm. DNy-i részén fekvő Száldobágy település határában említett patak’ 1347: Zaldubagh, fl. (J. 347, 386). Vö. Száldobágy (II.1.). II. 1. ’település Bihar vm. DNy-i részén Kölesértől DK-re’ 1226/550: Scal​dubag, v., 1341: Zodobag, v., 1347: Zoldubag, p. (Gy. 1: 665). Vö. Száldobágy (I.1.). 2. ’telepü​lés Bihar vm.-ben Váradtól ÉK-re’ 1236, [1291–94]: Zaldubag, t., v. (Gy. 1: 665).

Szalka ’település Bereg vm. Ny-i szélén a Tisza mellett’ 1289, 1299, 1312, 1330>359, 1331>359: Zalka, p., t., v. (Gy. 1: 548).

Szalók ? ’Abaúj vm.-ben Telki határában emlí​tett hegy’ 1341: Zoluk, mo. (A. 4: 123). Bizo​nyá​ra összefügg az ugyanitt említett Szalók mocsa​ra nevű hellyel.

Szalók ? mocsara ’Abaúj vm.-ben Telki hatá​rában említett hely’ 1341: Zulukmachara (A. 4: 123). Vö. Szalók.
Szalóksámson ’település Bihar vm. É-i részén Debrecentől ÉK-re’ 1347: Zalouchsamson, p. (J. 334, A. 5: 46–50). Németh P. Szabolcs vm.-hez számítja (172). L. Sámson.
Szalóktelke ’település Baranya vm. középső ré​szén Kémestől É-ra’ 1338: Zolouchktelky, p., 1358: Zaloukteluky (Cs. 2: 523, A. 3: 509).

Szalonna ’település Borsod vm. É-i csücskében a Rakaca patak torkolatánál’ 1249, 1269: Zolov​na, 1249, 1319: Zolouna, p., t., 1256, [1270], 1279/312, 1312, 1332–5/PR.: Zolona, p., v., 1273>372/377, 1273>435, 1292/372/380, 1317, 1319: Zalona, p., v., 1300: Zoluna, 1332–5/PR.: Solana ~ Solona ~ Zelenna ~ Zolonua (Gy. 1: 803–4).

Szalonta 1. ’település Bihar vm. DNy-i részén Kölesér mellett K-re’ 1332–7/PR.: Zalancha, v. ~ Zalanta, v. (Gy. 1: 665), 1341: Zalanda (EH. 849). 2. ’település Bodrog vm.-ben, helye isme​retlen’ 1198 P./PR.: Scolounta, v. (Gy. 1: 727). 3. ’település Borsod vm. K-i részén a Hejő mel​lett, Muhitól D-re’ +1214/334: Zolunta, pr., v., 1275: Zolonta, v., 1319: Zalanta, v. (Gy. 1: 804), 1347: Zalantha (A. 5: 122).

Szamár berke ~ kereke ’Borsod vm.-ben Up​pony és Horvát határában említett erdő’ 1281/XVIII.: Zamarbereke ~ Szamar Kereke, s. (Tóth P. 97, MiskOkl. 18).

Szamaró ? pataka ’Bereg vm.-ben Dobrony határában említett patak’ 1321: Zamarou​patha​ka, riv. (Gy. 1: 539). Talán összefügg a Szemer​nyő pataka és a Szornyó pataka névvel.

(S)zámla 1. ’Abaúj vm.-ben említett föld, helye ismeretlen’ 1309: Zamla, t. (Gy. 1: 157). 2. ’tele​pülés Bars vm. DK-i részén Lévától D-re’ +1303, 1322, 1343: Zamla, p., t. (Gy. 1: 474, ÓmOlv. 162).

Szanád ’település Csanád vm.-ben a Tisza mel​lett, Révkanizsától D-re’ +1247/+284//572, 1274>340, 1321/323/572: Zanath, p., v., +1256: Zo​nath, +1285/572: Scanath, p., 1315>384: Za​nagh, v., 1321/323/572: Zanad, p., 1333/PR.: Zanas (Gy. 1: 869–70). Osztódásával alakult Al- és Felszanád. Vö. Szanád-rév.

Szanád-rév ’tiszai rév Csanád vm.-ben Szanád mellett’ 1274>340: Zanathreu (Gy. 1: 869). Vö. Szanád.
Szántó 1. ’település Abaúj vm. D-i részén For​rótól DK-re’ 1275, 1326: Zamthou, t., v., 1325: Zamtho, 1332–5/PR.: Zamko ~ Zamkon (Gy. 1: 142). Osztó​dásával alakult Fel- és Nagyszántó, amelyeket összefoglaló néven Két​szántó (1.) né​ven említe​nek. 2. ’település Baranya vm. ÉK-i részén, Pécsváradtól K-re fekhetett’ +1015/158//403/PR.: Zamtow, v., +1015/+158//XV.: Santhu (DHA. 74, Gy. 1: 380), +1015/+158//XVII.: Zanthw, +1015/+158//XVIII.: Szantu (DHA. 74). 3. ’település Baranya vm. középső részén Har​sány mellett’ 1313: Zanthow, p., *1330: Zanthou (Gy. 1: 380). 4. ’település Bars vm. K-i szélén Lévától Ny-ra’ [1158 k.]: Zamto, p., 1209 P.: Sancto (Gy. 1: 474). 5. ’település Bihar vm.-ben Bihar várától ÉNy-ra’ 1219/550, 1311: Zamtou, v., [1291–94], [1304 k.], 1311: Zamto, v., 1332–7/PR.: Santo, v. ~ Zanto, v., 1332–7/PR., 1342 (Bunyitai 2: 489): Zantho, p., v. (Gy. 1: 665), 1335: Zantow, v. (Cs. 1: 623, A. 3: 163), 1335, 1350: Zanthow, p. (ComBih. 279, A. 3: 130, 5: 399, EH. 850), 1340: Zanthov, p. (EH. 850). 6. ’település Bodrog vm. ÉNy-i szélén’ 1323: Zan​thou (Gy. 1: 727). 7. ’település Bodrog vm. Ny-i részén Hajszentlőrinctől ÉNy-ra’ [I. Kar. 1327 u.]>351: Zantou, p. (Gy. 1: 727), 1349: Petri dic​ti Hercegh de Zanthou (Z. 2: 378), 1349: Zan​thov, v. (Cs. 2: 208, Z. 2: 387). – Ne. Felszántó +1326/[1400 k.]: Fel​zan​tou, Kétszántó 1311: Kethzanto, Nagyszántó +1326/[1400 k.]: Nog​zanto.
Szaporca I. 1. ’folyó Baranya vm.-ben a Dráva és a Mély-ér között, a Dráva bal oldali mellék​vize’ [1177]/500 k.: Supincza [�: Supurcza], fl. (Gy. 1: 248, 324, 380), 1244/295/384: Schupur​ca, fl. ~ Soporca, fl. (Gy. 1: 248, 380, 401), 1257: Zopurca, fl. ~ Zopurka, flum. (Gy. 1: 375, 380), 1338: Zoporcha, fl. (Gy. 1: 270–1, 380), 1342: Zapurcha, fl. (A. 4: 225). Vö. Szaporca (II.1.). II. 1. ’település Baranya vm. középső ré​szén Kémes mellett, a Szaporca folyó partján’ [1177]/500 k.: cum Supurkan, 1191 [�: 1251]: Zap[er]cha, v. (Gy. 1: 380). Vö. Szaporca (I.1.).
Szapud ’település Baranya vm. ÉK-i részén Szekcsőtől ÉNy-ra’ 1181: Sopudh, 1267/380, 1270/350, 1320, 1328, 1330, 1338 (Z. 1: 527): Zapud, 1296/374, 1330, 1342>349 (Z. 2: 356): Zopud (Gy. 1: 381).

Szár ’település Bihar vm.-ben, talán az ÉNy-i részén, Konyár és Gáborján vidékén fekhetett’ 1221/550: Zaar, v. (Gy. 1: 665). – Ne. Szár-hegy 1321: Zarhyg, Szár-Somlyó 1249/291: Saarsumlu. Vö. még Zsár.
S(z)aracka ? ’Bars vm.-ben Knyezsic határá​ban említett patak, a Zsitva mellékvize’ 1075/+124/+217: Sarraczka, riv. (DHA. 213, Gy. 1: 443), +1124/+217/328: Sarrazka, ryv. (DHA. 213).

Szárafalva ’település Csanád vm. középső ré​szén Járától K-re’ 1333–5/PR.: Zarafolua (Gy. 1: 870).

(S)zarám ’település Bihar vm. középső részén Telegdtől DNy-ra’ 1236, 1249: Zaram, t., v. (Gy. 1: 666). L. Szaránd.
(S)zaránd ’település Bihar vm. középső részén Telegdtől DNy-ra’ 1332–7/PR.: Zarand, v. ~ Zaland, v. ~ Garand, v. ~ Zarad, v. (Gy. 1: 666). Alakváltozata Szarám.
száraz – Száraz-ér [1177]/500 k.: Scaiezer [�: Scarazer ?], +1247/+284//572: Zarrazer, Száraz-patak +1264/324: Za​raz​pothok, Száraz-völgy [+1235]/350/404: Zarazwelgh.

Száraz-ér 1. ’a Marosból Aradnál kiszakadó és Tömpösnél oda visszatorkolló vízfolyás Arad vm. ÉNy-i és Csanád vm. É-i részén’ (vö. Gy. 1: 163, 835) +1247/+284//572: Zarrazer (Gy. 1: 163, 183, 835, 861), +1256: Zarazer (Gy. 1: 835, 841, 862, 870–1). 2. ? ’Baranya vm.-ben Kémes határában említett hely’ [1177]/500 k.: Scaiezer [�: Scarazer ?] (Gy. 1: 324). 3. ’Borsod vm.-ben Déta határában említett patak’ 1323: Zarrazer (Gy. 1: 770).

Száraz-patak 1. ’Abaúj vm.-ben Bózsva hatá​rá​ban említett patak’ +1264/324: Za​raz​pothok, riv. (Gy. 1: 71). 2. ’Abaúj vm.-ben Tőkés ha​tárá​ban említett patak’ 1317: Zaraz pothok (Gy. 1: 151), 1324/377: Zaraz​pothok, 1330: Zaroz patok (Gy. 1: 152). 3. ’Abaúj vm.-ben a Ronyva menti Újfalu és Kalsa határában említett patak’ 1321: Zaras​pothoc (Gy. 1: 153) 1327: Zaraz​pa​thak, vall. (Gy. 1: 101).

Száraz-völgy 1. ’Abaúj vm.-ben Méhlyuk hatá​rá​ban említett völgy’ +1263/+264: Za​raz​​wlg, vall. (Gy. 1: 118). 2. ’Baranya vm.-ben a Pécs melletti Boda határában említett völgy’ [+1235]/350/404: Zarazwelgh, vall. (Gy. 1: 285).

Szár-hegy ’Abaúj vm.-ben a Ronyva menti Új​falu határában említett hegy’ 1321: Zarhyg, mo. (Gy. 1: 153).

Szarkánd ’település Baranya vm. DK-i részén Baranyavártól D-re’ 1330: Zorkand | ~i 1330: Thom. f. Val-i de Zorkandi (Gy. 1: 381).

szarm – Fövenyszarm ~ -szarv 1277/282: Fuenzorm, Macskaszarm [1249–60]: Machka​zorm.
Szár-Somlyó I. 1. ’Baranya vm.-ben Harsány határában említett hegy’ 1249/291: Saarsumlu, mo. (Gy. 1: 247), 1289/291: castr. … Scarsum​lou vocatum simul cum monte, 1291: castr. … Zar Sumlou vocatum cum monte (Gy. 1: 313). Vö. Szársomlyó (II.1.). II. 1. ’település és vár Ba​ranya vm. középső részén Harsány mellett’ 1287: Zaarsomolou, castr., 1289/347: Scarsomolou, 1291: Zar Sumlou, 1296: Zaarsumplow, 1319: Saarsumlow, castr., 1319/324: Sarsumlow, castr., 1340: Szarsumlou (Gy. 1: 313). Vö. Szár-Som​lyó (I.1.).
Szartos ’a Hernád mellékvize Abaúj vm.-ben, a Miszla patak alsó szakasza’ 1255: Scortas, fl. (Gy. 1: 39, 75), 1290: Scarcas [�: Scartas], fl. (Gy. 1: 39, 90), 1317: Zortus, fl. (Gy. 1: 148). Vö. Aszú-Szartos, Szartos-tó.
Szartos-tó ’Abaúj vm.-ben Csány határában em​lí​tett hely, talán a Szartos kiszélesedő része, esetleg holtága’ 1270/369: Sar​tos​tou, loc. (Gy. 1: 75). Vö. Szartos.
szarv – Fövenyszarm ~ -szarv 1277/282: Fuen​zorm.
szarvas – Szarvashalom 1284: Zorwossholm, Szarvas-homok 1342: Zaruashomok, Szarvas (ryuche) 1329/358: Zoruasryuche.

Szarvashalom ’település Békés vm. Ny-i ré​szén a Körös mellett’ 1284: Zorwossholm, 1285/324/333>358: Zoruoshalm, 1290/293: Zorvos​holm | Lat. [1200 k.]/896 u.-ra: in Ceruino Mon​te (Gy. 1: 513).

Szarvas-homok ’Bereg vm.-ben Adony és Gal​gó határában említett mező’ 1342: Zaruashomok, camp. (Z. 2: 36).
Szarvas (ryuche) ’Bihar vm.-ben Nagymihály határá​ban említett hely’ 1329/358: Zoruas​ryu​che, loc. (Gy. 1: 645).

Szász ’település Bereg vm. DNy-i részén’ 1308: Zaz, 1314/499: Zaaz (Gy. 1: 532). L. Lampert​szásza. – Ne. Szá(s)zfa 1273>372/377: Zazfa ¦ ~a: Beregiszásza [1331–49]: Beregyzaza, Be​regszásza 1284: Beregzaza, Lampertszásza ~ Luprecht​szásza 1247/271//643: Luprech​zaza.

Szá(s)zfa ’település Abaúj vm. Ny-i határánál a Rakaca mellett’ 1273>372/377, 1317, 1319, 1323/390, 1332–5/PR., 1348 (Z. 2: 338): Zazfa, p., t., v., 1332–5/PR.: Sasfa ~ Safa ~ Zazsa (Gy. 1: 143).

Szat 1. ’település Bács vm. DNy-i részén Bács várától DNy-ra’ +1228: Zathu, v., *1332–7/PR.: Czoch, *1338–40/PR.: Chax (Gy. 1: 233). 2. ’te​lepülés Csanád vm. középső részén Egrestől Ny-ra’ 1232: Zoth, v. (Gy. 1: 870).

Szát ’település Bodrog vm.-ben, Szántó és Dá​vod vidékén feküdt’ 1344: Zath (Cs. 2: 208).

Szata ’település Bihar vm. É-i részén Debre​cen​től K-re’ *1325: Zatha, p. (Gy. 1: 666).

Szatmár ’település Bodrog vm. K-i részén Ka​nizsától D-re’ 1237: Zotumart, v., [1237–40]: Zuthumar, v. (Gy. 1: 727), 1350: Zathmar (Ivá​nyi 1: 66) | ~i [1193–96]>216, 1218/PR.: casale de Sadmari [< *Sadmari] (Gy. 1: 727).

Szava 1. ’település Baranya vm. középső részén Siklóstól ÉNy-ra’ 1290/291: Zawa, p., 1296: Zauwa, p., t., 1320, 1323: Zaua, p., t. (Gy. 1: 381). 2. ’település Baranya vm. középső részén, Pécstől Ny-ra fekhetett’ 1326: Zaua, v. (Gy. 1: 381).

(S)zavar-fok ’Bács vm.-ben Sebes​szeg határá​ban em​lí​tett hely’ 1308: Zouorfuk (Gy. 1: 232). Vö. (Sawar).
Szavas ’település Arad vm.-ben, talán Lippától DNy-ra feküdt’ 1231: Suous, 1237: Zuos, t. (Gy. 1: 186), 1332: Zawas ~ Zovas (Márki, Arad 217).
száz – Szá(s)zfa 1273>372/377: Zazfa, Száz​ház 1330: Zazhaz ¦ ‑d: Százd [1067 k.]/267: Zaz​ty.
Százd ’monostor Borsod vm. DK-i részén a Ti​sza jobb partján, a Sajó torkolatától D-re’ | ~i [1067 k.]/267 (DHA. 183): mon. S. Marie … quod dicitur Zazty, 1261 (Borovszky, Borsod 17), 1267 (DHA. 182): mon. de Zazty (Gy. 1: 804).

Százfa l. Szászfa.
Százház ’település Csanád vm. Ny-i részén Sző​reg közelében’ 1330: Zazhaz, v. (Gy. 1: 870).

(S)zebegény ’település és monostor Baranya vm. ÉK-i részén Szekcsőtől ÉNy-ra’ 1251/271: Zubugun, t., 1276: Zebeguyna, 1278, 1295: Ze​beguen, t., 1280: Zebegén, 1280, 1342: Zebegin, [1292–97]: Zebugun, 1313: Zebeden, p., 1322: Scybigiun, 1324, 1332: Zebegyn, 1332: Zebegun, 1335, 1346: Zebegen | Lat. 1339, 1341: Zebege​niensis (Gy. 1: 408).

Szeben ’település Bihar vm.-ben Váradtól ÉNy-ra’ 1326/333, 1335, 1340, 1342, 1350/351: Ze​ben, p. (Gy. 1: 666, ComBih. 310, J. 348, Bunyi​tai 2: 489, A. 3: 54–5, 130, 4: 29–30, 5: 399), 1333: Sceben (J. 348, ComBih. 310, A. 3: 55), 1335: Zybyn, p. (ComBih. 310, A. 3: 163–4, Cs. 1: 623), 1335, 1336: Zebyn (ComBih. 310, A. 3: 130, 279) | ~i 1332/XVIII.: Lad. et Abraam de Zebeni (Gy. 1: 666). Vö. Szeben rétje.
Szeben rétje ’Bihar vm.-ben a Szebennel szom​szédos Micske határában említett rét’ +1214/334: cum irrigua Scebin Rethe (Gy. 1: 643, 666). Vö. Szeben.
Szebenye ’település Abaúj vm. középső részén Gönctől DNy-ra’ 1243: Scebena, +1245: Zebe​hne, t. ~ Zhebene, 1256, 1312, 1327 (Mező, Patr. 71, AOklt. 11: 164): Zebenye, [XIV. eleje]: Ze​bene, [XIV. eleje], 1305: Scebene, +1326/[1400 k.], 1332–5/PR.: Zebenie, 1332–5/PR.: Zebenia ~ Sebenha ~ Sebenhna (Gy. 1: 143). Osztó​dásá​val alakult Al(só)- és Felszebenye.
Szecse 1. ’település Bars vm. K-i részén Lévá​tól DNy-ra, a Garam bal partján’ 1310, 1324, 1330: Zed​che, 1324: Zeche, 1325: Zecche (Gy. 1: 474), 1341: Zeccha (ComBars. 23, A. 4: 69), 1349: Zedcha (ComBars. 23, A. 5: 256). 2. ’te​lepülés Bodrog vm. Ny-i részén Szántótól DK-re’ 1320: Zecha, 1329/330: Zychee (Gy. 1: 728), 1339, 1344: Zyche (Z. 1: 567, 2: 133), 1340, 1341: Sceche (Z. 1: 586, 607), 1341, 1344, 1348: Zeche (Cs. 2: 208, Z. 1: 606, 2: 298). 3. ’te​lepülés Csanád vm. középső részén a Maros bal partján, Csanád várától É-ra’ 1333–5/PR.: Zeche (Gy. 1: 870).

Szécsény 1. ’település Arad vm. DNy-i részén a Füves patak közelében’ +1256, 1334/PR., 1335: Zechen, 1274>340: Scechen, 1337: Scecheen, p. (Gy. 1: 185). Györ​ffy szerint Szé​csénypál(y)i néven is említik. Vö. Szécsény (2.). 2. ’település Arad vm. DNy-i részén a Füves patak közelében’ 1333–5/PR.: Zechen (Gy. 1: 185). Két azonos nevű falu feküdt egymás mellett, vö. Szécsény (1.).
Szécsénypál(y)i ’település Arad vm. DNy-i ré​szén a Füves patak köze​lé​ben’ 1333–5/PR.: Ze​thu(n)pauli (Gy. 1: 185). L. Szécsény (1.). Csán​ki (1: 765) és Mező (Templ. 179) Szent​pál (1.) faluval azo​nosítja.

szeder – ¦ ‑s: Szederjes 1265/270: Zederyes. Vö. még Szederkény.
Szederjes ’település Baranya vm. DK-i részén Baranyavártól D-re’ 1265/270: Zederyes, p., 1269 [�: 1270]: Scederees, v., 1289/291: Sce​dyr​ies, v. (Gy. 1: 381), 1334: Zederes (A. 3: 67).

Szederkénd ’település Baranya vm. K-i részén a Karasó mellett’ 1330/477: Zederkend (Gy. 1: 381). L. Szederkény (1.).
Szederkény 1. ’település Baranya vm. K-i ré​szén a Karasó mellett’ 1272, [1272]/281: Zeder​kyn, t., 1320: Zydyrkyn, p. ~ Sciderken, p. ~ Sederkyn, p., 1322: Zydurken, v., 1322, 1330: Ze​derken, p., v. (Gy. 1: 381). Alakváltozata Sze​derkénd. 2. ’település Borsod vm. DK-i részén a Sajó torkolatának közelében’ 1268: Scederkyn, v., 1319: Zederken, v., 1332–5/PR.: Zederkun ~ Zedurhench ~ Zedyn (Gy. 1: 805). – Ne. ¦ ‑d: Szederkénd 1330/477: Zederkend.
Szedlec 1. ’település Abaúj vm. Ny-i részén az Ida folyó mellett’ 1323, 1347 (Cs. 1: 218): Zed​lech, 1323/390: Scedluch, t. (Gy. 1: 144). 2. ’te​lepülés Baranya vm.-ben, Nógrád és Nyevegy vi​dékén említik’ +1015/+158//403/PR.: Scedluc, +1015/+158//XV.: Sedluth, +1015/+158//XVII.: Sedlucz, +1015/+158//XVIII.: Sedluz (DHA. 74).

Szedlece ’település Abaúj vm.-ben, Kassától D-re Bárca vidékén fekhetett’ 1303: Scedleche (Gy. 1: 144).

Szeg 1. ’település Bars vm. középső részén Bars várától DNy-ra’ 1275: Zeg (Gy. 1: 475). L. Szé​ki. 2. ’település Csongrád vm. középső részén a Tiszától K-re’ 1332: Zeegh, p. (Gy. 1: 900). Alakváltozata Szegi. – Ne. Almaszeg 1274>340: Almazeegh, Árok-szeg 1211: Aroczeg, Bakszeg 1330: Bokzyg, Bodza ? -szeg 1332: Bokyazegh, Büdös-szeg 1322/338: Buduszeg, Csatárszeg 1344: Chatarseg, Dedénszeg +1256: Dedemzug, Diószeg [1278 k.]: Gyozyk, Diószeghídvége [1291–94]: Gyozeg hiduege, Egerszeg 1330/477: Eg[er​sc]eg, Kákaszeg 1326: Kakazeg, Kengyel​szeg 1341: Kengelzegh, Kerek-szeg 1211: Kerec​zeg, Kökény-szeg 1341: Kukenzegh, Körösszeg [1289]: Keressceg, Kőszeg *1316: Kwzeg, Lu​ka-szeg 1293: Lukazeg, Malomszeg +1256: Mo​lun​zug, Malomszeg [utca] 1308: platea Malun​zegh, Nád-szeg 1334: Nadsceg, Nyárszeg 1332–7/PR.: Narzeg, Nyitraszeg 1321/323: Nytrazeg, Sebesszeg 1308: Sebussceg, Szeghalom [1067 k.]/267: Scegholm, Szeglak 1347: Zuglok, Szom​batszeg 1344: Zombathzegh, Vasszeg 1308/321/325: Voszygh, Vasszegvára 1330: Woszeghvara ¦ ~e: Árok szege ? [1067 k.]/267: Arukscegui, Bába szege +1262/XIV.: Baba zuge, Beceszege [1258 e.]/258>344: Bethezege, Dedénszege 1337: Dedenzege, Nomsa ? szege ~ szégye 1350: Nom​sazege, Szentpéterszege 1285: Scentpetur​zegy, Van(y)ik szege 1317: Vanik​zege ¦ ‑d: Szeged *1193: Scequed, Szöged *1327/373/762: Szeged ¦ ‑di: Szeged(i) 1279: Zegued, 1287/468: Zeguedi ¦ ‑i: Szegi 1334: Zegy.
Szeged ’település és vár Csongrád vm. D-i ré​szén a Tisza jobb partján, a Maros torkolatához közel, az Árpád-kor végén a vm. székhelye’ *1193: Scequed, 1222/318: Scegved, 1225: Scy​get, 1237/297/385: Scegued, 1264/393/466, 1293, 1329, 1332/334/336, [XIV. eleje]: Zeged, [1269 k.]: Zeked, 1272: Sexged, [1272–90]/392/477, 1273/392/477, [1282]: Zegned [�: Zegued], [1282]: Scyged, [1282], [1282]/284/291, [1284] (Bánffy 1: 22): Zegued, 1332/334: Zegeth | Lat. 1183/226/270: Cigeddin, 1217/324: Zegedin, loc., 1233: Zegedyn (Gy. 1: 900–1), +1239/XV.: Zegedini (RegArp. 664), 1247/465, [1282]/478, [1308 k.], 1315, 1319, 1321>385, 1333, Chron. Poson./1305-re: Zegedino, 1282: Zeguedinum (Gy. 1: 900–1), 1282: prope Zegedinum (HOkl. 94), 1299, 1310: Zeguedino, 1314: Zekedino, 1315: Zeghedino (Zeguedini, 1316: Cegedunn, 1317: Zugudino, 1318: Seghedino, 1338–42/PR.: Czegedino (Czenadino (Gy. 1: 900–1) ¦ 1199 P.: Seghediensis, 1225/XV., 1282/346, 1302, 1323: Zegediensi, 1237, 1270: Scegudiensi (Gy. 1: 900–1), 1244: Segediensi, 1244, 1279, 1332: Scegediensi, 1247, 1252, 1254, 1255, 1256, 1263: Sceguediensi, 1263, 1308/321/325: Zyge​diensi, 1275, 1297, 1299, 1301, 1303, 1320, 1332: Zeguediensi, 1280: Ziguediensi (Gy. 1: 900–1), 1289: Scyguediensi, [1295–303]/478: Zegediensem, 1297/332: Sykediensi, 1303: Ze​guediensis, 1332: Zekediensi, 1332–7/PR.: Che​gediensis (Chegedyensi (Chogediensis, 1338–42/PR.: Czegediensis, [XIV. eleje]: Zegediensis (Gy. 1: 900–1). – Vö. még Szeged(i).
Szeged(i) ’település Baranya vm. ÉNy-i részén az Okor mellett’ 1279: Zegued, t. (Gy. 1: 382) | ~i 1287/468: nob-um de v. Zeguedi ~ Zegedy, 1323/328: Nic. f. Iuanka de Zegedy, 1330: nob-bus de Zegedy, 1311: Jo. f. Egidii de Scequedi (Gy. 1: 382) | Lat. *129[3]: in Zegedino (Reg​Arp. 3946).

szegény – Szegény ? -aszó 1236: Zeguenozo, Szegény ? -maláka 1244/295/384: Scegen​mala​ka.
Szegény ? -aszó ’Bihar vm.-ben a Körös menti Jenő határá​ban említett hely’ 1236: Zeguenozo (Gy. 1: 628).

Szegény ? -maláka ’Baranya vm.-ben Vajszló határában em​lített patak’ 1244/295/384: Scegen​malaka, fl. (Gy. 1: 401). Vö. Sebes-maláka.
Szeghalom ’település Békés vm. ÉK-i részén a Köröstől É-ra’ [1067 k.]/267 (DHA. 185): Sceg​holm, pr., [1200 k.]/896 u.-ra: Zeguholmu, 1221/550: Sceguholm, 1222/550: Zigholm, v., 1319, [1330 k.], 1337 (A. 3: 319), 1343 (A. 4: 322): Zug​holm, p. (Gy. 1: 513), 1330 k., 1344: Zeg​holm (Cs. 1: 654, H. 3: 150), 1332–7/PR.: Zeg​halm, v. ~ Zughalm, v. ~ Zeghal (Gy. 1: 513), 1339: Zughalom (Kar., Békés 2: 292) | Lat. 1332–7/PR.: Zeg​halmen​si (Gy. 1: 513).

Szegi ’település Csongrád vm. középső részén a Tiszától K-re’ 1334: Zegy, v. (Gy. 1: 900). L. Szeg (2.).
Szeglak ’település Baranya vm.-ben a Dráván túl, a Karasó és a Breznica összefolyásánál’ 1347: Zuglok, 1349: Zuklak (Cs. 2: 466, A. 5: 62, 280).

szégye 1348 (Bodrog vm.): clausu​ram piscium seu capturam uulgo scege uocatum in fluuio da​nobi (Z. 2: 298–9), 1348 (Lak, Bodrog vm.): vnam obicem que wlgo zeke vocatur (Z. 2: 320) ¦ 1261/271 (Kürt, Borsod vm.): zege, claus. (Gy. 1: 784), +?1292 (Palkonya, Borsod vm.): zegee, loc. claus. (Gy. 1: 798), 1323 (Palkonya, Borsod vm.): zege, claus. (Gy. 1: 799), 1338 (Palkonya, Borsod vm.): sege (BorsOkl. 190). – Ne. Nom​sa ? szege ~ szégye 1350: Nomsazege, Szégye ~ Cege foka +?1292: Cegefuka, Van(y)ik szege ~ szégye 1317: Vanikzege.
Szégye ~ Cege foka ’Borsod vm.-ben Palko​nya határában említett halászóhely’ +?1292: Ce​gefuka, pisc. (Gy. 1: 799).

Szék I. 1. ’Abaúj vm.-ben Gibárt határában em​lített hely’ 1316: ad 2 paludes, que vulg. Seek ~ Sech vocantur (Gy. 1: 87). 2. ’Abaúj vm.-ben a Ronyva menti Újfalu határá​ban említett hely’ 1321: Scek (Gy. 1: 153). Vö. Szék-patak. 3. ’Bi​har vm.-ben Vásári határában említett vízfolyás’ 1341: Zeek, alv. (J. 386). 4. ’a Nádágy al​só, tó​szerűen szétterülő sza​kasza Bodrog vm.-ben, Szőlős határában említik’ 1255: Zeek (Gy. 1: 696, 729). 5. ’Borsod vm.-ben Pély határában említett hely’ +1194/[1230 k.]: Scecu (Gy. 1: 801). 6. ’Borsod vm.-ben Palkonya határá​ban em​lített rét’ 1334: Sceek (BorsOkl. 187). II. 1. ’település Baranya vm. É-i részén Pécstől É-ra’ 1332–5/PR.: Zeek ~ Zek ~ Zcel ~ Ster (Gy. 1: 382), 1397: Zeek (Cs. 2: 524, Z. 5: 30). 2. ’tele​pülés Bihar vm. ÉK-i határszélénél’ 1327/469: Scek, p. (Gy. 1: 666). 3. ’Bihar vm.-ben Kölesér határában említett föld’ 1327/589: Zeek, t. (Gy. 1: 636). – Ne. Érszék ? [+1235]/350/404: Er​zek, Nád-szék 1332/414: Nadzek, Nagy-szék 1327/589: Noogzekh, [Nagy]-szék 1075/+124/+217: magnam Zecum, Nolajszék 1325/347: Na​lajzek, Székfalu 1332–5/PR.: Zekfolw, Széklak [1230]/231: Scecloc, Szék-mező 1330: Zekme​zeu, Szék-patak 1270/272: Scek​potok, Székszó [1067 k.]/267: Scekzov, Szikszó 1307>398: Zyk​zow, Szikszó pataka 1302>344: Zekzou​pathaka, Tövises-szék 1295/423: Thwysseszek ¦ ~je: Saul​szék(i)je 1156: Saulscekei [�: -scekie ?], Vócs​széki(je) 1286/XVI.: Woch Zeky ¦ ‑i: Széki 1286/XVI.: Zeky, Széki völgye 1286/XVI.: Zeky wewl​ghy.

Szekcső I. 1. ’patak Baranya vm. ÉK-i részén Szekcső település környékén’ *1332–5/PR.: Pe​turd circa Zeuchew [�: Zekchew] (Gy. 1: 368, 383), *1345: prope Zekchu (Z. 2: 169, Cs. 2: 471). Vö. Szekcső (II.1.). II. 1. ’település és vár Baranya vm. ÉK-i részén a Duna mellett’ [1200 k.]/896 u.-ra: Zecuseu, castr., 1248: Schek​chu, pr., 1252>360, 1317/413, 1329/378/388: Zekchew, t., 1259, 1280, 1295/296, 1296, 1297/300/331, 1321, 1322, 1324, 1342 (A. 4: 213), 1345 (Z. 2: 169): Zekchu, castr., 1266: Scepchu, 1309/PR.: Sacheze, v., 1326: Zeekchu, castr., [1327 u.]>351, 1347 (Z. 2: 258, 287), 1348 (Cs. 2: 459, 466, Z. 2: 320), 1349 (Z. 2: 381): Zek​cheu, castr., 1329/378/388: Zegchew, 1332–5/PR.: Zewchew ~ Zechew ~ Zeuchew ~ Stekchen ~ Stogandu ~ Zekfu ~ Zexw (Gy. 1: 382–3), 1341: Zukchu (Cs. 2: 459, A. 4: 130), 1342, 1347: Zekchw (A. 4: 214, Z. 2: 260), 1348: Scechu, p. (Cs. 2: 466, Z. 2: 299), 1348: Zekche, p. (Z. 2: 320) ~ Zeekcheu, p. (Z. 2: 321), 1349: Zukcheu (Z. 2: 377) ~ Zekchou (Z. 2: 380) ~ Zekchov (Z. 2: 387). Vö. Szekcső (I.1.). 2. ’település Bara​nya vm. K-i részén Vörösmarttól DNy-ra’ 1332–7/PR.: Zeuchew (Gy. 1: 383). 3. ’település Bod​rog vm. ÉNy-i részén Botmonostorától Ny-ra’ [+1018–38]/[1173–96]>412: Zaksw (DHA. 97, Gy. 1: 728), 1342: Zekchu, p. (Z. 2: 41), 1347: Scekchew (Z. 2: 258), 1347: Zekchew (Z. 2: 261–2). Felszekcső, a XIV. századtól pedig Élszek​cső néven is említik.

Székely ’település Bihar vm. középső részén Cséffától DK-re’ 1213/550: Scecul, v. (Gy. 1: 666). Székelytelek néven is említik. – Ne. Szé​kelyhíd 1278/317//401: Zekulhyd, Székelyhida 1325: Zekulhyda, Székelytelek [1291–94]: Zekul​teluk, Székely út 1333: Zekuluth.

Székelyhíd ’település Bihar vm. ÉK-i részén az Ér mellett’ 1278/317//401, [1291–94]: Zekulhyd, t., 1319/323/401, 1323/401: Zekelhyd, p., 1325: Zekelyhid ~ Zekelyhyd, p., 1332–7/PR.: Zekul​hid, v. ~ Zakulhid (Gy. 1: 666), 1338: Scekelhyd (Cs. 1: 599, Z. 1: 532). Alakváltozata Székely​hi​da.
Székelyhida ’település Bihar vm. ÉK-i részén az Ér mellett’ 1325: Zekulhyda, v. (Gy. 1: 666) ~ Zekulhida, v. (A. 2: 219). L. Székelyhíd.
Székelytelek ’település Bihar vm. középső ré​szén Cséffától DK-re’ [1291–94]: Zekulteluk, 1332–7/PR.: Zekultelek ~ Zecultelek, v. (Gy. 1: 666). L. Székely.
Székely út ’Borsod vm.-ben Szemere határában említett út’ 1333: Zekuluth, via (Gy. 1: 737, 805).
Szekeres 1. ’település Abaúj vm. ÉNy-i részén Jászótól D-re’ 1255: v. curriferorum nostrorum [regis] Zekeres, +1263/264, 1330/385/392, 1331: Zekeres, v., 1275/412: ad Scepsy dictum Sceke​res (Gy. 1: 146). L. Szepsi. Vö. Szekeres-völgy. 2. ’település Bodrog vm. középső részén Potalá​tól K-re’ [+1077–95]>+158//403/PR.: Zekeres, [+1077–95]>+158//XV.: Zekeros (DHA. 78, Gy. 1: 728), [+1077–95]>+158//XVII.: Szekeres (DHA. 78). – Ne. Szekeres-völgy +1263/+264: Ze​ke​reswlg, Szekeresvölgye-fő 1331: Zeke​res​wlge​feu.

Szekeres-völgy ’Abaúj vm.-ben Méhlyuk hatá​rá​ban említett völgy’ +1263/+264: Ze​ke​reswlg, vall. (Gy. 1: 118, 146). Bizonyára összefügg a szomszédos Szepsi régi Szekeres (1.) nevével. Vö. Szekeresvölgye-fő.
Szekeresvölgye-fő ’Abaúj vm.-ben Jászó hatá​rá​ban említett hely’ 1331: Zeke​res​wlge​feu (Gy. 1: 100). Vö. Szekeres-völgy.
Székfalu ’település Abaúj vm. DNy-i részén’ 1332–5/PR.: Zekfolw (Gy. 1: 147). L. Szikszó.
Széki ’település Bars vm. középső részén Bars várától DNy-ra’ 1286/XVI., 1327, 1346 (Z. 2: 196), 1349 (Z. 2: 410), 1350 (Z. 2: 423): Zeky, p. (Gy. 1: 475), 1349: Zyky, p. (Z. 2: 390), 1350: Zeki, p. (Z. 2: 410). Alakváltozata Szeg (1.). Osztódásával alakult Saul​- és Vócsszékije. Vö. Széki völgye.
Széki völgye ’Bars vm.-ben a Széki közelében fekvő Haró határában említett völgy’ 1286/XVI.: Zeky wewlghy, vall. (Gy. 1: 447, 475). Vö. Szé​ki.
Széklak ’település Bács vm. ÉNy-i részén a szondi uradalomban, helyét közelebbről nem is​merjük’ [1230]/231: Scecloc, 1237: Seecloc (Gy. 1: 233).

Szék-mező ’Baranya vm.-ben a Kőszeghez kö​zeli Márok hatá​rá​ban említett mező’ 1330: Zek​mezeu, camp. (Gy. 1: 339).

Szék-patak ’Abaúj vm.-ben a füzéri uradalom határában említett patak’ 1270/272: Scek​potok, rivus (Gy. 1: 83). Talán összefügg a Szék (I.2.) nevű hellyel.

Székszó ’Borsod vm.-ben Szihalom határában említett hely’ [1067 k.]/267: Scekzov, lit. (DHA. 183, Gy. 1: 807).
Szelc ? ’Bars vm.-ben említett, Taszárhoz tarto​zó föld’ +1209/XVII.: Zelaz, t. (Gy. 1: 475).

Szeleden ’Abaúj vm.-ben Jánok határában emlí​tett patak, a Bódva mellékvize’ 1323/390: Scele​den, fl. (Gy. 1: 41, 95).

Szelepcse ’település Bars vm. Ny-i részén Ve​rebélytől É-ra’ 1255: Scylip​che, t. (Gy. 1: 475). L. Szelepcsény.
Szelepcsény ’település Bars vm. Ny-i részén Verebélytől É-ra’ [1165 k.], 1247, 1347 (Str. 3. 627): Selepchen, pr., v., 1209 P.: Celepsen, v., 1229: Scelepchen, t., 1234/364, 1257>355, 1308/311, 1311: Zelepchen, t., v. (Gy. 1: 475), 1338: Selepchan (ComBars. 95, A. 3: 495). Alak​vál​to​zata Szelepcse. Valamely részét Kis​szelep​csény néven is említik.

Szeles ’település Baranya vm. középső részén Pécstől D-re’ 1181: Zeles, pr. (Gy. 1: 397). L. Udvard (1.).
Széles-Hárs-fő ’Borsod vm.-ben Tardona hatá​rában említett hely’ [1240]: Zelushasfeu (Gy. 1: 810). Vö. Hárs-fő.
Szelezsény ’település Bars vm. Ny-i részén Ma​róttól Ny-ra’ 1156: Scelemsam, +1209/XVII.: Zelesen, 1275: Zele​zen, v., 1323: Selesen ~ Se​lezen (Gy. 1: 476).

Szelic(s)e ? ’település Bars vm.-ben, helye is​meretlen’ 1209 P.: Celiza ~ Seliche (Gy. 1: 477). A két adat két különböző birtok neve is lehet. Vö. Zseliz.
S(z)elypes-tő I. 1. ’Borsod vm.-ben Palkonya határában említett víz a Tiszától K-re’ +?1292: Zelp(us)tv, aqua (Gy. 1: 736, 799, 803). Esetleg S(z)elypes-tó-nak is értelmezhető. Vö. Szely​pes​tő (II.1.). II. 1. ’település Borsod vm. DK-i ré​szén a Tiszától K-re, Palkonyával átellenben’ 1319: Zelpestu, v. (Gy. 1: 803). Vö. Szelypes-tő (I.1.).
szem – Szemtelek 1288: Zemteluk ¦ ~e: Szeme​egyháza +1256: Zeme​eghaza ¦ ‑d: Szemd 1332/414: Zemd ¦ ‑di: Szemdi hídja 1281: Zempdy​hy​da.
Szemd ’Borsod vm.-ben Bód határában említett patak’ 1332/414: Zemd, fl. (Gy. 1: 759).

Szemdi hídja ’Baranya vm.-ben Végbala hatá​rában említett híd’ 1281: Zempdyhyda, pons, 1293: Zemdyhyda (Gy. 1: 278).

Szemeegyháza ’település Csanád vm.-ben a Száraz-ér közelében, talán Makótól ÉK-re’ +1256: Zeme​eghaza (Gy. 1: 870).

Szemely 1. ’település Baranya vm. középső ré​szén Pécstől D-re’ 1266: Schemel, v., 1276, 1332–5/PR.: Semel, t., 1283: Scymil, p. ~ Sce​mel, p., t., 1328>403, 1332–5/PR., [XIV.]>402: Zemel, p., 1332–5/PR.: Gemel ~ Semeel (Gy. 1: 383–4). 2. ’tele​pülés Baranya vm. ÉK-i részén Szekcsőtől ÉNy-ra’ 1328>403: p. Zemen al. nom. Tothfalu (Gy. 1: 396), 1356: Zemel (Cs. 2: 524). L. Tótfalu (3.).
Szemere 1. ’település Abaúj vm. középső ré​szén Gönctől Ny-ra’ 1243: Scemere (Gy. 1: 144), 1260: Semere (HÁO. 8), 1260 (HÁO. 8), 1332–5/PR.: Semera, t., 1327/353: p. Ketzemere … 2 p-es Zemere et Zemere, 1332–5/PR.: Zemere ~ Zemeret ~ Scinera (Gy. 1: 144). L. Két​szemere. 2. ’település Baranya vm. ÉNy-i részén az Alma patak mellett’ 1313: Zemere, t. (Gy. 1: 384). 3. ’település Borsod vm. DNy-i részén az Ostoros patak torkolatának közelében’ 1261/271, 1323/324, 1333: Scemere, p., t., 1279, [1279]/279: Ze​mera, t., [1278–300] (HÁO. 25), 1294, 1296/369 (BorsOkl. 230, HÁO. 54–5), 1297/369 (BorsOkl. 230, HÁO. 57), 1300, 1317: Zemere, p., t., 1300: Scemera, t. (Gy. 1: 805). Belőle vált ki Egyhá​zasszemere.
Szemern(y)ő pataka ’Bereg vm.-ben Dobrony határában említett patak’ 1321: Zemernevpataka, riv. (Gy. 1: 539). Talán összefügg a Szamaró pataka és a Szornyó pataka névvel.

Szemlek ’település Csanád vm. K-i részén a Maros jobb partján, Ajtonymonostora mellett’ 1326: mg. Scennlek … p. sua Scenlek vocata, 1330: t. c-is Zemlek similiter Zemlek nominata (Gy. 1: 870). Szemlekháza néven is említik.

Szemlekháza ’település Csanád vm. K-i részén a Maros jobb partján, Ajtonymonostora mellett’ 1330: ad domum eiusdem Zemlek (Gy. 1: 870), 1346: Scemlukhaza, p.~ Scemlekhaza, p. (Z. 2: 226–7). L. Szemlek.
Szemlény ’település Bodrog vm.-ben, Gara kö​rül fekhetett’ 1347: Scemlen, p. (Cs. 2: 208).

Szemtelek ’település Bihar vm. DK-i részén Hunyadtól DNy-ra’ 1288, [1291–94]: Zemteluk (Gy. 1: 691, EH. 1153).

széna – [Apát]-széna +1015/+158//403/PR.: Scena abbatis ¦ Ija: Kovácsszénája [1290 k.]: Kach scenaya.
Szencse ’település Bars vm. DNy-i részén’ 1156: Scentusa, 1258, 1270, 1276, 1298: Scen​che, p., t., 1276, 1277, 1298, 1299: Zenche, t., 1293: Schence, p., 1330: Scemche, v., 1332/PR., 1349 (Str. 3: 677–8): Senche (Gy. 1: 477). Egyik részét Nagyszencse néven említik.

Szend 1. ’település Abaúj vm. középső részén Forrótól ÉK-re’ 1256, 1259/327//402, [1290 u.] (H. 7: 329), 1326, 1332–5/PR.: Scend, t., 1264, 1323, 1332–5/PR., 1350 (A. 5: 420): Zend, t., 1295/417: Send, 1332–5/PR.: Sent ~ Sars (Gy. 1: 144). Osztódásával alakult Al- és Felszend. Va​lamely része Izbég​szend nevet is viselt. 2. ’te​le​pülés Borsod vm. É-i csücskében a Rakaca patak mellett’ *1273>372/377: Zenthmartun [�: Zenth, Martun], p., *1273>435: Zenthmarthon [�: Zenth, Marthon], p., *1273>435: Zenth, p., 1332–5/PR.: Scend ~ Zand, 1332–5/PR., 1335: Zend (Gy. 1: 787, 806). Vö. Marton (2.).
Szendrő ’település Borsod vm. É-i részén a Bódva mellett’ 1312: Zundreu, v., 1317, 1319: Zendereu, v., 1332: Zendureu, p., 1332–5/PR.: Zenderew ~ Zunderew ~ Scenderen ~ Stentura ~ Zendmen (Gy. 1: 806).

Szene ’település Baranya vm.-ben, helye isme​retlen’ 1292: Scene, t. (Gy. 1: 384).

Szén-halom ~ Szihalom I. 1. ’Borsod vm.-ben Szihalom határában említett kiemelkedés’ [1067 k.]/267: p. in Scenholm (DHA. 183, Gy. 1: 807), [1200 k.]/896-ra: montem illum, super quem du​ci foliata fecerunt, nominaverunt Zenuholmu (Gy. 1: 807). Vö. Szénhalom (II.1.). II. 1. ’tele​pülés Borsod vm. DNy-i részén az Eger patak közelében’ [1067 k.]/267, 1261/271, 1284/299, [1284 k.], 1300, 1323/324: Scenholm, t., v., 1261/323: Zenholmh, v., 1275/418, 1297/369 (BorsOkl. 231), 1317, 1332–5/PR., 1339 (Bors​Okl. 130), 1347 (A. 5: 90, BorsOkl. 117): Zen​holm, p., v., [1285 k.]: Zcenholm, v., 1303: Sceynholm, t., 1324: Scenhalm, v., 1332–5/PR.: Zenholym (Gy. 1: 807), 1335: Zeynholm, v. (A. 3: 206), 1339, 1349: Zenhalm (Cs. 1: 179, A. 5: 305). Vö. Szén-halom (I.1.).
Szenke ? halma ’Borsod vm.-ben Nyék hatá​rá​ban említett domb’ 1270: Zenkeholma, montic. (Tóth P. 90, MiskOkl. 14).

Szent ’település Bodrog vm. É-i részén Büked​től É-ra’ 1325: Scenth, p. (Gy. 1: 728). L. Szenti. – Ne. Mindszent [1291–94]: Mendscent, Szent​adorján 1329/437: Zenthaderyan, Szentadorján​mártír +1024/+339/350: Zenthadrianmart˙r, Szentága 1295/403: Scentaga, Szentalbert 1343: Scenthalberth, Szentandrás 1329/330/378: Zenth​onduryas, Szentbenedekharaszti 1342: Zenbene​duk Harazthy, Szentdemeter *1348: Scentdeme​tur, Szentdienes [1321]>381>448/XV.: Zenth dyenes, Szentegyed 1313: Zenthegyd, Szent​er​zsébet 1337: Scenthelysabeth, Szentgál [1292–97]: Zenthgal, Szentgyörgy [1280 k.]: Scentgurg, Szentistván 1333: Scenthstephan, Szentiván 1283: Scenth Iwan, Szentivánkeszi 1263/466/476: Zenth Jwankezy, Szentjakab 1273>372/377: Zenth Jacab, Szentjános 1347: Scentianus, Szent​király 1332–7/PR.: Senkral, Szentkozmadamján 1202>XV.: Zenthkozmadamyan, Szentlak 1273>377: Zenthlak, Szentlászló +1256: Zenthlazlo, Szentlélek 1346: Zenthleluk, Szentlőrinc +1247/+284//572: Zent Leurencz, Szentmargita +1256: Zenth​mar​gita, Szentmárton 1202>XV.: Zenth​marthon, Szentmihály 1235–70>299: Scent​mi​hal, Szentmihályegyháza [1321]>381>448/XV.: Zentmihal​eghaza, Szentmihályfalva 1330: Scent​mihalfolua, Szentmiklós +1247/+284//572: Zent Miklous, Szentmiklóstömpöse 1337: Scent Mik​loustembeseu, Szentpál 1192/374/425: Scent​paul, Szentpéter 1263/466/476: Zenthpeter, Szentpé​terszege 1285: Scentpeturzegy, Szenttrinitás 1328: Scenth​tri​ni​tas ¦ ‑i: Szenti 1198 P./PR.: Scentii ¦ ‑s: Szentes 1296/474/475: Zenthus.
Szentadorján 1. ’település Bihar vm. ÉNy-i ré​szén a Berettyótól É-ra’ 1329/437: Zenthader​yan, p. (Gy. 1: 667). [2.] ’település Csongrád vm. kö​zépső részén a Tisza mellett, Csanád vm.-hez is számították’ +1019/+328//370: eccl. S. Adriani, 1332–7/PR.: Jo. sac. de S. Adriano (Gy. 1: 904). L. Szent​adorján​mártír.
Szentadorjánmártír ’település Csongrád vm. középső részén a Tisza mellett, Csanád vm.-hez is számították’ +1024/+339/350: Zenthadrian​mart˙r, pr. ~ Zenthadrianmartyr (DHA. 102, Gy. 1: 904, itt Zenth Adrianmartyr alak​ban). Ador​jánmártír és Szentadorján (2.) néven is em​lí​tik.

Szentága I. 1. ’Baranya vm.-ben a Pécstől DK-re lévő Szentlászló határában említett forrás’ 1295/403: Scentaga, fons (Gy. 1: 389). II. 1. ’te​lepülés Baranya vm. középső részén Pécstől DK-re’ 1295/403: Scentaga, t. ~ Zensthaga (Gy. 1: 388). L. Szentlászló (1.).
Szentalbert ’település Borsod vm.-ben, Örös környékén feküdt’ 1343: Scenthalberth (Mező, Templ. 49, Str. 3: 505).

Szentandrás 1. ’település Abaúj vm. DNy-i ré​szén Forrótól D-re, a Her​nád mellett’ 1310>437: p. seu t. Felyanch, in qua eccl. in honorem B. Andree ap-li fundata, 1329, 1332–5/PR.: de S. Andrea, 1331>588: Zent Andoryas, p., 1332–5/PR.: Ben. sac. S. Andree (Gy. 1: 94). Korábban Ináncs (2.) és Felináncs néven említik. 2. ’tele​pülés Békés vm. Ny-i részén a Körös mellett’ 1297: eccl. B. Andree, 1329/330/378: Zenthon​duryas, p., 1329/330/378, 1330/378: Zenth​and​reas, p. (Gy. 1: 513). [3.] ’település Bihar vm.-ben Váradtól Ny-ra, a Körös mellett’ [1291–94], [1311 k.], 1319, 1329: S. Andrea, 1323>363, 1332–7/PR.: v. S. Andree (Gy. 1: 667), 1370: Zenth​andras (J. 349, Mező, Templ. 53).

Szentbenedek [1.] ’tele​pü​lés és monostor Bars vm. középső részén a Garam mellett’ 1075/+124/+217 (DHA. 213–4), +1124/+217 (DHA. 206, 213–4, 418), 1225, 1262, 1268/347, 1296, 1314: Sancti Benedicti, abb., eccl., mon. (Gy. 1: 441–2), +1209/XVII.: Sanctum Benedictum (Gy. 1: 480), 1236, 1275 [�: 1272]: Beati Benedicti, eccl., mon., [1272]: Sanctum Benedictum, 1326: Sancto Benedicto (Gy. 1: 441–2), 1366: Zent Be​neduk ~ Zenth benedyk (Mező, Templ. 61). L. Garamszentbenedek. [2.] ’település Bihar vm. D-i részén Belényestől DK-re’ 1332–7/PR.: v. Sancti Benedicti (Gy. 1: 667).

Szentbenedekharaszti ’tele​pülés Bodrog vm. Ny-i részén Garától D-re’ 1342: Zenbeneduk Ha​razthy, p. (A. 4: 189). L. Haraszti (II.3.).
Szentdemeter [1.] ’település Arad vm.-ben, Arad vára környékén fekhetett’ 1338–42: de Sancto Demetrio (Mező, Templ. 66), *1484: Zenthdemether (Cs. 1: 703). 2. ’település Bara​nya vm. ÉNy-i részén Vátytól DNy-ra’ 1258>344, 1323>344, 1330: de S. Demetrio (Gy. 1: 384), *1348: Scentdemetur ~ Scendemetur, p. (Cs. 2: 524, Z. 2: 301, Mező, Templ. 67), *1348: Zende​metur, p. (Z. 2: 341), *1349: Zenthdemetur, p. (Z. 2: 355), *1350: Zendemeter, p. (Z. 2: 417). A XIV. század közepéről való adatokat Csánki a megye DK-i sarkába (Cs. 2: 524), Mező a DNy-i részére helyezi (Templ. 67). [3.] ’település Besz​terce vidékén Besztercétől DK-re’ 1332–6/PR.: Gothfridus de S. Demetrio (Gy. 1: 560); vö. 1453/456: Kys-Demeter (Gy. i. h.).

[Szentdénes] ’település Baranya vm. ÉNy-i ré​szén Vátytól D-re’ 1285, 1287/468, 1332–5/PR.: de S. Dyonisio (Gy. 1: 384), 1401: Zenthdyenes (Mező, Templ. 68, Z. 5: 250). Telki (2.) néven is említik, de önálló faluként is szerepelnek.

Szentdienes ’település Bihar vm. ÉNy-i részén a Berettyótól D-re’ [1291–94]: in S. Dyonisio, [1321]>381>448/XV.: Zenth dyenes, p. (Gy. 1: 667), 1349: Zenddyenes, p. ~ Zendyenes (Cs. 1: 623, J. 349, ComBih. 311, Mező, Templ. 68).

Szentegyed ’település Baranya vm. ÉNy-i ré​szén az Alma patak mellett’ 1313, 1346/393: Zenthegyd, p., v., 1330, 1332–5/PR.: de S. Egi​dio, 1346/393: p. Teuteus al. nom. Zenthegyed (Gy. 1: 384–5). L. Töttös (1.).
Szenterzsébet ’település Baranya vm. ÉNy-i részén Vátytól É-ra’ 1332–5/PR.: de S. Elyza​beth ~ S. Elizabeth (Gy. 1: 385), 1337: Scenthely​sa​beth, p., v. (Mező, Templ. 73, A. 3: 331).

Szentes I. 1. ’Abaúj vm.-ben Golop határában em​lített hely, a szomszédos Zemplén vm.-i Szen​tes település közelében’ 1296/474/475: Zenthus, coll. (Gy. 1: 88). II. 1. ’település Csongrád vm. középső részén a Kurca mellett’ 1332: Scenthus, p. (Scentus, p. (Gy. 1: 904).

[Szentfalu] ’település Baranya vm. D-i részén Aszúágtól K-re’ [1259–66]/XIV.: v-m que Sanc​ta Villa nuncupatur … predictam Sanctam Vil​lam volebant appellari nomine S. Crucis (Gy. 1: 288). L. Boldog​asszonyfalva (2.).
[Szent Ferenc utca] ’a ferencesek klastromá​nak utcája Váradon Bihar vm.-ben’ 1316, 1318: in contrata S. Francisci (Gy. 1: 686).
Szentgál 1. ’település Baranya vm. ÉNy-i ré​szén az Okor mellett’ [1292–97], 1347 (Cs. 2: 525): Zenthgal, v., 1296: Scent Gaal, p. ~ Scent​gal, 1332–5/PR.: Egid. sac. de S. Gallo (Gy. 1: 385–6). [2.] ’település Baranya vm. ÉNy-i ré​szén Vátytól ÉNy-ra’ 1332–5/PR.: Math. sac. de Santo ~ S. Gallo (Gy. 1: 386), 1409: Zenthgal (Mező, Templ. 75, Zs. 2/2: 129).

[Szentgergely] ’település és monostor Bács vm. ÉNy-i részén Szondtól ÉNy-ra’ 1192/374/425, [1192]/394, [1230]/231: t., v. S. Gregorii, 1206: mon-o S. Gregory (Gy. 1: 233).

Szentgyörgy 1. ’település Baranya vm. D-i ré​szén Aszúág mellett’ [1280 k.]: Scentgurg, v., 1324: Zengurg, p., 1330: Scenthgyurgy, p. ~ Zenthgurg, p., 1330, 1332–5/PR.: v. S. Georgii, 1332–5/PR.: de S. Georgio (Gy. 1: 386), *1346/393: Zenthgurgh (A. 4: 583). Rendekszent​györ​gye és György néven is említik. [2.] ’település Baranya vm. D-i részén Aszúág mellett D-re’ 1332–5/PR.: de S. Georgio ~ capella S. Georgii (Gy. 1: 386). [3.] ’település Bars vm. DK-i ré​szén Lévától D-re’ 1276/641: de S. Georgio, 1292, 1312, 1327/519, 1332/PR., 1339 (Str. 3. 342): v. S. Georgii (Gy. 1: 477), 1411: Zenth​giurgh (Mező, Templ. 79). [4.] ’település Békés vm. É-i részén, Szeghalom​tól ÉK-re Gyarmat kö​rül fekhetett’ 1214/550: Teka de v. S. Georgii (Gy. 1: 513); vö. 1433: Zenthgurgeghaza (Mező, Templ. 79). Tekéd néven is említik. [5.] ’telepü​lés Királyi kerületben Besztercétől D-re’ *1320/PR., 1332–6/PR.: de S. Georgio, 1332–6/PR.: v. S. Georgii (Gy. 1: 564), 1430: Zenthgewrg (Me​ző, Templ. 79, KolmJk. 1: 201). 6. ’település Bi​har vm. É-i részén Nagymihálytól Ny-ra’ 1313: Zenthgurg (J. 253). L. Györgytelke. 7. ’telepü​lés Bodrog vm. ÉNy-i részén Bajától É-ra’ 1339: Zenthgyurgh (Mező, Templ. 79, A. 3: 607). – Vö. még Almásszentgyörgy, Vízmelléki​szent​györgy.
Szenti ’település Bodrog vm. É-i részén Büked​től É-ra’ 1198 P./PR.: Scentii, v. (Gy. 1: 728). Alakváltozata Szent.
Szentimre [1.] ’település Baranya vm. É-i ré​szén Pécstől ÉNy-ra’ 1332–5/PR.: de S. Emerico (Gy. 1: 386, Mező, Templ. 90: más, a Dunához közeli azonosítással). [2.] ’település és monostor Bihar vm. középső részén Diószegtől DK-re, az Ér és a Berettyó között’ 1220/550: de S. Hen​ri​co, [1291–94]: in S. Emerico, 1312/XVIII., 1332–7/PR.: v. S. Emerici (Gy. 1: 667), 1342: de Sancto Emerico (ComBih. 296, A. 4: 229), *1459: Zemthemreh (J. 350, Mező, Templ. 90).

Szentistván 1. ’település Borsod vm. D-i részén a Nyárágytól DNy-ra’ 1332–5/PR.: de S. Stepha​no, 1333: Scenthstephan, p. (Gy. 1: 806), 1398: Senthisthuan (Mező, Templ. 92, Zs. 1: 491). 2. ’település Borsod vm. É-i részén a Rakaca patak mellett’ 1333–5/PR.: de Sancto Stephano (Mező, Templ. 92, Vat. 1/1: 338, 347, 363), 1409: Zenth-estfan (Mező, Templ. 92, Zs. 2/2: 212). L. Vár​mos.
Szentiván [1–2.] ’azonos nevű települések Bács vm. középső részén az Almás mellett, ill. az ÉNy-i részen Doroszlótól DK-re, adataik nem választhatók szét’ 1308: Sancto Iwan, 1332–7/PR., 1338–40/PR.: S. Johanne (Gy. 1: 233), 1418: Zenth Iwan (Cs. 2: 161, Mező, Templ. 94). 3. ’település Bács vm. DK-i részén Titeltől ÉNy-ra’ 1318/325: Scentyuan, p., 1318/325, 1325: Scentyvan, p. (Gy. 1: 233). 4. ’település Baranya vm. Ny-i részén az Okor patak mellett’ 1283: Scenth Iwan, *1292, 1332–5/PR.: de S. Johanne, *1304/320>372: Szent Ivan, 1315: Zenthywan, *1330: Zenth Iwan ~ Scentywan, 1331: Zent​yvan, 1332–5/PR.: Zenthiuan ~ Zenthwan ~ Zontiwa(n) ~ Stentina (Gy. 1: 387). Okri​szent​iván néven is említik. 5. ’település Baranya vm. D-i részén Aszúágtól DK-re’ *1330: Zenth Iwan, 1332–5/PR.: Nic. sac. de S. Johanne ~ S. Johan​nis baptiste ~ Scent Iwan (Gy. 1: 387). [6.] ’te​lepülés Baranya vm. ÉK-i részén Pécsváradtól K-re’ 1332–5/PR.: de S. Johanne (Gy. 1: 387), 1409: Zenth Iwan (Mező, Templ. 94, Zs. 2/2: 306). [7.] ’település Baranya vm.-ben, Berán és Túrony között sorolják föl’ 1332–5/PR.: de S. Johanne (Gy. 1: 387). [8.] ’település Királyi ke​rületben Besztercétől DK-re’ 1332–6/PR.: de S. Johanne, 1453/456: Zenth Iwany, v. (Gy. 1: 564, Mező, Templ. 95).

Szentivánkeszi ’Keszi határában alakult tele​pülés Bács vm.-ben’ 1263/466/476: Zenth Jwan​kezy, v. (Gy. 1: 224). L. Kiskeszi, Keszi (2.).
Szentjakab [1.] ’település Bács vm.-ben, helye ismeretlen’ 1308: Jac. f. Cosme de S. Jacobo (Gy. 1: 234). [2.] ’település Bács vm.-ben Szond környékén’ *1308: de S. Jacobo (Gy. 1: 234), 1489: Zenth Jakab (Cs. 2: 162, 179, Mező, Templ. 101). [3.] ’település Baranya vm. ÉNy-i részén, Vátytól D-re fekhetett’ *1330, 1332–5/PR.: Laur. de S. Jacobo (Gy. 1: 387), 1409: Zenth Iacaph (Mező, Templ. 101, Zs. 2/2: 309). Németi (5.) és Németiszentjakab néven is em​lítik. [4.] ’település és monostor Baranya vm.-ben Pécstől ÉNy-ra’ 1234: cum heremitis Sancti Jacobi, 1333: de Sancto Jacobo (Mező, Templ. 101, Vat. 1/1: 264). 5. ’település Borsod vm. É-i csücskében’ 1273>372/377, 1273>453: Zenth Jacab, p., 1279/412: Zenth Jakab, p., 1317, 1319: Zenthiacab, v., 1332–5/PR.: de S. Jacobo (Gy. 1: 806), 1340: Zenthiakab (Mező, Templ. 101, Cs. 1: 179, F. 8/4: 469).

Szentjános ’település és monostor Bihar vm.-ben Váradtól ÉNy-ra, a Körös mellett’ 1215/550, 1229/550, 1235/550: mon. S. Joannis, 1238 P./PR.: abb. S. Iohannis, [1238] P./PR. (EO. 1: 187), 1249/XIV., 1250/XIV., 1259/XIV., 1332–7/PR.: abb., v. S. Johannis, 1282>405, 1289, [1291–94], 1332–7/PR.: de S. Johanne (Gy. 1: 667–8), 1347: Scentianus (EH. 912).

Szentjog ’település és monostor Bihar vm. ÉK-i részén a Berettyó mellett’ [1162–72]/[1235–70]>520 k. (DHA. 302): mon. … ibidem sanctissi​mam dexteram collocavit, 1239: conv. S. Dextre, 1326>XVIII.: eccl. S. Dexterae, 1326/XVIII., 1332–7/PR.: de S. Jog (Gy. 1: 668), 1393: Zenthyag (Mező, Templ. 108, BpO. 3/1: 76), 1395: Zenthhyog (ComBih. 291–2). Korábban Berekjó (II.1.) néven említik.

[Szentkatalin] ’település Bihar vm. Ny-i ré​szén a Körös mellett’ 1332–7/PR.: S. Catherine ~ v. S. Katharine ~ v. S. Katherine (Gy. 1: 637); vö. 1391: Zenthkatherina​azunfalua (Mező, Templ. 110, Bánffy 1: 434). L. Körösszeg.
Szentkirály [1.] ’település Baranya vm. közép​ső részén Pécstől DNy-ra’ 1326, 1332–5/PR.: Barth. sac. de S. Rege (Gy. 1: 388), 1353: Zenth​kyral (Mező, Templ. 125, A. 6: 60). 2. ’település Bihar vm. DK-i részén Hunyadtól DNy-ra’ 1332–7/PR.: Senkral, v. (Gy. 1: 669). 3. ’tele​pü​lés Bihar vm.-ben, Komáditól ÉNy-ra fekhetett’ 1342: Zenthkyral, pr. (ComBih. 366, A. 4: 228). 4. ’település Csanád vm. ÉNy-i részén Hódtól D-re’ 1333–5/PR.: de S. Rege (Gy. 1: 870), 1344: Zenthkyral (Mező, Templ. 126, Károlyi 1: 162).

[Szentkozma] ’település Baranya vm. D-i ré​szén Aszúágtól DK-re’ 1332–5/PR.: eccl-e de S. Cosma (Gy. 1: 388). L. Szentkozma​dam​ján (2.).
Szentkozmadamján 1. ’tele​pülés Baranya vm. ÉNy-i részén az Okor közelében’ 1202>XV.: Zenthkozmadamyan, 1332–5/PR.: sac. SS. Cosme et Damyani ~ de SS. Cosma et Damyano ~ eccl. S. Cosme et Damiani ~ SS. Cosme et Damiani (Gy. 1: 388). [2.] ’település Baranya vm. D-i részén Aszúágtól DK-re’ *1314: v. sanc​torum Cosmae et Damiani (Mező, Templ. 133), 1332–5/PR.: de S. Cosma et Damiano (Gy. 1: 388). Szentkozma néven is említik. [3.] ’telepü​lés Baranya vm. ÉK-i részén’ *1332–5/PR.: de Sanctis Cosma et Damyano ~ Sanctorum Cosme et Damyani ~ Sanctorum Cosme et Damiani (Vat. 1/1: 264–5, 284, 293), 1396: Zenthkozma​domyan (Mező, Templ. 133, Zs. 1: 469).

Szentlak ’település Borsod vm. É-i részén a Bódvától K-re’ 1273>377: Zenthlak, p. (Gy. 1: 784). L. Lak (6.).
Szentlászló [1.] ’település és monostor Bara​nya vm. középső részén Pécstől DK-re’ 1295/403: eccl. B. Ladislai regis ~ ad honorem S. re​gis Ladislai, 1316: v. S. Ladyslay regis, 1330: v. S. Ladislai (Gy. 1: 388), 1399: Zenthlazlou (Cs. 2: 487, Mező, Templ. 134). Szentága (II.1.) né​ven is említik. 2. ’település Baranya vm. DNy-i részén Nekcsétől K-re’ 1321: Scent Ladzlo, v., 1350: Zentlazlou, p. (Gy. 1: 388, A. 5: 352–3, 358). [3.] ’település Bihar vm. É-i részén, Deb​recenbe olvadt bele’ 1332–7/PR.: v. S. Ladislay ~ v. S. Ladislai ~ de v. et eccl. sancti regis La​dislai (Gy. 1: 610, Mező, Templ. 135). 4. ’tele​pülés Bodrog vm. Ny-i részén Garától D-re’ 1287, 1338, 1347 (A. 5: 35–6): S. Ladislao, p., v., 1338: Zenthlazlo, p. ~ Zenthlazo, p., 1339, 1347 (Cs. 2: 209, A. 5: 35–6): S. Ladislai, v. (Gy. 1: 728), 1346: Zenthlazlou (Z. 2: 197), 1346: Scenthlazlow, p. ~ Scenthlazleu, p. (Z. 2: 213). 5. ’település Csanád vm. középső részén a Maros partján, Makófalva szomszédosa’ +1256, 1329>390: Zenthlazlo, 1322: Zenthlazlow, p. (Gy. 1: 870).

[Szentlázár] ’település Bihar vm. ÉK-i részén Szentjogtól ÉK-re, a Berettyó mellett’ [1291–94], 1332–7/PR.: in, de S. Lazaro, 1332–7/PR.: v. S. Lazari (Gy. 1: 669), 1406: Zenthlazar (Me​ző, Templ. 141, Zs. 2/1: 537, 635). Lázár néven is említik.

Szentlélek ’település Bács vm.-ben Szopor és Derzs környékén’ 1346: Zenthleluk (Cs. 2: 162, A. 4: 586, Mező, Templ. 141).

Szentlőrinc [1.] ’település Abaúj vm. É-i ré​szén Kassától DNy-ra’ 1334–5/PR.: de Sancto Laurentio (Mező, Templ. 144, Vat. 1/1: 353–4, 369), 1406: Zenthlewrench (Mező, Templ. 144, Zs. 2/1: 587). L. Gard. [2.] ’település Baranya vm. ÉNy-i részén az Okor patak mellett’ 1326, 1332–5/PR.: de S. Laurencio, 1332–5/PR.: de S. Laurentio (Gy. 1: 389), 1403: Zenthlorinch (Me​ző, Templ. 144, Zs. 2/1: 266). Okriszent​lőrinc néven is említik. [3.] ’település Bihar vm.-ben Váradtól DK-re’ 1273/392/477: v. S. Laurentii, 1285/477: v. S. Laurentio (Gy. 1: 669). 4. ’te​le​pülés Bihar vm. ÉNy-i részén Derecske köze​lé​ben’ 1311: Scentleurinth (J. 232), 1311/323: Scenthleurinch, t., 1323: Scenthleurynch, p. (Gy. 1: 669). [5.] ’település és monostor Bodrog vm. DNy-i részén Bodrog várától ÉK-re’ 1211, 1212 P., 1218 P./PR., 1230, 1232 P., 1238, 1240: S. Laurentii, 1320: in v. S. Laurencii (Gy. 1: 718), 1346, 1347: in Sancto Laurencio (Z. 2: 198, 267), 1436: Zenthlewrincz (Cs. 2: 190, Mező, Templ. 144). L. Hajszent​lőrinc. 6. ’tele​pülés Csanád vm. középső részén a Maros jobb partján, Makófalva szomszédosa’ +1247/+284//572: Zent Leurencz ~ Zent Lewrencz, p., +1256: Zenth​leurynch, +1285/572: Zent Leu​rench, p., 1299, 1337: Scentleu​rench, p. (Gy. 1: 871), 1320: Zentlewrynch (Cs. 1: 703, Mező, Templ. 144). – Vö. még Borsódszentlőrinc.
Szentmargita ’település Csanád vm. középső részén Makófalvá​tól É-ra’ +1256, 1322: Zenth​mar​gita, p., 1329>390: Zenthmargitha (Gy. 1: 871).

Szentmárton 1. ’település Abaúj vm.-ben, Szend környékén fekhetett’ 1273/372/377: Zenth​mar​tun (Mező, Templ. 152, RegArp. 2415). Me​ző azonosításához lásd Marton (2.). 2. ’telepü​lés Baranya vm. ÉNy-i részén az Alma patak közelében’ 1202>XV.: Zenthmarthon, 1332–5/PR.: Dem. sac. de S. Martino (Gy. 1: 390). 3. ’település Baranya vm.-ben Nekcse közelében’ 1290: Sancti Martini (ÁÚO. 12: 487), 1312: Scent Martun ~ Scenmortun (Mező, Templ. 153, A. 1: 277–8). [4.] ’település Baranya vm. közép​ső részén az Okor mellett’ 1332/437: t. S. Mar​tini, 1332–5/PR.: Mich. sac. de S. Martino (Gy. 1: 390), 1379: Zenthmarton (Cs. 2: 526, Mező, Templ. 153). Hegyszentmárton néven is emlí​tik. [5.] ’település Baranya vm. középső részén a Karasó közelében’ 1332–5/PR.: sac. de S. Mar​tino (Gy. 1: 390), 1338: Nic. f. huncha de Sancto Martino (Z. 1: 544), 1450: Zenthmarton (Cs. 2: 526, Mező, Templ. 153). [6.] ’település Baranya vm. középső részén Siklóstól D-re’ 1332–5/PR.: Bank sac. de S. Martino (Gy. 1: 390), 1469: Zenthmarthon (Cs. 2: 526, Mező, Templ. 153). 7. ’település Bars vm. Ny-i részén Maróttól ÉNy-ra’ 1332/PR.: St. sac. S. Martini (Gy. 1: 477), 1343: Scenth Martun (Str. 3: 497). 8. ’tele​pülés Bihar vm. ÉNy-i részén a Berettyó mellett’ 1213/550, 1332–7/PR.: v. S. Martini, 1321: Scethmartun, p., 1321, 1323: Scentmartun, p., 1323>448/XV.: Zenthmarton, p., 1332–7/PR.: de S. Martino (Gy. 1: 669). [9.] ’település Bihar vm.-ben Várad mellett D-re’ [1291–94]: de S. Martino, 1332–7/PR.: v. S. Martini (Gy. 1: 669). [10.] ’település Bihar vm. D-i részén Belé​nyes​től ÉNy-ra’ *1332–7/PR.: Sancto Martino (Me​ző, Templ. 153, Vat. 1/1: 45, 69, 77). [11.] ’tele​pülés Bihar vm. középső részén Szalárd köze​lé​ben’ 1334: de Sancto Martino (Mező, Templ. 153, Vat. 1/1: 45, 69, 77). 12. ’település Bodrog vm. DNy-i szélén Bács vm. határánál’ 1192/372/425: v. S. Martini, 1342: Scentmartun, p. (Gy. 1: 729). 13. ’település Borsod vm. Ny-i részén Bél​től É-ra’ 1331: Zenthmartun, 1332–5/PR.: de S. Martino (Gy. 1: 806). – Vö. még Régyszent​márton, Tízházszentmárton.
Szentmihály 1. ’település Bács vm. középsõ ré​szén Szilbácstól K-re’ 1317: Scentmichal, p., 1332–7/PR., 1338–40/PR.: de S. Michaele (Gy. 1: 234). Pusztaszentmihály néven is említik. 2. ’település Baranya vm.-ben a Dráván túl, Aszú​ágtól Ny-ra’ *1057/[XIII.]//404: eccl-m … in honorem S. Mychaelis, 1330: Scenthmyhal, v., 1332–5/PR.: Laur. sac. de S. Michaele (Gy. 1: 390). 3. ’település Baranya vm.-ben a Dráván túl, helyét közelebbrõl nem ismerjük’ 1235–70>299: Scentmihal (Mezõ, Templ. 162, RegArp. 1723), 1299: Zentmihal, p., 1311, *1330: Zenth​mihal, p., 1332–5/PR.: de S. Michaele ~ capelle S. Michaelis (Gy. 1: 390). 4. ’település Baranya vm. ÉNy-i részén’ *1330: Zenthmihal, p. (Gy. 1: 390), 1339: Scent Myhal ~ Scenthmyhal (Cs. 2: 527, H. 3: 139, Mezõ, Templ. 162). Esetleg azo​nos Szentmihály​falvá-val. [5.] ’település Bars vm. ÉK-i szélén Kremnicbánya közelében’ 1342: villa ad Sanctum Michaelem (Mezõ, Templ. 162). 6. ’település Bihar vm.-ben Váradtól Ny-ra’ [1291–94]: in S. Mychaele, 1329: Scentmihal, p., 1332–7/PR.: v. S. Michaelis (Gy. 1: 670). [7.] ’település Csanád vm. középsõ részén a Maros bal partján, Csanád várától K-re’ 1333–4/PR.: de S. Michaele (Gy. 1: 871). [8.] ’település Csong​rád vm. D-i részén Szegedtől DNy-ra’ 1330: Mich. f. Nic-i de S. Mychaele, [XIV. eleje]: mg-o Mich-i de S. Mychaele (Gy. 1: 904), 1408: Zenthmihal (Mező, Templ. 162, Zs. 2/2: 154).

Szentmihályegyháza ’telepü​lés Békés vm. kö​zépső részén Szeg​halomtól DNy-ra’ [1321]>381>448/XV.: Zentmihal​eghaza, p. (Gy. 1: 514).

Szentmihályfalva ’település Baranya vm. ÉNy-i részén Vátytól DNy-ra’ 1330: Scentmihalfolua (Gy. 1: 391). L. Szentmihály (4.).
Szentmiklós [1.] ’település Baranya vm. kö​zépső részén Pécstől Ny-ra’ 1332–5/PR.: Egid. sac. de S. Nicolao (Gy. 1: 391), 1409: Zenth Myklos (Cs. 2: 527, Mező, Templ. 169). [2.] ’te​lepülés Baranya vm. ÉNy-i részén Dombró kör​nyékén’ 1333–5/PR.: de Sancto Nicolao (Vat. 1/1: 379, 391, 397), 1425: Zenthmiklos (Cs. 2: 527, Mező, Templ. 169). [3.] ’település Baranya vm. középső részén Pécstől DK-re’ 1341: Sanc​tus Nicolaus (Cs. 2: 527), *1342: de Sancto Ni​colao (A. 4: 213), 1399: Zenthmiklos (Mező, Templ. 169, Zs. 1: 672). 4. ’település Békés vm. É-i szélén Rábé mellett’ 1322/338: Scenthmyk​lows, p. (Gy. 1: 514). 5. ’település Bereg vm.-ben Munkácstól ÉK-re’ 1263, 1264, 1331: v. S. Nicolai, 1270/272/476: Zenthmyklos, v., 1270>393: Scenthmyklows, t., 1309: Scent​mic​los, p., 1331: de S. Nicolao, 1331/XV.: Zenthmiklos (Gy. 1: 548). [6.] ’település Bihar vm. D-i ré​szén Széplak mellett D-re’ [1291–94]: de S. Ni​colao, 1332–7/PR.: v. S. Nycolai ~ v. S. Nycolay (Gy. 1: 670). 7. ’település Bihar vm. ÉNy-i ré​szén Derecske közelében’ 1311: Scentmiklos (J. 232), 1311/323: Scentmiclos (Mező, Templ. 169, A. 1: 235–6). Németh P. Szabolcs vm.-hez szá​mítja (178). 8. ’település Bihar vm. ÉK-i részén Szentjogtól É-ra, a Berettyó és az Ér között’ 1332–7/PR.: de S. Nycolao (Gy. 1: 670), 1342: Zenthmiclos (Mező, Templ. 169, A. 4: 230). 9. ’település Borsod vm. É-i részén a Bódva mel​lett’ 1323: Scenmikolous, p. (Gy. 1: 807). 10. ’település Csanád vm. DNy-i részén Zenta kör​nyékén’ +1247/+284//572: Zent Miklous, v., +1247/+284//572, +1284/320//572, +1285/572: Zent Miklos, p., v., +1256: Zentmiklos, v., 1337: Scenth Myklous, p. (Gy. 1: 871), 1337: Scenth-Miklous, p. (Mező, Patr. 334, A. 3: 366). 11. ’település Csanád vm. DNy-i csücskében a Tisza mellett’ 1323: Scenmiclos, p. ~ Zenmiclos, 1323, 1325/334, 1326: Scenth​miclos, p., 1326: Scen Miclos, p. ~ Zemiklos, p. ~ Zemyklos, p. (Gy. 1: 871). 12. ’település Csanád vm. K-i részén a Maros jobb partján’ 1329: Scenmiclos, p. (Gy. 1: 871).

Szentmiklóstömpöse ’tele​pü​lés Csanád vm. Ny-i részén a Marostól É-ra, a Száraz-ér torko​la​tánál’ 1337: Scent Mikloustembeseu, p. (Gy. 1: 875). L. Felsőtömpös.
Szentpál 1. ’település Arad vm.-ben Arad várá​tól ÉNy-ra’ *1335: Zethunpauli (Vat. 1/1: 161, Cs. 1: 765), 1343: de Sancto Pauolo (Mező, Templ. 179). Pál(yi) (1.) néven is említik. Vö. Szé​csénypáli. 2. ’település Bács vm. ÉNy-i ré​szén Bodrog vm. határánál’ 1192/374/425: Scent​paul, [1230]/231: Senpaul, v. ~ S. Paulo, 1237: Sen Paul (Gy. 1: 234). 3. ’település Bács vm.-ben, Geréc és Titel között sorolják föl’ 1332–7/PR.: S. Paulo (Gy. 1: 234). 4. ’település Bihar vm. É-i részén Debrecentől É-ra’ [1308 k.]: p. Scenthpal in qua eccl. rotunda lapidea sub ho​nore S. Pauli … dedicata, 1329>376: t. S. Pauli (Gy. 1: 670). [5.] ’település Bodrog vm. É-i ré​szén’ 1325: poss-es … cum eccl. S. Pauli (Gy. 1: 729), 1408: Zenthpaal (Cs. 2: 210, Mező, Templ. 179).

Szentpéter 1. ’település Bács vm.-ben Körpé és Bodony vidékén’ 1263/466/476: Zenthpeter, v. (Gy. 1: 234). [2.] ’település Bács vm. K-i részén a Tisza mellett’ 1338–42/PR.: de Sancto P. (Gy. 1: 216); vö. 1406: Cyrugzenthpeter (Mező, Templ. 181, Zs. 2/1: 549). L. Cserig (3.). [3.] ’monostor és esetleg település Bodrog vm. DNy-i részén Bodrog vára mellett’ 1327>365: S. Petri, 1327>365, 1338/439: S. Petro (Gy. 1: 713). L. Kenézmonostora. 4. ’település Borsod vm.-ben a Sajó mellett, Borsod várától D-re’ 1281/341: Zenthpeter, 1293, 1304, 1332–5/PR.: de S. Pet​ro, 1307, 1329/447: v. S. Petri (Gy. 1: 807), 1341: Zenthpeter (Cs. 1: 177, HOkl. 228), 1343>349: Zempeter (Sztáray 1: 170). [5.] ’település Csanád vm.-ben a Tisza mellett, Gyála kör​nyé​kén fekhetett’ 1333/PR.: de S. Petro circa Tyci​am (Gy. 1: 872). Mező kérdőjellel Csongrád vm.-be, Szer vidékére teszi (Templ. 185). [6.] ’település Csanád vm. DK-i részén Perjámostól Ny-ra’ 1333–5/PR.: de S. Petro (Gy. 1: 872), 1434: Zenthpeter (Mező, Templ. 185–6). – Vö. még Botaljaszentpéter, Potala​szent​péter.
[Szentpéter(hegy)] ’település Brassó vidékén Brassó várától É-ra’ 1240: Montem S. Petri (Gy. 1: 831); vö. 1421: Zenthpeter, v. (Gy. i. h.).

Szentpéterszege ’település Bihar vm. ÉNy-i ré​szén Gáborjántól Ny-ra’ 1285: eccl. S. Petri, que vulg. Scentpeturzegy vocatur, 1311: Scenthpetur​sceguy, p. (Gy. 1: 670).

[Szenttamás] ’település Arad vm. Ny-i részén a Marostól É-ra’ 1331, 1334/PR.: S. Thoma (Gy. 1: 185), 1485: Zenththamas (Cs. 1: 779).

Szenttrinitás 1. ’település Abaúj vm. középső részén Kassától DNy-ra’ 1319: eccl. lapidea in honorem S. Trinitatis … constructa, 1328: p. Zethyce al. nom. Scenth​tri​ni​tas (Gy. 1: 138). L. Szetice. [2.] ’település és monostor Baranya vm. középső részén Siklóstól ÉK-re’ +1183/326/363, 1247, 1249/291, 1266/267, 1303, 1311, 1335, 1340: S. Trinitatis, m., mon., t., v., 1247, 1298: S. Trinitatem, 1324 (Mező, Patr. 491), 1332–5/PR.: de S. Trinitate (Gy. 1: 391), 1368: Zenth​tri​nitas (Cs. 2: 527, Z. 3: 346, Mező, Templ. 199).

szép – Széplak [1200 k.]​/1143-ra: Ciploc, 1219/550: Zeploc, Szépnyír ? 1332–6/PR.: Step​nir.

Szepes 1. ’település Abaúj vm. ÉNy-i részén Já​szótól D-re’ 1248/366, 1330: Scepus, *1290/382: Sczepes (Gy. 1: 85, 146, 158), [1294]: in Scepes (RegArp. 3972). L. Szepsi. 2. ’település Bihar vm. É-i részén Debrecentől D-re’ *1235/550: Zeb [�: Zebus], v., 1282: Zebes, 1289, 1315: Scepes, [1291–94]: Zebus, 1332: Scepus, 1332, 1332–7/PR.: Zepus, 1332–7/PR.: Zepes, v. | ~i 1316>437: St. f. Iwan de Scepesy (Gy. 1: 671).

Széplak 1. ’település Abaúj vm. É-i részén Kas​sától DK-re, a Hernád bal partján’ [1200 k.]/1143-ra: Ciploc, 1219/550: Zeploc, [1246–75], [1272–90], [1275–305], 1280, 1327, 1330, 1330/332, 1335 (Z. 1: 445–7): Sceplok, p., v., 1255: Sceplac, +1262/[XIV.], 1286, 1327/328, 1328, 1335 (Z. 1: 443): Scep​lak, p., t., v., 1288/358, 1288/358>364, 1293/496, 1324>360, 1328>364, 1330, 1332–5/PR., 1335/339, 1337 (Cs. 1: 218): Zeplak, v., 1293/496: Seplak, 1327/328/378, 1328>364, 1328/378: Zeeplak, p., 1328, 1332–5/PR.: Ziplak, 1330, 1330/332: Zeplok, p., 1332–5/PR.: Siploc ~ Syploc (Gy. 1: 145), 1333: Zep​look, p. (Z. 1: 409). 2. ’település Bihar vm. ÉK-i határszélénél’ [1270–72]>358, [1270–72]>372 (EO. 1: 300), [1291–94], 1332–7/PR.: Zeplak, v., [1291–94]: Zeplok, 1327/469: Sceplak, p. (Gy. 1: 671). 3. ’település Bihar vm. D-i részén a Fe​ke​te-Körös mellett’ [1291–94], 1332–7/PR.: Zep​lak, v., 1332–7/PR.: Seplak, v., 1333 e.>374/500 k.: Sceplak, v. (Gy. 1: 671). 4. ’település Csa​nád vm. középső részén Csanád várától D-re’ 1232: Sceploc, v., *[XIV. eleje]: Zeplok (Gy. 1: 872).

Szépnyír ? ’település Beszterce vidékén Besz​tercétől Ny-ra’ 1332–6/PR.: Stepnir ~ Chichmar ~ Chimar ~ Chitmar ~ Stipur ~ Zynir (Gy. 1: 564).

Szepsi ’település Abaúj vm. ÉNy-i részén Já​szó​tól D-re’ [1267], 1318: Scepusy, [1272–74]>395, *1300: Zepesy, v., 1275/412, 1282, 1324, 1330/385/392, 1345 (A. 4: 508–9), 1347 (A. 5: 95): Scepsy, civ., p., 1317: Scipsi ~ Scypsi ~ Sypsi, v., 1318, 1325: Scepesy, 1318, 1329/416: Scepsi, v., 1319: Scepssi, 1331: Sepesi, 1331: v. Zekeres si​ve Sepsi (Gy. 1: 146). Alakváltozata Szepes (1.). Szekeres (1.) néven is említik. Német neve (a Bódva folyóról) Moldau.

Szer I. 1. ’Csongrád vm.-ben a Gyümöl​csény er​dõ mellett említett hely’ [1200 k.]/896-ra: Scerii, loc. (Gy. 1: 882, 904). Szer (II.3.) település ne​vével azonos. II. 1. ’település Baranya vm. K-i részén Nyárádtól É-ra’ +1015/+158//403/PR.: Zeru, v., +1015/+158//XV.: Zerew (DHA. 74, Gy. 1: 392) ~ Zereu, +1015/+158//XVII.: Zeow, +1015/+158//XVIII.: Zenen (DHA. 74), +1093/404 (DHA. 294): Scer, v., [+1235]/350/404: Sceer, v. (Gy. 1: 392). 2. ’település Csanád vm.-ben, helye ismeretlen’ 1274>340: Sceer, p. (Gy. 1: 872). 3. ’település és monostor Csongrád vm. középső részén a Tiszától Ny-ra’ 1233: Zerr, 1266: Scer, 1283, 1306, 1321, 1326, 1329, 1330, 1332, 1338 (Str. 3: 304–5), 1341 (Str. 3: 405), 1344 (A. 4: 412), [XIV. eleje]: Zeer, 1325, 1326, 1327: Zer, 1330/662: Zech, *1332–7/PR.: Sers | ~i 1326: mg. Pousa de Zeyry, 1328, 1334 (A. 3: 123): mg. Pousa de Scery, 1329: Pouka de Zery (Gy. 1: 904–5). Szermonos​tora néven is említik. Vö. Szer (I.1.). – Ne. Szermonostora 1318: Zeermunustura, Szer-tó ? +?1232/384/393: Scer​tora.
Szerafin ’monostor Lekéren, Bars vm. DK-i ré​szén a Garam jobb partján’ [1256]: abb-is de Sereful, 1264/393/466: mon. de Serephel, 1268/347: abb. S. Salvatoris de Seraphino, 1271/295/XVIII.: t. mon-i Zerphel, 1272, 1276: mon. de Serefel, 1320: mon. S. Salvatoris de Seraphyn, 1324: conv. S. Salvatoris de Se​raphin, 1340: abb. mon-i Seraphini (Gy. 1: 457). L. Lekér.
Szeraka ~ Szeráka ? ’Bodrog vm.-ben Halász és Dalocsa vidékén említett halastó’ 1193: Cera​ka, pisc. (Györffy, ÁrpOkl. 96, Benkő, BMN. 26). Györffy az adatot Keve vm.-be helyezi (Gy. 3: 316).

Szerda ’település Baranya vm. középső részén Siklóstól Ny-ra’ 1332–5/PR.: Zerada (Gy. 1: 392). L. Szerdahely. – Ne. Szerdahely [1177]/500 k.: Zeredahel.

Szerdahely ’település Baranya vm. középső ré​szén Siklóstól Ny-ra’ [1177]/500 k., 1332–5/PR., 1337 (A. 3: 425), 1342 (Cs. 2: 528, A. 4: 218), 1346 (Cs. 2: 528, A. 4: 643): Zeredahel, v., 1332–5/PR.: Zerehahel ~ Ziradahel ~ Zoradahel (Gy. 1: 392). Szerda néven is említik.

Szerecseny ? pataka ’Bars vm.-ben Sáró hatá​rában említett vízfolyás’ 1339: Zerechepataka, fl. (Str. 3: 343). A címszót valószínűsíti, hogy a szomszédos Csekét mint terram Ibrahun-t em​lí​tik (Gy. 1: 437).

Szerém I. 1. ’Bodrog vm.-ben a Duna menti Asszonyfalva határá​ban említett halastó’ 1307, 1336, 1338: Zerem, pisc. (Gy. 1: 708, Iványi 2: 32, H. 4: 157, 164). Vö. Szerém (II.1.). II. 1. ’település Bodrog vm. ÉNy-i részén Szeremlyén közelében’ 1307: Zerem (Gy. 1: 720) | Lat. +1015/+158//403/PR.: Sirmia (DHA. 73, Gy. 1: 720), +1015/+158//XVII.: Syrmia, +1015/+158//XVIII.: Syrma (DHA. 73). Vö. Szerém (I.1.), Szeremlyén.
Szeremlyén ’település Bodrog vm. ÉNy-i ré​szén a Duna mellett’ +1093/367>393, +1093/367>394, +1093/367>395, [+1093]/367>411: Zeremlyen, p. (DHA. 292–3, Gy. 1: 729), 1323: Zeremlyan, 1324/412: Sce​rem​lan, t., 1331: Ze​remlian (Gy. 1: 729), 1341: Sceremley, p. (Z. 1: 606). Vö. Szerém (II.1.).
Szerencs ’Hejcénél eredő, Abaúj vm. D-i ré​szén folyó patak’ 1258: Zeremch, fl., 1296/474/475, +1326/[1400 k.]: Zerench, fl., riv. (Gy. 1: 40, 88, 142). L. Szerencs-patak.

Szerencs-patak ’Hejcénél eredő, Abaúj vm. D-i részén folyó patak’ +1326/[1400 k.]: Ze​rench​​​patak, riv. (Gy. 1: 40, 142). Szerencs néven is említik.

Szerénd ’település Bács vm. középső részén Bács várától K-re’ 1308: Zerend (Gy. 1: 235).

Szerep I. 1. ’nagy kiterje​désű mocsár Bé​kés vm. É-i részén’ [1200 k.]/896 u.-ra: Zerep, lut. (Gy. 1: 493, 514). L. Nagy-sár (2.). Vö. Szerep (II.2.). II. 1. ’település Abaúj vm.-ben, he​lye ismeretlen’ 1219/550: Benam de v. Scerep (Gy. 1: 147). Györffy a személynév alapján esetleg Szur​dok​bényé-vel tartja azonosíthatónak. 2. ’te​lepülés és monostor Békés vm. É-i részén a Túr mellett’ 1219/550: Scerep, v., 1283/311, 1350 (ComBih. 313, A. 5: 366): Zerep (Gy. 1: 514). Szerepmonos​tora néven is említik. Vö. Szerep (I.1.).
Szerepmonostora ’település és monostor Bé​kés vm. É-i részén a Túr mellett’ 1322/338: Sce​rep​munustura, p. (Gy. 1: 514), 1349: Zerep​mu​nustura, p. (A. 5: 288). L. Szerep (II.2.).
(S)zerlek ’település Baranya vm. DK-i részén, Keskend környékén fekhetett’ 1282: Zeyrlek, v., [1282]: Zyrlykh, v., [1290 u.]: Zerlek, v. (Gy. 1: 409).

Szermonostora ’település és monostor Csong​rád vm. középső részén a Tiszától Ny-ra’ 1318: Zeermunustura, 1329: Zeermonostora, p. (Gy. 1: 904–5). L. Szer (II.3.).

Szernye I. 1. ’Bereg vm.-ben Csépánfölde, Dob​rony és a lónyai uradalom határában említett fo​lyó’ +?1248/393, 1282/379: Scerneue, fl. (Gy. 1: 519, 537), 1270/272//580: Zyrnua, aqua (Gy. 1: 544), 1321: Zyrnoua, fl. ~ Zyrnowa, fl. ~ Zer​nua, fl. (Gy. 1: 519, 539, 542). Vö. Szernye (II.1.), (II.2.). II. 1. ’település Bereg vm.-ben Munkácstól DNy-ra, a Szernye patak mellett’ 1270/272/476: Zyrnua, 1332–5/PR.: Zerne ~ Kerne ~ Ziruga (Gy. 1: 549). Vö. Szernye (I.1.). 2. ’a két falura szakadt Gút egyik része Bereg vm.-ben a Szernye mocsara mellett’ 1338: p. Zerne al. nom. Soprongucha (ComBer. 139, A. 3: 508). L. Soprongútja. Vö. Szernye (I.1.).
Szer-tó ? ’Abaúj vm.-ben Bölzse határában em​lí​​tett hely’ +?1232/384/393: venit ad Scertora (Gy. 1: 72). Az adat bizonyára helyragos alak le​het.

szérű – Vata-szérű(je) ? +1093/367//469: Va​thazereyn.
Szeszta ’település Abaúj vm. középső részén Nagyidától Ny-ra’ 1317: Zozta, v., 1319, 1332–5/PR.: Zezta, v., 1332–5/PR.: Zezca ~ Sasta ~ Zozca (Gy. 1: 147).

Szetice l. Satica.
(S)zevejbok ? ’település Baranya vm. D-i ré​szén Aszúágtól DK-re’ 1296/346/408: p. Fran​cheus​feldy vel Zeueboogh, 1325: Zueyboch, 1346/408: Zewey​bok (Gy. 1: 303). L. Franceus​földe.
Sziget I. 1. ’a Borsod vm.-i Ónod és a zempléni Hídvég között a Sajónál említett hely’ 1347: Zy​geth (A. 5: 119–20). II. 1. ’település Abaúj vm.-ben Baksa és Mislye között’ 1324: Zygeth, p. (Gy. 1: 147). [2.] ’település Bihar vm.-ben Vá​radtól DNy-ra, később beleolvadt Váradba’ 1318: Insula (Gy. 1: 672), 1374: Zygeth, t. (J. 383, ComBih. 368). 3. ’település Bodrog vm.-ben Botmonostora környékén’ [1318 k.]: Zigeth, p. (Cs. 2: 210, Z. 1: 162). Györffy [1322 u.]-ra datálja, szerinte azonos lehet a Hat-sziget nevű hellyel. 4. ’település Borsod vm. középső részén a Szinva patak mellett, Miskolc és Diósgyőr kö​zött’ 1325/347: Zyked, v., 1325/XVI. (MiskOkl. 26), *1330>342/466, 1341 (Szendrei 3: 44): Zy​geth, p., v. (Gy. 1: 807). – Ne. Hat-sziget 1323: HothZygeth, Nagy-sziget 1334: Noghzygeth, So​mos-sziget 1256/284//572: Sumuszi​geth, Sziget foka 1338/439: Zygethfoka ¦ ~e: Somos szigete 1256/284//572: Sumuszigethe, Tapsa szigete 1341: Tapsazygete, Tarpaszigete 1333: Torpazy​gete ¦ ‑i: Szigeti 1214/550: Sciguetij.
Sziget foka ’Bodrog vm.-ben Hetes határában említett hely’ 1338/439: Zygethfoka (Gy. 1: 719).
Szigeti 1. ’település Bihar vm. D-i részén a Fe​kete-Körös vidékén’ 1214/550: Seigueti [�: Sci​gueti], v. (VRH. 127: 534). 2. ’település Bihar vm. középső részén Diószegtől D-re, a Berettyó mellett’ 1214/550: Paul de v. Sciguetij, [1291–94]: in Zygety (Gy. 1: 672).

Szihalom l. Szén-halom.
Szikszó ’település Abaúj vm. DNy-i részén’ 1307>398, 1341 (A. 4: 162), 1350 k. (Kállay 1: 1039): Zykzow, p., 1308, 1339/358 (Hanvay 42), 1342 (Z. 2: 18–20): Zekzow, [1312–14 vagy 1331]: Zikzou, 1317, 1319, 1342 (A. 4: 276): Zekzou, v., 1318: Scekzou, 1332–5/PR.: Sicso ~ Syxo ~ Syhxo ~ Zekzew ~ Hyxo (Gy. 1: 147). A pápai tizedjegyzék egy alkalom​mal (bizonyára té​vesen) Székfalu-ként említi. Vö. Szikszó pa​taka.
Szikszó pataka ’a Hernád jobb oldali mellék​vi​ze Abaúj vm.-ben, Didic és Alvadász ha​tá​rában említik’ 1302>344: Zekzou​pathaka, fl. (Gy. 1: 41, 77), 1329/406: Zykzovpathaka, fl. (Gy. 1: 41, 154), 1329/406/413: Zykzopathaka, fl. (Gy. 1: 147), 1344>346: Zekzoupataka (Abaffy 5–6). Vö. Szikszó.
Szil 1. ’Csongrád vm.-ben Ság határában emlí​tett halastó’ 1075/+124/+217, [1075]>338: Scilu, pisc. (DHA. 205, 217, Gy. 1: 899), +1124/+217/328: Scylu (DHA. 217). Kn. 1319 (Semse, Aba​új vm.): a. ulmi wlgo Syl (Gy. 1: 139) ¦ 1335 (Permán, Baranya vm.): scil, a. (Gy. 1: 368) ¦ 1336 (Badaló, Bereg vm.): zyl (Kállay 1: 503) ¦ 1292/407 (Bagamér, Bihar vm.): dumus vimina​rum parvarum, quod vulg. Scyl appellatur (Gy. 1: 596). – Ne. Kerek-szil 1322/338: Kerekzyl, Negyvenszil 1307: Neguenzil, Szilbács 1267: Scylbach, Szilbokor 1329/476: Zylbukur, szilfa +1015/+158//403/PR.: Scylfa, Szil-kerek 1317>413: Zylkerek ¦ ‑gy: Szilágy +1015/+158//403/PR.: Zýlag ¦ ‑i: Szilibács 1263/466/476: Zyli Bach, Szilitelek [1260–70]: Stylyteluk [�: Scyly-] ¦ ‑s: Szilas 1221/550: Scilos.
Szila ’település Bars vm.-ben, Bars vára mellett fek​he​tett’ 1240/253: Scyla (Gy. 1: 478).

Szilágy I. 1. ’Borsod vm.-ben Cserép határában említett berek’ 1248/326: Zylag, nem. (Gy. 1: 767). II. 1. ’település Baranya vm. ÉK-i részén Pécsváradtól D-re’ +1015/+158//403/PR.: Zýlag, v. (DHA. 74, Gy. 1: 392, itt Zylag alakban), +1015/+158//XV.: Syliag (DHA. 74, Gy. 1: 392), +1015/+158//XVII.: Silwagh, +1015/+158//XVIII.: Silagh (DHA. 74), 1276: Scilag ~ Scylag (Gy. 1: 392).

Szilas I. 1. ’Bihar vm.-ben Izsáka határában említett sziget, illetve berek’ 1322/338, 1338 (J. 390): Zylas, ins., nem. (Gy. 1: 692). 2. ’Bihar vm.-ben Szeben határában említett sziget’ 1335, 1340: Zylas, ins. (J. 348, A. 3: 164, 4: 29–30). II. 1. ’település Békés vm. középső részén Bé​kés várától É-ra, helyét közelebbről nem ismer​jük’ 1221/550: Scilos (Gy. 1: 514). 2. ’település Csanád vm.-ben, talán az É-i részén fekhetett’ 1274>340: Scylas (Gy. 1: 872).

Szilbács ’település Bács vm. középső részén Bács várától K-re’ 1267: Scylbach, 1332–7/PR.: Siluacz, 1338–40/PR.: Filnait (Gy. 1: 235), 1348: Zylbach (A. 5: 165) | ~i 1345: nob. de Zybbathy (Cs. 2: 164, A. 4: 486). Alakváltozata Szilibács.
Szilbokor 1. ’Békés vm.-ben Gyarmat határá​ban említett berek’ 1329/476: Zylbukur, nem. (Gy. 1: 507). Kn. 1329/394 (Doboka, Baranya vm.): Zylbokor, dum. (Gy. 1: 298).

szilfa 1318 (Semse, Abaúj vm.): Zylpha, a. (Gy. 1: 139), 1329/416 (Buzita, Abaúj vm.): a-em sili​cis in vulgarico zilfa vocatas (Gy. 1: 74) ¦ +1015/+158//403/PR. (Kölked, Baranya vm.): Scylfa (DHA. 73, Gy. 1: 331), +1015/+158//403/PR. (Gorombo​na, Baranya vm.): Scilfa (DHA. 74), +1015/+158//403/PR. (Nadojca, Ko​vács, Bara​nya vm.): Scilfa, a. (DHA. 73–4, Gy. 1: 330, 344), +1015/+158//403/PR. (Gyak, Baranya vm.): Zilfa (DHA. 74, Gy. 1: 310), +1015/+158//XVII. (Gorombona, Baranya vm.): Silvafa (DHA. 74, a szilfa adatai helyén szerepel), +1015/+158//XVII. (Kölked, Kovács, Nadojca, Gyak, Baranya vm.): Silfa, a. (DHA. 73–4), +1015/+158//XVIII. (Köl​ked, Kovács, Nadojca, Gyak, Baranya vm.): Sylfa (DHA. 73–4), +1015/+158//XVIII. (Go​rombona, Baranya vm.): Sylfa (DHA. 74), 1252>360 (Csúza, Baranya vm.): zylfa, a. ulmi (Gy. 1: 295), 1330 (Kisfalud, Vék, Baranya vm.): zylfa, a. ulmi (Gy. 1: 327, 405), 1334 (Csatár, Baranya vm.): zylfa, a. (A. 3: 120), 1335 (Per​mán, Bara​nya vm.): scilfa, a. (Gy. 1: 368), 1341 (Hetenye, Baranya vm.): Scilfa, a. (Gy. 1: 317) ¦ 1346 (Szo​por, Bodrog vm.): a. ulmi vulgo zylfa vocata (A. 4: 586).

Szilibács ’település Bács vm. középső részén Bácstól K-re’ 1263/466/476: Zyli Bach, 1275/347: Scilibach (Gy. 1: 235). L. Szilbács.
Szilitelek ’település Bihar vm. DK-i részén Hu​nyadtól ÉK-re’ [1260–70]: Stylyteluk [�: Scyly-], t. (Gy. 1: 672).

Szil-kerek ’Baranya vm.-ben Kerekegyház ha​tárában említett határjel’ 1317>413: ad 4 m-s, que Zylkerek vulg. dicerentur (Gy. 1: 325).

szilva – Szilvaköz 1321/323: Zyluakuz, Szilva-szád 1342: Zyluazad ¦ ‑s: Szilvás 1192/374/425: Sciluas, Szilvás feje [1230]/231: Sciluasfee.

Szilvaköz ’település Bars vm.-ben, talán a D-i részén fekhetett’ 1321/323: Zyluakuz (Gy. 1: 478), 1350 k.: Ziluakuz (A. 5: 423).

Szilvás I. 1. ’az Okor bal oldali mellékvize Ba​ranya vm.-ben, Szil​vás falu határában említik’ 1192/374/425, [1230]/231: Sciluas, aqua, fl. (Gy. 1: 248, 392). Vö. Szilvás (II.1.), Szilvás feje. II. 1. ’település Baranya vm. középső részén Pécstől D-re’ 1192/374/425, [1230]/231, 1237, 1338 (A. 3: 485): Sciluas, pr., t., 1336: Zilvas, p., v. (Gy. 1: 392). Vö. Szilvás (I.1.).
Szilvás feje ’Baranya vm.-ben Szilvás település határában említett hely, bizonyára a Szilvás pa​tak forrása’ [1230]/231: Sciluasfee, vall. (Gy. 1: 392). Vö. Szilvás (I.1.).
Szilva-szád ’Bars vm.-ben Ohaj határában em​lí​tett hely’ 1342: Zyluazad, rub. (A. 4: 288).

Szilye ? ’település Baranya vm.-ben, Malom​szeg vidékén fekhetett’ *1338: Omodey de Zyle (Z. 1: 537, Kázmér, Falu 242, vö. Cs. 2: 528).

Szina ’település Abaúj vm. középső részén Aba​újvártól ÉNy-ra’ +?1232/384/393, [1288–300], 1348 (A. 5: 185): Scina, v., 1249: Scena ~ Sche​na, 1251, 1267/272, 1290, 1299>347, [XIV. ele​je], [1310–20]: Scyna, t., v., 1251, 1295/346/401, 1296>364, 1316, 1316>338, 1317, 1317/409, 1338 (Csáky 1: 84): Zyna, p., v., 1255, 1261: Scynna, 1275: Scida [�: Scina] (Gy. 1: 148), 1281: Scynne (Mező, Patr. 68, Károlyi 1: 15), 1327: Zynaa, 1332–5/PR.: Zina ~ Syna ~ Zeyna (Gy. 1: 148).

Szincse ’Bars vm.-ben Vezekény határában em​lített patak, a Zsitva bal oldali mellékvize’ 1295: Scinche, riv. (Gy. 1: 414, 486).

Szinkó ’település Borsod vm.-ben, helye isme​retlen’ 1323: Scinkow, p. (Gy. 1: 808).

Szinva ’a Sajó jobb oldali mellékvize Borsod vm.-ben’ 1296: Zynua, fl., 1315/339: Synua, aqua, 1323, 1343 (A. 4: 299): Scynua, fl. (Gy. 1: 735, 767, 770, 783), 1338/366: Zynwa ~ Zyngyva ~ Zingywa, fl. (Szendrei 3: 42). Szinva pataka néven is említik.

Szinva pataka ’a Sajó jobb oldali mellékvize Borsod vm.-ben’ 1303/352//450: Zynopathaka, loc. (Gy. 1: 815). L. Szinva.
Szinye 1. ’település Abaúj vm. ÉK-i részén Kassától K-re’ 1276: Zyna, 1280: Scine, v., 1293: Scynnue, 1299: Zy[i]wne, 1302/369: Scywynia, 1303/329: Zywnae, v., 1330>XVIII.: Gyone [�: Syvne], 1332–5/PR.: Scinue ~ Zingua (Gy. 1: 149), 1343: Zyme [�: Zyne] (A. 3: 327). Szinyefalva néven is említik. 2. ’település Bor​sod vm. K-i részén Miskolctól K-re, a Sajó köze​lében’ 1282, 1285/311 (Tóth P. 99, MiskOkl. 19), 1332: Scynne, p., t. (Gy. 1: 808), 1285/311: Scenne ~ Synne ~ Scanne (Tóth P. 99–100, Misk​Okl. 19) *[1312 k.]: Zunye, 1332–5/PR.: Syne ~ Zi​ne ~ Zinie ~ Steuhe, 1343: Zynnye (Gy. 1: 808).
Szinyefalva ’település Abaúj vm. ÉK-i részén Kassától K-re’ 1262/311: Scinefalva (RegArp. 1312, Kázmér, Falu 293). L. Szinye (1.).

Sziond – Anyasziond.
Szipa ’Bereg vm.-ben Márok határában említett patak’ 1299: Zypoa, fl. (Gy. 1: 520, 545).

Szirák ’település Borsod vm.-ben Borsod várá​tól DK-re’ 1261/271: Zyrakh, v., +1267/+272/+291: Scirak, 1332–5/PR.: Scirach ~ Zyrach ~ Kyrak (Gy. 1: 808).

Szirákó ’Abaúj vm. Ny-i részén Jánok mellett D-re fekvő föld’ 1323/390: Zyrakow, t. (Gy. 1: 149).

Szirega ? ’Csongrád vm.-ben Csany határában említett halastó’ 1075/+124/+217: Zirega, pisc. (DHA. 216, Gy. 1: 893), +​1124/+217/328: Zyre​ga (DHA. 216).

Szirka ’Bereg vm.-ben Csépánfölde határában említett hely’ 1270: Scyrka, loc. (Gy. 1: 537).

Szirma ’település Borsod vm. középső részén Miskolctól DK-re’ 1343: Scirma (Gy. 1: 808).

Szirna ’Abaúj vm.-ben Koksó határában emlí​tett patak’ +1262/XIV.: Zyrna, fl. (Gy. 1: 113).

Sziros ’Borsod vm. K-i csücskében, Szalonna területén fekvő föld’ 1249: Ziros, t. (Gy. 1: 817, Dénes 11–2).

Szitnyice ’Bars vm.-t K felől határoló, a Szitnya hegy oldalából eredő folyó, a Garam mellékvize’ 1248: Scithnice (CDES. 2: 207, Kiss L., Tört​Vizsg. 82), 1296: Zytnice, aqua, 1307: Zithnice, lac. (Gy. 1: 413), 1343: Zythniche, fl. (ÓmOlv. 163).

Szkáros ’település Abaúj vm. középső részén Füzértől ÉNy-ra’ 1270/272: Skarus, t. (Gy. 1: 83), [1304–11]: Zakarus, 1327: Zkarus, 1335/339: Scarus, p. (Gy. 1: 149).

Szkrebin ’a Fekete-erdőben ere​dő patak Abaúj vm. É-i részén’ 1278: Screbyn, aqua (Gy. 1: 40, 133) ~ Screbyna (Gy. 1: 40), 1318: Zkurbyn, aqua, 1319: Scribyn, fl. (Gy. 1: 40, 139), 1329/416: Scruben, aqua (Gy. 1: 74).

Sz(k)urubuc(s) ? hídja ’Baranya vm.-ben az aszúági ura​​dalom határában említett híd’ +1228/383/407: Scuru​buch​hyda, pons, +1228/423: Stu​rubuch​hy​da, pons, 1281/364: Scurubuch hyda, pons (Gy. 1: 273–4).

Szodó ’település Bars vm. DK-i részén a Garam jobb partján’ 1156: Scuodou, v., 1257: Zou​dou, t., 1290, 1303/352//450: Zodow, v., 1293: Zor​dov [�: Zovdov], v., 1312: Zovdow, v. ~ Sodou, v. ~ Soudbu [�: Soudou], v. (Gy. 1: 478), 1337: Zoudo, p. (ComBars. 97), 1337, 1350 k.: Zodo, p. (ComBars. 97, A. 5: 423), 1339: Zodov, p. (Str. 3: 341), 1348: Zoda (ComBars. 97, H. 1: 202, A. 5: 171).

Szodos ’település Bihar vm. középső részén a Berettyótól D-re’ 1342: Zodus f. Zodus de Sala​mon, [1291–94]: Zudus, v. (Gy. 1: 657). L. Sala​mon (1.).
Szoé l. Szovaj.
Szokor ? ’település Békés vm.-ben, helye isme​retlen’ 1214/550: Zucur, v. (Gy. 1: 514).

Szólátmonostora ’település és monostor Bihar vm. É-i részén Debrecentől É-ra’ 1325: Zolath​munustura, p., 1329>376: Zoladmonustra, p. (Gy. 1: 645). L. Monostor (4.).
Szólátülése ’település Bihar vm. középső ré​szén a Berettyó mellett’ 1277/282: Zolathylusy, 1308/313/425: Zalachyulese, t. (Gy. 1: 672).

Szoler ? ’Bars vm.-ben Kremnicbánya határá​ban említett völgy’ 1331: in valle Soler (Gy. 1: 454).

szolga – Szolgabekény [1193–96]/216/PR.: Sulgabekin, Szolga erdeje 1350: Zulgaerdei.

Szolgabekény ’település Bács vm. DK-i részén Szentivántól É-ra’ [1193–96]/216 PR., [1193–96]/218 PR.: Sulgabekin ~ Fulgabekim (Gy. 1: 214). L. Bekény.
Szolga erdeje ’Békés vm. K-i részén Nadány és Vejszető vidékén lévő erdő’ 1350: Zulgaerdei, s. (Haan, Békés 22, Bíró, Kladány 40), 1350: Zul​gaerdey, s. (A. 5: 362).
Szolnok 1. ’település Abaúj vm. Ny-i részén Forrótól ÉNy-ra’ 1256, 1314, 1323/324: Zonuk, [1257–62]>412: Zolnok ~ Zolnuk | ~i 1272/419: t. Zownuky (Gy. 1: 149). 2. ’település Bács vm. D-i részén, Harsány és Kér körül fekhetett’ 1256: Zounuc, t., 1297/427/783: Zenuk, p. (Gy. 1: 235).

Szolyva I. 1. ’Szolyva településnél balról a La​torcába ömlő patak Bereg vm.-ben’ 1270/272/476: Zolua, aqua ~ Zolwa, aqua (Gy. 1: 519, 549). Vö. Szolyva (II.1.). II. 1. ’település Bereg vm.-ben Munkácstól ÉK-re, a Szolyva patak mellett’ 1263, 1264: Zoloa, v., 1270/272/476, 1270>393, 1309: Zolua, p., t., v. (Gy. 1: 549). Vö. Szolyva (I.1.).
Szomajom ’település Bihar vm. Ny-i részén az Ölyvös patak mellett’ [1291–94]: Zumeyn, v. (Gy. 1: 672), 1297: Zomayn (Z. 1: 88), 1332–7/PR.: Zoman, v. ~ Zomani, v. (Gy. 1: 672), 1354: Zomayun (A. 6: 221).

szombat – Szombathely 1138/329: forum Sumbuth, [1304–6]: Zumbothel, Szombatszeg 1344: Zombathzegh, Szombat[vásárhely] 1206: locum fori Zumboth.
Szombathely 1. ’település Arad vm.-ben Arad​tól DK-re, a Maros jobb partján’ [1304–6]: Zum​bothel, v., 1333–5/PR.: Zombothel ~ Zumbathel | Lat. 1138/329: forum Sumbuth (Gy. 1: 186). 2. ’település Bars vm. középső részén Bars vára mellett’ 1331/351: Zombothel, v. (Gy. 1: 478).

Szombatszeg ’Baranya vm.-ben Siklós határá​ban említett hely’ 1344: Zombathzegh, loc. (Cs. 2: 465, A. 4: 435).
Szombat[vásárhely] ’település Bács vm. ÉNy-i részén, a szondi uradalom határosa ÉK-en’ 1206: ad locum fori Zumboth (Gy. 1: 244). L. Vásár​hely (1.).

Szomoga ’Bereg vm.-ben Csépánfölde határá​ban említett patak’ 1270: Scumuga, riv. (Gy. 1: 537). Vö. Határ-Szomoga.

Szomolnok-fő ’Abaúj vm.-ben a jászói monos​tor birtokainak leírásában patakként említik, de inkább a Szepes vm.-i Szomolnok patak forrás​vi​déke lehetett’ 1255: Zumulnukfeu, fl. (Gy. 1: 98).

Szomolya ’település Borsod vm. DNy-i részén Bogács mellett’ 1275: Zamala, t. (Gy. 1: 809), 1323/339: Zumula, t. (EgriEgyhLev. 30), 1332–5/PR.: Zemolya ~ Zomole (Gy. 1: 809), 1343, 1345: Zomolya (BorsOkl. 98, 265). Egyik részét Egyházasszomolya néven is említik.

Szomorfalva ’település Baranya vm.-ben, Iszró környékén fekhetett’ 1191 [�: 1251]: Scumur​fol​ua, v. (Gy. 1: 393). L. Szomorréve.
Szomorréve ’település Baranya vm.-ben, helye ismeretlen’ 1330: Zomorreui, p. (Gy. 1: 393). Lehet, hogy azonos Szomorfalva településsel.

Szond ’település és uradalom Bács vm. ÉNy-i ré​szén a Vajas mellett’ [1191]/394, 1192/374/425, 1206, [1230]/231, 1247, 1270: Zund, v., [1230]/231, 1313, 1332–7/PR.: Zond, p., t., 1338–40/PR.: Sed (Gy. 1: 235). Az uradalom része volt Bel- és Külszond.
Szondocs ’település Baranya vm. K-i részén, Vörösmarttól DNy-ra Kisfalud mellett fekhetett’ 1330: Zunduch, p., t. (Gy. 1: 393), *1337: Zon​duch (A. 3: 406).

Szopoc(s) ’Bereg vm.-ben Csépánfölde határá​ban említett rét’ +?1248>393, 1282/379: Zo​poch, prat. (Gy. 1: 537).

Szopok ’település Baranya vm. ÉNy-i részén Pécstől É-ra’ 1332–5/PR.: Scupuk ~ Zopok ~ Zo​puk ~ Zopud ~ Zopul (Gy. 1: 393).

Szopor ’település Bács vm.-ben, Bács vára kö​rül fekhetett’ 1346: Zopor ~ Zupur (Cs. 2: 164, A. 4: 585–8).

Szor ’település Arad vm. ÉNy-i részén’ 1214/550: Zor, v., 1232: Szor, t. (Gy. 1: 185).

Szórád ’Bars vm.-ben Garaduc határában emlí​tett hely, rév’ 1302: Zouorad, port. ~ Zorad (Gy. 1: 441).

Szorn(y)ó ? pataka ’Bereg vm.-ben Dobrony határában említett patak’ 1321: Zcornoupathaka, riv. (Gy. 1: 539). Talán összefügg a Szamaró pataka és a Szemernyő pataka névvel.
Szoros út ’Abaúj vm.-ben a füzéri uradalom ha​tá​rában említett út’ 1270/272: Zurus​ut, via (Gy. 1: 82).

Szortud – Botszortudja.
Szovaj ~ Szoé ’település Bars vm. középső ré​szén, Garamszentbenedektől DNy-ra fekhetett’ 1324: Zoe, v., 1326, 1327: Zowey, p., 1327: So​way, v., 1335: Zouoy, v. (Gy. 1: 478).

Sződi ’település Arad vm.-ben Arad várától DK-re, a Maros közelében’ [1077–95]>347 (DHA. 309): Zeudý, p., v., 1311: Sceudi, t., [XIV. eleje]: Zeudi, v., 1333–5/PR.: Zewdy ~ Sewdy ~ Zendi (Gy. 1: 186), 1344: Zewdy (Juhász, AradiReg. 10).

szög – Szeg.
Szöged ’település Borsod vm. DK-i részén a Sajó mellett’ *1327/373/762: Szeged ~ Syeged [�: Szeged] (Gy. 1: 809).

Szőkéd ’település Baranya vm. középső részén Pécstől D-re’ 1181: Scuched (Gy. 1: 393).

Szölc ’település Bács vm.-ben, helye ismeretlen’ 1308: Zeulc (Gy. 1: 239).

Szőled ’település Abaúj vm. középső részén Gönctől DNy-ra’ 1332: Zwled, p., 1332–5/PR.: Zewled ~ Zeled ~ Zevlet (Gy. 1: 149).

Szölény ? ’település Bars vm. középső részén Bars várától É-ra’ 1209 P.: Suillan, v., 1265, 1340 (Str. 3: 367): Zeulen, t., 1275: Scevlen, t. ~ Sceulen, t. (Gy. 1: 478), 1339: Zulen, t. (Str. 3: 349), 1340: Zevlen, t. (Str. 3: 368), 1344: Sew​len, t. ~ Zwlen (Str. 3: 537), 1344, 1348: Seulen (Str. 3: 536–7, A. 5: 206–7).

szőlő – Szőlő halma ~ -halom +1214/334: Sceleu Holmy ¦ szőleje: C(s)ár szőleje 1350: Charzeleye, Gug ? szőleje 1350: Gughzeuley ¦ ‑s: Egyházasszőlős 1329: Eghazaszeuleus, [Fel​(ső)]szőlős 1329: superiorem Zevleus, Pabar​sző​lőse 1332–5/PR.: Pop(r)uzeuleuse, Szőlős 1075/+124/+217: Sceulleus, Szőlősjakabfölde 1320/322: Zeulos Jacabfolde, Szőlő(s) pataka 1281/XVIII.: Zölöspataka.
Szőlő halma ~ -halom ’Bihar vm.-ben a Vá​radhoz közeli Micske határában említett hely’ +1214/334: Sceleu Holmy, +1214/334/342: Sce​lew Holmy (Gy. 1: 643).

Szőlő pataka l. Szőlős pataka.
Szőlős 1. ’település Abaúj vm. ÉNy-i részén Szepsitől K-re’ 1339, 1341, 1343: Zeuleus (Cs. 1: 219, A. 4: 121–2). 2. ’település Arad vm. DNy-i részén’ 1333/PR.: Scelews (Gy. 1: 186). 3. ’település Bács vm.-ben Drág és Futak kör​nyékén’ 1322/354: Zewlews, p. (Gy. 1: 239), 1339: Sceleus (Z. 1: 559). L. Szőlősjakabfölde. 4. ’település Baranya vm. középső részén Pécstől Ny-ra’ [1290 k.]: Sceuleus, 1332–5/PR.: Zeuleus ~ Zeulus ~ Zewleus ~ Salos (Gy. 1: 393). 5. ’te​lepülés Baranya vm. középső részén Siklóstól ÉNy-ra’ 1304/360: Pabor f. Pabor de Sceleus, 1332–5/PR.: Zeulos ~ Zelews (Gy. 1: 393). Pa​barszőlőse néven is említik. 6. ’település Bara​nya vm. K-i részén Vörösmarttól DNy-ra’ *1330, *1342 (A. 4: 213): Zeuleus (Gy. 1: 393), 1341: Zeleus (Cs. 2: 529, A. 4: 130). 7. ’település Bars vm. középső részén Garamszent​be​nedek​től D-re, a Garam közelében’ 1075/+124/+217: Sceulleus, t., v. (DHA. 213–4, Gy. 1: 478), +1124/+217/505: Sceullews (DHA. 213), 1209 P.: Ceuleus, v., 1251: Scevleus, v., 1276: Sewlus, p., 1277: Zeu​les, p., 1312: Selus, p. (Gy. 1: 478). 8. ’település Bihar vm.-ben Várad mellett D-re’ 1213/550: Sceuleus, v., 1273/392/477: Zewlews, v., 1276: Szölös, v., 1288/326, 1291/326, [1291–94]: Ze​leus, v., [1291–94]: Zeules, v., 1291/326: Zelus, 1291/326, 1303/326, 1326, 1332–7/PR., 1340 (F. 8/4: 454), 1344 (F. 9/1: 230): Zeuleus, v., 1332–7/PR.: Zeulos (Gy. 1: 672). 9. ’település Bodrog vm. DNy-i részén Hajszentlőrinc mellett Ny-ra’ 1255, 1332: Zeuleus, 1332: Sceleus, v. ~ Zeleus, v. (Gy. 1: 729). 10. ’település Borsod vm. DNy-i részén az Ostoros patak forrásánál’ 1261/271, 1332–5/PR.: Sceleus, 1332–5/PR.: Seulus ~ Zeleus ~ Scuilus (Gy. 1: 809), 1339: Zewlews (BorsOkl. 130). 11. ’település Borsod vm. kö​zépső részén Szalontától DNy-ra’ 1293/323: Zeleus, t. (Gy. 1: 809). 12. ’település Csanád vm. K-i részén a Maros jobb partján’ 1230, 1231, 1232, 1347 (Z. 2: 244): Sceuleus, p., pr., t., 1304, 1331, 1347 (Z. 2: 244): Zeuleus, p. (Gy. 1: 872), 1339: Sceleus, p. (Z. 1: 559), 1346: Zeu​lews (Cs. 1: 705, Z. 2: 189). Osztódásával alakult Egy​házas- és Felsőszőlős.
Szőlősjakabfölde ’település Bács vm.-ben Drág és Futak környékén’ 1320/322: Zeulos Ja​cabfolde, t. … Jacobi dicti Zeulos, 1320/354: Zeuleus Jacabfeulde, 1322: Zeules Jacabfolde, p., 1322/354: super p-ibus Zewlews et Jacab​fewlde (Gy. 1: 239). Jakabfölde és Szőlős (3.) később külön településekként szerepelnek.

Szőlő(s) pataka ’Borsod vm.-ben Dédes és Kaza között említett víz’ 1281/XVIII.: Zelven pataka, palus ~ Zőlőspataka (Tóth P. 97), 1281/XVIII.: Zeleupataka ~ Zölöspataka (MiskOkl. 18).
Szőreg ’település és monostor Csanád vm. Ny-i részén a Maros torkolatvidékénél’ 1234/550: Sceureg, v. (VRH. 125: 526), 1239: Zeurug, 1247/465: Zewrwg, 1333/PR.: Hewreg, [XIV.]/1000 u.-ra: Zewreg (Gy. 1: 873).

Szró l. Iszró.
S(z)tahojn ? ’Bars vm.-ben Oszlány határában említett folyó, a Nyitra bal oldali mellékvize’ 1329/520: Stahoyn, riv. (Gy. 1: 465).

Sztan ’Borsod vm.-ben Csanyik határában emlí​tett hegy’ 1315/339: Stan, mo. (Gy. 1: 767). Vö. Sztan-fő.
Sztána ’település Bihar vm. DK-i részén Hu​nyadtól ÉK-re’ 1288: Zthana, t. (Gy. 1: 673).

Sztan-fő ’Borsod vm.-ben Csanyik határában említett hely, bizonyára a Sztan hegy orma’ 1315/339: Stanfeu (Gy. 1: 767). Vö. Sztan.
Sztaniszlóháza ’település Arad vm. K-i részén Fülöpköve közelében’ 1337: p. … Stanizlohaza, que al. nom. Gyurthyanus vocatur (Gy. 1: 176). L. Gyertyános.

Sztára I. 1. ’a Latorca jobb oldali mellékvize Bereg vm. ÉNy-i részén’ 1326: Stara, fl. (Gy. 1: 519). Vö. Sztára szádja. II. 1. ’település Bara​nya vm. Ny-i részén a Dráva mellett’ 1322, 1325: Ztara, 1332–5/PR., 1341, 1350 (A. 5: 356, Z. 2: 421–3): Stara, 1332–5/PR.: Stora (Gy. 1: 394).

Sztára-Duna ’a Duna egyik ága Baranya vm.-ben, Izsépnél em​lítik’ 1247: ad veterem Danu​bium, quod Schtar​duna vulg. nominatur (Gy. 1: 319). Vö. Duna.
Sztára szádja ’Bereg vm.-ben Csépánfölde ha​tárában említett patak’ +?1248>393: Ztarazada, fl. (Gy. 1: 519, 537). Vö. Sztára (I.1).
S(z)tojk ? ’Árva vm.-ben Revisnye határában emlí​tett völgy’ [1272]/272: Stoyk, vall. (Gy. 1: 197).

Sztrák ’település Baranya vm. középső részén Siklóstól É-ra’ 1329/XIV.: Straak, 1336: Ztraak, p., v. (Gy. 1: 301).

Sztranya ? ’Bars vm.-ben Taszár határában em​lített patak’ +1209/XVII.: Stranya, fl. (Gy. 1: 480).

Sztrisin ? ’Bodrog vm.-ben Aranyán hatá​rá​ban említett halastó’ +1055/[1416 k.]: Srten, stag. (DHA. 155, Gy. 1: 707), [1089–90], +1092/+274//399: Strisin, pisc. (DHA. 265, 284, Gy. 1: 706–7).

Sztrusica ’Baranya vm.-ben Bonahidakrassó határában említett víz’ 1312: aque Strusicha al. nom. Bleza vocatum, 1319: Strusica, aqua (Gy. 1: 333). L. Bleza.
Szudas ’település Csanád vm.-ben, helye isme​retlen’ +1256: Zudas (Gy. 1: 873).

szug – zug.
Szuha ’a Sajó Gömör vm.-ben eredő bal oldali mellékvize Borsod vm.-ben’ 1294 (RegArp. 3971, BorsOkl. 123, HÁO. 52), 1299, 1299/406: Zuha, fl., flum., vall. (Gy. 1: 735, 778, 794), 1299: Zucha, fl. ~ Zwha, fl. (Gy. 1: 735, 794).

Szuhod ’település Borsod vm. É-i részén a Bód​va közelében’ 1229: Zymhud, t., 1268: Zunhod, t., 1317, 1319: Zonhod, v., 1332–5/PR.: Semhod ~ Zemchad ~ Zemhed (Gy. 1: 809), 1343: Zun​hud (A. 4: 350), 1430: Zohod (Cs. 1: 180).

Szurak-rév ? ’Arad vm.-ben Vinga határában említett hely’ 1256: Zwrakrew (Márki 217).

Szurdok 1. ’település Abaúj vm. középső ré​szén Gönctől Ny-ra, a Hernád mellett’ 1337: Zurdok, p. (A. 3: 398). L. Szurdokbénye. 2. ’te​lepülés Bács vm. D-i részén, Lugas környékén fekhetett’ 1334: Zurduk, p. (Gy. 1: 239). Kn. +1015/+158//403/PR. (Nadojca, Baranya vm.): Zurduk (DHA. 74, Gy. 1: 344), +1015/+158//XVII. (Nadojca, Baranya vm.): Zuducz (DHA. 74), +1015/+158//XVIII. (Nadojca, Baranya vm.): Szedulcz (DHA. 74), 1267/380 (a Duna menti Szek​csőhöz közeli Peterd, Baranya vm.): zurduk vel horhag (Gy. 1: 369). L. Horhágy (Kn.). – Ne. Bény(e)iszurdok [1300]: Benney​zur​duk, Szurdokbénye 1234/243: Byna de Zurduk, Szur​dok-szád 1288/302: Zurdukzad, Szurdok út 1267/380: Zurdukut ¦ ~a: Bényeszurdoka 1300: Benna​zur​duka, Csabaszurdoka szádja 1347: Chabazurduka zada, Devecser szurdoka 1347: Deuecherzurdu​ka ¦ ‑i: Szurdokibénye 1299: Zur​diky​bene.

Szurdokbénye ’település Abaúj vm. középső részén Gönctől Ny-ra, a Hernád mellett’ 1234/243, 1243 [�: 1242]: Byna de Zurduk, 1326/375: Zudukbenye, p. ~ Zurdukbenye, p. (Gy. 1: 149–50). Alakváltozata Szur​doki​bé​nye, Bénye(i)​szur​do​k(a). Bénye (1.) és Szurdok (1.) néven is említik. Vö. Szerep (II.1.).
Szurdokibénye ’település Abaúj vm. középső részén Gönctől Ny-ra, a Hernád mellett’ 1299: Zurdiky​bene, p. ~ Zurdukibene, p. (Gy. 1: 150). L. Szurdokbénye.

Szurdok-szád ’Baranya vm.-ben Hazugd ha​tá​rában említett hely’ 1288/302: Zurdukzad, foss. (Gy. 1: 315).

Szurdok út ’Baranya vm. ÉK-i részén Peterd ha​tá​rában említett út’ (vö. Gy. 1: 396) 1267/380: Zurdukut, loc. (Gy. 1: 369).

Szurkos ? -cser ’Bars vm.-t K-ről, Hont vm. fe​lől határoló nagy kit​erjedésű erdőség’ 1075/+124/+217, +1124/+217/505: per silvam Hun​ti​en​sem [~ Hontien​sem], que Hungarice Surkus​cher vocatur (DHA. 213, Gy. 1: 413, 443). Györ​ffy Sarkos-cser-nek olvassa (vö. még 1: 418).

Szurubucs hídja l. Szkurubucs hídja.
Szu(s)za ’település Csanád vm. K-i részén a Marostól É-ra, Gödös közelében’ 1232: Szuza, t. ~ Zuza, t. (Gy. 1: 850).

Szuszkó ’Bereg vm.-ben Szentmiklós határában említett hely’ 1270/272/476: Suskow, loc. (Gy. 1: 549).

Szuza l. Szusza.
Szűcsi ? ’település Bács vm.-ben, helye ismeret​len, Tamanával együtt sorolják fel’ 1334: Zuchy, p. (Gy. 1: 239).

Szürke ? -fő ’Baranya vm.-ben a Hodos menti Újfalu határában em​lített hely’ +1058/300//403: Zurkefew (DHA. 178, Gy. 1: 398).

Tabajd ’település Bács vm.-ben, a Körpé mel​letti Egressel együtt említik’ 1198 P./PR.: Tho​boid (Gy. 1: 239).

Tabód ’település Baranya vm. középső részén, Hásságy környékén fekhetett’ 1316: Thobold, 1330/477: – – bold (Gy. 1: 394). Alakváltozata Tabódi.
Tabódi ’település Baranya vm. középső részén, Hásságy környékén fekhetett’ 1330: Taboodi, v. (Gy. 1: 394). L. Tabód.
Tadap ? ’település Baranya vm. ÉK-i részén Szekcsőtől ÉNy-ra’ 1330: Tadap, v. (Gy. 1: 395).

Tajna ’település Bars vm. Ny-i részén Vere​bély​től ÉK-re’ 1075/+124/+217 (DHA. 214): Taina, +1124/+217/328 (DHA. 214), 1209 P., 1275, 1309, 1327: Tayna, t., v., 1265: Teyna, v., 1265, 1327: Toyna, p., v., 1275, 1338 (Str. 3: 322): Thayna (Gy. 1: 479).

Taka ? ’Csongrád vm.-ben Ság határában emlí​tett hegy’ 1075/+124/+217: Taka, mo. (DHA. 217, Gy. 1: 899), [1075]>338: Tacha, mo. (DHA. 205, 217, Gy. 1: 899).

Tákos ’település Bereg vm. DNy-i részén Tar​pától ÉNy-ra’ 1321, 1327>360: Takus, p., 1321, 1329, 1343: Thakus (Gy. 1: 549), 1347: Thathus (A. 5: 113).

Tálnok ’település Bodrog vm. Ny-i részén, Sző​lős határosa’ 1255: Talnuk (Gy. 1: 730).

(Taluius) ’Csanád vm.-ben Morotva település határában említett hely’ 1211: Taluius, loc. (Gy. 1: 864).

Tamana ’település Bács vm. D-i részén Bács várától DK-re’ 1327/335: Thamana, p., 1332–7/PR.: Harutua, 1334: Tamana, p., 1338–40/PR.: Tamaus (Gy. 1: 239).

Tamar ’Bodrog vm.-ben Csecstó határában em​lített mo​csár’ 1224/291/389: Tamar, palus (Gy. 1: 715).

Tamás ’település Bihar vm. középső részén Kö​rösszegtől DK-re’ 1332–7/PR.: Tamas (Gy. 1: 673). Esetleg romlott alak is lehet. L. Tamási (1.).
Tamás égere ’Bereg vm.-ben Csépánfölde hatá​rában említett hely’ 1270: Thamasegre, loc., 1282/379: Thamas Egre, stag. (Gy. 1: 537).

Tamási 1. ’település Bihar vm. középső részén Körösszegtől DK-re’ 1234/550: Thomasci, t., [1291–94], 1332–7/PR.: Tamasy, 1332–7/PR.: Thamasy, v. ~ Thamasi, v. ~ Walensi, v. (Gy. 1: 673). Alakváltozata Tamás. 2. ’település Bihar vm.-ben Bihar várától É-ra’ [1291–94]: Tamasy, 1332–7/PR.: Tamasi ~ Thamasi, v. ~ Thomasi ~ Thamachi, v. (Gy. 1: 673). 1–2. ’valamelyik ilyen nevű település Bihar vm.-ben’ 1342: Demetrius filius Pauli de Tomasy (A. 4: 229).

Tancskereke ~ -kereki ’telepü​lés Bihar vm. ÉNy-i részén a Berettyótól D-re’ 1283/311, [1291–94], 1322/338: Tanchkereky, p., v., 1284/304//XVIII.: Tarchkereke [�: Tanch-], p., *[1321]>381//XV.: Thoskeky, p. (Gy. 1: 673).

Tanya 1. ’Bodrog vm.-ben Csente határában a Du​nánál lévő ha​las​tó’ 1240: piscina in Danubio … que vulgo Tona dicitur (Gy. 1: 716). 2. ’Bor​sod vm.-ben Palkonya határában említett halá​szóhely’ 1334: Tanya ~ Thania (BorsOkl. 187). – Ne. ¦ ‑d: Tanyád 1193: Taniad.
Tanyád ’Bodrog vm.-ben Halász és Dalocsa vi​dékén említett halászóhely’ 1193: Taniad, pisc. (Györffy, ÁrpOkl. 96, Benkő, BMN. 26). Györ​ffy az adatot Keve vm.-be helyezi (Gy. 3: 316).

Tápaj l. Tápé.
Tapasz ’település Baranya vm. középső részén, Sálfölde környékén fekhetett’ 1247: Tupos, v., [1280]: Thopoz, v., 1296: Topoz, v., 1330/477: Thapaz (Gy. 1: 394).

Tápé ~ Tápaj ’település Csongrád vm. D-i ré​szén Szegedtől ÉK-re’ 1138/329: Tapai, v., 1247/465: Thapey, t. (Gy. 1: 905).

Tapolca I. 1. ’Baranya vm.-ben Nagyfalu hatá​rában említett víz’ 1294: Topolcha (Gy. 1: 345). 2. ’Tapolca határában említett patak Borsod vm.-ben, a miskolci uradalom déli határa’ [1200 k.]/896-ra: Topulucea, fl. (Gy. 1: 736, 809). Alsó szakasza Hejő néven szerepel. Vö. Tapolca (II.2.). II. 1. ’település Bács vm. ÉNy-i részén Bodrog vm. határánál’ 1322/323/783: Topolcha, t. (Gy. 1: 240). 2. ’település Borsod vm. középső részén a Tapolca patak mellett, Miskolctól D-re’ 1219/550: Taplucia, 1221/550: Taplucya, +1237/[1237–42]: Topul​ka, 1291/388: Tupulcha, 1332–5/PR.: Tuplica ~ Typul​cha ~ Topolka (Gy. 1: 809). Vö. Tapolca (I.2.).
Tapolcsány ’település Bars vm. középső részén Maróttól É-ra’ 1340: Topolchan (ComBars. 106), 1347: Tapolcha (ComBars. 106, A. 5: 19–20), 1349: Tapochan (ComBars. 106, A. 5: 261). L. Kistapolcsány.
Tapsa szigete ’Baranya vm.-ben Hetenye hatá​rában említett szi​get’ 1341: Tapsazygete, ins. ~ Tapsazygety, ins. (Gy. 1: 317).

Taranyán ’település Bács vm.-ben, Doroszlótól DK-re fekhetett’ | ~i 1345: nobiles de Tharaniani (Cs. 2: 165, A. 4: 486).

Tarca ’a Hernád bal oldali mel​lék​vize Abaúj vm.-ben, amely Zsadány​nál ömlik a Her​nádba, s Gönctől D-re Szikszóig a Hernád bal oldali kí​sé​rővize’ (vö. Gy. 1: 39) 1249/355 (H. 7: 55), 1284 (HÁO. 37), 1312/357//475, 1317, 1323, 1323/351, 1325, 1326, 1327, 1327/328/378, 1327/336: Tarcha, fl. (Gy. 1: 39, 103–4, 126, 131, 136, 146), 1261: Taarcha, fl. (ÁÚO. 8: 12), 1280, 1316, 1326, 1327/330/348, 1327/378: Tharcha, fl. (Gy. 1: 39, 87, 136, 146), 1293/496: Tharcza, fl. (Gy. 1: 39, 92, 145), 1304: Tharca (Gy. 1: 130), 1323: Tartha, fl. (Gy. 1: 104), 1327/373/762: Tarcza, fl. (Gy. 1: 74, 136). Tarca vize né​ven is említik. – Vö. még Tarc(s)a.
Tarcal ? ’Csongrád vm.-ben Alpár határában említett hely’ 1341: ad caput Torcull (Gy. 1: 891). Az 1488/490. évi határmegújításban e he​lyen Kwrkwle szerepel (uo.).

Tarca vize ’a Hernád bal oldali mel​lék​vize Aba​új vm.-ben, amely Zsadány​nál ömlik a Her​nádba, s Gönctől D-re Szikszóig a Hernád bal oldali kísérővize’ (vö. Gy. 1: 39) 1284: de duabus par​tibus Tarchauyze (HÁO. 37). L. Tarca.
Tarcsa 1. ’település Baranya vm. középső ré​szén Pécstől Ny-ra’ [+1235]/350/404, 1332–5/PR.: Tarcha, v., *[1290 k.]: Torcha, 1326: Tar​ka, v., 1332–5/PR.: Karcha (Gy. 1: 394). 2. ? ’település Békés vm. középső részén a Körös mellett’ 1221/550: Therecha, v. (Gy. 1: 514). 3. ’település Bihar vm. É-i részén az Értől Ny-ra’ [1163–73]>520 k.: Thorsa, v. (Gy. 1: 673), *1214/550: Torsa, v. (VRH. 142: 611), 1326/327/XVIII., 1327, 1327/XVIII., 1338/396 (Cs. 1: 625, J. 362, Károlyi 1: 128–36): Tarcha, p. (Gy. 1: 673), 1338: Tharcha, p., t. (Str. 3: 317–8). 4. ’település Bihar vm. DNy-i részén Kölesértől DNy-ra’ 1318: Tarcha (Gy. 1: 674). Mezőtarcsa néven is említik. – Vö. még Tarc(s)a.
Tarc(s)a ’bizonytalanul azonosítható föld Aba​új vm.-ben, talán Kázsmárk vidékén fekhetett’ *1280: Tharcha, t., 1280/329, 1280>358: Tarcha (Gy. 1: 150).

Tard ’település Borsod vm. középső részén Kács​tól D-re’ 1220/550, 1332–5/PR.: Tord, v., 1332–5/PR.: Thord ~ Cherd ~ Dorg (Gy. 1: 810), 1323: Tard (BorsOkl. 97). Panyittardja néven is em​lí​tik.

Tarda ’település Baranya vm. DK-i csücskében’ 1280: Turda, v., 1282, [1290 u.], 1299: Thorda, v., [1282]: Tharda, v., 1332–5/PR.: Torda ~ Turida (Gy. 1: 394).

Tardona ’település Borsod vm. középső részén Dédes várától ÉK-re’ [1240]: Turduna, p., v. (Gy. 1: 810), 1281/XVIII.: Tordona, t. (Tóth P. 97, MiskOkl. 18). Vö. Tardona pataka.
Tardona pataka ’Tardona határában említett patak Borsod vm.-ben, a Sajó jobb oldali mel​lék​vize’ [1240]: Turduna potoka ~ Turduna potoca (Gy. 1: 735, 811). Vö. Tardona.
Tarján 1. ’település Bihar vm.-ben Váradtól Ny-ra, a Körös mellett’ 1341: Teryan (Gy. 1: 674). 2. ’település Borsod vm. DK-i részén a Tisza mellett, a Hejő torkolatának közelében’ 1214/500: Tarian, v., 1281: Turjan, p. ~ Turian, v., +?1292: Toryan, t., 1301, 1338 (BorsOkl. 189): Tharyan, p., 1332–5/PR.: Torian ~ Toyan ~ Thorsan ~ Cama (Gy. 1: 811), 1338: Thoryan (Z. 1: 533).

Tárkánd ’település Bihar vm. D-i részén Belé​nyestől DK-re’ 1332–7/PR.: Tarkand, v. ~ Thar​kand, v. (Gy. 1: 674). L. Tárkány.
Tárkány ’település Bihar vm. D-i részén Belé​nyestől DK-re’ 1332–7/PR.: Tharkan ~ Tarkan ~ Tarkun (Gy. 1: 674). Alakváltozata Tárkánd.
tarló – Rád-tarló(ja) [+1077–95]>+158//403/PR.: Radatorla, Tarló-fő 1212/397/405: Tarlo​few.
Tarló-fő ’Baranya vm.-ben Kopács határában említett hely’ 1212/397/405: Tarlofew (Gy. 1: 328).

Tárnok 1. ’település Bihar vm. É-i részén Nagy​mihály környékén’ 1215/550: Tauarnuc (VRH. 137: 585, vö. Gy. 1: 674), 1335: Tarnuk, p. (J. 364, A. 3: 171). 2. ’település Bihar vm. középső részén Diószegtől Ny-ra, Csalános szomszédosa’ 1342: Tauarnuk, p. | ~i 1301: Clemens de Tar​nuky (Gy. 1: 674). 3. ’település és monostor Bodrog vm. Ny-i részén Botmonostorától DK-re’ 1251/328/374, 1256 [�: 1266], 1270/350, 1271/360, 1289/374, [1290–301]/308, 1326/353, 1327, 1330, 1343 (Z. 2: 73, 75), 1344 (Z. 2: 133): Tarnuk, p., v., 1320: Tharnok, [1322 u.], 1330: Tarnok, v. (Gy. 1: 730), 1335, 1343: Tharnuk (Z. 1: 476–7, 2: 55, 74). 4. ’település Borsod vm. DK-i részén a Tiszától K-re’ *+1194/[1230 k.]: Tawarnuc, 1220/550: tauornici regis … de v. Ta​uornuc (Gy. 1: 811). 5. ’település Csanád vm. középső részén a Maros jobb partján, Makó​fal​vától DK-re’ 1332, 1333–5/PR.: Tarnuk, p., 1333–5/PR.: Tornuk, 1333–5/PR., 1343 (Mező, Patr. 302, Str. 2: 493): Tharnuk, p., v. | ~i 1332: pop-i de Tharniky (Gy. 1: 873). Alakváltozata Tárnoki. – Ne. Tárnokbála 1248/326: Tarnuk​bala ¦ ‑i: Tárnoki 1332: Tar​nuky.
Tárnokbála ’település Borsod vm. középső ré​szén Kácstól D-re’ 1248/326: Tarnukbala, t. (Gy. 1: 754). L. Bála.
Tárnoki ’település Csanád vm. középső részén a Maros jobb partján, Makófalvától DK-re’ 1332: Tar​nuky, p. (Gy. 1: 873). L. Tár​nok (5.).
Tarpa ’település Bereg vm. DNy-i részén a Ti​sza mellett’ 1299, 1341/342//XVIII.: Turpa, 1321: Thorpa, 1332–5/PR.: Corpa, 1332–5/PR., 1338/339, 1347 (Kállay 1: 918), 1348 (Kállay 1: 932): Torpa (Gy. 1: 549). Vö. Tarpaszigete.
Tarpaszigete ’monostor Bereg vm.-ben Tarpa vidékén’ 1333: mon. S. Augustini de Torpa​zyge​te (ComBer. 154, Kállay 1: 417), 1334: Torpaze​gete (Kállay 1: 420, 422). Vö. Tarpa.
Tartlau I. 1. ’a brassói medence K-i részén futó folyó, a Fekete-üggyel egyesülve balról ömlik az Oltba’ 1211/231 PR., 1222 P.: Tortillou (Gy. 1: 821, 826, 831) ~ Tertillou (Gy. 1: 821, 826–7, 831), 1222/280: Tartelowe (Gy. 1: 821, 826, 831). A Tatrang folyó német neve, magyarul csak ké​sőbb említik. Vö. Tartlau (II.1.). II. 1. ’telepü​lés Brassó vidékén Brassó várától ÉK-re, a Tat​rang (Tartlau) folyó mellett’ 1240: Tartillen ~ Tartilleri (Gy. 1: 831), 1329: Tartlaw (EH. 1042), 1332–7/PR.: Tharcla (EH. 1042). L. Prázsmár. Vö. Tartlau (I.1.).

Tarünő ? ’Bodrog vm.-ben Halász és Dalocsa határában említett halastó’ 1193: Tarýneu, pisc. (Györffy, ÁrpOkl. 96, Benkő, BMN. 26). Györ​ffy az adatot Keve vm.-be helyezi (Gy. 3: 316).

Taszár ’település Bars vm. Ny-i részén Maróttól D-re, a Zsitva mellett’ 1075/+124/+217 (DHA. 214): Tazzar, v., 1209 P.: Tessar, pr., +1209/XVII.: Thaszar, v., 1275: Thescer, t. (Gy. 1: 480), 1349: Tassar (Str. 3: 677).

Tatos ’Bodrog vm.-ben Battyán határában emlí​tett halastó’ 1305/342: Tathus, pisc. (Gy. 1: 710).
Tebe ’Borsod vm.-ben Cserép határában említett hely’ 1248/326: Thebee, loc. (Gy. 1: 768).

Tegefalva ’település Bács vm. középső részén, Búlkeszi és Kürt körül fekhetett’ 1263/466/476: Thegefalwa (Gy. 1: 240).

Tejes ’település Arad vm. D-i szélén’ +1247/+284//572: Teies, v., +1247/+284//572, +1256, 1274>340, 1340: Teyes, p., v. (Gy. 1: 187). Alakváltozata Tejesd.
Tejesd ’település Arad vm. D-i szélén’ 1337: Teyesd, p. (Gy. 1: 187). L. Tejes.

Tek l. Teki.

Teke ’Bodrog vm. DNy-i részén Gyapoly mel​lett K-re említett föld’ 1280: Teke (Gy. 1: 730).

Tekéd ’település Békés vm. É-i részén, Szegha​lomtól ÉK-re Gyarmat körül fekhetett’ 1214/550: Teka de v. S. Georgii, 1323 k.: Theked, p. (Gy. 1: 513). L. Szentgyörgy (4.).
Tekeres útja ’Abaúj vm.-ben Szántó határában említett út’ +1326/[1400 k.]: Tekeres uta, via (Gy. 1: 142). Alakváltozata Te​ke​​rő útja.

Tekerő ’a Körös jobb oldali mellékága Bihar vm. Ny-i és Békés vm. K-i részén’ [1200 k.]/896 u.-ra: Tekereu, fl. (Gy. 1: 493, 570).

Tekerő ? útja ’Abaúj vm.-ben Szántó határában említett út’ +1326/[1400 k.]: Tekeryouta, via (Gy. 1: 142). L. Tekeres útja.

Tek(i) ’település Bács vm. DNy-i részén, Bács várától DK-re fekhetett’ [1274 e.]: Mathe pro Greg-o … de Teky (Gy. 1: 240).

Tékmegyer ’település Bihar vm. Ny-i részén az Ölyvös és a Kutas patak között’ 1273/397/477: Teek Meger, v. (Gy. 1: 642). L. Megyer (5.).
Teknős ’Bars vm.-ben Bélád határában említett völgy’ [1272–90]: Tekeneus, vall. (Gy. 1: 434).

Telegd ’település Bihar vm. középső részén a Körös partján’ 1256/283//572, 1283/284/572, 1283/572, 1284/572: Theled, p., t., 1256/284//572, 1271/283/572, 1308/585, 1312/357//475: Thelegd, t., v., [1291–94], 1296 (Balogh, Varad. 29), 1332–7/PR.: Telegd, v., [XIV.]/1329-re: Te​lekd, p., 1331 P./PR.: Tilet, 1332–7/PR.: Teleg, v. ~ Theleg ~ Thelega ~ Chelegin, v. (Gy. 1: 674).
Telegér ’település Baranya vm. középső részén Pécstől D-re’ 1330: Teleger ~ Telegi[r?] (Gy. 1: 395).

Telek 1. ’Bodrog vm.-ben Büked határában em​lített hely’ 1208/395: teluc (Gy. 1: 714). 2. ’Bor​sod vm.-ben Hét határában említett hely’ 1255/XV.: ad telek (Gy. 1: 776). – Ne. Aggtelek ? 1332–5/PR.: Agecluc ~ Oteluk, Ároktelek 1347: Aroktelek, Besenyőtelek 1319: Besenewthelek, Csej- ~ Csételek 1305: Cheyteluk, Csépántelek 1270: Chepan​teluk, Csépestelek 1330>338: Che​pusteluk, Csősztelek 1289/291: Cheuz​teluk, Di​óstelek 1330: Gyosteluk, Dústelek 1341: Dus​theluk, Fiútelek 1274>340: Fyuteluk, Füzestelek 1311/323: Fiuzesteluk, Harpanatelek 1251/335: Hurpanateluk, Hölgytelek 1341: Holgtheluk, Jobbágytelek 1322/323/783: Jobagyteluk, Ká​vástelek 1316/382: Kauastelek, Köztelek +1256: Kuzteluk, Lovastelek 1319/414/XVI.: Lomas​the​lek, Nagytelek 1349: Nogteluk, Oláhtelek +1283: Olahteluk, Orbánostelek 1340: Vrbanusteluk, Orosztelek [1291–94]: Vruzteluk, Patkánytelek 1292: Pathkanteluk, Poklostelek 1213/550: Puk​lusteluc, Pongráctelek +1247/+284//572: Pang​rachteluk, Székelytelek [1291–94]: Zekulteluk, Szemtelek 1288: Zemteluk, Szilitelek [1260–70]: Stylyteluk, Telek ~ Telki *1324>344: Theleky, Telekbánya 1341: Telukbanya, Telek-ér foka 1284/454: Thelukerfoka, Telekláb-rét 1295/423: Teluklabreth, Telek pataka 1318: Thelek po​tho​ka, Teremtelek +1256: Teremteluk, Tóttelek [1272–90]>374/500 k.: Thothelek, Udvarnok​te​lek 1319: Vduornukteluk ¦ telke: Acsatelke 1341: Achateluke, Arnacstelke 1347: Arnach Teleke, Bakitelke 1332: Bokyteleke, Bogád​telke 1330: Bogadteluke, Bonctelke 1323: Bunchteluke, (Churchas)telke 1335: Churchasteluke, Csípő​telke 1313: Chypewtelyky, Csombortelke 1327: Chomborteluke, Dédtelke +1015/+158//403/PR.: Dedteluke, Derzstelke 1270/272: Ders Teluky, Dústelke 1340>348: Duusteluky, Feltímártelke 1346: Feltymarteleke, Folkustelke +1214/334: Folcus​teluke, Fülöptelke 1274>340: Phylup​telu​ky, Gyapolytelke 1282: Gepolteluke, György​tel​ke 1327/469: Gyorgteluky, Harpanatelke 1251/339: Harpanateluke, Herkultelke +1282/346: Herkulteleke, Hölgytelke 1340>348: Helgteluky, János- ~ Ivánostelke 1280/328: Janustelky, Kas​télytelke 1263/466/476: Casteltheleke, Kecsere​telke 1327: Kechereteleke, Kereszténytelke 1263/466/476: Kerez​thientheleke, Mará(s)z​telke 1208/395: Maraz​teleke, Martonostelke 1347: Mortunusteluke, Martontelke 1320: Mortun​tele​ke, Nyihatatelke 1255: Nyhatateluke, Oláhtelke 1294/366: Olahtheleky, Olas(z)ispántelke 1330: Ollas​ys​ponteleke, Orbánostelke 1342: Vrbanus theleke, Patkánytelke 1294: Patkan​teleke, Pócs​telke 1345: Pochteluky, Poklostelke 1295/423: Pwklustheleke, Pongráctelke +1247/+284//572: Pangrachtelke, Romántelke 1330: Ruman​thele​ke, Rubentelke 1341: Rubenteleke, Szalóktelke 1338: Zolouchktelky, Topatelke 1326: Tupathe​luke, Tótpáltelke 1341: Thouthpalteleke, Urkur​telke +1255/[XIV.]: Vrkurteleke, Velcsenetelke 1320: Welchenetelky, Vilámtelke 1340: Vylam​teleke ¦ ‑d: Kistelegd 1341: Kys​tekud, Telegd 1256/284//572: Thelegd ¦ ‑i: Telki 1230: Teluki ¦ ‑s: Telekes 1272/303: Telekus, Telekes-köz 1298/390: Thele​kuskuz ¦ ‑sd: Telkesd 1308/585: Thelukusd.
Telek ~ Telki ’település Baranya vm. ÉNy-i részén az Alma patak közelében’ *1324>344: Pet. de Theleky (Gy. 1: 395).

Telekbánya ’település Abaúj vm. középső ré​szén Abaújvártól DK-re’ 1341: Telukbanya, mont. (A. 4: 121–2). L. Telki (1.).
Telek-ér foka ’Borsod vm.-ben Noszkad hatá​rában említett hely’ 1284/454: Thelukerfoka, vall. (Gy. 1: 793).

Telekes I. 1. ’Borsod vm.-ben Telekesen és a közelében található Lá​szón említett patak’ 1298/390: Thelekus, fl., 1298/392: Telekus, fl. (Gy. 1: 785, 811). Vö. Telekes (II.2.). II. 1. ’település Arad vm.-ben, Tejes tartozéka’ 1340: Telekus, p. (Gy. 1: 187). 2. ’település Borsod vm. É-i részén a Bódvától Ny-ra’ 1272/303, 1283/375, 1317, 1332 (BorsOkl. 244): Telekus, p., t., v. (Gy. 1: 811), 1272/303/XV.: Theelekes (Hanvay 8), 1291, 1332 (BorsOkl. 244): Telekes, p., [1300 e.]/300/XV.: Telechws, p., 1332–5/PR.: Thelecus ~ Telegus ~ Thelegus ~ Cerekes (Gy. 1: 811). Vö. Telekes (I.1.), Telekes-köz.
Telekes-köz ’Borsod vm.-ben Telekesen és a közelében található Lászón említett hegy’ 1298/390: Thele​kuskuz, mo., 1298/392: Telekuskuz, mo. (Gy. 1: 785, 811). Vö. Telekes (II.2.).
Telekláb-rét ’Békés vm.-ben Murul határá​ban említett hely’ 1295/423: Teluklabreth (Gy. 1: 510).

Telek pataka ’Abaúj vm.-ben Semse hatá​rá​ban említett pa​tak’ 1318: Thelek po​tho​ka, fl., 1319: Telekpotoca, fl. (Gy. 1: 139).

Telkesd ’település Bihar vm. középső részén Telegdtől D-re’ 1308/585: Thelukusd (Gy. 1: 676).

Telki 1. ’település Abaúj vm. középső részén Abaújvártól DK-re’ 1270/272, 1341 (A. 4: 122): Teluky, civ., v., 1332–5/PR.: Telky ~ Teliqui ~ Seliqui (Gy. 1: 151). Telekbánya néven is emlí​tik. 2. ’település Baranya vm. ÉNy-i részén Vátytól D-re’ 1287/468: Telwky, v., 1330: Tele​ky, 1332–5/PR.: Teliky ~ Cheleky ~ Chelyki (Gy. 1: 384). L. Szent​dénes. 3. ’település Bihar vm.-ben, helye ismeretlen, talán Pocsaj mellett fe​küdt’ [1291–94]: Teluky (Gy. 1: 676). 4. ’tele​pü​lés Bihar vm. középső részén Telegdtől DK-re, a Körös mellett’ [1291–94]: Teluky, v., 1308/585: Theleky (Gy. 1: 676), 1332–7/PR.: Teleki (Cs. 1: 626). 5. ’település Bihar vm.-ben Várad mellett Ny-on, a Körös partján’ 1341: Ewsy alio nomine Teluky (J. 313, ComBih. 162, A. 4: 91). L. Ősi (3.). 6. ’település Csanád vm. K-i részén a Ma​rostól É-ra’ 1230: Teluki, v., 1232: Teluky (Gy. 1: 873). – Vö. még Telek ~ Telki.
Temente ~ Temence ’Baranya vm.-ben Cún határában említett víz’ 1244>347?: Themente, aqua, 1269: Themencha, aqua (Gy. 1: 291).

Temeri ’település Bács vm. K-i részén Péter​váradtól É-ra’ 1332–7/PR.: Temeri (Gy. 1: 240).

Tenger ? ’Baranya vm.-ben Ürög határában em​lített szántó​föld’ 1252: Tenquer, nov. (Gy. 1: 399).
Tenke ’település Bihar vm. D-i részén a Fekete-Körös mellett’ 1349: Tenke (J. 366, ComBih. 331, A. 5: 290) | ~i 1338: Thom de Tenky (Gy. 1: 676).

Tenyér ere ’Csongrád vm.-ben Nándordi bir​to​kon említett halastó’ +1037/[+1246]/330, +1037/490: Tener Ere, pisc. (DHA. 118, Gy. 1: 898), 1086/1130–40: Tenerhere (Gy. 1: 898).

Tépe ’település Bihar vm. ÉNy-i részén Derecs​kétől D-re’ 1222/550, 1311, 1332–7/PR.: Thepa, p., v., 1332–7/PR.: Tepe, v. ~ Thepe ~ Tepa ~ Chepha ~ Chopa (Gy. 1: 676).

Tepla ’a Garam bal oldali mellékvize Bars vm. ÉK-i részén, Apáti határában említik’ 1075/+124/+217: Tapla, riv. (DHA. 214, Gy. 1: 413, 425), +1209/XVII., 1253: Tepla, fl., riv. (Gy. 1: 426). Vö. Teplice.
Teplece ’Abaúj vm.-ben Hutka és Széplak ha​tá​rán említett patak’ 1293/496: Thep​lecze, fl. (Gy. 1: 92).

Teplice ’település Bars vm. ÉK-i részén a Ga​ramtól D-re, a Tepla mellett’ 1340: Doplicze, p., v. (ComBars. 93). Vö. Tepla.

Tepremez ’település Bodrog vm. DNy-i részén Bodrog várától ÉK-re’ 1346: Gopul p. … uocate que alio nomine Tepermez appellatur (Cs. 2: 200, Z. 2: 197), 1346: Thepremez, p. (Cs. 2: 200, Z. 2: 213), 1347: p. Tepremez alio nomine Gya​pul (Cs. 2: 200). L. Gyapoly (2.).

Terebes ’település Bihar vm. ÉK-i határ​szélé​nél’ 1312/XVIII.: Terebes, p., 1334: Therebes, p. (Gy. 1: 676).

Tereblye ’Abaúj vm.-ben Kalsa és Új​falu hatá​rában említett patak, a Rony​va jobb oldali mel​lékvize’ 1321: Thereble, aqua, fl. (Gy. 1: 40, 153), 1321, 1327: Tereble, fl. (Gy. 1: 40, 101, 153).

Terecső-fő ’Baranya vm.-ben Szentegyed hatá​rában említett hely, a későbbről adatolható Tere​cső település köze​lében’ +1183/326/363: Tere​cheufew (Gy. 1: 385).

terem – Teremalja 1274>340: Teremalya, Te​remalja-tó 1255: Teremaliathou, Terem-halom 1326: Teremholm, Teremhegy 1332: Therem​heg, Teremtelek +1256: Teremteluk ¦ terme: Botterme 1323: Boththeremi, Bottermehelye 1322: Bothteremehele ¦ ‑i: Teremi 1332–7/PR.: Teremi.

Teremalja ’település Csanád vm. D-i részén Homokrévtől K-re’ 1274>340: Teremalya (Gy. 1: 873). L. Teremtelek.
Teremalja-tó ’Borsod vm.-ben Hetes határában említett halastó’ 1255: Teremaliathou, pisc. (Gy. 1: 776).
Terem-halom ’Békés vm.-ben Bala határában említett domb’ 1326: Teremholm (Gy. 1: 503).

Teremhegy ’település Baranya vm. ÉK-i részén Szekcsőtől ÉNy-ra’ 1332: p-em hereditariam Theremheg vel al. nom. Wruus vocatam (Gy. 1: 353). L. Oros (1.).
Teremi ’település Csanád vm. D-i részén Ho​mokrévtől K-re’ 1332–7/PR.: Teremi ~ Cheremi (Cs. 1: 705, EH. 1032). L. Teremtelek.
Teremtelek ’település Csanád vm. D-i részén Homokrévtől K-re’ +1256: Teremteluk cum 5 sess-bus v-rum (Gy. 1: 873). Teremalja és Tere​mi néven is említik.

(Terethie) ’település Bodrog vm.-ben, helye is​meretlen’ 1198 P./PR.: Terethie, v. (Gy. 1: 730).

Terged(i) ’Csongrád vm.-ben Alpár határában említett facsoport’ 1075/+124/+217: ad arbores Tergudi (DHA. 216, Gy. 1: 890).

Terján ’település Bács vm. DK-i részén, Böki környékén fekhetett’ 1308: Teryan (Gy. 1: 240).

Terjén ’település Csanád vm. DNy-i részén Zentától K-re’ +1256: Teryen, v., *1321/323/572: Tynha ~ Tynhan, p. (Gy. 1: 874).

Ternye ’Abaúj vm.-ben Szolnok határában emlí​tett hely’ 1272/419: Ternye, t. (Gy. 1: 64).
Terpesz ’Abaúj vm.-ben Novaj határában em​lí​tett folyó’ 1256: Terpech, fl. (Gy. 1: 124).onyva mellékvize
Tés ’település Csongrád vm. középső részén Csongrádtól ÉK-re’ 1327: Tees (Gy. 1: 906).

Téseny ’település Baranya vm. középső részén a Kőrös patak közelében’ 1330: Tesen (Gy. 1: 395).

Tésenyfalva ’település Baranya vm. középső ré​szén Siklóstól DNy-ra’ 1346: Tesenfolwa, p., v. (Cs. 2: 530, A. 4: 642).

Tetemes ’Csongrád vm.-ben Alpár határában említett kiemelkedés’ 1341: Thetemes, mo. (Gy. 1: 891).

Tetes ’település Borsod vm. D-i részén a Tisza közelében’ 1319/446, 1327/446: Tetes, p. (Gy. 1: 812).

tető – Kovács-tető 1327/589: Kowach​tetheo, Luka-tető 1293: Lukatheteu ¦ teteje: Felső ? teteje 1256/284//572: Felsytethey.
(Thimas) ’Borsod vm.-ben Jétyő és Tardona határában említett völgy’ 1281/XVIII.: Thimas (MiskOkl. 18).

(Thoam) ’település Bács vm.-ben, helye isme​retlen’ [1230]/231: Thoam, v. (Gy. 1: 240).

(Thusuil)-liget ’Baranya vm.-ben Szentegyed határában em​lített hely’ +1183/326/363: Thusuil​liget (Gy. 1: 385).

Tiba pataka ’Bereg vm.-ben Csépánfölde hatá​rában említett patak’ 1270: Tyba potoka (Gy. 1: 537).

Tiburc(s)a-fő ’Abaúj vm.-ben Kalsa határában említett hely’ 1327: Tyburchafeu, vall. (Gy. 1: 101).

Tidő l. Tüdő.

Tihamér ’település Borsod vm. DNy-i részén az Eger patak mellett’ 1261/271, 1317: Tyhemer, v., 1275: Thehemer, 1332–5/PR.: Tiamier ~ Tehe​mer ~ Thihmer ~ Thiem(er) ~ Chehem(er) ~ Tylmier (Gy. 1: 812).

Tihany ’település Abaúj vm. É-i részén Kas​sá​tól É-ra, a Hernád bal partján’ [1263]/264: Tehan, pr., 1293: Thehan, p. (Gy. 1: 151).

Tikó ’település Borsod vm.-ben, Visnyó körül fekhetett’ 1281, 1281/524, 1281/792: Thykou, p., t. (Tóth P. 92, MiskOkl. 15, 115), 1281/524: Thikou (MiskOkl. 115).

Tikos ’Csanád vm.-ben Barát határában említett halastó’ 1274>340: Tycos, pisc. (Gy. 1: 847).
Til ’település Bács vm. É-i részén Bács várától ÉK-re’ 1332–7/PR.: Zil, 1338–40/PR.: Til (Gy. 1: 240).

Tilaj ’település Borsod vm. D-i részén az Eger patak mellett’ 1221/550: Tilos [�: Tiloi], v., [1268 k.]/277/279, 1279, [1279–90]: Tyloy, t., 1326: Tylay (Gy. 1: 812).

Tild ’település Bars vm. középső részén Vere​bélytől K-re’ 1297, 1343 (Str. 3: 489): Teld, p., v., 1312: Theeld, v., 1312, 1319: Teeld, v., 1322: Tyld, p. (Gy. 1: 480).

Tímár ’település Csanád vm. K-i részén a Ma​rostól É-ra’ 1232, 1304: Tymar, p., t. (Gy. 1: 874). Belőle vált ki Fel​tímár. – Ne. Feltímár 1329: Fultimar, Feltímártelke 1346: Fel​tymar​teleke, Tímárfony 1269/297: Tymar Foon.
Tímárfony ’település Abaúj vm.-ben Gönctől D-re’ 1269/297: Tymar Foon, v. (Gy. 1: 80). L. Fony.
Tinód ’település Bihar vm. K-i részén Élesdtől K-re’ *1219/550: Tinod (EH. 1037, FNESz. Ti​nód).

Tisza 1. ’a Duna legnagyobb bal oldali mellék​folyója a Kárpát-medencében’ 1075/+124/+217, 1327: Tiza, aqua, fl. (DHA. 215–7, Gy. 1: 881, 890–1, 893–4, 899, 906), +1092/+274//399: T˙za (DHA. 285), +1092/+274//399, +1124/+217/328, 1271/360, 1304 (A. 1: 76), 1323, 1323/325//562, 1324, 1331>359, 1335 (A. 3: 213–4), 1335/355: Tyza, fl. (DHA. 215–7, 285, Gy. 1: 227, 230, 528, 548, 704–5, 846, 864, 871), 1302: Tyzza, fl. (Z. 1: 107), 1332: Thiza, fl. ~ Thyza (Gy. 1: 227) | Gör. [950 k.]: T×tza (Gy. 1: 835, 881), [1193–96]>216, [1193–96]>218 P.: Dissa (< *Dissa) (Gy. 1: 881) ~ Disse (< *Dissa), flum. (Gy. 1: 890) | Lat. +1019/+328//370, [1093–95], 1280: Tisciam (DHA. 301, Gy. 1: 721, 891, 897, 904), +1024/+339/350: circa Tyzziam (DHA. 102, Gy. 1: 904), +1024/+339/350 (DHA. 102), +1194/[1230 k.], 1224/291/389, [1237–40], +1247/+284//572, +1256, 1261/271, 1274>340, 12[7]8/309, 1321/323/572, 1331, 1332, 1333/PR., [XIV.]: Tyciam, aqua (Gy. 1: 529, 704, 715, 721, 784, 801, 835, 846, 854, 861, 864, 866–72, 874–8, 904), +1037/+[1246]/330: Týzýa (DHA. 118, Gy. 1: 898, itt Tyzya alakban), +1037/+246//502: Th˙z˙a, +1037/490: Thýcia (DHA. 118), 1075/+124/+217: Tize, rip. (DHA. 216, Gy. 1: 881, 890, 893, 895, 899) ~ super Tizam (DHA. 217–8, Gy. 1: 892), 1075/+124/+217, 1237, 1266, 1276 P.: Ticia (Gy. 1: 721, 890, 892, 894, 906), +1093/[1325]/399, +1124/+217/328: iuxta Tyzam (DHA. 217–8, Gy. 1: 835), +1124/+217/328: Tyze (DHA. 216), 1138/329, 1211, 1224/291/389, 1237, 1238/377, [1244], 1266, 1276 P., 1312, 1312/735, [XIV.]/1000 u.-ra: Ticiam, fl. (Gy. 1: 214, 217, 505, 550, 715, 721, 791, 835, 847, 850, 856, 859, 864, 881, 890, 892, 896–7, 906), [1200 k.]/896-ra: Thyscia (Gy. 1: 882) ~ Thysiam (Gy. 1: 890) ~ Thyscie, fl. (Gy. 1: 771, 892) ~ Thysciam (Gy. 1: 772), [1200 k.]/896 u.-ra, [1200 k.]/1000 u.-ra, 1280: Tysciam (Gy. 1: 528, 721, 868), 1211, 1340, 1341, 1341/342/353: Ticie, fl. (Gy. 1: 217, 704, 864, 906), 1224/291/389, +1247/+284//572, 1270/272>393, 1270/272//580, 1274>340, 1297, 1306, 1323, 1325/334, 1332, 1337, 1341, 1344: Tycie, aqua, fl. (Gy. 1: 230, 529, 540, 543–4, 610, 704, 715, 799, 846, 871, 874, 878, 895, 900, 904), [1237], 1270/272//580: Thicie (Gy. 1: 543, 721), 1256: Thyzyam (Gy. 1: 888), +1256, 1295, 1330/771, 1331, 1338 (Z. 1: 533): Tycia, fl., piscat. (Gy. 1: 704, 766, 798, 816, 874), 127[8]: Tichiam (Gy. 1: 529), +?1292: Tyssciam, fl. ~ Tysscia, fl. (Gy. 1: 798–9) ~ Tysscie, fl. (Gy. 1: 799), 1300: Ti​chie ~ Tychie (Gy. 1: 540), 1300, 1330: Tychiam (Gy. 1: 540, 906), 1311: Tysscyam (Gy. 1: 798), 1330: Tychyam (Gy. 1: 906), 1332: Tychye, fl. (Gy. 1: 900) ~ Thychye, fl. (Gy. 1: 540). Vö. Kis-Tisza, Tiszael. 2. ’Bács vm.-ben a Doroszló melletti Baka határá​ban említett mo​csár, halá​szó​hely’ 1323: ab aqua que Tyzia nuncupatur (Gy. 1: 201, 213).

Tiszael ’nagyobb táj a Tiszától K-re’ 1285/367: ultra partem de Tyzael (EO. 1: 406).

Tisze ? -rét földje ’Bereg vm.-ben Dercen ha​tá​rában említett hely’ 1300>379: Thizereth​felde (RegArp. 4323).

Titel ’település Bács vm. DK-i részén a Tisza jobb partján, közel a torkolatához’ +1138/[1210 k.]: Tithil, [+1138]>223: Titelg, +1163/XVIII.: Tituli, [1193–96]>216, 1218/PR.: Titili, [1200 k.]/896-ra: Tetel, loc., 1238: Ttyl, 1276: Thythyl, 1299 (EO. 1: 581), 1308: Tytil, 1307: Thethul | Lat. [1077–95]>347 (DHA. 309), 1233, 1234/243, 1240/374, 1269, 1280, 1296/374, 1301, 1322, 1325, 1329: Tytulensis, eccl., v., [1077–95]>347 (DHA. 309), 1282, 1317, XIV./[1325-re]: Tytulensi, eccl., [1125–28], 1156, 1240, 1272/273, 1299, 1299/749, 1322, 1325 P./PR., 1328 P./PR., 1345 (Mező, Patr. 62): Titulensis, +1178/229//XVIII., 1238, 1338–42/PR.: Titulensi, [1200 k.]/896-ra: Titulum ~ Tytu​lensy, 1237/280: Tytulense, 1238: Titulense, 1239: Ttyliensi, 1251/269, 1269, 1291/1220 k.-re: Tytuliensis, v., 1290: Thituliensis, 1299: Tyti​liensem, 1322: Thytulensis, 1325: Titvlensis, 1331: Tituliensis, 1338–42/PR.: Tytuliensi ~ Ti​tuliensi, 1342–52/PR.: Titulio (Gy. 1: 240–1), 1345: Ticulio (Mező, Patr. 62) | Arab 1154: TŁt(a)l•s | Gör. 1180–82/1164-re: Titelion (Gy. 1: 241). Vö. Titeli-hegy.
Titeli-[hegy] ’a Duna, a Tisza és a Disznód sara által körülzárt magányos hegy Bács vm. DK-i ré​szén’ 1193–96>216, 1193–96>218 PR.: medieta​te montis de Titili (Gy. 1: 202, 241). Vö. Titel.
Tivadar ’település Bereg vm. DNy-i részén a Tisza mellett’ 1332–5/PR.: Thihedor ~ Dyodor (Gy. 1: 549), 1347: Thywadar (A. 5: 113) | ~i 1343: Dem. de Theodory (Gy. 1: 549).

Tízházszentmárton ’település Bodrog vm.-ben, talán az ÉNy-i részén fekhetett’ 1346: Tyz​hazscenmartun, p. (Cs. 2: 211, Z. 2: 227).

Tó 1. ’Baranya vm.-ben Kövesdi határában emlí​tett hely’ +1015/+158//403/PR.: Tow, +1015/+158//XVIII.: Toff (DHA. 74). 2. ’Bereg vm.-ben Halábor határában említett halastó’ 1300: Thou, pisc. (Gy. 1: 520, 540). 3. ’Borsod vm.-ben Ecseg határában említett hely’ 1329/447: Tow (Gy. 1: 771). – Ne. Agár-tó +1285/572: Agartho, Ágas-tó 1307: Agastou, Ásvány-tó 1261/271: Asuantou, Békás-tó 1315/339: Begas tow, Béka-tó 1303/352//450: Bekatho, Bodzás-tó 1192/374/425: Buzyas​tou, Borosta-tó 1347: Bu​rustato, Büdös-tó 1342: Bydistou, Csaka ? -tó +1285/572: Chakato, Csany ? -tó 1075/+124/+217: Cunutou, Csecs-tó 1224/291/389: Chech​tow, Dobor-tó 1323: Doborthou, Ecseg-tó 1326: Echegtov, Fehér-tó 1075/+124/+217: Feirtou, Feketetó 1337: Feketwtow, Föveny-tó 1347: Feuento, Fül ~ Fil ? -tó 1268: Fyltou, Gyékény-tó 1335/355: Gekentow, Halastó 1075/+124/+217: Halastou, Hamis-tó 1255: Hamisthov, Ha​raszt-tó 1270/272>393: Harazthou, Hidas-tó 1323: Hydustou, Holt-tó [+1077–95]>+158//403/PR.: Holtov, Horgas-tó 1349: Horgastho, Hosszú-tó 1193: [H]uzetov, Iltő-tó 1337: Ilteu​thow, Juh-tó 1332: Juhtou, Kék-tó 1075/+124/+217: Kektou, Kengyel-tó 1337: Kengel​tow, Kerek-tó 1075/+124/+217: Kerektou, Kerek-tó ere 1347: Kerektoere, Kis-tó 1323: Kystou, Körtvély-tó [1200 k.]/896 u.-ra: Curtueltou, Kö​ves-tó 1193: Quiestou, Külső ? -Kerek-tó 1255: Cusekherekthou, Lápos- ~ Lapos-tó 1274>340: Lapustou, Meg-tó 1309/412: Megtho, Melény ? -tó 1347: Melento, Mély-tó 1344: Meelthow, Mocstó 1333: Mochto, Nadályos-tó 1317: Nada​liusto, Nádas-tó 1322/338: Nadastow, Nagy-tó 1343: Nogtow, Nagy-tó-rekettyebokor 1349: Nogthou​rekethyebukur, Nándor-tó 1075/+124/+217: Nandurtou, Netecs ? -tó foka 1349: Ne​techthoufuka, Ocs-tó 1256: Ochtou, Örény-tó 1332: Ewrentou, Patak-tó +1247/+284//572: Po​thoktow, Razsán-tó +1285/572: Rasanto, Ság-tó 1326: Saagtov, Sáros-tó 1075/+124/+217: Sarus​tou, Sár-tó 1270/272/476: Sartov, Saruly-tó 1332: Sarwltou, Sásos-tó [+1077–95]>+158//403/PR.: Sasustov, Segesd-tó +1092/+274//399: Segusd​tou, Silje ? -tó 1274>340: Syliethou, Sulymos-tó +?1248>393: Sulmus tho, Szartos-tó 1270/369: Sar​tos​tou, Szer-tó ? +?1232/384/393: Scertora, Teremalja-tó 1255: Teremaliathou, Tófüss 1313/339: Toufyus, Tóhely [+1077–95]>+158//403/PR.: Tovhel, Tökös ? -tó 1342: The​kestho, Vár-tó 1247/465: Wartow, Vázsonytó ? +1256: Wosontou, (Z)su(z)suktó [1275 ?]: Su​suchtou ¦ tava: Apát tava [+1077–95]>+158//403/PR.: Apattoa, Bába tava 1303: Babatoua, Csaka ? tava +1247/+284//572: Chakathowa, Csikur tava +?1292: Chykurtowa, Csodántva ? ~ Csodán tava ? 1212/397/405: Chodan​tva, Ecse ? tava 1075/+124/+217: Ece​toua, Falu ta​va [1230]/231: Folutoa, Halász tava 1261/271: Halaztoua, Ispán tava +?1248>393: Spanthoa, Leuka tava 1329: Leucatoa, Monc(s) tava ? 1274>340: Monch[t]ha[t]a, Péntek tava 1320: Pentectoa, Pozsony tava 1211: Posontaua, Ra​zsán tava +1247/+284//572: Rasan​thowa, Vej(r)​mür tava +1055/[1416 k.]: Uermerthoua ¦ ‑s: Tós +1194/[1230 k.]: Thous, Tóslak +1237/[1237–42]: Thovsloch. Vö. még (Letowa).
Tobol ’település Bihar vm.-ben Váradtól Ny-ra, a Körös mellett’ 1268/270: Thobol, 1270, 1304, *1318, 1343 (Z. 2: 54): Tobol, v., 1314: Tobul, p. (Gy. 1: 676), 1334: Thobul (J. 367, ComBih. 327), 1343: Tubul, t. (ComBih. 327, Z. 2: 54). Vö. Tupd.
Tófüss ’település Bars vm. Ny-i részén Vere​bélytől D-re, a Zsitva bal partján’ 1313/339: Toufyus, t. (Gy. 1: 440). L. Füss.
Tohány ’település Brassó vidékén Brassó várá​tól DNy-ra’ 1294/366: t. seu v. Tohou [�: To​hon] sive Olahteleky (Gy. 1: 832). L. Oláhtelke (2.).
Tóhely ’település Bodrog vm. középső részén Potalától K-re’ [+1077–95]>+158//403/PR.: Tov​hel, [+1077–95]>+158//XV: Chouhel [�: Thou​hel] (DHA. 78, Gy. 1: 730) ~ Tovhel ~ Thouhel, [+1077–95]>+158//XVII.: Thonke, [+1077–95]>+158//XVIII.: Ronhel (DHA. 78).

Toka ’település Abaúj vm. DNy-i részén Forró mellett DNy-ra’ 1221/550: Tuka, v. (Gy. 1: 151), 1333: Toka, p. (A. 3: 56).
Tokaj ’település Borsod vm. középső részén Miskolctól DK-re’ 1256: Tokoy, 1268: Thokoy, t., 1291/388: Twkey, 1319, 1330>342/466: Tho​kay, p. (Gy. 1: 812).

Told ’település Bihar vm. Ny-i részén az Ölyvös és a Kutas patak között’ [1275 k.], 1284/293, 1284/410, 1293, 1320: Thold, 1322, 1332–7/PR.: Told, v., 1332–7/PR.: Tuld | ~i 1326: Pet. f. Bo​thond de Toldy (Gy. 1: 677). Vö. Tupd.
Tolmács ’település Bars vm. középső részén Bars várától É-ra, a Garam bal partján’ 1075/+124/+217 (DHA. 214): Talmach, v., 1209 P.: Tholomach, v., 1232, 1262: Tulmach, t., v., 1295: Tolmach, v., 1304: Tholmach, p. (Gy. 1: 481). Alakváltozata Tolmácsi.
Tolmácsi ’település Bars vm. középső részén Bars várától É-ra, a Garam bal partján’ 1310: Tolmachy, v. (Gy. 1: 481). L. Tolmács.
Tolnai-ág ’Baranya vm.-ben a Hodos menti Új​falu határában em​lített hely’ +1058/300//403: Tolna˙agh (DHA. 178, Gy. 1: 398, itt Tolnayagh alakban).
Tolvaj ’település Békés vm. D-i részén Békés várától D-re’ 1214/550: Tuluoy, v. (Gy. 1: 514).

Tomás ? ’település Bihar vm.-ben, helye is​me​retlen’ 1219/550: Tumas, v. (Gy. 1: 673).

Tomor ’település Abaúj vm. DNy-i részén Szik​szótól É-ra, Borsod vm. határánál’ 1222/550, 1279, 1289 [�: 1279]>690: Tumur, t., v., 1282>406: Thomor, t., 1328: Thu​mur, 1331>348: Tho​mur, 1332: Thu​mor, v. (Gy. 1: 151).

tompa – Tompa foka 1322: Tumpa​fu​ka, Tom​pavalkány 1274>340: Tumpawolkan.
Tompa foka ’Bihar vm.-ben Pelbárthida hatá​rá​ban említett rét’ 1322: Tumpafuka, prat. (Gy. 1: 652).

Tompavalkány ’település Csanád vm. D-i ré​szén Besenyőtől DNy-ra’ 1274>340: Tumpawol​kan (Gy. 1: 876). L. Valkány.
Topatelke ’Bihar vm.-ben a Hidashoz közeli Hodos határában említett hely’ 1326: Tupathe​lu​ke, loc. (Gy. 1: 625).

Topolnyica ’a Zsitva jobb oldali mellékvize Bars vm.-ben, Kis​​ta​polcsány határában említik’ 1324: Thopolnica, fl. (Gy. 1: 413, 480), 1347: Topol​ny​cha, fl. (A. 5: 19–20). Vö. Topol​nyi​ca-fő.
Topolnyica-fő ’a Topolnyica forrása Bars vm.-ben’ 1293: ca​put fontis Topolniche fev (Gy. 1: 413). Vö. Topolnyica.
topolya 1317 (Szina, Abaúj vm.): a-em popule​am Topolya vocatum (Gy. 1: 148).

Topor ’település Baranya vm. középső részén, Bogád határosa’ [1290 k.]: Thopor (Gy. 1: 395). L. Topord.
Topord ’település Baranya vm. középső részén, Bogád határosa’ 1296: Thopod, 1297, 1332: To​pord, 1315, 1332–5/PR.: Tupurd, 1332–5/PR.: Tupud ~ Capcud (Gy. 1: 395). Alakváltozata To​por.
Tora ’település Bihar vm. ÉK-i részén Szent​jog​tól D-re, a Berettyó mellett’ *[1163–73]>520 k.: Thwra, v. (Gy. 1: 608). L. Csohaj.
Torba ’település Csongrád vm.-ben, helye isme​retlen’ 1266: Turba, t., 1276 P.: (Tu)rba, t. (Gy. 1: 906).

Torda 1. ’település Békés vm. K-i részén Szeg​halomtól DK-re’ *1221/550: Tdan [�: Torda], 1323: Thorda, [1330 k.]: Torda, p. | Lat. *1221/550: Tordensis, mon. (Gy. 1: 514). Vö. Torda sara. 2. ’település Bihar vm. ÉNy-i részén a Be​rettyótól É-ra’ *1221/550: Turda, v. (Gy. 1: 677), 1342: Torda (A. 4: 231).

Torda sara ’nagy kiterjedésű mocsár, rétség Békés vm. K-i részén, Torda környékén’ [1330 k.]: Tordasara, prat. (Gy. 1: 493, 514–5). Vö. Torda (1.).
Tormás ’település Baranya vm. K-i részén Ba​ranyavártól K-re’ *1292 (Cs. 2: 531, ÁÚO. 10: 106), 1330: Turmas, t., v. (Gy. 1: 395).

Torna 1. ’a premontrei monostor he​lye Jászón Abaúj vm.-ben, Torna vm. határánál’ 1234 k./XV.: Agr. dyoc. Vallis S. Joan​nis Bap​tiste, que al. nom. dicitur Tur​na (Gy. 1: 96). L. Keresztelő Szent János völgye. 2. ’település Bihar vm. É-i részén Debrecen mellett D-re’ 1282>405: Tur​nea, p., 1289: Thurna, p., 1299/349: Tarna, t., 1311: Turna, p. (Gy. 1: 605). L. Boldog​asszony​falva (3.). 3. ’település Borsod vm. É-i részén Hegymeg környékén’ 1221/550: Tornua, v. (VRH. 142: 610, vö. Gy. 1: 775–6).

Torna homokja ’Bereg vm.-ben Kerecseny ha​tárában említett domb’ 1344: Tornahomoka, coll. (Z. 2: 99).

Tornaka ’Bars vm.-ben Garaduc és Korosán ha​tárában említett patak’ 1300: ad fl-m Tornoka … per eundem riv-m Churnoka [�: Thurnoka] (Gy. 1: 453), 1302: Tornaka, fl. (Gy. 1: 441).

torok – Békatorok 1341: Bekaturuk.
torony – ¦ tornya: Bak- ~ Báktornya 1333: Bakhtornya.

Torpa ’település Csanád vm. DNy-i csücskében, Morotva határosa’ 1211: Tvrpa, v. (Gy. 1: 874).

Tós ’település Borsod vm. D-i részén, Ároktő szomszédosa’ +1194/[1230 k.]: Thous, pr. (Gy. 1: 813). L. Tóslak.
Tóslak ’település Borsod vm. D-i részén, Árok​tő szomszédosa’ +1237/[1237–42]: Thovsloch, v. (Gy. 1: 813). Tós néven is említik.

Tót 1. ? ’település Bars vm.-ben, Szencse körül fekhetett’ 1299: Toud, 1328: Thooth, p. (Gy. 1: 481), 1339: Tothd, p. ~ Touthd, p. (A. 3: 546–8). 2. ’település Bihar vm.-ben Váradtól ÉK-re’ 1332–7/PR.: Thot (Cs. 1: 626, EH. 744). 3. ’te​lepülés Csanád vm. K-i részén a Marostól É-ra’ 1232: Tovth, t. (Gy. 1: 874). – Ne. Liki- ~ Lyu​kitót +1158/[1220 k.]//403/PR.: Li​kytowt, Tót​fa​lu 1294: Touthfolu, Tótpáltelke 1341: Thouth​palteleke, Tótracló +1262/[XIV.]: Tot rachlo, Tóttelek [1272–90]>374/500 k.: Thothelek, Tót​vadna 1347: Thouthewdna, Tótvölgy 1287: Touthwelgh, Tótzábrány [1077–95]>347: Toth Zabraan ¦ ‑i: Tóti 1251/328/374: Toty.
Tótfalu 1. ’település Bács vm.-ben, helye isme​retlen, Doroszló vagy Kereki körül kereshető’ 1334: Tothfolu, p. (Gy. 1: 242). Kázmér (Falu 144) a vm. DNy-i részére, az Adatok (1: 26) pedig Obrovác területére helyezi. 2. ’település Baranya vm. középső részén Siklóstól K-re’ 1294: Touthfolu (Gy. 1: 396), 1345, 1350 k.: Toutfolu, p. (Cs. 2: 531, Z. 2: 168, 443). 3. ’település Baranya vm. ÉK-i részén Szekcsőtől ÉNy-ra’ 1328>403: p. Zemen al. nom. Thothfalu, 1341>424: Thothfalw, p. (Gy. 1: 396). Szemely (2.) néven is említik. 4. ’település Baranya vm. középső részén Siklóstól É-ra’ 1330: Tothfolu, v., 1332/437: Tothfalu, v. (Gy. 1: 396). Az okle​velek látszólag Viszló határában lévőnek mond​ják. 5. ’település Bihar vm. É‑i részén, Nagy​mi​hály határosa’ 1349: Thotfalw (J. 369, ComBih. 328). L. Tóttelek (2.).
Tóti 1. ’település Bihar vm. Ny-i részén a Kö​röstől É-ra’ 1284/410: Thothy, 1322: Toty, p., 1332–7/PR.: Tati, v. ~ Thati, v. ~ Tuti, v. ~ Chuti, v. ~ Tohd, v. (Gy. 1: 677). 2. ’település Bihar vm. ÉK-i részén Szentjogtól K-re’ [1291–94]: Toty, v. (Gy. 1: 677). 3. ’település Bihar vm. DNy-i részén a Fekete-Körös közelében’ 1316/382: Toty (Gy. 1: 677), *1341: Toti, *1344: Tou​thy (EH. 1018), 1344: Touty (H. 3: 150). 4. ’tele​pülés Bodrog vm. Ny-i részén a Vajas partján, Baracskától DK-re’ 1251/328/374, 1335 (Z. 1: 477): Toty, p., 1251>377, 1332, 1343 (Z. 2: 75, 108): Thothy, p., 1256 [�: 1266], 1347 (Z. 2: 241): Toti, p., 1301, 1335 (Mező, Patr. 303, Z. 1: 476–8), 1343 (Z. 1: 55, Z. 2: 74–6, 80), 1345 (Z. 2: 179), 1348 (Z. 2: 321): Thoty, p., 1304/353, 1326/353: Thouty, p., 1330: Thouthy, p., 1330, 1343 (Z. 2: 73): Touty, p., 1332: Thothi, p. (Gy. 1: 730), 1343, 1348: Thoti, p. (Z. 2: 108, 299), 1344: Tothy ~ Touti, p. (Z. 2: 100–1), 1347: Thowty, p. (Z. 2: 258), 1347: Tholthy, p. (Z. 2: 259). 5. ’település Csanád vm. DK-i részén Nagy​falu közelében’ 1333–5/PR.: Toti (Gy. 1: 874).

(Totis) ’Bodrog vm.-ben említett hely, Ilsán ha​tárosa’ +1015/+158//403/PR.: Totis (DHA. 73, Gy. 1: 720), +1015/+158//XVII.: Theotis, +1015/+158//XVIII.: Thotys (DHA. 73).
Tótpáltelke ’település Borsod vm. középső ré​szén Diósgyőrtől ÉNy-ra’ 1341: Pereznye al. nom. Thouthpalteleke (Cs. 1: 177, HOkl. 228). L. Parasznya.
Tótracló ’település Abaúj vm. É-i részén Kas​sától D-re’ +1262/[XIV.]: ad t-m Tot rachlo, que inferior Zebes et al. nom. Fyzy nominatur … t. Tot rachlow (Gy. 1: 158). L. Alzsebes, Fűzi.
Tóttelek 1. ’település Bihar vm.-ben Bihar vá​rától K-re’ [1272–90]>374/500 k., [1272–90]>374/614: Thothelek ~ Totthelek, v., [1291–94]: Toutteluk, 1332–7/PR.: Tottelek ~ Therteleg ~ Tortelek, v. (Gy. 1: 678). 2. ’település Bihar vm. É-i részén, Nagymihály határosa’ 1329/358: Tothteluk, v. (Gy. 1: 678). Tótfalu (5.) néven is említik.

Tótvadna ’település Borsod vm. ÉNy-i részén a Sajó mellett, Kazával átellenben’ 1347: Thouth​ewdna (Cs. 1: 181). L. Vadna (II.1.).
Tótvölgy ’település Baranya vm. középső részén Pécstől DK-re’ 1287: Touthwelgh, v., 1289/291: Touthwelg, v., [1290–91]: Tuthuelg, v., [1290 u.]: Totwelg, [1291 k.]: Thouthwelg ~ Thouthwelgh, v., 1299: Tothwelg, v. ~ Totwelgew, 1335: Thot volgh ~ Thothvolgh, p. (Gy. 1: 396).

Tótzábrány ’település Arad vm.-ben Lippától Ny-ra’ [1077–95]>347: Toth Zabraan, p., v. (DHA. 309, Gy. 1: 188). L. Zábrány.
tő – Ároktő +1194/[1230 k.]: Aructeu, Bátatő 1346: Bathathew, Enyes-tő [1330 k.]: Hehnestu, Föveny-tő út ? 1211: Fuentuhout, Hagymás-tő 1211: Hagimastuh, Hejő-tő ~ Hév-jó-tő 1261/271: Heuiotheu, Körtvély-ér-tő 1295/423: Kerth​welerthew, Ondótő 1341/342/353: Wndoutew, Orosz-tő [1322 u.]: Oroztew, S(z)elypes-tő +?1292: Zelp(us)tv, Vejszető 1350: Veyzetheu ¦ töve: Almatöve +1183/326/363: Almatui, Ár​kos-patak töve 1326: Arkuspothaktuwe, Báta​tö​ve +1015/+158//403/PR.: Batatue, Ér töve 1075/+124/+217: Ertue, Harangod töve +1256: Ha​rangadthue, Kanizsa töve [1237–40]: Kenesatue, Karán töve +1183/326/363: Karantui, Regne ? töve +1214/334: Regne Thuy, Sár töve [1067 k.]/267: Sartue.
Töhöl ’település Bars vm. középső részén Győ​rödtől DNy-ra’ [XIII. közepe]: Tvhl, t., v. ~ Thuvl, t., v., 1251/271: Tuh, v., 1251/271, 1271, 1297: Tuhl, t., 1262, 1342 (A. 4: 238): Tuhul, v. (Gy. 1: 481) | ~i 1340: Thuhly (Balassa 97–8), 1348: Petrus f. Kokas de Tuly ~ Tuhly (H. 1: 200, A. 5: 169–71).

tök – ¦ ‑s: Tökös ? -tó 1342: Thekestho.
tőke – ¦ ‑s: [Felső]tőkés 1332–5/PR.: Superiori Turas, Tőkés 1325: Teukees, Tőkésújfalu 1323/324/377: Tenkes huy​falu [�: Teukes-].
Tőkés ’település Abaúj vm. É-i ré​szén Kassától Ny-ra’ 1325: Teukees, p., 1325, 1332: Teukes, p., 1332–5/PR.: Toques ~ Tenkes ~ Keukes (Gy. 1: 151). 1350 előtt két Tőkés falu feküdt egy​más mellett: Tőkés és Felsőtőkés. Újfalu (2.) tele​pü​léssel egyesülve jött létre Tőkés​új​falu. L. még Németfalu.

Tőkésújfalu ’település Abaúj vm. É-i részén Kassától Ny-ra’ 1323/324/377: Tenkes huy​falu [�: Teukes], p., 1324/377: Tenkeshuyfalua ~ Tenkes​vyfalu [�: Teukes-], p., 1330: Thukes vy​falu, p. ~ Tukes​uyfalu, 1330>358: Tevkes​vyfalu (Gy. 1: 151). L. Tőkés, Újfalu (2.).
Tökörcs ? ’település Bodrog vm.-ben, helye is​meretlen, talán Borsód tartozéka’ 1211/252: Tu​kurch (Gy. 1: 731). Vö. Tökörcs​borsód​egyhá​za.
Tökörcsborsódegyháza ? ’tele​pülés Bodrog vm.-ben, helye ismeretlen, talán Borsód tar​to​zéka’ *1341: Tuturuch​borsod​eghaza, p. (Gy. 1: 731). Az előtag esetleg azonosítható Tö​körcs nevével.

Tökös ? -tó ’Bihar vm.-ben Szeben határában említett hely’ 1342: Thekestho, ins. (J. 348).

Tölgy I. 1. ’Bács vm.-ben a szondi uradalom ha​tá​rá​ban említett tölgyerdő’ [1230]/231: Tulgy, s. (Gy. 1: 202, 237) ~ Tvl (Gy. 1: 238). Vö. Tölgy-rév. II. 1. ’település Csongrád vm. É-i részén Kőrös környékén’ 1264/393/466: Thulgh, v., 1266: Thul, v., 1272, 1276 P.: Tulg, v. (Gy. 1: 906). Kn. 1181 (Udvard, Baranya vm.): tulg, a. (Gy. 1: 397), [+1235]/350/404 (Boda, Pécs mel​lett, Baranya vm.): Twlg, a. (Gy. 1: 285), 1261/262 (Izsép, Baranya vm.): tulg, a. (Gy. 1: 319), 1323 (Har​kány, Baranya vm.): thul, a. (Gy. 1: 312), 1340 (Ebres, Baranya vm.): tul (A. 4: 22), 1349 (Becsej és Beszter, Baranya vm.): thul, a. (A. 5: 281) ¦ 1265 (Aha, Bars vm.): a. il., que vulgo dicitur Twl (Gy. 1: 425), 1343 (Sáró, Bars vm.): Teulgh, a. (ÓmOlv. 162). – Ne. Büke ? tölgyfa +1015/+158//403/PR.: Buketulfa, csonka tölgyfa 1341: chunkatulfa, Három tölgyfa +1015/+158//403/PR.: Harumtulfa, Sarok ? tölgyfa +1015/+158//403/PR.: Surctulfa, Tölgy-erdő +1228/383/407: Tulherdew, tölgyfa +1015/+158//403/PR.: Tulfa, Tölgy-rév 1192/374/425: Tulreu ¦ ‑s: Tölgyes-eresztvény 1342: Tulges​erez​uen, Tölgyes foka +1055/[1416 k.]: Tulgu’s’ foka. Vö. még Töl(gy).
Töl(gy) ’település Baranya vm. középső részén, Kémed környékén fekhetett’ 1316, 1330: Thul, v. (Gy. 1: 396).

Tölgy-erdő ’Baranya vm.-ben az aszúági ura​da​lom határában em​lített erdő’ +1228/383/407: Tulherdew, s., +1228/423: Tulherdeu (Gy. 1: 273).

Tölgyes-eresztvény ’Bereg vm.-ben Adony és Galgó határában említett hely’ 1342: Tulges​erezuen, nem. (Z. 2: 36).

Tölgyes foka ’Bodrog vm.-ben Aranyán határá​ban említett víz’ +1055/[1416 k.]: Tulgu’s’ foka, aqua (DHA. 155, Gy. 1: 707, itt Tulgusfoka alak​ban), +1092/+274//399: Tulgufoca (DHA. 284), +1092/+274//399, 1211: Tulgusfoca (DHA. 284, Gy. 1: 707), 1211: Tulgus foca, aqua ~ Tulusfoca ~ Tulusfocca (Gy. 1: 696, 706–7).

tölgyfa 1251 (Bocsárd, Abaúj vm.): tulgfa, a. (Gy. 1: 69), 1318 (Semse, Abaúj vm.): a. kercy [�: querci], quod vulgo dicitur theulgyfa (Gy. 1: 139) ¦ +1015/+158//403/PR. (Nadojca, Ve​lente, Baranya vm.): Tulfa (DHA. 74, Gy. 1: 344, 406) ~ Twlfa (DHA. 74), +1015/+158//403/PR. (Be​lisz, Baranya vm.): Tulfa (DHA. 74–5), +1015/+158//XV. (Nadojca, Baranya vm.): Thulfa (DHA. 74), +1015/+158//XVII. (Nadojca, Ve​lente, Baranya vm.): Thwlvfa ~ Thölfa (DHA. 74), +1015/+158//XVII. (Belisz, Baranya vm.): Tulfa ~ Thőlfa ~ Thőlgyfa (DHA. 74–5), +1015/+158//XVIII. (Nadojca, Velente, Baranya vm.): Thulfa ~ Thölfa ~ Ethulfa (DHA. 74), +1015/+158//XVIII. (Belisz, Baranya vm.): Tulfa ~ Thulfa (DHA. 74–5), 1212/397/405 (Kopács, Baranya vm.): Tulfa (Gy. 1: 328), 1212/397/405 (Kopács, Baranya vm.): Twlfa, a. (Gy. 1: 328), [+1235]/350/404 (Boda, Pécs mellett, Baranya vm.): Twlgfa, a. (Gy. 1: 285), 1323 (Kácsfalva, Baranya vm.): thulfo, a. (Gy. 1: 321), 1324 (Bellye, Baranya vm.): Tulfa (Gy. 1: 282), 1324 (Bellye, Baranya vm.): Thulfa, a. (Gy. 1: 282), 1329/XIV. (Kizdir, Baranya vm.): Thulfa, a. (Gy. 1: 327), 1330 (Márok, Danóc közelében, Bara​nya vm.): thulfa, a. (Gy. 1: 339), 1330 (Peterd, a Karasó mellett, Baranya vm.): thulfa, a. (Gy. 1: 369), 1334 (Csatár, Baranya vm.): thulfa, a. (A. 3: 120) ¦ 1321 (Dobrony, Bereg vm.): teulgfa, a. (Gy. 1: 519, 539) ¦ 1298/390 (Lászó, Borsod vm.): thulgyfa, a., 1298/392 (Lászó, Borsod vm.): tulgfa, a. (Gy. 1: 785), 1301/378 (Omány, Borsod vm.): Tulfa (BorsOkl. 141). – Vö. még Büke ? tölgyfa, csonka tölgyfa, Három tölgyfa, Sarok ? tölgyfa.
Tölgy-rév ’Bács vm.-ben a szondi uradalom ha​tá​rá​ban em​lített rév, a Lassú-Duna itt torkollik a Dunába’ 1192/374/425: Tulreu | Lat. 1206: ad por​tum Thul (Gy. 1: 236). Vö. Tölgy (I.1.).
Tömlöc-hegy(e) ’Borsod vm.-ben Parasznya határában említett domb’ 1341: Thimlechhegy, montic. (HOkl. 230).
Tömörkény 1. ’Arad vm.-ben Arad vára mellett Ny-ra említett föld’ 1266/300: Temerken, t. (Gy. 1: 187). L. Parabuc. 2. ’település Csanád vm.-ben a Tisza mellett, Révkanizsától D-re’ +1247/+284//572: Temorken, v. ~ Temurken, v., +1247/+284//572, +1256, +1284/320//572, +1285/572, 1319/323, 1323, 1337: Temerken, p., v., 1321/323/572: Temueken [ƒ: Temurken], p. (Gy. 1: 874). 3. ’település Csongrád vm. középső részén, Csongrád várától DNy-ra’ 1326: Temerken, v., 1334: Themerken, v. (Gy. 1: 906).

Tömös ’patak Brassó vidéke középső részén az Olt bal oldali vízrendszerében’ 1211/231 PR., 1222 P.: Timis, aqua (Gy. 1: 821, 827).

Tömpös I. 1. ’Csanád vm.-ben Tömpös telepü​lés határában lévő sziget’ +1256: Tembes, ins. (Gy. 1: 875). Vö. Tömpös (II.1.). II. 1. ’telepü​lés Csanád vm. Ny-i részén a Marostól É-ra, a Száraz-ér torkolatánál’ +1247/+284//572: Them​bes, v., +1247/+284//572, +1256, 1274>340, 1333–4/PR., 1340: Tembes, v., 1333–4/PR.: Ten​bes (Gy. 1: 874–5). Osztódásával alakult Alsó-, Felső- és Beltömpös. L. még Kéttömpös. Vö. Tömpös (I.1.).
Töre 1. ’település Bars vm.-ben Bars várától D-re, a Garam jobb partján’ 1264/384, 1302, 1327/519: Ture, t., 1324: Thure, p., 1325: Tewre, p. (Gy. 1: 481). 2. ’település Bodrog vm. DNy-i ré​szén Apáti környékén’ 1330: Ture (Gy. 1: 731).

Török ? -rév ’átkelőhely a Tiszán Alpár hatá​rá​ban, Csongrád vm.-ben’ 1341: circa portum Thu​rutru, 1488/490: in portu Thicie Thewrek (Gy. 1: 891). Korábban Görög-rév (2.) néven említik.

Törösd ’település Csanád vm. középső részén Csanád várától DNy-ra’ 1329/338: Turuszd, p., 1329/343: Twruszd, p., 1332/343: Terusd, p., 1337: Turwsd ~ Twrwsd (Gy. 1: 875) ~ Turusd (A. 3: 384).

Törpény ’település Beszterce vidékén Besz​ter​cétől ÉNy-ra’ 1343 (EH. 1014), 1380: Therpen | Lat. 1332–6/PR.: Tripimo ~ Tripinio ~ Tripio ~ Tripunio ~ Typinio ~ Cupimo (Gy. 1: 565).

Töttös 1. ’település Baranya vm. ÉNy-i részén az Alma patak mellett’ +1183/326/363: Tenies [�: Teutes], t., 1346/393: p. Teuteus al. nom. Zenthegyed (Gy. 1: 384–5). L. Szentegyed. 2. ’település Baranya vm. középső részén Siklóstól DK-re’ 1289/291: Tuteus, v., 1339: Teuteus, t. (Gy. 1: 396). 3. ’település Baranya vm. K-i ré​szén Mohácstól DNy-ra’ 1289>344, 1341 (Cs. 2: 532, A. 4: 175): Tuteus, p., 1321>344, 1324>344: Thuteus, p., 1328, 1343 (Cs. 2: 532, Z. 2: 90): Theuteus, t. (Gy. 1: 396). 4. ’település Baranya vm. középső részén Pécstől Ny-ra’ 1332–5/PR.: Thetheus ~ Tuteus ~ Tutus ~ Tonteus ~ Chauster (Gy. 1: 396), 1334: Teuteus (Z. 1: 441). 2–4. ’valamelyik ilyen nevű település Baranya vm.-ben’ 1302: Thutheus, v. (Gy. 1: 396). 5. ’telepü​lés Bodrog vm. Ny-i részén Botmonostorától Ny-ra’ [1322 u.]: Tutus (Gy. 1: 731), 1347: Theteus (Z. 2: 262, Iványi 3: 128).

tövis – tövisfa 1284/361: teuisfa ¦ ~e: László​tö​vise 1350: Laszlotüvisse, Pósatövise 1308/313/425: Paussa​thyuisse ¦ ‑d: Tövised 1280: Tywised ¦ ‑ke: Töviske 1347: Tyuiske ¦ ‑kes: Töviskes 1327/589: Teouiskeos ¦ ‑s: Tövises-mező ~ me​zeje 1341: Tuissesmeze, Tövises-parlag 1317: Tuissespalag, Tövises-szék 1295/423: Thwysses​zek, Tövises-völgy 1299: Twysesweulg.
Tövised ’település Bodrog vm. DNy-i részén, Gyapoly szomszédosa’ 1280: Tywised, t. (Gy. 1: 731), 1338: Tywissed (Cs. 2: 211). Alakváltozata Töviske.
Tövises-mező ~ mezeje ’Bihar vm.-ben Cécke határában említett hely’ 1341: Tuissesmeze (J. 223, ComBih. 303, A. 4: 78).

Tövises-parlag ’Abaúj vm.-ben Szina határá​ban említett hely’ 1317: Tuissespalag, rus (Gy. 1: 148).

Tövises-szék ’Békés vm.-ben Murul határá​ban említett hely’ 1295/423: Thwysseszek (Gy. 1: 510–1).
Tövises-völgy ’Borsod vm.-ben a Szuha menti Nyárágy határában említett völgy’ 1299: Twyses​weulg, vall. (Gy. 1: 794).

tövisfa 1284/361 (Koksó, Abaúj vm.): sub lig​num 1, quod vulg. teuisfa (Gy. 1: 114).

Töviske ’település Bodrog vm. DNy-i részén, Gyapoly szomszédosa’ 1347: Tyuiske (Cs. 2: 211). L. Tövised.

Töviskes ’Bihar vm.-ben Kölesér határában em​lített hely’ 1327/589: Teouiskeos, loc. (Gy. 1: 636).

Tret(y)e-fő ’Abaúj vm.-ben Gadna ha​tá​rában említett hely’ 1320: ad caput vallis Thretefeu (Gy. 1: 83).

Tribecs ’Bars vm. Ny-i részének erdős vonu​la​ta’ 1113: Trebisc, s. (DHA. 395, Gy. 1: 413, 461), 1113/249/410: Trebysc (DHA. 395).

Tulka ’település Bihar vm. DNy-i részén Kö​les​értől K-re’ 1215/550, 1300>338, 1332–7/PR., 1338, 1341 (EH. 1055): Tulka, p., v., 1332–7/PR.: Eulka (Gy. 1: 678).

Tullusd ’település Borsod vm. K-i részén Ke​resztúr mellett É-ra’ 1319: Tuuluosd, v. (Gy. 1: 813).

Tulogd ’település Bihar vm. É-i részén az Értől Ny-ra’ [1291–94]: Tulukd, 1296: Thulugd, p., 1312/XVIII., 1338 (Cs. 1: 627, Z. 1: 532): Tu​lugd, p., v. (Gy. 1: 678).

Túlsó-Borsova ’Bereg vm.-ben Ilosva határá​ban említett folyó, bizonyára a Borsova mellék​ága’ 1341/342//XVIII.: Tulso Borsva, fl. (Gy. 1: 541). Vö. Borsova (I.1.).
Tumban ~ Tumbam ? ’telepü​lés Bihar vm.-ben Váradtól Ny-ra, a Körös mellett’ 1235/550: Tumbă, t. (Gy. 1: 678).

Tunnal ? ’település Bihar vm.-ben, Tumban környékén fekhetett’ 1235/550: tunnarios regales de v. TÚnal (Gy. 1: 678).

Tupd ’település Bihar vm.-ben, Herpály és Ho​morog kö​zött sorolják fel’ 1273/392/477: Tupd, v. (Gy. 1: 678). Györffy Told vagy Tobol el​írá​sának gyanítja (i. h.).

Túr ’a Tisza bal oldali mellékvize Békés vm. ÉNy-i határánál’ [1200 k.]/896 u.-ra: Turu, fl., 1326: Tur, flum. (Gy. 1: 493, 503).

Turdossina ’település Árva vm. középső részén az Árva folyó mellett’ 1265/270: Tordousina (Gy. 1: 198).

Túrony ~ Turul ’település Baranya vm. közép​ső részén Siklóstól ÉNy-ra’ 1237, [1290 k.], 1314/323, 1332–5/PR.: Turul, p., v., 1323, 1329/XIV.: Thurul, t., v., 1329/XIV.: Thurun [az n utólag l-re javítva], t., 1332–5/PR.: Timul (Gy. 1: 397).

Túrsámson ’település Bihar vm. É-i részén Debrecentől ÉK-re’ 1310, 1312/XVIII., 1318, 1332–7/PR., 1347 (A. 5: 22): Tursamson, p., v., [1326 k.]: Tursamsum, v., 1332–7/PR.: Cursa​nsa, v. (Gy. 1: 658), 1338: Twr​sampson (J. 334, Z. 1: 532), 1347: Thursamson (A. 5: 50) ~ Thur​sampson, p. (Z. 2: 230). Alakváltozata Túrsám​sona. L. Sámson.

Túrsámsona ’település Bihar vm. É-i részén Debrecentől ÉK-re’ 1213/550: Tumsansuna [�: Tursamsuna] (Gy. 1: 658). L. Túrsámson.

Turul l. Túrony.
Tuzsa ’település Abaúj vm. D-i részén Forrótól K-re, a Tarca mellett’ [1288]: Tussa, p., [1288], 1300, [1300 k.]: Thusa, p., 1311: t. Thusa vel Welcynahaza, [1288], 1288/297, 1300, 1302, 1311, 1320, 1321, 1340 (A. 4: 44), [XIV. eleje]: Tusa, p., v., [XIV. eleje]: Tuusa (Gy. 1: 152). Osztódásával alakult Al- és Feltuzsa. L. Velcse​ne​​háza.
Tüdő ~ Tidő ’település és révhely a Dunán Bács vm. DK-i részén a Tisza folyó torkolatánál, a Szerém vm.-i Szalánkeménnel szemben’ [XIV.]: Dindex (~i 1276/641: Dumbo de Tiudei (Gy. 1: 242). A későbbiekben Tidő ~ Tüdő-rév-ként szerepel: 1439: Tydewrew ~ Thyderew stb. (Cs. 2: 139–40, Benkő, BMN. 78).

(Tylie) ’Bihar vm.-ben a Váradhoz közeli Mics​ke határában említett hely’ +1214/334: Tylie, loc. (Gy. 1: 643). Esetleg a hárs latin megfele​lő​je, s egy e szóból alakult magyar név fordítása lehet.

Udal ’település Bars vm.-ben, Vezekény és Zse​liz vidékén fekhetett’ 1156, 1296: Vdol, p., t., 1296, 1297, 1297/332, 1347/364: Wdol, p. (Gy. 1: 482), 1350: Wdal, p. ~ Vdal, p. (Z. 2: 417–8).

udvar – ¦ ‑d: Udvard 1255: Vduarth ¦ ‑i: Udva​ri 1214/550: Vduori.
Udvard 1. ’település Baranya vm. középső ré​szén Pécstől D-re’ [1290–301]: Vdwarch, v. ~ Vdwarh ~ Vdwach, 1302: Udwarth, 1332–5/PR.: Hodword ~ Odoward ~ Odymard ~ Odward (Gy. 1: 397). Szeles néven is említik. 2. ’település Bod​rog vm. DNy-i részén Bodrog várától É-ra’ 1255: Vduarth, 1280: Vdwart, 1332: Wduarth (Gy. 1: 731), 1344: Vduarch, p. (Z. 2: 133), 1341: Vdvart ~ Udvart ~ Udvard (Cs. 2: 211, A. 4: 110).

Udvari ’település Békés vm. É-i csücskében’ 1214/550, 1217/550, 1221/550, 1229/550: Vduo​ri, v., 1220/550: Vduory, v., 1322/338: Oduary, p. (Gy. 1: 515), 1350: Oduory, p. (ComBih. 283, A. 5: 366).

Udvarnok ’település Bács vm. ÉNy-i részén, a szondi uradalom határosa ÉK-en’ 1206: Vduor​nuk, v., [1230]/231: t. wdwornicorum (Gy. 1: 242). – Ne. Udvarnoktelek 1319: Vduornuk​te​luk.

Udvarnoktelek ’település Bihar vm.-ben, helye ismeretlen, Bors körül fekhetett’ 1319: Vduor​nukteluk, p., t. (Gy. 1: 679).

Ug 1. ’település Baranya vm. középsõ részén Pécstõl DK-re’ 1287, 1289/291, [1291 k.], 1294, 1332–5/PR., 1349 (Cs. 2: 532, Z. 2: 388): Wgh, v., [1290 u.], 1299: Wg, v., [1290–91], 1335: Vg, v., 1332–5/PR.: Hugh, 1335: Vgh | ~i 1319: Jo. de Wguy, 1321: Jo-is de Vgy (Gy. 1: 398). 2. ’település Csongrád vm. É-i részén a Tisza mel​lett’ 1330: Vgh, p., 1330, 1341: Wgh, p. (Gy. 1: 906), 1336: Ugh (Zsilinszky 103). Vö. Ug-ér.
Ug-ér ~ Huku-ér ? ’a Tisza oldalága Csongrád vm.-ben Ság, Kürt (Szolnok vm.) és Ug kör​nyé​kén’ 1075/+124/+217: Huger, fl. (DHA. 216–7, Gy. 1: 899, 906), [1075]>338: Hucu fl. eru (DHA. 205, 216, Gy. 1: 899, 906), [1075]>338, 1338: Hucueru, fl. (DHA. 204–5, 217, Gy. 1: 899, 906), +1124/+217/505: Hvger (DHA. 216), 1340: Wger (Zsilinszky 92). Vö. Ug (2.), (Hu​cu).
Ugra ’település és monostor Bihar vm. Ny-i ré​szén a Köröstől D-re’ 1214/550, 1235/550, 1329, 1332–7/PR.: Vgra, p., 1330/XVIII.: Ugra, 1332–7/PR.: Vra, v. (Gy. 1: 679). Ugramonostora né​ven is említik.

Ugramonostora ’település és monostor Bihar vm. Ny-i részén a Köröstől D-re’ 1214/550: mon. de Vgra, 1325: Wgramonustra, p. (Gy. 1: 679). L. Ugra.
Ugróc ’település Bars vm. ÉNy-i részén a Nyitra közelében’ 1274: t-m conditionarium nostro​rum, qui fezes dicuntur Vgrich vocatam, 1293: Vg​rovch, 1321>353: Vgroch, v., 1332/PR.: Vgrot (Gy. 1: 482).

új – Abaújvár 1255: Abaywar, Abaújvára 1255: Aba​uyuara, Tőkésújfalu 1323/324/377: Tenkes huy​falu, Újabod 1300/XV.: Vyobud, Új​anda 1333: Vyanda, Újfalu 1230: Huyfolu, Új​lak 1192/372/425: Vylac, Újmarja ~ Újmária 1332–7/PR.: Vymaria, Újsemjén 1321: Wysimean, Újvár 1198/226: Vi​war, Újváros 1332–5/PR.: Vyuaros.
Újabod ’település Borsod vm. É-i részén a Bód​vától K-re’ 1300/XV.: Vyobud, p., t., [1300 e.]/300/XV.: Vyolo, p. (Gy. 1: 751). L. Abod (2.).
Újanda ’település Bihar vm. szabolcsi határánál Újfalutól ÉNy-ra’ 1333: Vyanda (J. 195).

[Újbánya] ’település Bars vm. középső részén Garamszentbenedektől ÉK-re, a Garam közelé​ben’ 1337: Nove Mon​tanie in p-e domini regis Seunych noviter invente … hospites in Novis Montaniis (Gy. 1: 482), 1348: Nove Banye, civ., 1391: Wybana (ComBars. 44). L. Sevnice.

Újfalu 1. ’település Abaúj vm. Ny-i részén, Gagy és Pamlény között említik’ 1317, 1319: Vyfalu, v. (Gy. 1: 153). 2. ’település Abaúj vm. É-i ré​szén Kassától DNy-ra’ 1317: v. Vyfolu seu Ne​mutfolu, 1325: Wyfalu, p. (Gy. 1: 151). L. Né​metfalu. Vö. Tőkés, Tőkésújfalu. 3. ’település Aba​új vm. K-i részén Szalánctól DK-re’ 1321: Vifalu, p. ~ Wyfalu, p., 1327: Vyfolu, v. 1327, 1332–5/PR.: Wyfolu, 1332–5/PR.: Vyuola | Lat. 1327: m-s Nove Ville, 1332–5/PR.: Nova Villa (Gy. 1: 153). 4. ’tele​pü​lés Abaúj vm. ÉNy-i ré​szén Kassa és Já​szó között’ 1322: Wyfolu, p., 1332–5/PR.: Vyfolu ~ Woy​folu (Gy. 1: 153). 5. ’település Abaúj vm.-ben, Ida mellett sorolják föl’ [1330 k.], 1331/333, 1331/334, 1332: Wyfo​lu, p., 1332: Wyfolw, p. (Gy. 1: 153), 1334: Wy​falw, p. (A. 3: 76). [6.] ’település Bács vm. DNy-i részén a Duna mellett, Bács várától DNy-ra’ [1274 e.], 1332–7/PR., 1338–40/PR.: Nova Villa (Gy. 1: 242). 7. ’település Bács vm.-ben, , Bácstól DK-re fekhetett, Tamanával és Lugassal együtt említik’ 1334: Wyfolu, p. (Gy. 1: 242). [8.] ’település Baranya vm. ÉK-i részén Pécstől ÉK-re’ +1058/300//403: Nove Ville (DHA. 178, Gy. 1: 398). 9. ’település Baranya vm. DK-i ré​szén, helye közelebbről ismeretlen’ 1320: Wyfa​lw, p. (Cs. 2: 533). 10. ’település Baranya vm. középső részén Siklóstól Ny-ra’ 1323: Vyfolu, v. (Gy. 1: 398). 11. ’település Baranya vm. K-i ré​szén Mohácstól D-re’ 1328: dicta p. non Laak, sed Wyfolu vocaretur, 1329, 1330: p. Wyfalw al. nom Lak, 1330: Wyfolw, p. ~ Vyfolu ~ Wyfolu | Lat. 1327: ad villam qd. novam (Gy. 1: 334). L. Lak (4.). 12. ’település Bars vm. K-i szélén Bars várától ÉK-re’ 1331: Vyfalv, p. | Lat. 1332/PR.: Nova Villa (Gy. 1: 482). 13. ’település Bars vm. középső részén Győröd mellett Ny-ra’ 1348: p. Wyfalu al. nom. Poty vocate (ComBars. 81, H. 1: 200–3, A. 5: 169–71). L. Patyi. [14.] ’település Beszterce vidékén Besztercétől K-re’ 1332–6/PR.: Nova Villa ~ Villa Nova, 1453/456: Wy​falu, v. (Gy. 1: 565). [15.] ’település Bihar vm.-ben Várad mellett K-re, a Körös jobb partján’ 1285/477: Nova Villa (Gy. 1: 679), 1374/500: Wyfalu (Kázmér, Falu 149). [16.] ’település Bihar vm. ÉNy-i részén a Berettyó jobb partján’ [1291–94]: villa Nyc-i bani nova (Gy. 1: 679), 1373: Wyfalu (J. 373, Kázmér, Falu 149). [17.] ’település Bod​rog vm. DNy-i részén Apáti közelében’ 1332–7/PR., 1338–40: Nova villa (Vat. 1/1: 179, 415, Me​ző, Patr. 336). 18. ’település Csanád vm.-ben, helye ismeretlen’ 1230: Huyfolu, t. | Lat. 1239: villam Novam (Gy. 1: 875). Újlak (12.) néven is említik.

Újlak 1. ’település Arad vm.-ben, Györk határo​sa’ 1326>349: t. eccl. Byzere Wylak vocate (Gy. 1: 177). 2. ’település Bács vm. ÉNy-i részén az Úz mellett, a szondi uradalomtól É-ra’ 1192/372/425: Vylac, t., [1230]/231: Hyyloc [átjavítva Hvyloc-ra], t., 1237: Vyloc (Gy. 1: 242), 1348: Wylak, civ. (A. 5: 165). 3. ’település Baranya vm. középső részén Harsánytól D-re’ 1313: Vy​lak, p. (Gy. 1: 399). 4. ’település Baranya vm. K-i részén, Baranyavártól Ny-ra fekhetett’ 1320: Wylok, p. ~ Wylak (Gy. 1: 399). 5. ’település Bi​har vm. ÉNy-i részén a Berettyótól D-re’ 1213/550: Viloc, v., [1291–94]: Vylak ~ Wylak, 1310: Vyalak, v. (Gy. 1: 679). 6. ’település Bihar vm. É-i részén Debrecentől K-re’ 1219/550: Vylok, 1310, 1347 (Cs. 1: 627, A. 5: 50): Wylok, p. (Gy. 1: 679). 7. ’település Bihar vm.-ben Telegd mel​lett ÉK-re’ +1283, 1324, 1336 (ComBih. 339): Wylak, p., 1332–7/PR.: Vylak, v. ~ Vilak, v. ~ Vylok (Gy. 1: 679–80). 8. ’település Bihar vm.-ben Váradtól ÉK-re’ [1291–94]: Vylak, v. (Gy. 1: 680). 9. ’település Bihar vm.-ben, azonosítása bizonytalan’ [1291–94]: Vylak, v. ~ Wylak (Gy. 1: 680). 10. ’település Bihar vm. ÉK-i részén Véd közelében’ 1310: Ujlak [modernizált alak lehet] (J. 387). 11. ’település Bihar vm. D-i részén Szép​laktól K-re’ 1332–7/PR.: Vylak ~ Vylok ~ Wylok ~ Vilak ~ Vilok (Gy. 1: 680). 12. ’település Csa​nád vm.-ben, helye ismeretlen’ 1231: Wyloc, pr. (Gy. 1: 875). L. Újfalu (18.).
Újmarja ~ Újmária ’település Bihar vm. kö​zép​ső részén a Berettyó közelében’ 1332–7/PR.: Vymaria ~ Vinum | Lat. [1291–94]: Maria noua (Gy. 1: 641). L. Marja.
[Új]pécs ’Pécs​várad egyik elkülönült település​része Baranya vm.-ben’ 1258/259, 1259: Novo Pech (Gy. 1: 363). L. Pécsvárad. Vö. Pécs.

Újsemjén ’település Bihar vm. É-i részén Nagy​mihálytól DNy-ra’ 1321: Wysimean, v., 1322: Wysemien ~ Wysemyen ~ Vysemien ~ Wy​semsyen, 1323: Vysemyen, v., 1332–7/PR.: Visemian, v. ~ Vissemian ~ Vysemyan (Gy. 1: 660). L. Semjén.
Újvár 1. ’vár Abaúj vm. középső részén a Her​nád bal partján’ 1198/226, 1199, 1201: Vi​war, 1199/272, [1263]/264, 1311, 1324 (A. 2: 159, 171), 1325 (MiskOkl. 27), 1325/340>346 (Misk​Okl. 27), 1332 (A. 2: 592), 1337 (A. 3: 428), 1338 (A. 3: 454), 1339 (A. 3: 592), 1341 (A. 4: 122): Wyvar, 1262/311, [1288 k.], [1288–304], [1309–12], 1318 (H. 7: 377), 1320 (A. 1: 583), 1323/324, 1324 (A. 2: 158), 1324/377 (A. 2: 167), 1327 (A. 2: 341, 343), 1334 (A. 3: 86), 1335 (A. 3: 138), 1337 (A. 3: 362), 1337>358 (Sztáray 1: 119): Vyuar, [1263]/264, 1264/294, [1280–300], [1288–304], 1312, [1312–15], [1312–16], 1314, 1314/345, 1315, 1315/327 (A. 1: 390), 1317, 1318, 1319 (A. 1: 504, 506), 1320, 1321 k. (Z. 1: 209), 1322, 1323, 1324 (A. 2: 159), 1325, 1325/347 (A. 2: 233), 1326, 1327 (A. 2: 341, 343), 1327/336 (A. 2: 277), 1327/354 (A. 2: 330), 1327/XV., 1328, 1328>416, 1329, 1329/416, 1330, 1331, 1332, 1332/345, 1332–5/PR., 1334 (A. 3: 57, 70, 74, 128), 1335 (A. 3: 184, 235–6, 238), 1336 (A. 3: 304), 1336 (Sztá​ray 1: 119), 1337 (A. 3: 375, 398, 428), 1337 (Sztáray 1: 137), 1338 (A. 3: 467), 1339/356 (A. 3: 540), 1341 (A. 4: 122), 1346 (Z. 2: 214), 1346 (Sztáray 1: 193), 1347 (Sztáray 1: 199, 201), 1349 (A. 5: 345): Wyuar, castr., p., 1270/272, 1270/369, [1288–304], 1291 (RegArp. 3730), 1294, 1302, [1312–16], 1316, 1318, 1320, 1321, 1321/323 (H. 3: 71), 1323 (A. 2: 64), 1323/354 (A. 2: 105), 1324, 1325 (A. 2: 197), 1325/334 (Z. 1: 426), 1326, 1327, 1327/436 (A. 2: 331), 1330 (A. 2: 515), 1330/333 (Z. 1: 409–10), 1331, 1331 (A. 2: 543), 1331/333 (A. 2: 524), 1332, 1333 (Sztáray 1: 80), 1334 (A. 3: 96), 1334 (HOkl. 206), 1335 (Z. 1: 443–4, 446), 1338 (A. 3: 509), 1339/389 (A. 3: 555–7), 1340 (HOkl. 227), 1344 (Hanvay 60), 1344 (A. 4: 448), 1346 (A. 4: 636), 1347 (A. 5: 94): Wywar, castr., t., 1272, 1273, 1320, 1323, 1327, 1327 (Bánffy 1: 57), 1330, 1330>358: Vywar, prov., 1284: Wy​waar, 1313: Huyvar, [1315], [1330–34]>XIX.: Vjuár, 1316: Hwywar, 1324/650: Ujvar (Gy. 1: 58–61), 1325 (MiskOkl. 27), 1325/XVI. (Misk​Okl. 27), 1330>358 (Sztáray 1: 63): Vyvar (Gy. 1: 58–61), 1329: Wivar (A. 2: 423), [1330–34]>XIX.: Vjwár, 1332–5/PR.: Cyuar ~ Hoynac ~ Hoysuar ~ Hoyuar ~ Hoyvar ~ Hoyver ~ Opuar ~ Oyvar ~ Vtwar ~ Wynar ~ Zoywar, 1334 (A. 3: 90), 1334 (Z. 1: 421): Uyuar | Lat. 1222: Wiwa​riensi, 1311: Vywa​riensi, 1317: Wyua​ri​ensis, 1327: Vyuariensis ¦ [1177 k.], 1198, 1201/272/285, 1203>374/500 k., 1215/550, 1220/550, 1221/550, 1222/550, 1234/243, 1243 [�: 1242], 1245, 1247, 1247/384, 1248, 1249, 1251, 1251/414, 1252, 1252/348, 1252/504, 1253, 1254/436, 1256, 1259, 1262, 1263/390, [1263], +1263/+264, 1264, 1268, 1269, 1270/284, 1271, 1272, 1273, 1274/519, 1283, +?1285, [1288–304], 1296, 1296/474/475, 1297, 1299, 1300, 1301, 1312, [1314–24], 1317, 1324/339>364, 1332–5/PR.: Novi Castri, castr., prov., t., v., 1199, 1208/550, 1215/550, 1219/550, 1261/284/291, +1262/[XIV.], 1263/272, 1266>374, [1280–300], 1300, 1301>XIX., 1302, 1304, 1305, 1320, 1325, 1332–5/PR., XIV./1068-ra: Novo Cast​ro, 1203>374/500 k., XIV./1046-ra, XIV./1106-ra: Novum Castrum, 1265/283: Novi castri, t., 1272, [1288–304], 1303, [1312–15], [1314–24], 1317, 1318, 1319, 1321, 1325: Novicastri, 1276/312, 1277, 1280, 1285, 1285/346, 1295, 1302, 1304, 1322, 1325: Novocastro ¦ 1332–5/PR.: Novicastrensis (Gy. 1: 58–61). Két oklevélben Újváros (1.)-ként is említik. L. Abaújvár. Vö. Óvár. 2. ’vár Borsod vm. középső részén a Szinva patak mel​lett’ 1319: Wyuar, castr. (Gy. 1: 774). L. Győr (1.).
Újváros [1.] ’település Abaúj vm. középső ré​szén a Hernád mellett’ 1075/+124/+217, 1138/329: Nove Civitatis, urb. (DHA. 215, Gy. 1: 58). Újvár (1.) alkalmi megfelelője lehetett. 2. ’tele​pülés Abaúj vm. K-i részén Szalánctól K-re’ 1332–5/PR.: Vyuaros ~ Vyuarus (Gy. 1: 153).

Ul(y)og ’település Bars vm.-ben, Kistapolcsány mellett fekhetett’ 1323: Vlog, v., 1343: Wlyugh, p. (Gy. 1: 483).

Uppony ’település Borsod vm. ÉNy-i részén Dé​des várától É-ra’ 1281/XVIII.: Upun ~ Uppun, t. (Tóth P. 97, MiskOkl. 18), 1332–5/PR.: Vpon ~ Vponch (Gy. 1: 813).

úr – Barátúr 1332–5/PR.: Baratur, Örsúr​[vá​ra] [1200 k.]/X.-ra: de castro Vrsuur, Úrhatára [+1077–95]>+158//403/PR.: Vr hatara, Úrkuta 1337: Wrkuta, Úr réve 1192/374/425: Vrreui. Vö. még Keresztúr.
Úrhatára ’település Bodrog vm. középső részén Potalától K-re’ [+1077–95]>+158//403/PR.: Vr ha​​tara, [+1077–95]>+158//XV.: Vrwhatara (DHA. 78, Gy. 1: 731) ~ Vru hatara, [+1077–95]>+158//XVII.: Uruhattara, [+1077–95]>+158//XVIII.: Vcuhatara (DHA. 78).

Urkurtelke ’Bereg vm.-ben Lampertszászától Ny-ra, a Mic és a Basa patak között említett föld’ +1255/[XIV.]: Vrkurteleke, t. (Gy. 1: 550).

Úrkuta ’település Arad vm. K-i részén Kapu és Szád környékén’ 1337: Wrkuta, p. (Gy. 1: 175), 1344: Wrkucha [�: Wrkutha] (Cs. 1: 780).

Uros fenyére ’Bács vm.-ben a szondi uradalom határában említett hely’ [1230]/231: Vros fenerij ~ Vrosfenery (Gy. 1: 237–8).

(Urrech) ’Bars vm.-ben Garaduc határában em​lített hely’ 1302: ad viam Urrech vocatam (Gy. 1: 441). Elképzelhető, hogy egy településnév rom​lott alakja rejlik az adatban.

Úr réve ’dunai rév Bács vm.-ben Belszond mel​lett’ (vö. Gy. 1: 206) 1192/374/425: Vrreui, loc., [1192]/394: Vireui [�: Vrreui], [1230]/231: Vr​rewy (Gy. 1: 236–7).

Út 1. ? ’Baranya vm.-ben Bátatöve határában említett hely’ +1015/+158//403/PR.: Wt (DHA. 73, Gy. 1: 281), +1015/+158//XV.: Vthu, +1015/+158//XVII.: Utus, +1015/+158//XVIII.: Vtku (DHA. 73). 2. ’Bodrog vm.-ben a Csaszkuta mel​letti Baja határában em​lített út’ [+1077–95]>+158//403/PR.: Vt (DHA. 78, Gy. 1: 708). – Ne. Aba nagyút 1315: Aba nog wt, Ábrány ~ Ábrahám út ? [+1235]/350/404: Abram[ku]th, Aranyút 1350: Aranyuth, Bérc út 1330: Beerch​uth, Csáki út 1327: Czhaky ut, Csömek út 1327/589: Cheomekut, Doboka-kőbánya nagyút +1015/+158//403/PR.: Dobrocha​chu​bananogut, Föveny-tő út ? 1211: Fuentuhout, Idai nagyút 1330: Yday​nog​uth, Káliz út [+1077–95]>+158//403/PR.: Kaluzwt, Köves út 1325/347: Kuues​wth, Közép út 1329/XIV.: Kuzepwth, Nagy út +1015/+158//403/PR.: Nogvt, Nagy út alja 1320: Nogutalia, Ó út +1015/+158//403/PR.: Owvt, Pécsi út [+1235]/350/404: Pechyuth, Pó​lyi nagyút 1330: Paulinoguth, Székely út 1333: Zekuluth, Szoros út 1270/272: Zurus​ut, Szurdok út 1267/380: Zurdukut, Váradi út 1286/XVI.: Warady wth ¦ ~ja: Aba nagyútja 1327/373/762: Abanogutha, Baranka útja 1341/342//XVIII.: Baranka utha, Csák útja 1340: Chakuta, Gyir​mót útja +1183/326/363: Bermothuta [�: Ger​mothuta], Hód útja 1337: Hodwtha, Homok-hegy útja 1347: Humukheg​vtha, Király útja 1256: Kyraluta, Martonos útja 1324: Mortunus​uta, Rafaim útja 1347: Rophaymutha, Tekeres útja +1326/[1400 k.]: Tekeres uta, Tekerő ? útja +1326/[1400 k.]: Tekeryouta, Vencs útja +1058/300//403: Wenchwta.
Utal ? ’Csongrád vm.-ben Alpár határában em​lí​tett vízfolyás’ 1341: Vtal, fl. (Gy. 1: 891). Az 1488/490. évi határmegújításban fl. Vcal szere​pel (uo.).

utca – Kakucs utca 1344: Kakuch-ucza, Kőrös utca 1341: Keureuswcha, Vár utca 1341: War​wcha.
Úz ’a Vajassal párhuzamosan folyó víz felső szakasza Bács vm.-ben, Szond és Újlak határá​ban említik’ 1192/374/425, 1229: Vz, vall. (Gy. 1: 201, 238, 243), [1230]/231: Huz, vall. (Gy. 1: 201, 243) ~ Vscy (Gy. 1: 201, 238). A vízfolyás alsó szakaszát és a XV. sz.-tól az egész folyót Mosztonga néven említik. Vö. Úz vize.
Úz vize ’Baranya vm.-ben a Kőszeghez közeli Márok határában említett tó’ 1330: Wzwyze, lac. (Gy. 1: 339). Vö. Úz.

ügy – Farkas-ügy ? 1320: Farkaseg, Farkas-ügy ? mocsara 1320: Farkaseg machara, Fekete-ügy 1247/250 PR.: Feketig.
Ük ’település Bács vm. ÉNy-i részén, Doroszló környékén fekhetett’ 1275/347: Juk, v. (~i 1328: And. f. Jo-is de Vky (Gy. 1: 243).

ülés – ¦ ~e: Kelemenülése 1339: Kelemen​ule​se, Pálülése 1333–4/PR.: Paululese, Péntek​ülé​se 1301: Pentuk Julese, Péterülése 1308/585: Peter​ilese, Sebestyénülése 1312: Sebastyan​yulese, Szólátülése 1277/282: Zolathylusy, Vaffaülése +1247/+284//572: Woffa Illeyse.
Üneszéke l. (Hunezeke).

üreg – Ürög.
Ürgeteg ’település Bihar vm. K-i részén Élesd​től DK-re’ 1335: Urguteg (J. 376, ComBih. 241), 1341: Wrgeteg ~ Vrgeteg, p. (ComBih. 241, A. 4: 79–80), 1341: Wrgateg (EH. 710).

Ürmös pataka ’Borsod vm.-ben Szalonna hatá​rában említett patak’ 1249: Yrmeg potoka [�: Yr​mes], riv. (Gy. 1: 804, Dénes 3–4, 32–3).

Ürög I. 1. ’Baranya vm.-ben Ürög határában említett patak’ 1252: Yrug, riv. (Gy. 1: 400). Vö. Ürög (II.2.). 2. ’Bihar vm.-ben az Ürög telepü​léssel szomszédos Nyárér határában említett árok’ +1214/334: Yrug, foss. (Gy. 1: 646, 680). Vö. Ürög (II.3.). II. 1. ’település Bács vm.-ben, Pi​ros környékén fekhetett’ 1267: Irg, t., 1297/427/783: Iregh, 1332–7/PR.: Fruch [�: Iruch], 1338–40/PR.: Nire (Gy. 1: 222). Alakváltozata Ürögd (2.). 2. ’település Baranya vm. középső részén Pécstől Ny-ra’ 1252, 1332–5/PR.: Yrug, v., [1290 k.], 1326, 1332–5/PR.: Yrugh, v., 1297: Ireg, 1315: Iregh, 1332–5/PR.: Iruch ~ Irugh ~ Vrug ~ Gyruk, 1332–5/PR., 1334/369: Irug (Gy. 1: 399). Vö. Ürög (I.1.) és Ürög-mál. 3. ’telepü​lés Bihar vm. DNy-i részén Kölesértől É-ra’ *1229/550: Irug, v. (Gy. 1: 680). A három Ürögd nevű Bihar vm.-i település valamelyike, de talán lásd Ürögd (4.), Pántürög. Vö. Ürög (I.2.). 4. ’település Bihar vm.-ben Váradtól D-re’ 1273/392/477: Ireg, t. (Gy. 1: 680). L. Ürögd (3.). 5. ’település Csanád vm.-ben, Makófalva környé​kén fekhe​tett’ 1274>340: Irugh (Gy. 1: 859). – Ne. Pántürög 1273/392/477: Panchyrgay, Ürög-mál 1252: Yrugmal ¦ ‑d: Ürögd 1273/392/477: Irugd.
Ürögd 1. ’település Arad vm.-ben, Mácsalaka közelében említik’ 1326>349: Wrugd, p. (Gy. 1: 177). 2. ’település Bács vm.-ben, Piros környé​kén fekhetett’ 1350: Irugd (Cs. 2: 152, A. 5: 359). L. Ürög (II.1.). 3. ’település Bihar vm.-ben Váradtól D-re’ 1220/550: Yrund, v. ~ Irund, v., [1291–94], 1332–7/PR., 1337 (ComBih. 230, Károlyi 1: 125): Irugd, v., 1319/414/XVI.: Ireuugd ~ Ireuügd (Gy. 1: 680), *1319: Ireugd (Bunyitai 2: 257, EH. 260). K. Fábián bizony​ta​lan lokalizálással Bihar vagy Szabolcs vm.-i tele​pülésként említi (VRH. 82: 303). Alakváltozata Ürög (II.4.). 4. ’település Bihar vm. DNy-i ré​szén Kölesértől É-ra’ 1273/392/477: decime de v. Panchyrgay et de alia Irgud v. prep-i de Lelez (Gy. 1: 680). Alakváltozata Ürög (II.3.). 5. ’tele​pülés Bihar vm. Ny-i részén a Körös mellett’ 1273/392/477: Irugd, t., 1329/371: Vregd, p. ~ Vrgd (Gy. 1: 680).

Ürög-mál ’Baranya vm.-ben Ürög határában említett szőlő​hegy’ 1252: Yrugmal (Gy. 1: 399). Vö. Ürög (II.2.).
Üszöd ~ Üszög ? ’település Baranya vm. kö​zépső részén Pécstől DK-re’ [1290 k.]: Yzud, v., 1332–5/PR.: Yzigh (Gy. 1: 401).

Ütefalva ’település Bács vm. középső részén Báncsa vidékén’ 1328: Vtehfolua, v. (Gy. 1: 243).

vad – Vadkert [1077–95]>347: Vodkerth, Vad​vész ? +1015/+158//403/PR.: Voduez ¦ ‑s: Vadas 1330: Wodas.
Vadas ’település Baranya vm.-ben, talán a Ny-i részén’ 1330: Wodas (Gy. 1: 401).

Vadasa ’település Bihar vm. középső részén a Berettyó mellett’ 1277/282: p. Priuarthyda vel Wodosa ~ Vodosa (Gy. 1: 652). L. Pelbár​thida.
Vadász 1. ’település Abaúj vm. Ny-i részén Bor​sod vm. határa közelében, Forrótól ÉNy-ra’ 1256, 1320: Wadaz, 1279>351: Vodaz, v. (Gy. 1: 154). Felvadász néven is említik. 2. ’település Abaúj vm. DNy-i részén Szikszótól É-ra’ 1317, 1319: Vadaz, v., 1329/406, 1329/406/413: p., v. Wadaz al. nom. Michlosfalwa (Gy. 1: 153). A tőle É-ra fekvő Fel​vadász-tól elkülönítve Alva​dász, illetve Miklósfalva néven is említik. 3. ’település Bihar vm.-ben Váradtól Ny-ra, a Kö​rös mellett’ 1335: Vodaz (J. 377), 1336 (A. 3: 286), 1341: Wodaz, p. (Gy. 1: 681). Alakválto​za​ta Vadászó. – Ne. Alvadász 1332–5/PR.: Aluo​daz, Felvadász 1332–5/PR.: Feluodaz ¦ ‑ó: Va​dászó +1214/334: Wodazow.
Vadászó ’település Bihar vm.-ben Váradtól Ny-ra, a Körös mellett’ +1214/334: Wodazow, v. (Gy. 1: 681). L. Vadász (3.).

Vadaszt ’település Bihar vm. középső részén a Berettyó mellett’ 1216/550: Vodozt, v., 1280: p. Wodozt al. nom. Priuarthyda, 1283, 1297: Wo​dozth, p., t. (Gy. 1: 652), 1333: Wodoz (EH. 734). L. Pelbárthida.
Vadkert ’település Arad vm.-ben, Sződi és Záb​rány vidékén fekhetett’ [1077–95]>347: Vod​kerth, p., v. (DHA. 309, Gy. 1: 187).

Vadna I. 1. ’Borsod vm.-ben Vadna és Visnyó határában említett patak’ 1281 (MiskOkl. 16), 1281/792: Wnna, fl., 1281/XVIII.: Vonna, fl. (Tóth P. 93, 97, MiskOkl. 18). Vö. Vadna (II.1.). II. 1. ’település Borsod vm. ÉNy-i részén a Sajó mellett, Kazával átellenben’ +1237/[1237–42], +1271/XVIII.: Wodna, t., +1268/+271/XVIII.: Vodna, t. (Gy. 1: 813), 1281/XVIII.: Vonna (MiskOkl. 17). Bizonyára valamely részét Tót​vadna néven is említik. Az adatok egy valamivel délebbre, Jétyő mellett fekvő településre is vo​natkozhatnak (Gy. i. h.). Vö. Vadna (I.1.).
Vadvész ? ’Baranya vm.-ben Kövesdi határában említett hely’ +1015/+158//403/PR., +1015/+158//XVII.: Voduez, +1015/+158//XV.: Wad​vez, +1015/+158//XVII.: Vadocz, +1015/+158//XVIII.: Madvez (DHA. 74).

Vaffalaka ’település Csanád vm. középső ré​szén Makófalva mellett É-ra’ 1274>340: Wafala​ka (Gy. 1: 875).

Vaffaülése ’település Csanád vm. középső ré​szén Csanád várától Ny-ra’ +1247/+284//572: v. Woffa Illeyse al. nom. Kwkenyer vocatur, +1247/+284//572: Woffahyelesse, v., +1256: Wopha​yle​se (Gy. 1: 862). L. Kökényér.
vaj – ¦ ‑s: Holt-Vajas 1326/353: Holthwoyas, Sebes-Vajas 1326/353: Sebeswoyas, Vajas [+1018–38]/[1173–96]>409: Vayas, Vajasfő 1280: Voyosfeu, Vajas-örény +1194/[1230 k.]: Woyos [E]uren.
Vaja ’település Csongrád vm. É-i részén Ugtól D–DK-re’ 1330: Woya, p. (Gy. 1: 906).

Vajas I. 1. ’a Duna mellékága Fejér, Bodrog és Bács vm.-ben, a főágból Kalocsa mellett szakadt ki, és Bács vára alatt tért oda vissza’ [+1018–38]/[1173–96]>409, +1093/367>393, +1093/367>408, +1093/367>411: Vayas, lac. (DHA. 97, 292–3, Gy. 1: 695, 729), [+1018–38]/[1173–96]>412: Wa˙as, fl., flum. (DHA. 97, Gy. 1: 695, 728, itt Wayas alakban), [+1018–38]/[1173–96]>450: Wayos (DHA. 97), +1055/[1416 k.], 1332, 1347 (Z. 2: 262): Voyas, fl., stag. (DHA. 155, Gy. 1: 695, 707, 723), +1092/+274//399, 1211: Woyas (DHA. 284, Gy. 1: 707), +1093/367>395: Wayas, aqua (DHA. 292), +1093/367>408: Va˙us, lac. (DHA. 293), 1192/374/425: Vvyos (Gy. 1: 201, 236, 695, 705) ~ Wyos (Gy. 1: 201, 236), [1192]/394: Wios (Gy. 1: 201, 236), [1200 k.]/896 u.-ra: Uoyos, fl. (Gy. 1: 695, 711), 1206, 1301: Voyos, aqua, fl. (Gy. 1: 201, 237, 695, 731), 1211: Voios, stag. (Gy. 1: 201, 695, 706), [1230]/231: Woios, rip. (Gy. 1: 201, 209, 237) ~ Woyos (Gy. 1: 237), [1322 u.]: Woas, fl. (Gy. 1: 695, 710) ~ Woos, fl. (Gy. 1: 710), 1347: Voyres, fl. (Z. 2: 258). Vö. Holt-Vajas, Sebes-Vajas, Vajas (II.1.), Vajasfő. II. 1. ’pontosab​ban nem azonosítható település Bodrog vm.-ben’ *1237: Woyos (Gy. 1: 732), 1341: Woyas, p. (Cs. 2: 212, Z. 2: 619–20, 631). Györffy szerint a Vajas ér mellett lévő valamelyik monostorral (Botmo​nostora, Bodrog​monostor vagy a Bács megyei Szent​gergely) lehet azonos. Egy Vajas nevű falu Baracska mellett feküdt (Cs. 2: 212), egy másik a közeli Pályiport neve a XV. század​ban. Vö. Vajas (I.1.).
Vajasfő ’Bodrog vm. DNy-i részén Gyapoly mellett K-re említett föld’ 1280: Voyosfeu, t. (Gy. 1: 732). Esetleg összefügg a Vajas (I.1.) ér​rel.

Vajas-örény ’Borsod vm.-ben Pély határában említett víz’ +1194/[1230 k.]: Woyos [E]uren, aqua (Gy. 1: 801).

Vajda 1. ’település Abaúj vm. Ny-i részén a Ra​kaca mellett, Borsod vm. határának közelében’ 1285>366/369, 1332–5/PR.: Woyda, p., 1302/390, 1323/390: Voyuoda, p., t., 1302>398, 1307>398, 1318>398, 1321>398, 1323>398, 1332–5/PR.: Wayda, p., t., 1317: Vayoda, v., 1319: Voyda, v., 1320: Wajda, 1323/390: Woyuoda, 1332–5/PR.: Hoyuado ~ Hoyvada (Gy. 1: 154). 2. ’település Bihar vm. középső részén Diószegtől D-re, az Ér és a Berettyó között’ [1285 k.]: Waiuuada, [1291–94]: Woyuoda, [1291–94], 1300: Woyada, [1291–94], 1332–7/PR.: Voyada, 1312/XVIII.: Weycida [�: Weyuoda], 1332–7/PR.: Voyoda ~ Veyvoda ~ Weyvoda ~ Vyanda ~ Wogeda, v. (Gy. 1: 681), 1333: Voyda (EH. 1088).

Vajla ’település Borsod vm. középső részén Di​ósgyőrtől D-re’ 1261/271, 1291/388, 1319: Way​la, 1319, 1324, 1325/347: Woyla, 1325/347, 1325/XVI. (MiskOkl. 26): Voyla (Gy. 1: 813).

Vajonca ’település Bács vm. középső részén, Bökitől ÉK-re fekhetett’ 1332–7/PR.: Woyentha, 1338–40/PR.: Voseta (Gy. 1: 243), 1390: Vayon​ca (Cs. 2: 167, Z. 4: 436).

Vajszka ’település Bács vm. Ny-i részén Bács várától Ny-ra’ 1332–7/PR.: Boycha, 1338–40/PR.: Vaisca (Gy. 1: 243).

Vajszló ’település Baranya vm. Ny-i részén Ké​mestől ÉNy-ra’ 1244/295/384, 1347 (A. 5: 67–8): Woyzlou, t., 1257, 1346 (Cs. 2: 533, A. 4: 588): Woyzlo, v., [1267 e.]: Voyzlov, t., 1267/268, 1267/270>384 (RegArp. 1967), 1268, 1322: Woyzlow, p., t., 1268>384, 1296, 1300, 1322: Voyzlo, p., t., v., 1273/384, [1292] (RegArp. 3870), 1322>384, 1324>364/384: Vayzlo, p., t., 1292/295, 1295: Voyzlow, p., t., 1332–5/PR.: Wahwslow ~ Wohwslo ~ Woysklo ~ Woyzd (Gy. 1: 401), 1347: Voyzlou, p., v. (A. 5: 70–2).

Vajta Gordja ’Abaúj vm.-ben Kolbása területén emlí​tett hegy’ 1350: Waythagordya, mo. (A. 5: 421).

Valcs ’Árva vm.-ben Revisnye határában emlí​tett hegy’ [1272]/272, 1348: Walch, alpes, mo. (Gy. 1: 197, Reviczky 6).

Valdorf 1. ’település Beszterce vidékén Beszter​ce mellett DNy-ra’ 1332–6/PR.: Valdorf (Gy. 1: 557). L. Alsóvaldorf. 2. ’település Beszterce vi​dékén Besztercétől K-re’ 1332–6/PR.: Valdorf ~ Waldorf ~ villa Latina (Gy. 1: 557). L. Felső​val​dorf.

Valfer ’település Bodrog vm.-ben, Apáti és Ara​nyán határosa’ +1093/404: Wolfer, v. (DHA. 294), 1347: Volfer (Cs. 2: 212, Z. 2: 267), 1350: Valfer (Z. 2: 440).

Valk 1. ? ’település Baranya vm.-ben, helye is​meretlen’ | ~i 1330: Val. f. Thome de Wlky (Gy. 1: 402). 2. ’település Borsod vm. D-i részén a Ti​sza mellett’ 1332–5/PR.: Wolk ~ Wolkh ~ Welk (Gy. 1: 814).

Valkány ’település Csanád vm. D-i részén Bese​nyőtől DNy-ra’ 1332–7/PR.: Wolkan (Cs. 1: 706). Első említésekor Kül- és Végvalkány tele​pülésekből áll, később Hegyes- és Tompa​val​kány-t is említenek.

Valkász ’település Bars vm. DNy-i részén a Zsitva mellett’ *1221/550 (VRH. 150: 662, 38: 69), 1231, 1339 (A. 3: 572): Wolcaz, v., 1252, 1312 [Gy. szerint a helynév itt Walkam-nak is ol​vas​ható], 1330 (ComBars. 115), 1330/364, 1342 (A. 4: 269), 1343 (Str. 3: 489): Walkaz, p., t., 1290: Wulkaz, 1293, 1324: Wolkaz, t., 1322: Walcas, p. (Gy. 1: 483).

Valkó ’település Bihar vm. DK-i részén Hu​nyadtól D-re’ [1213]/550: Vulchoi (EO. 1: 47, VRH. 154: 679), [1291–94]: Wolkou, 1297: Wal​ko, 1332–7/PR.: Valca, v. (Gy. 1: 681), 1337: Valta (EH. 1113), 1341: Wolko, v. (Cs. 5: 423).

Valkóc ’település Bars vm. középső részén Ga​ramszentbenedek​től Ny-ra’ 1275, 1345 (A. 4: 545): Wolkouch, t., 1327 (DHA. 207): Walkoch, p. (Gy. 1: 483), 1338: Wolkolch (Str. 3: 315), 1341: Wolkoch (Str. 3: 398).

Valpó ’település Baranya vm. D-i részén Aszú​ágtól DK-re’ 1332–5/PR.: Wolpo ~ Wolpow ~ Voyha ~ Wolko (Gy. 1: 402), 1397: Walpow, p. (Cs. 2: 466).

Valter(földe) ’Borsod vm.-ben említett föld, Boldva közelében fekhetett’ +1267/+272/+291: terra Wlterri, 1323/470: t. f-rum Walteri (Gy. 1: 814). A második adat az első említés helynévi ér​tékét is kérdésessé teszi.

vám – ¦ ‑s: [Bel]vámos 1320/358: Vamus inte​rior, [Kül]vámos 1320/358: Vamus exterior, Vá​mos 1219/550: Vamus, Vámos Nagy-Véme 1264/298/572: Vamus Nogvemy, Vámos reze 1256/283//572: Vamusreze, Vámos Véme 1264/298/572: Vamusvemy.
Vámos I. 1. ’Bihar vm.-ben Bertény határában említett mező’ 1256/283//572: Vamus, camp. (Gy. 1: 600). Vö. Vámos (Nagy)-Véme, Vámos reze. II. 1. ’település Borsod vm. K-i részén a Sajó mellett, Boldvától DK-re’ 1219/550, 1317, 1319, 1342 (Z. 2: 18–20): Vamus, v., 1237/244/356, 1244/356, 1326, 1332–5/PR., 1336 (A. 3: 260): Wamus (Gy. 1: 814). Részeit Bel- és Kül​vámos néven is említik.

Vámos Nagy-Véme ’Bihar vm.-ben Bertény ha​tárában említett hely’ 1264/298/572: Vamus Nogvemy (Gy. 1: 600). Vö. Nagy-Vém, Vámos (I.1.).
Vámos reze ’Bihar vm.-ben Bertény határá​ban említett hegy’ 1256/283//572: Vamusreze, mo. (Gy. 1: 600). Vö. Vámos (I.1.).
Vámos Véme ’Bihar vm.-ben Bertény hatá​rában említett hely’ 1264/298/572: Vamusvemy (Gy. 1: 600). Vö. Nagy-Vém, Vámos (I.1.).
Váncsod ’település Bihar vm. Ny-i részén a Be​rettyótól D-re’ 1213/550: Vansud, v., [1291–94], 1332–7/PR., 1348 (ComBih. 348), 1350 (Com​Bih. 348, A. 5: 391): Vanchud, v., [1291–94], 1332–7/PR.: Wanchud, v., 1332–7/PR.: Joan​chud ~ Johancud ~ Vachud, v. ~ Jankud (Gy. 1: 681).

Ványa ’település Békés vm. középső részén Szeghalomtól Ny-ra’ 1332–7/PR.: Vana, v. ~ Jana (Gy. 1: 515).

Van(y)ik szege ~ szégye ’Abaúj vm.-ben Szi​na határában említett hely’ 1317: Vanik​zege, loc. (Gy. 1: 148).

Vapnó ’település Borsod vm.-ben, helye isme​retlen’ 1322: Wapnow, p. (Gy. 1: 814).

Vár [I. 1.] ’Abaúj vm.-ben Szend határában em​lített domb’ 1259/327//402: prope mon​ti​culum, quod castrum nuncupatur (Gy. 1: 144). Györ​ffy a latin formát tulajdonnév​nek tekinti. II. 1. ’település Bereg vm. D-i részén Borsova vára mellett’ 1321, 1324: War (Gy. 1: 550). L. Vári. – Ne. Abaújvár 1255: Abaywar, Baranyavár 1332–5/PR.: Baranawar, Bélavár 1321: Bela​war, Biharvár +1209/+251//322: Byhoruariensi, Demevár 1274>340: Demewar, Földvár 1093/[1190]>338: Feldwar, Marosvár [XIV.]/1000 u.-ra: Moroswar, Nagyóvár 1317: Nogyowar, Óvár 1255: Ouwar, Sárvár [1285–300]: Sar var, Sár​vár-fok 1338: Saarwarfuk, Sebesvár 1319/323: Sebuswar, Újvár 1198/226: Vi​war, Váralja 1258/259: Varallya, Váralja-rév ? 1330: Varaba​reu, Vár-fő völgye [+1235]/350/404: Varfewel​ge, Vár-tó 1247/465: Wartow, Vár utca 1341: Warwcha, Várvize 1327/469: Warvyzy, Vasvár 1238/377: Voswar ¦ ~a: Abaújvára 1255: Aba​uyuara, Borsovavára 1308: Borzauauara, Csa​bavára 1248/312: Chobawara, Mihályvára 1329/520: Myhalwara, Vasszegvára 1330: Wos​zeghvara ¦ ‑i: Vári [1320 k.]: Vary ¦ ‑s: Váraskécs 1279/312: Varaskech, Váraskinizs 1259: Wareskyniz. Vö. még Várad, Várnagy.
Várad 1. ’település és révhely Bács vm. D-i ré​szén a Duna mellett, a hasonló nevű Szerém vm.-i településsel szemben’ 1223: Varod, 1237/279/385: Warod | Lat. 1213: Wardino, 1291: Wara​dinum ¦ [1274 e.], 1291: Waradiensi (Gy. 1: 230). L. Pétervárad. 2. ’település és monostor Bara​nya vm. ÉK-i részén’ +1093/404 (DHA. 294): Varad, 1225 P./327: Warad, 1307: Warod, 1332 P.: Waraud | Lat. +1058/300//403 (DHA. 178), [+1235]/350/404: Waradinum, 1218 P., [1292–97], 1320, [XIV.]/XI. elejére: Waradino, 1258/259, 1263, 1296: Varadino, [1292–97], 1332–7/PR.: Waradyno, 1319: Waradini ¦ 1212/340–49, 1225 P.: Waradiensi, 1215, 1215/363, 1222, 1224/399, 1226, 1233, 1238, 1254/400, 1259, 1276, 1294, 1322: Waradiensis, 1228/274/657, [+1235]/350/404, 1332–7/PR.: Varadiensis, 1258/259: Varadiensem, [1292–97], 1327, 1332–7/PR.: Waradyensis, 1314: Waradyensem, [XIV.]/XI. elejére: Waradiensem (Gy. 1: 362–4). L. Pécsvárad. 3. ’település és vár Bars vm. közép​ső részén Bars várától D-re, a Ga​ram jobb part​ján’ [1200 k.]/896 u.-ra: castellum terreum, quod nuncupatur Uarod … castro, quod di​citur Wa​rod, *1232, 1258>382, 1258>384, 1286/XVI., 1324, 1340 (Str. 3: 367), 1347 (Str. 3: 638), 1349 (ComBars. 102, A. 5: 256–8): Warad, p., v., 1288: Warud, 1306, 1324, 1325: Varad, m., p., v. (Gy. 1: 483–4), 1341: Wared [�: Warad] (Com​Bars. 102, A. 4: 69) | Lat. *1332/PR.: de Wa(ra​dino) (Gy. 1: 484). Vö. Váradi út. 4. ’település Bihar vm. középső részén a Körös mellett, püs​pöki székhely’ Cod. XII./1095-re (Gy. 1: 681), [1208]/550, [1213]/550, [1214]/550, [1215]/550, [1225] P., [1226] P., [1229] P., [1238] P., [1259 ?], 1271/284 (HÁO. 14), 1275/351, 1277, 1278, [1279]>279, 1279>330, [1281]>282, [1291], 1294, 1297, 1299, 1317 (Mező, Patr. 216, VeszprReg. 45, 149), 1332–7/PR. (Gy. 1: 684): Warad (EO. 1: 36, 45, 47, 49–59, 71–3, 81–3, 138, 142, 156, 187, 230, 335, 354, 360, 372–4, 388, 463, 528, 562, 581), [1283]/1095-re: Warod (Gy. 1: 681–4) | Lat. [1200]/1095-re, +1214/334, 1279, 1294, 1322, 1326: Waradi​num, 1263/420, [1286], 1291, 1303/326, 1307, 1318/324, 1326: Waradini, 1273/392/477: War​dino, 1276, 1291/293, 1316/Cod.: Varadini, 1279: Waradynum, 1286, 1293, 1318/369, 1321, 1322, 1332: Waradino, civ., [XIII.]/1241-re: Wa​radi, 1308–11 PR., 1324: Varadino, 1332: Wa​radyno ¦ +1093/404: Varadyensem, 1103>XVIII.: Varadinus, 1111/Cod., 1199/XVIII., 1320, 1327: Varadiensis, +1111/XIII., 1134, 1138/329, 1156, 1229/550, 1234/243, 1250, 1264, 1279, 1296, 1303/326, 1310/311/318, 1321: Waradiensis, civ., 1113: Vvaradiensis, 1134, 1192, 1216/XVIII., 1232, 1300, 1318, 1321: Waradiensi, v., 1134 (DHA. 261), 1134/227 (DHA. 261), [1256]: Varadiense, cap., [1200]/1077–95-re, 1328: Waradiense, castr., mon., 1219/550, 1283, 1322: Varadiensis, 1219/550, 1326: Varadiensi, 1279: Waradyensi, 1304, 1326>360: Waradi​en​sem, civ., 1332: Waradyensis (Gy. 1: 681–4). Bihar- és Nagyvárad néven is említik. Vö. Vá​radelőhegy, Váradi-Körös. 5. ’település Bod​rog vm.-ben, helye ismeretlen’ 1198 P./PR.: Wa​rod, v. (Gy. 1: 732). 6. ’település Borsod vm. Ny-i részén Béltől ÉK-re’ 1332–5/PR.: Warad ~ Worad ~ Warada (Gy. 1: 814). – Ne. Bélvárad 1330: Bel Warad, Bihar[várad] +1093/404: Va​radyensem de Byhor, [Nagyvárad] 1348: Wara​diensis maioris, Pécsvárad 1316: Pechwarad, Pétervárad +1236/XIII.: Peter Warad, [Várad​előhegy] 1251>433: Promontorio Waradiensi, Vá​rad ere [1262]/262: Warodhere, [Váradi-Kö​rös] 1274: Crisium Vara​diensem ¦ ~ja: Pécsvá​radja 1332: Pechwaradya, Péterváradja 1267: Petur​uarada ¦ -i: Váradi út 1286/XVI.: Warady wth.

[Váradelőhegy] ’monostor Bihar vm.-ben Vá​rad mellett ÉK-re, a Körös jobb partján’ 1251>433, 1265>351, 1270, 1278, 1307, 1313, 1317 (Bunyitai 2: 397), 1332–7/PR., 1341 (Bunyitai 2: 403): de Promontorio Waradiensi, 1299, 1302, 1347 (Z. 2: 273): de promontorio Varadiensi (Gy. 1: 688–9). A latin névformák magyar meg​felelőjére l. Kiss L., TörtVizsg 203–7. Vö. Vá​rad (4.).
Várad ere ’Borsod vm.-ben Bizs határában em​lített patak’ [1262]/262: Warodhere (Gy. 1: 759).

[Váradi-Körös] ’a Körös három ága közül a legészakibb, Várad folyója Bihar vm.-ben’ 1274: Crisium Vara​diensem (Gy. 1: 569, 616). Álta​lá​ban csak Körös-nek mondják, de szerepel Nagy-Körös néven is. Vö. Várad (4.).
Váradi út ’Bars vm.-ben Haró és Várad között vezető út’ 1286/XVI.: antiqua via, que Warady wth appellatur (Gy. 1: 447, 484). Vö. Várad (3.).
Váralja 1. ’Pécs​várad egyik elkülönült telepü​lésrésze Baranya vm.-ben’ 1258/259: Varallya, v., [1292–97]: Warolya (Gy. 1: 363). L. Pécs​várad. 2. ’település Baranya vm. ÉK-i részén a Karasó közelében, Kémed vára mellett’ 1330/477: Varalya ~ Varalia(h?) (Gy. 1: 323). Váralja​ké​med néven is említik. L. Kémed. 3. ’település Borsod vm. középső részén Örsúrvárától D-re’ 1292: Waralya, 1292>372/380: Varalya, 1332–5/PR.: Waralia (Gy. 1: 814–5), 1347: Mezallya sive Varallya (Cs. 1: 181) | ~i 1332: Em. f. Pauli de Waraly (Gy. 1: 815). L. Mészalja. Vö. Örs​úrvára.
[Váralja]kémed ’település Baranya vm. ÉK-i részén a Karasó közelében, Kémed vára mellett’ 1330: Kemed de sub castro, v. (Gy. 1: 323). L. Váralja (2.), Kémed.
Váralja-rév ? ’Abaúj vm.-ben Felida határában említett hely, az Ida folyó mellett’ 1330: Varaba​reu [�: Var​alia​reu], loc. (Gy. 1: 94). A kö​zelben vár helyét (locum castri) említi az oklevél.

Varanca ’település Bars vm. középső részén Garamszentbenedektől É-ra, a Garam jobb part​ján’ 1209 P.: Va​ran​za (Gy. 1: 484).

Varasd (bucaozu) ’település Baranya vm. ÉK-i részén Pécsváradtól K-re’ +1015/+158//403/PR.: Vorost bucazou, v., +1015/+158//XV.: Worósd (DHA. 74, Gy. 1: 402, az utóbbi itt Worusd alakban), +1015/+158//XV.: Verwsd bukaozou, +1015/+158//XVII.: Vernosd Pukáczon, +1015/+158//XVII.: Herusdbukatuz (DHA. 74).

Váraskécs ’település Borsod vm. É-i részén Borsod várától K-re’ 1279/312: Varaskech, t. (Gy. 1: 780). L. Kécs (3.).
Váraskinizs ’település Abaúj vm. DNy-i részén Szikszótól ÉK-re, a Hernád völgyében’ 1259: Wareskyniz, castr. (Gy. 1: 112). Vö. Kinizs (1.).
(Varathuth) ’település Baranya vm. Ny-i ré​szén, Vajszló határosa’ 1244/295/384: ad finem v-e Varathuth, v. (Gy. 1: 402).

Varbó I. 1. ’Borsod vm.-ben Horvát határában említett állóvíz’ 1281/XVIII.: Wrbeu ~ Verlau (MiskOkl. 18). II. 1. ’település Borsod vm. kö​zépső részén Diósgyőrtől ÉNy-ra, a Varbó pata​ka forrásánál’ 1303/352//450: Warbo, p., 1332: Worbou (Gy. 1: 815). Vö. Varbó pataka.
Varbóc ’Lászó határában említett, a későbbről adatolható Varbóc falun átfolyó patak Borsod vm.-ben’ 1298/390: Worbouch, fl. (Gy. 1: 785).

Varbó pataka ’Borsod vm.-ben Varbó határá​ban említett patak’ 1303/352//450: Warbopatha​ka, fl. (Gy. 1: 735, 815). Vö. Varbó (II.1).
[Várfalva] ’település Bács vm. Ny-i részén, Bács vára és Piski környékén fekhetett’ 1332–7/PR.: villa Castri (Gy. 1: 243), 1355: Varfolua (Cs. 2: 167, A. 5: 383, Kázmér, Falu 249).

Vár-fő völgye ’Baranya vm.-ben a Pécs melletti Boda hatá​rában említett hely’ [+1235]/350/404: Varfewelge, loc. (Gy. 1: 285).

Vári ’település Bereg vm. D-i részén Borsova vá​ra mellett’ [1320 k.], [1339–47] (Kállay 1: 574): Vary, v., 1332, 1332–5/PR.: Wary, p., 1332–5/PR.: Wari ~ Wati (Gy. 1: 550). Alak​vál​tozata Vár (II.1.).
Varjad ’település Bács vm. középső részén, a Bács várától ÉK-re eső vidéken fekhetett’ 1328: Voryod (Gy. 1: 244).

Varjas ’település Csanád vm. DK-i részén Nagy​falutól D-re’ 1333–5/PR.: Voras ~ Worias (Gy. 1: 876).

varjú – ¦ ‑d: Varjad 1328: Voryod ¦ ‑s: Varjas 1333–5/PR.: Worias.
Várkond ’település Borsod vm. ÉNy-i részén a Hangony mellett’ 1332–5/PR.: Warkund (Gy. 1: 815). L. Várkony (2.).
Várkony 1. ’település Baranya vm. ÉK-i részén Pécsváradtól É-ra’ +1015/+158//403/PR.: Var​kun, v. (DHA. 74, Gy. 1: 402), +1015/+158//XV.: Warkon, +1015/+158//XVII.: Várkony, +1015/+158//XVIII.: Varkon (DHA. 74), [1292–97]: Warkun, v. (Gy. 1: 402). 2. ’település Bor​sod vm. ÉNy-i részén a Hangony mellett’ *[1263], [1288], 1300, 1332–5/PR.: Warkun, 1281 (Misk​Okl. 16), 1281/792 (Tóth P. 93), 1332–5/PR.: Warkon ~ Warkan, 1327, 1332: Varkon (Gy. 1: 815), 1345: Varkun, p. (Cs. 1: 182, BorsOkl. 265). Alakváltozata Várkond. Valamely részét Kisvárkony néven is említik.

Vármos ’település Borsod vm. É-i részén a Ra​kaca patak mellett’ 1273>377: Warmus, 1273>435: Varmus, p. (Gy. 1: 815). Szentistván (2.) néven is említik.

Várnagy ’település Bács vm. középső részén, Szilbács környékén fekhetett’ 1275/347: War​nogh, p., 1308: Warnog (Gy. 1: 244).

Város ’település Bodrog vm.-ben, helye ismeret​len’ 1198 P./PR.: Varos, v. (Gy. 1: 732). – Ne. Újváros 1332–5/PR.: Vyuaros.
Varsány 1. ’település Baranya vm. középső ré​szén, Pécstől D-re fekhetett’ 1181: Vosian, v., [1290 k.]: Vassyan (Gy. 1: 402). 2. ’település Bi​har vm. DNy-i részén Kölesértől Ny-ra’ *1213/550: Vosian, v. (Gy. 1: 689). 3. ’település Bihar vm. Ny-i részén Váradtól DNy-ra, a Sebes-Körös bal partján’ 1322: Wosyan, p., t. (Gy. 1: 689). 4. ’település Csanád vm.-ben a Tisza mellett, Sza​nád környékén fekhetett’ +1256: Wasian, v., 1274>340: Wossyan, 1321/323/572: Wassian, p., 1334/PR.: Wosyan (Gy. 1: 876).

Varsányegyház ’település Békés vm. középső részén Szeghalomtól DNy-ra’ [1321]>381>448/XV.: Wassan​eg​haz, p. (Gy. 1: 515).

Vár-tó ’Csongrád vm.-ben Tápé és Szeged hatá​rában említett halastó, bizonyára a szegedi vár környékén’ 1247/465: Wartow, pisc. (Gy. 1: 902, 905), 1266: Wartou, stag. (Gy. 1: 894, 906).

Vár utca ’Bihar vm.-ben Esztáron említett utca’ 1341: Warwcha, vicus castri (J. 238).

Várvize ’település Bihar vm. ÉK-i határszélénél’ 1327/469: Warvyzy, p. ~ Warvysy, p. (Gy. 1: 690).

vas – Vasfarló ? +1214/334: Wosforlow, Vas​kapu 1332–7/PR.: Woschapu, Vasszeg 1308/321/325: Voszygh, Vasszegvára 1330: Woszeghvara, Vasvár 1238/377: Voswar, Vaszó ? ~ Vas-aszó ? -völgy 1335/355: Woszavwelgh ¦ ‑d: Vasad 1277/282: Wosod ¦ ‑s: Vasas [1292–97]: Vosos, Vasas kereke 1192/374/425: Wosos​kerequi.

Vasad ’település Bihar vm. középső részén a Berettyó mellett’ 1277/282: Wosod (Gy. 1: 690), 1336: Wasad, p. (J. 378, A. 3: 261) ~ Wosad, p. (A. 3: 261), 1350: Vasad, p. (ComBih. 351, A. 5: 384).

Vasand ’település Bihar vm. D-i részén Cséffá​tól DK-re’ 1332–7/PR.: Vasand, v. ~ Wasand, v. ~ Vosand, v. ~ Hasand, v. (Gy. 1: 690).

vásár – Vásárhely [1282 ?]: Wasarhel, Vásár​helymakó 1337: Wasarhel Moko ¦ ~a: Asszony​vására 1268/270: Ahzunwasara, Vásárahely 1266: Wisarahel ¦ ‑i: Vásári 1290/422: Vasary ¦ ‑s: Vásárosférged 1274>340: Wasarusfergeed.
Vásárahely ’település Csanád vm. ÉNy-i részén közel a Tiszához, Hód szomszédosa’ 1266: Wi​sarahel, 1276 P.: Vysarahel, t. (Gy. 1: 859). L. Vásárhely (3.).
Vásárhely 1. ’település Bács vm. ÉNy-i részén, a szondi uradalom határosa ÉK-en’ 1350: Vasar​hel, p. (Cs. 2: 167). Korábban Mihály- és Szom​batvásárhely néven említik. 2. ’település Bihar vm. középső részén, Fugyi szomszédosa’ 1325: Vasarhelyiense, t. (Bunyitai 2: 469, EH. 712). 3. ’település Csanád vm. ÉNy-i részén közel a Tiszához, Hód szomszédosa’ [1282 ?]: Wasar​hel, 1333–4/PR.: Waras​hel ~ Wasrahel (Gy. 1: 859). Alakváltozata Vására​hely.
Vásárhelymakó ’település Csanád vm. középső részén a Maros jobb partján, Csanád várától ÉNy-ra’ 1337: p-em Wasarhel Moko vocatam (Gy. 1: 863). L. Makófalva (2.).
Vásári ’település Bihar vm. DNy-i részén Kö​lesértől DK-re’ 1290/422, 1327/409, 1341: Va​sary, p., t., v., 1295: Wasari, v., 1320, 1332–7/PR., 1344 (Mező, Patr. 275), 1349 (Mező, Patr. 275): Vasari, p., v., 1326: Wasary, p. (Gy. 1: 690). Vö. Akjel.
Vásárosférged ’település Csanád vm. ÉNy-i ré​szén Makófalvától É-ra’ 1274>340: Wasarus​fer​geed (Gy. 1: 856). L. Kisférged.
Vasas ’település Baranya vm. É-i részén Pécstől ÉK-re’ +1015/+158//403/PR.: tributarii ferri, [1292–97]: Vosos (Gy. 1: 403). Vö. Vasas-hegy.
[Vas(as)-hegy] ’Baranya vm.-ben Pécsvárad fö​lött emelkedő hegy’ +1015/+158//403/PR. (DHA. 19, 72), +1015/329/399, [XI. vége]/XI. elejére, 1224/399: ad radicem Montis Ferrei, +1158/[1220 k.]//403/PR.: de radice Ferrei​montis, 1228/247//657: de radice Ferrei Montis, 1230 k.: de Ferreo Monte (Gy. 1: 362–3). Vö. Vasas.
Vasas kereke ’Bács vm.-ben a szondi uradalom határában említett hely’ 1192/374/425: Wosos​ke​requi, 1206: Vososkereky, [1230]/231: Wosos​kereky (Gy. 1: 236–8).

Vas-aszó-völgy l. Vaszó-völgy.
Vasfarló ? ’Bihar vm.-ben Váradtól D-re, a ké​sőbbi Harang​mező hatá​rában említett hely’ +1214/334: Wosforlow (Gy. 1: 624).

Vas-hegy l. Vasas-hegy.
Vaskapu 1. ’település Bács vm. D-i részén a Duna mellett’ 1332–7/PR.: Woschapu ~ Woscho​pu, 1338–40/PR.: Vtiscapu (Gy. 1: 244). 2. ’tele​pülés Baranya vm. középső részén Pécstől DNy-ra’ 1350: Voskapu (A. 5: 355).

Vasonca ~ Vázsony-aszó ’a Hernád jobb olda​li mellékvize Abaúj vm. D-i részén, Baksa, Beret és Karácsond határában említik’ 1271: Voson oso, aqua (Gy. 1: 41, 68) ~ Vosonoso (Gy. 1: 68), 1272/419: Vosonczow, fl. (Gy. 1: 41, 63–4), 1284/379>430: Vosontho [�: Vosoncho], fl. (Gy. 1: 41, 68) ~ Vosontha, fl. (Gy. 1: 68), 1310: [Wo]sonzo, riv. (Gy. 1: 102). Vö. Vaszó pataka.
Vasszeg ’település Baranya vm. K-i részén Ba​ranyavártól K-re’ 1308/321/325: Voszygh, 1321/325: Woszygh, 1324>338: Woszegh | ~i 1312: c-is Dom-i Voszigy dicti (Gy. 1: 403). Vö. Vas​szegvára.
Vasszegvára ’vár Baranya vm. K-i részén Bara​nyavártól K-re’ 1330: a loco castri Woszeghvara dicti (Gy. 1: 403). Vö. Vasszeg.
Vasvár ’település Csanád vm.-ben, helye isme​retlen’ 1238/377: 2 pr-a, que ambo vocantur Voswar, que quondam ad Castrum Ferreum per​tinebant (Gy. 1: 876) | ~i *1219/550: Vosvari, v. (VRH. 151: 667).

Vászolynoé ’település Abaúj vm. középső ré​szén Gönctől DNy-ra’ 1256: Wazulnoe (Gy. 1: 124). Vö. Noé (1.).
Vaszó ? pataka ’Abaúj vm.-ben Karácsond ha​tá​rában említett patak’ 1326/335: Wazow pataca, fl. (Gy. 1: 102). Talán azo​nos a Vasonca patak​kal.

Vaszó- ? ~ Vas-aszó ? -völgy ’Bodrog vm.-ben Felsőadorján határában említett völgy’ 1335/355: Woszavwelgh, vall. (Gy. 1: 696, 705).

Vata ’település Bodrog vm. Ny-i részén Büked​től K-re’ 1209/395: Wata (Gy. 1: 732). Korábban Vata-szérű(je), majd Vata erdeje nevű helyet említenek a környéken.

Vata erdeje ’Bodrog vm.-ben a Vatával szom​szédos Pályi tartozékaként említett erdő’ 1320: Vatha erdey, s. (Gy. 1: 725, 732). L. Vata.
Vata-szérű(je) ? ’Bodrog vm. Ny-i részén em​lí​tett hely’ +1093/367>393: Orr˙umuata (DHA. 292, Gy. 1: 732, itt Orryumuata alakban) ~ Orryumnata (Gy. 1: 732), +1093/367>395, +1093/367//469: Orreumuatha in vulgo vero Va​thazereyn (DHA. 292, Gy. 1: 732), +1093/367>408: orrewm Vatha (DHA. 292), +1093/367>411: ad orreum ~ horreum Vata (DHA. 293, Gy. 1: 732). L. Vata.
Vatta ’település Borsod vm. középső részén Kács​tól DK-re’ 1323, 1334 (BorsOkl. 15–6): Watha, t., 1326, 1342: Vatha, t. (Gy. 1: 816).

Vatul ? ’Baranya vm.-ben Ürög határában emlí​tett szántóföld’ 1252: Watul, nov. (Gy. 1: 399).

Váty ’település Baranya vm. ÉNy-i részén az Al​ma és az Okor között’ 1211/252: Vag, [1235–70]/581, 1238>372, 1272, 1275/337, 1277/337, 1279/337, 1283, 129[3] (RegArp. 3946), 1330: Wagh, 1249: Wag, 1276, [1291], 1332–5/PR.: Vagh, 1279: Waagch, *1320: Vach | ~i 1217/350/367: Jac-o a-diacono de Wathy | Lat. +1183/326/363: Vagiensem (Gy. 1: 403). Belőle vált ki Nagyváty. Vö. Hosszúváty.

Vázsony ’település Csongrád vm.-ben, helye is​meretlen, talán a K-i részen lehetett’ 1266, 1276 P.: Wosun, t. (Gy. 1: 907).

Vázsony-aszó l. Vasonca.
Vázsonytó ? ’település Csanád vm. Ny-i részén a Maros mellett, Makófalvától DNy-ra fekhetett’ +1256: Wosontou, v., 1274>340: Wosunthou, 1337: Wosunthow, p. (Gy. 1: 876). Blazovich Varsány-tó alatt tárgyalja (22, 124).

Vécke ~ Vészk ’Bereg vm.-ben Csépánfölde határában említett tavak’ 1270: inter 2 lacus Vechke vocatas, 1282/379: in medio Wezk (Gy. 1: 537).

Vécse ’település Abaúj vm. középső részén Gönc​től DNy-ra’ 1234/243: Weytha, v. (Gy. 1: 154), 1260: Weycha, v. (HÁO. 8), 1260 (HÁO. 8), 1295/346/401, 1296>364, [1300] (RegArp. 4301), 1300/321, 1332: Weyche, v., 1326/375: Veyche, p., 1327: Veychee, 1332: Wechee, p., 1332–5/PR.: Vecha ~ Wikecha (Gy. 1: 154).

Véd ’település Bihar vm. ÉK-i részén Székely​hídtól ÉK-re’ 1215/550: Vedu, v., [1291–94]: Veed, v. ~ Weed, 1310: Wed, v., 1332–7/PR.: Vene, v., 1332–7/PR., 1334 (ComBih. 353, F. 8/3: 749): Ved (Gy. 1: 691).

vég – Hídvég 1296: Hydwygh, Végbala 1281: Weegbala, Vég-homok +1194/[1230 k.]: Wegu​homoc, Végvalkány +1256: Weguolkan ¦ ~e: Dió​szeghídvége [1291–94]: Gyozeg hiduege, Gát​vége 1349: Gathuege, Hídvége 1287: Hyd​wyge.
Végbala ’település Baranya vm. középső részén a Dráva vidékén’ 1281: Weegbala, t., 1293: Wegbala, t. (Gy. 1: 277).

Vég-homok ’Borsod vm.-ben Pély határában említett hely’ +1194/[1230 k.]: Weguhomoc (Gy. 1: 801). Vö. Elő-homok.

Végvalkány ’település Csanád vm. D-i részén Besenyőtől DNy-ra’ +1256, 1274>340: Weguol​kan, 1337: Wegwolkan, p. (Gy. 1: 875–6). L. Valkány.
Vej(r)mür ’Bodrog vm.-ben Aranyán határában említett halastó’ [1089–90]: Weimir, pisc. (DHA. 265, Gy. 1: 706), +1092/+274//399: Weym˙r, pisc. ~ Weymyr (DHA. 284, Gy. 1: 707). Vö. Vejr​mür foka, Vejrmür tava.
Vej(r)mür foka ’Bodrog vm.-ben Aranyán és Baranya vm.-ben Kopács hatá​rában említett hely a Duna két partján’ 1212/397/405: Veymurfuca ~ Veyrmurfuca (Gy. 1: 328, 706). Vö. Vejrmür, Vejrmür tava.
Vej(r)mür tava ’Bodrog vm.-ben Aranyán hatá​rában említett tó’ +1055/[1416 k.]: Uermer​tho​ua, stag. (DHA. 155, Gy. 1: 707), 1211: Veyrmur taua, stag. ~ Veyrmur thouua, stag. (Gy. 1: 706). Vö. Vejrmür, Vejrmür foka.
vejsze – Vejsze-hely 1212/397/405: Veyzhel, Vejszető 1350: Veyzetheu ¦ Jákó vejsze 1342: Ja​koueze, Kolozs vejsze 1344: Kolozueze.
Vejsze-hely 1. ’Baranya vm.-ben Kopács hatá​rában említett hely’ 1212/397/405: Veyzhel, claus. (Gy. 1: 329). 2. ’Bodrog vm.-ben Szőlős határá​ban említett ha​lá​szó hely’ 1255: veyzhel, loc. pis​cat. (Gy. 1: 729). 3. ’Bodrog vm.-ben Pályi hatá​rában említett mocsaras hely’ 1320: Vezhel, loc. lacunaria (Gy. 1: 725).

Vejszető ’település Békés vm. K-i részén a Kö​rös mellett’ 1350: Veyzetheu (Cs. 1: 656, Haan, Békés 22), 1350: Weyzten [�: Weyzteu], p. (A. 5: 363).

Vejti ’település Baranya vm. Ny-i részén a Drá​va mellett’ 1334: Weytyh (A. 3: 67), 1341: Vey​teh, v. (Gy. 1: 405), 1404: Veychy (Cs. 2: 535).

Vék ’település Baranya vm. K-i részén Baranya​vártól ÉK-re, a Karasó mellett’ 1227/443, 1296, 1330, 1338, 1341 (Cs. 2: 535, A. 4: 129), 1342 (A. 4: 212–6), 1347 (Cs. 2: 535, A. 5: 878), 1350 (Cs. 2: 535, A. 5: 388–91): Weyk, p., t., v., 1301/XIV.: Veak, 1301/422, 1332–5/PR.: Vek, 1308/338: Weyke, 1325, 1341 (Cs. 2: 535, A. 4: 129): Veyk, 1332–5/PR.: Week ~ Wek ~ Neic (Gy. 1: 405) | ~i 1342: Stephanus de Weyky ~ Veyky (Cs. 2: 535, Z. 2: 46, 49–50).

Velcseneháza ’település Abaúj vm. D-i részén Forrótól K-re, a Tarca mellett’ [1288 k.]: f-i Wl​chene vicini ipsius t-e [Thusa], 1311: t. Thusa vel Welcynahaza, 1311: Velchenehaza (Gy. 1: 155). Velcsenetelke és Tuzsa néven is említik.

Velcsenetelke ’település Abaúj vm. D-i részén Forrótól K-re, a Tarca mellett’ 1320: Welche​ne​telky, p. (Gy. 1: 155). L. Velcseneháza.
Velcsic ’település Bars vm. Ny-i részén Marót​tól ÉNy-ra’ 1232: Wel​chez, v., *1270/279, *1279: Welchuch, t. (Gy. 1: 484).

Velcsica ’Bács vm.-ben a szondi uradalom hatá​rában említett halastó’ [1230]/231: Welchya [�: Welchyca ?], pisc. (Gy. 1: 237). – Vö. még Vel​csica ~ Vulcsica.
Velcsica ~ Vulcsica ’a Karasó jobb oldali mel​lékvize Baranya vm. D-i részén’ +1228/383/407: Wlchyche, fl. (Gy. 1: 274), +1228/383/407, 1281/364: Wlchycha, fl. (Gy. 1: 273–4, 333), 1296: Welchycha, fl. ~ Welchyza, aqua (Gy. 1: 308).

[Velence] ’település Bihar vm.-ben Várad mel​lett K-re, később beleolvadt Váradba’ [1291–94], 1343 (ComBih. 354, A. 4: 322): de Venecys, [1291–94], 1344 (ComBih. 354, A. 4: 411), 1349 (EH. 1126, A. 5: 289): Venecia, vicus (Gy. 1: 691), 1338, 1341, 1342: in vico de Venetiis (Bu​nyitai 2: 488–9, EH. 1126), 1348: in vico Vene​ciarum (Mező, Patr. 46, A. 5: 177). – Vö. még Venéce.
Velente ’település Baranya vm. ÉK-i részén, he​lyét közelebbről nem ismerjük’ +1015/+158//403/PR., +1158/[1220 k.]//403/PR.: Ve​lente, v., +1015/+158//XV., +1015/+158//XVII., +1015/+158//XVIII.: Velentha (DHA. 74, Gy. 1: 406).

Velény ’település Baranya vm. középső részén a Kőrös patak mellett’ 1262/413: Welen, v. (Gy. 1: 406).

Velez ’település Borsod vm. ÉNy-i részén a Sajó mellett’ 1294, 1294/345>347, 1348 (Cs. 1: 182, A. 5: 245): Welez, p., 1332–5/PR.: Weles (Gy. 1: 816), 1347: Welez al. nom. Athauelezy (Cs. 1: 182), 1347, 1348, 1349: Verez (A. 5: 37, 252, 282, 296), 1350: Veres (A. 5: 402). Alak​válto​za​ta Velezd. L. Atyaveleze.
Velezd ’település Borsod vm. ÉNy-i részén a Sajó mellett’ 1332–5/PR.: Velezd ~ Welezd ~ Welesd ~ Velestd (Gy. 1: 816). L. Velez.
Velin ’település Borsod vm.-ben a Tisza közelé​ben, helye közelebbről ismeretlen’ 1330/771: Velyn, p., v. (Gy. 1: 816).

Velkapolya ’település Bars vm. É-i részén’ *1332/PR.: de Prato, 1354: Welkypolya, p. (Gy. 1: 484–5).

Velnök ’település Csanád vm. középső részén a Maros két partján, Csanád várától ÉNy-ra’ +1247/284//572: Vlnuk, v., 1323/332: Welnuk, p. (Gy. 1: 863, 876). Osztódásával alakult Al- és Felvelnök.
Vemerd kútja ’Bars vm.-ben Rendve határában említett kút’ 1299/324: Wemerdkuta, put. (Gy. 1: 468).

Venatio ’település Beszterce vidékén Beszter​cé​től ÉK-re, a Beszterce folyó mellett’ 1332: de Venacione ~ Venatione (Gy. 1: 561). Györffy (i. h.) és Kniezsa (Keletmo. 203) tudákos for​dí​tásnak tartja. L. Jád.
Vencs útja ’Baranya vm.-ben a Hodos menti Bogád határában említett út’ +1058/300//403: Wenchwta, via (DHA. 178, Gy. 1: 287).

Vendégi ’település Abaúj vm. Ny-i részén a Ra​kacától D-re’ 1323/390: Vendegy, t. (Gy. 1: 155).

Venéce ’település Bács vm. D-i részén, Tamana és Lugas vidékén fekhetett’ 1334: Venecie, p. (Gy. 1: 244). Esetleg egy Velence névformának is megfeleltethető.

Verbelice pataka ’Abaúj vm.-ben Tőkés ha​tá​rá​ban említett patak, a Miszla mellék​vize’ 1317: Werbeliche potoka ~ Wer​belice pothuka (Gy. 1: 151–2).

Verebély ’település Bars vm. Ny-i részén a Zsit​va mellett’ 1265: Verebeb [�: Verebel], 1274, 1294, 1319, 1327, 1342 (Str. 3: 460): Were​bel, v., 1319: Wereb˙l (Gy. 1: 485), 1339: Werebyl (ComBars. 117, A. 3: 573), 1346: Verebel (Me​ző, Patr. 31).

Verecke ’település Bereg vm. É-i részén a La​torca mellett, a Havasokban’ 1263: Werezka, t., 1309: Veruske, p. (Gy. 1: 550).

Verem ’Baranya vm.-ben Kövesdi határában említett hely’ +1015/+158//403/PR.: Verum, +1015/+158//XVII.: Verucz, +1015/+158//XVIII.: Veruz (DHA. 74). – Ne. Fokos-verem 1251/335: Focoswerum, Hosszú-verem 1284/454: Hwzy​ve​rem, Poklos-verem 1234/364: Poklos uerem ¦ ‑s: Vermes 1257: Wermus.
Vereng I. 1. ’Abaúj vm. K-i részén Telki kör​nyékén említett folyóvíz’ 1341: Vereg (A. 4: 122). Vö. Vereng (II.1.). II. 1. ’település Abaúj vm. K-i részén, Füzér és Telki vidékén fekhetett’ 1270/272: Wereng, v. (Gy. 1: 155), 1341: Vereg (A. 4: 122). Vö. Vereng (I.1.).
veres (~ vörös) – Veresdob +1256: Weres​dub, Veresegyház 1331: Wereseghaz, Veres-haraszt 1326>349: Veresharosth, Veresmart 1330: Ve​rusmorth, Verespart 1322: Wrusporth, Veres​pé​ter ligete 1341: Verespetvrligety, Vörösmart +1246/400: Verusmorth.

Veresdob ’település Csanád vm. D-i részén Be​senyő és Valkány táján’ +1256, 1337: Weresdub, p., 1345: Veresdub, p. (Gy. 1: 849, 877). L. Dob​egyház.
Veresegyház 1. ’település Arad vm. DNy-i ré​szén a Füves patak közelében’ 1331, 1347: We​reseghaz, p. (Gy. 1: 187, Z. 2: 244), 1347: Veres​eghaz (Z. 2: 244). 2. ’település Csanád vm. kö​zépső részén, Egrestől Ny-ra fekhetett’ 1333–5/PR.: Weres​eghaz ~ Weresheghaz ~ Ruffa eccle​sia (Gy. 1: 877).

Veres-haraszt ’Arad vm.-ben Magyargyörk ha​tárában em​lí​tett hely’ 1326>349: Veresharosth, rub. (Gy. 1: 177).

Veresmart ’település Csanád vm. K-i részén a Maros jobb partján, Salánktól K-re’ 1330: Ve​rusmorth ~ Weriusmorth, 1330, 1331/332, 1332 (Z. 1: 392): Weresmorth, 1331: Weresmort, p., 1333/PR.: Veresmorth (Gy. 1: 877). Veres​part néven is említik.

Verespart ’település Csanád vm. K-i részén a Maros jobb partján, Salánktól K-re’ 1322, 1322/323, 1323: Wrusporth, p., v. (Gy. 1: 877). L. Ve​resmart.
Verespéter ligete ’Baranya vm.-ben Hetenye határában emlí​tett erdő’ 1341: Verespetvrligety, s. (Gy. 1: 317).

Vermes I. 1. ’Baranya vm.-ben Sámod határá​ban említett sziget’ 1257: Wermus, ins. (Gy. 1: 375). Bizonyára összefügg Vermes (II.1.) tele​püléssel. II. 1. ’település Baranya vm. Ny-i ré​szén Vajszló környékén’ 1342: Wermes, p. (A. 4: 194–5), 1346: Wemus, 1347: Vermes ~ Beremus (Cs. 2: 535, A. 4: 588, 5: 41, 67–75). Vö. Ver​mes (I.1.). 2. ’település Királyi kerületben Besz​tercétől DNy-ra’ 1332–6/PR.: Vermus ~ Veruus (Gy. 1: 565).

Verneld ’település Bihar vm. Ny-i részén Kö​rösszeg mellett’ 1332–7/PR.: Verneld, v. ~ Ve​ned, v. ~ Verneds (Gy. 1: 691).

Versend ’település Baranya vm. ÉK-i részén Mohácstól Ny-ra’ 1268: Wrsyndh, 1276: Wer​sund, 1288/302, 1289>344: Wersend (Gy. 1: 406), 1340: Versend (Cs. 2: 536) | ~i [1292–97]: St. f. St-i de Versundy (Gy. 1: 406).

Vértes ’település Bihar vm. É-i részén Debre​centől DK-re’ 1332–7/PR.: Vertes, v. ~ Wert – – (Gy. 1: 691).

Vertike ’település Baranya vm. Ny-i részén a Dráva közelében’ | ~i 1322: Jo. magnus f. Mor​tu​nus de Wertegey (Gy. 1: 406).

vész – Vadvész ? +1015/+158//403/PR.: Vod​uez.
Vesze ’település Békés vm. DK-i szélén’ 1306: Veze (Gy. 1: 515).

Vészk l. Vécke.
Vészka ’település Bars vm. ÉNy-i részén a Nyit​ra mellett’ 1324: Wezka, p. (Gy. 1: 485).

Vezekény 1. ’település Bars vm. középső részén Maróttól DK-re’ +1209/XVII., 1292, 1295, 1309/325//XV., 1324, 1330: Wezeken, p., t., v., *1228: Weze​kuin, 1265, 1329: Vezeken, p., 1284: Vezequen, t., 1295: Vezechen ~ Wezezcken, v., 1301, 1327: Wezekyn, v., 1306, 1324, 1325: Ve​zekin, 1324, 1330: Vezekyn, p., 1330: Vezekeyn ~ Wezekey, p., 1332/PR.: Vesequenech ~ Ve​se​quenh (Gy. 1: 485). 2. ’település Bars vm. DK-i részén a Garam jobb partján’ 1240: Vezekyn, 1240, 1280, 1300, 1347 (Mező, Patr. 133, A. 5: 1–2): Wezekyn, p., t., v., 1269, 1274, 1318/319, 1319, 1320, 1349 (Z. 2: 411), 1350 (Z. 2: 423): Wezeken, t., 1273/356: Wezekin, v., 1320: Weze​quen, 1327: Vezeken, p., t., 1327>398: Vezzeken, p. (Gy. 1: 485–6), 1349: Wezequin, p. (ComBars. 38, Z. 2: 410). 3. ’te​lepülés Bars vm. D-i részén’ *1327, *1337: Wezeken, p., t., v., 1339: Wezekyn (Gy. 1: 486).

(Vhla)-patak ’Bars vm.-ben a Léva környéki Bálvány határában említett patak’ 1331: Vhla​patak, riv. (Gy. 1: 427).

Viaszos ’Bihar vm.-ben Szeben, Olaszi, Püspöki és Szántó környékén említett patak, bizonyára a későbbi Kis-Körösként szereplő vízfolyás’ (vö. Benkő, NT. 141) 1335: Wewzws, fl. (J. 348, A. 1: 130), 1342: Vyuzus, fl. (Bunyitai 2: 489).
Vid ’település Bereg vm. Ny-i szélén a Tisza mellett’ [1298], 1342 (ComBer. 156, Z. 2: 35): Wyd, v., 1312: Vyd, p. (Gy. 1: 550).

Vidra I. 1. ? ’Baranya vm.-ben Daróc határában em​lített tó’ +1264/[XIV.]: Vidria, lac. (Gy. 1: 297). II. 1. ’település Csanád vm.-ben, helye is​meretlen’ 1274>340: Wydrah (Gy. 1: 877).

Vidrice ’település Bars vm. ÉK-i részén a Ga​ramtól D-re’ [XIII. vége]: Widercz, v. (Gy. 1: 487), 1340: Widricze, p., v. (ComBars. 122, Str. 3: 374) ~ W[idri]cze ~ Widriche (Str. 3: 376). L. Kétvidrice. Vö. Vidricki.

Vidricki ’Bars vm.-ben a Vidrice közelében fek​vő Apáti határában említett hegy’ 1075/+124/+217: Wydrizki, mo. (DHA. 214, Gy. 1: 425, 487), +1124/+217/505: Vydrizki (DHA. 214). Vö. Vidrice.
Vihnye ’település Bars vm. ÉK-i részén a Ga​ramtól D-re’ 1326: Vy​hine, p. ~ Vyhinie, p. (Gy. 1: 487).

Világosberek ’település Baranya vm. középső részén a Karasó mellett’ 1289/291: Wylagus Be​ruk, v. (Gy. 1: 406).

Vilámtelke ’település Baranya vm. D-i részén Ebres körül’ 1340: v. Korpona alio nomine ad presens Vylamteleke nominata (Cs. 2: 536, A. 4: 22). L. Korpona.
(Vileti) ’Bodrog vm.-ben Szekcső határában em​lített víz​folyás’ [+1018–38]/[1173–96]>409: Vylethy (DHA. 97), [+1018–38]/[1173–96]>412: Vileti, flum. (DHA. 97, Gy. 1: 728) ~ Vilethy (DHA. 97).

Villány ’település Baranya vm. középső részén Harsánytól K-re’ 1311: Viliam, 1332–5/PR.: Vil​lam ~ Willaam ~ Wiglam ~ Wilha ~ Wykam (Gy. 1: 406).

Vilmány ’település Abaúj vm.-ben Gönctől DNy-ra, a Tarca mellett’ 1332–5/PR.: Vil​man ~ Wylmar ~ Bulihant ~ Vybyuan (Gy. 1: 155), 1360: Wilman ~ Vilman, v. (Gy. 1: 126).

Vily ’település Abaúj vm. K-i részén Füzértől DK-re’ 1270/272: Wyl, t., 1277: t. Redemech al. nom. Wyl, 1321/323: Vyl, p. (Gy. 1: 155). Egy íz​ben azonosnak mondják a szomszédos Reg​mec településsel. Det​revilye né​ven is említik.

Villyó ’település Baranya vm.-ben a Dráván túl, Aszúágtól Ny-ra’ +1228/385/407: Wyllow, v., +1228/423: Vyllou, v., 1317/XVI.: Wilio, p. (Gy. 1: 406).

Vinda ’település Beszterce vidékén Besztercétől K-re’ 1332–6/PR.: Vinda (Gy. 1: 565).

Vinga ’település Arad vm. DNy-i részén’ 1128–29 (EH. 1136), 1231: Wynga, 1237, 1333–5/PR.: Vinga, t., v., 1333–5/PR.: – – – ga (Gy. 1: 187).

Vise ’település Bihar vm. középső részén a Be​rettyó közelében’ 1277/282: Wyse (Gy. 1: 691).

Visla pataka l. Vizsla pataka.

Visont hídja l. Vizsont hídja.
Visnyó ’település Borsod vm. Ny-i részén Dédes várától Ny-ra’ 1239: Wisna, t., 1281 (MiskOkl. 15), 1281/524 (MiskOkl. 115), 1281/792 (Tóth P. 92–3), 1293/364: Wysnyo, p., t., 1291/388, 1312: Visno, 1300, 1323: Wysnou, [1320 k.]: Vysnou, 1332–5/PR.: Vyson ~ Wismen (Gy. 1: 816).

Viszló ’település Baranya vm. középső részén Siklóstól Ny-ra’ [1300 k.]: Vyzlou (Gy. 1: 407), 1313: Vyzlau (A. 1: 305), 1329>372, 1330, 1342 (A. 4: 194–5): Wyzlou, t., 1330: Wyzlow, 1332/437: Vyzlow, p., v. ~ Vyzlov, 1332–5/PR.: Vizlo ~ Vyslo ~ Wislo ~ Wyslo ~ Wisklo ~ Wilaw (Gy. 1: 407).

Vitány 1. ’település Abaúj vm. K-i ré​szén Fü​zértől DK-re’ 1332–5/PR.: Vitanh ~ Vtang ~ Uytang ~ Vienich (Gy. 1: 155), 1339>370: Wythan (Hanvay 43). Vö. Jolóc. 2. ’település Bi​har vm. É-i részén Debrecentől K-re’ 1213/550: Vitan, v., 1220/550: Vita, v. (Gy. 1: 691).

Vitazla ? ’Bars vm.-ben Bélád határában emlí​tett völgy’ [1272–90]: Witazla, vall. (Gy. 1: 434).

Vitk ’település Bars vm.-ben, Léva környékén fekhetett’ 1156/347: Uitk, v., 1303/315, 1315: Wytk, p. (Gy. 1: 487).

víz – Ér-víz 1338/396: Eerwyz, Kalenda-víz +1214/334: Kalenda wyz, Víz-ág ? [+1235]/350/404: Wysag, Vízfolyás 1350: Wyzfolyas, Víz​mellékiszentgyörgy 1339: Vizmelleky Zenth​gyurgh, Vízvölgy 1329/406: Wyzwelg ¦ vize: Be​rek-jó vize 1334: Berekyovize, Eger vize 1317: Eguruize, Ér vize 1338/396: Erwyze, Gadna vize 1320: Gan​na wize, Hejő vize ~ Hév-jó vize 1261/271: Heuiouize, Hernád vize 1333: Hornaduyze, Ida vize 1332: Ida​wyse, Kalenda vize +1214/334: Kalenda wyze, Kőrös vize 1330: Keurusuizy, Sa​jó vize 1248/326: Sayouvyze, Sár vize +1093/367>411: Saruize, Tarca vize 1284: Tarchauyze, Úz vize 1330: Wzwyze, Várvize 1327/469: War​vyzy ¦ ‑i: Vízigyala 1349: Vizygyala ¦ ‑s: Vizes-völgy ? 1342: Vizesweg.
Víz-ág ? ’Baranya vm.-ben a Pécs melletti Boda határában em​lített víz’ [+1235]/350/404: Wysag, aqua (Gy. 1: 285).

Vizes-völgy ? ’Bihar vm.-ben Szeben határában említett hely’ 1342: Vizesweg [�: -welg ?] (J. 348).

Vízigyala ’település Bács vm. D-i részén Büki​től K-re’ 1349: Vizygyala (Cs. 2: 137). L. Gyala.
Vízfolyás ’Abaúj vm.-ben Kolbása területén em​lített völgy’ 1350: Wyzfolyas, vall. (A. 5: 421).
Vízmellékiszentgyörgy ’tele​pülés Bodrog vm.-ben Aranyán és Hetes környékén’ 1339: Vizmel​leky Zenthgyurgh (Cs. 2: 209, Mező, Templ. 79). Az előtag alapján Juhász Vízmellék tájnevet is rekonstruálhatónak tart (Tájn. 106).

Vízvölgy ’Abaúj vm. DNy-i részén Borsod vm. határánál, Szikszótól ÉNy-ra említett föld’ 1329/406, 1329/406/489: Wyzwelg, t. (Gy. 1: 155).
Vi(z)sla pataka ’Abaúj vm.-ben Kassa környé​kén, a Fekete-erdő mellett em​lí​tett patak’ 1311: Visla​potoka (Gy. 1: 106).

Vizsoly ’település Abaúj vm. középső részén Gönctől DNy-ra, a Hernád völgyében’ 1215/550: Vislu, v., 1220/550, [1323–26], 1324>409, 1332–5/PR.: Visl, v., 1256, 1309, [1323–27], 1324, 1325, 1326, 1327, [1327 k.], 1329, 1330, 1332, 1334 (A. 3: 65, 70, 102), 1335 (Z. 1: 445), 1336 (Z. 1: 487), 1336 (A. 3: 266, 270), 1337 (A. 3: 429), 1339 (A. 3: 536, 568), 1339 (Sztáray 1: 161), 1340 (Mező, Patr. 43, A. 4: 48), 1346 (Z. 2: 222): Wysul, v., 1259, 1323, [1323 k.], 1324>409, 1325: Wisl, 1260 (HÁO. 8), 1296>364, [1300 k.], [XIV. eleje], 1321, 1323, 1325, 1326: Vysl, 1271/284, 1278>364 (MiskOkl. 15), 1295>393, [1300 k.], [XIV. eleje], 1304, [1310–20], 1322, 1323, 1323/324 (Dancs 13), 1324, 1325, 1326 (Z. 1: 288), 1327, 1329, 1330, 1332, 1334 (HOkl. 206): Wysl, v., 1295/346/401, 1329: Wy​sol, 1309>400: Wysal, 1323: Visoly, 1323, 1324, 1325, 1327, 1327/XVIII., 1328, 1332, 1332–5/PR., 1339/370 (Hanvay 43, 47), 1340 (A. 4: 44), 1340 (Mező, Patr. 43): Vysul, v., 1325: Wysk [�: Wysl], 1325, 1332–5/PR.: Visul, 1326: Wyssul, 1327, 1327/336, 1329: Wi​sul, 1330: Wy​svl, 1332: Vysol, v. (Gy. 1: 156–7), 1340: Vyssul (A. 4: 49). L. Egyházas​vizsoly.
Vi(z)sont hídja ’Baranya vm.-ben Bonahida​krassó határában em​lí​tett híd’ 1312: Vysunthida, pons, 1319: Visonth​hida (Gy. 1: 333).

(Vmbes) ’Borsod vm.-ben Lászó határában em​lített hely’ 1298/390: ad 2 foveas Vmbes vocatas (Gy. 1: 785). Dénes György az omboly szóval hozza összefüggésbe (Dénes 8), ezt Kiss Lajos is megerősíti (MNy. 83: 343–5).

Vócsszéki(je) ’település Bars vm. középső ré​szén Bars várától DNy-ra’ 1286/XVI.: Woch Zeky, t. (Gy. 1: 475). L. Széki.
Vonu(s)z ’település Csanád vm. K-i részén az Arad vm.-i Kerekegyház mellett’ 1266/300, 1343/377: Wonuz, p., t. (Gy. 1: 877), 1343: Vonucz, p. (Cs. 1: 781). L. Parabuc.
Vo(s)zfalva ’település Bihar vm. középső ré​szén a Berettyótól D-re’ 1319/320: p. Vozfolwa et al. nom. Keykus, 1319/320: Wozfolwa, p., 1320: Vozfolua, p. (Gy. 1: 631). L. Kékes.

Völgy ’Baranya vm.-ben Nadojca határában em​lített hely’ +1015/+158//403/PR.: Welg (DHA. 74, Gy. 1: 344), +1015/+158//XV.: Uuelge, +1015/+158//XVII.: Unelge, +1015/+158//XVIII.: Vnelge (DHA. 74). – Ne. Almás-völgy 1317/323: Almasweugh, Apáti-völgy [+1235]/350/404: Apat˙welgh, Aszú-völgy 1319: Ozyvvelg, Bükk-völgy(e) 1337: Bykwlgy, Füzegy-völgy 1327/519: Fiuzeguolg, Gyaki-völgy 1274: Gokyvolg, Ha​rasztos-völgy 1341: Haruztuswelgh, Hosszú-völgy 1330: Huzyuweulg, Is(z)tring-völgy 1339/356: Iztringwlg, Kurit-völgy 1299: Koryth​weulgh, Megye-völgy 1347: Megyeweulg, Mély-völgy 1325/347: Meluewlg, Nagy-völgy 1319: Nogweulg, Nyáras-völgy 1330: Narrasweulg, Nyúzó-völgy 1342: Nuzowelg, Ostoros ? -völgy 1332/414: Wstarazwelgh, Rekettyés-völgy 1341: Reketyesuelgh, Sás-völgy(e) 1256/284//572: Sasweolgy, Sötét-völgy +1264/324: Sethetwelg, Száraz-völgy [+1235]/350/404: Zarazwelgh, Sze​keres-völgy +1263/+264: Ze​ke​reswlg, Tótvölgy 1287: Touthwelgh, Tövises-völgy 1299: Twy​ses​weulg, Vaszó- ? ~ Vas-aszó ? -völgy 1335/355: Woszavwelgh, Vizes-völgy ? 1342: Vizesweg [�: -welg ?], Vízvölgy 1329/406: Wyzwelg ¦ ~e: Apa völgye 1252>360: Apauelgye, Aszú völgye 1318: Ozyuuelgy, Bajka völgye 1286/XVI.: Bayka wewl​ghy, Bála völgye 1248/326: Balauelge, Csá​szár völgye [+1235]/350/404: Chazar​welge, Disz​nópásztor völgye 1283/464: Diznopaztor​welge, Fűrész ? völgye 1211: Furizuelgi, Haró völgye 1286/XVI.: Horou welghy, Kőris völgye 1332: Kewresvelge, Nagy-gyűr völgye +1326/[1400 k.]: Nogh Gyuruelde, Rásony völgye 1326/335: Ra​son​welge, Szekeresvölgye-fő 1331: Zeke​res​wlge​feu, Széki völgye 1286/XVI.: Zeky wewlghy, Vár-fő völgye [+1235]/350/404: Var​fewelge.

vörös – veres.
Vörösmart ’település Baranya vm. K-i részén Kőszegtől D-re’ +1246/400: Verusmorth, loc., 1320: Veresmorth (Cs. 2: 535), 1332–5/PR.: Ve​rusanerd ~ Vrsmord, 1332–5/PR., 1342 (A. 4: 213): Weresmorth (Gy. 1: 407), 1341: Wres​morth, 1347: Werusmorth (Cs. 2: 535, A. 4: 130, 5: 88).

Vulcsica l. Velcsica.

(Wolue) ’Csongrád vm.-ben Csany határában a Ti​​sza mellett említett halastó’ 1075/+124/+217: Wolue, pisc. (DHA. 216, Gy. 1: 893).

(Yhoulligotora) ’Bihar vm.-ben a Körös menti Je​​nő határában említett hely’ 1236: ad Yhoulli​go​tora (Gy. 1: 628).

Zabos ’Baranya vm.-ben Kopács határában em​lített víz’ 1212/397/405: Zabus, aqua (Gy. 1: 328).
Zábrány ’település Arad vm.-ben Lippától Ny-ra’ 1349: Zabran, p. (Cs. 1: 781, Z. 2: 373). Osz​tódásával alakult Magyar- és Tótzábrány.
Zádorlaka ’település Arad vm.-ben Arad várá​tól DNy-ra’ 1333–4/PR.: Zadarlaka ~ Zadurlaka (Gy. 1: 188).

Zakariás pataka ’Borsod vm.-ben Csanyik ha​tárában említett patak’ 1315/339: Zacha​ris​pothoka ~ Zacharias​pothoka, vall. (Gy. 1: 767).

Zákon(y)fő ’település Baranya vm.-ben a Drá​ván túl, Valpó környékén fekhetett’ 1289/347: Zacunfew, v. (Gy. 1: 408).

Zala 1. ’település Baranya vm. K-i részén Kő​szegtől DNy-ra’ 1227/443, 1308/321/325, 1321/325, 1347 (Cs. 2: 537, A. 5: 87–8): Zala, p. (Gy. 1: 408). 2. ’település Baranya vm. ÉNy-i részén, Cseregy és Egéd között sorolják föl’ 1326: Zala, v. (Gy. 1: 408).

Zaláta ’település Baranya vm. Ny-i részén a Dráva mellett’ 1322: Zalata, t. ~ Zalate, t. (Gy. 1: 408), 1350: Zalatha, p. (A. 5: 357).

Zalatnok ’Baranya vm.-ben említett hely, Zalá​ta környékén fekhetett, vagy esetleg vele azonos’ 1350: Zalathnok (A. 5: 357).

Zámla l. Számla.
Zarám l. Szarám.

Zaránd l. Szaránd.
Zaszkalica ’település Árva vm.-ben Kubin kör​nyékén’ 1349: Zazkalicha (ComArv. 15).

zátony – ¦ ~a: Apát zátonya 1326/353: Apat​za​tuna.
Zavar-fok l. Szavar-fok.
Zdoba ’település Abaúj vm. É-i részén Kassa mellett DK-re’ 1335/382, 1337 (Cs. 1: 221, ComAbTorn. 77), 1337/437/558: Sdoba, 1337/437/558: Zdoba (Kiss L.: MNy. 83: 336).

Zebegény l. Szebegény.

(Zefryd) ’település Bars vm.-ben, helye isme​ret​len’ 1232: Zefryd, v. (Gy. 1: 487).

Zenta 1. ’település és monostor Bodrog vm.-ben a Tisza mellett, fontos révhely’ 1216/XVIII.: Zentha, 1264/291/389: Zynta (Gy. 1: 732). Vö. Zenta (2.), Zenta-rév. 2. ’tele​pü​lés és révhely Csanád vm.-ben a Tisza bal partján, szemben a hasonló nevű Bodrog vm.-i településsel’ 1321/323/572: Zyntha ~ Zintha, p. (Gy. 1: 877). Vö. Zenta (1.), Zenta-rév.
Zenta-rév ’tiszai rév Zentánál, a csanádi oldalon említik’ +1247/+248//572: Zyntharew ~ Zintha Rew ~ Zyntarew (Gy. 1: 877). Vö. Zenta (1.), (2.).
Zerlek l. Szerlek.

Zerna ’település Baranya vm. középső részén Siklóstól DNy-ra’ 1290/291: Zeerya, p., 1296: Zerna, p., t. (Gy. 1: 408).

Zevejbok l. Szevejbok.
Ziliz ~ Zseliz ’település Borsod vm.-ben Bor​sod várától DK-re’ +1267/+272/+291, +1272/+291: Selyz, t., +?1277/290/XVIII., +?1290/XVIII.: Zeliz, t., 1284/366: Selez, t., 1332–5/PR.: Zelez ~ Zelas ~ Zelerd (Gy. 1: 816–7).

Zimány ’település Bars vm.-ben, Bars vára és Léva körül fekhetett’ [1290–301]: Ziman, t., 1301, 1308, 1327, 1350 (A. 5: 350): Zyman, p., t. | ~i 1310: Mykou … de Zymany (Gy. 1: 487).

Zobák ’település Baranya vm. É-i részén Pécs​váradtól ÉNy-ra’ | ~i [1292–97]: Mour de Zaba​guy (Gy. 1: 379).

Zók ~ Ozold ’település Baranya vm. középső részén Pécstől DNy-ra’ [1290 k.]: Ozold, v., 1332–5/PR.: Zold ~ Zolk ~ Zulk ~ Zokl (Gy. 1: 409), 1378: Zolk (Cs. 2: 358).

Zombor ’település Csanád vm. középső részén a Maros mellett, Csanád várától ÉNy-ra’ +1247/+284//572, +1256: Zumbur, v., 1274>340: Zom​bor, +1285/572: Zvmbur, p., 1334/PR.: Sombur (Gy. 1: 878).

Zomlin 1. ’település Bihar vm.-ben Bihar várá​tól Ny-ra’ *1215/550, 1332–7/PR.: Zomlun, v., *1216/550: Zumlun, v., 1332–7/PR.: Zomlan, v. (Gy. 1: 691), 1346: Zomlyn (J. 389, ComBih. 369). A VR.-beli adatok Györffy szerint Zom​lin (2.)-re is vonatkozhatnak. 2. ’település Bihar vm. Ny-i részén az Ölyvös és a Kutas patak kö​zött’ 1333: p. Bosoud al. nom. Zomlyn (Gy. 1: 606). L. Bozsód.
(Zoppya) ’Baranya vm.-ben említett hely, Zalá​ta vidékén fekhetett’ 1350: Zoppya (A. 5: 357).

Zöcske ’település Baranya vm. ÉNy-i részén az Alma patak mellett’ [1275]: Zechke, t. ~ Zecke (Gy. 1: 409).

(Zucule) ’Bars vm.-ben Béla határában említett hegy’ 1228: Zucule, mo. (Gy. 1: 433).

zug – Ökrös-(s)zug 1350: Wkruszugh.
Zúgó ’Abaúj vm.-ben Kércs határában említett ha​lastó’ 1272: Zugo, pisc. (Gy. 1: 40, 111). – Ne. Zúgó-fok ? 1296/346/408: Zugousuk.

Zúgó-fok ? ’Baranya vm.-ben Franceusfölde ha​tárában említett víz’ 1296/346/408: Zugousuk [�: Zugou​fuk ?], aqua (Gy. 1: 303).

(Zyngey) ’Bihar vm.-ben Nyárér határában em​lített hely’ +1214/344: Zyngey (Gy. 1: 646).

Zsadány 1. ’település Abaúj vm. középső ré​szén Abaújvártól Ny-ra’ 1222/550, 1320: Sudan, 1294>358: Sadan, t. (Gy. 1: 157). 2. ’település Abaúj vm.-ben Füzértől ÉNy-ra’ +1262/[XIV.]: Sedan, p., 1270/369, 1331: Sadan, p., 1288/358: Sudan, p., 1335: Sodan, p. (Gy. 1: 157). 3. ’te​le​pülés Bihar vm. Ny-i részén a Köröstől D-re’ 1249: Zwdan, v., 1332–7/PR.: Sadan, v. ~ Za​dan, v. ~ Gadan, v. ~ Zarand (Gy. 1: 691).

Zsár ’Árva vm.-ben Revisnye határában említett hegy’ [1272]/272: Saar, mo. (Gy. 1: 197).

Zsarnóca ’település Bars vm. ÉK-i részén Ke​resztúrtól DNy-ra, a Garam jobb partján’ 1332/PR.: Zanog ~ Zirnog (Gy. 1: 488), 1344: Ser​nouch, v. (Str. 3: 541, ComBars. 123) ~ Scer​[no​cha] (Str. 3: 547) ~ Shernowche, v. (Str. 3: 553), 1355: Sar​nocha (ComBars. 123).

Zsarnó hegye ’Abaúj vm.-ben a Rony​va menti Újfalu határában emlí​tett hegy’ 1321: Zarno​hygy, mo. (Gy. 1: 153).

Zsarnószék ’Bars vm.-ben Oszlány határában említett hegy’ 1329/520: Zeravzek, mo. (Gy. 1: 465).

Zsdála ’Bereg vm.-ben Csépánfölde határában említett patak’ +?1248>393: Sdala, fl. (Gy. 1: 537).

Zsebes ’település Abaúj vm. É-i részén Kassától D-re’ 1248/366, 1312, 1330: Zebus, p., t., [1303 k.], 1323, 1329/330/407, 1347 (Sztáray 1: 199, 201–2): Zebes, p., 1332, 1332–5/PR.: Sebes, p., 1332–5/PR.: Sebus ~ Ze​lez (Gy. 1: 158). Osz​tódásával alakult Al- és Felzse​bes.
Zseblye ’település Bács vm. DK-i részén Titel​től ÉNy-ra’ [1272–90]: Seble (Gy. 1: 244).

Zselic ’erdős dombvidék Baranya vm. É-i ré​szén’ [1093–95], +1093/404, [1258–59 k.] (H. 6: 97): Selez, s. (DHA. 301, PRT. 1: 592), 1175, 1216/225: Seliz, s. (PRT. 1: 606, 640), 1226 (PRT. 1: 681), 1228 (PRT. 1: 691), 1243>422/438, 1257, 1275: Selyz (RegArp. 741, 1158, 2587, Cs. 2: 644, PRT. 2: 342, ÁÚO. 4: 52), 1296, 1347: Zelyz (Gy. 1: 247) | Lat. 1268: in Silizio (RegArp. 1594), 1296: Zelisio (Gy. 1: 247), 1296, 1309 (A. 1: 174): Zelyzyo (Gy. 1: 247), 1310, 1327: in Zelizio (PRT. 2: 357, Cs. 3: 420, 433, Z. 1: 296), 1328/364, 1330, 1344: Selizio (PRT. 2: 485, Str. 3: 535, Gy. 2: 247, 384, Str. 3: 535), 1329: Selizyo (Gy. 1: 352). (Az összes adatra lásd Juhász, Tájn. 107.)

Zseliz ’település Bars vm. DK-i részén a Garam jobb partján’ [1272–90], 1274, 1308: Selyz, p., v., 1274, 1332, 1348 (A. 5: 204–5): Seliz, 1293, 1303, 1308: Selez, p., t., v., 1307, 1336 (A. 3: 288): Zelyz, 1311, 1315: Zeleyz, p., 1332/PR.: Zilis (Gy. 1: 488), 1349, 1350: Zelys, p. (Z. 2: 408, 414, 418), 1350: Zeles, p. (Z. 2: 417–8). Vö. Zselizi-sár. Esetleg erre vonatkozik Szelicse egyik adata is. – Vö. még Ziliz ~ Zseliz.

Zselizi-sár ’a Garam jobb oldali mellékvize Bars vm. D-i részén, Zseliz határában’ 1274: Selyzy sar, palus (Gy. 1: 413, 488). L. Sár (I.2.). Vö. Zseliz.
Zseliznye ? foka ’Baranya vm.-ben Becsej és Beszter határában, a Dráva vidékén említett hely’ 1349: Zelyznefuka (A. 5: 280).

Zselyk 1. ’település Bars vm.-ben, Hi​zér köze​lé​ben fekhetett’ 1292: Sylk, p., t., 1294: Selk, p. (Gy. 1: 473). 2. ’település Királyi kerületben Besz​tercétől D-re’ 1332–6/PR.: Sylk (Gy. 1: 565).

Zsembéc örénye ~ Zsembéc-örény ere ’Bod​rog vm.-ben Botmonostora hatá​rában emlí​tett hely’ [1322 u.]: transiendo fl-m Woos versus Senbecherenere (Gy. 1: 710).

Zsemlér ’település Bars vm. K-i részén Lévától D-re’ 1075/+124/+217 (DHA. 215): Semlar, v., 1209 P.: Semellar, v., 1314, 1327/519, 1328, 1337 (Str. 3: 302): Semler, p., t. (Gy. 1: 489).

Zsengő ’település Bars vm. középső részén Bars várától Ny-ra’ 1156, 1339 (ComBars. 93, A. 3: 573), 1341 (Str. 3: 404), 1342 (Str. 3: 459–60), 1343 (Str. 3: 496): Sengeu, p., t., 1240/253, 1275: Zen​gev, 1275: Zengeu, t. (Gy. 1: 489), 1340, 1341: Sengew, p., t. (Str. 3: 367, 404, 406, Com​Bars. 93, A. 4: 32), 1341: Zengen [�: Zengeu] (ComBars. 93, A. 4: 69), 1343: Zengew, t. (Str. 3: 490–1).

Zsérc ’település Borsod vm. DNy-i részén Kács​tól Ny-ra’ 1248/326, 1261/271: Serch, p., v. (Gy. 1: 817).

Zsibót ’település Baranya vm. ÉNy-i részén Váty​tól ÉNy-ra’ 1278/318: Sybouth, v., 1316: Syboulth, v., 1324>344, 1330: Sybolth, 1330: Sibolth, 1332–5/PR.: Sybold ~ Sybolod ~ Sy​bolch ~ Sybol ~ Siblac ~ Syplak (Gy. 1: 409).

Zsid ’település Bereg vm. DNy-i részén Lam​pertszászától Ny-ra’ 1307, 1307/355, 1308/355, 1341, 1341/355, 1347, 1349: Syd, p. (Gy. 1: 550, Z. 1: 613, 629, 2: 252, 366, 394, 604, 606).

(Z)sigfa ’Baranya vm.-ben a Pécs melletti Boda ha​tárában említett hely’ [+1235]/350/404: Sigfa, loc. (Gy. 1: 286).

Zsikva I. 1. ’a Zsitva egyik forrásága Bars vm.-ben, Zsikva település határában említik’ 1075/+124/+217: Sikua, riv. (DHA. 214, Gy. 1: 489), +1124/+217/328: Sykua (DHA. 214). Vö. Zsik​va (II.1.), Zsitva. II. 1. ’település Bars vm. kö​zépső részén Maróttól É-ra, a Zsikva folyó mel​lett’ 1075/+124/+217: Sikua, t. (DHA. 214, Gy. 1: 489), +1124/+217/328: Sykua (DHA. 214), 1209 P.: Sichoua, v. ~ Sichoa, v. | Lat. 1293: Sit​vam (Gy. 1: 489). Vö. Zsikva (I.1.).
Zsitva ’Bars vm.-t Ny-ról határoló folyó, a Duna bal oldali mellékvize’ 1075/+124/+217: Sitoua, aqua (DHA. 213–4, 217, Gy. 1: 413–4, 435, 443, 480), +1124/+217/328: Sytoua (DHA. 213–4, 217), [1165 k.]: Sitouua, aqua (Gy. 1: 475), [1205–35], 1225 (CDES. 1: 226, Kiss L., Tört​Vizsg. 83): Situa (Gy. 1: 437), 1227, 1231, 1342 (A. 4: 289): Sitwa, fl. (Gy. 1: 440), 1229, 1256: Sythua, rivus, fl. (Gy. 1: 440, 476), 1234/364: Zytua, fl. (Gy. 1: 476), 1246: Sytva, fl. (Gy. 1: 448), 1249: Sytwa, fl. (Gy. 1: 461), 1256, 1318 (A. 1: 480), 1324, 1327, 1341 (Str. 3: 398): Syt​ua, aqua, fl. (Gy. 1: 426, 441, 461), 1293: Zitua, fl. (HOkl. 138), 1313/339: Sittua, fl. (Gy. 1: 441), 1341: Sýtua, aqua ~ S˙tua (DHA. 207) | Lat. 1075/+124/+217: in aquam Sitouam (DHA. 213, Gy. 1: 443), +1124/+217/328: Sytouam (DHA. 213), +1209/XVII.: Sythwam ~ Sytwam, fl. ~ Sythwe, lit. (Gy. 1: 480), 1229: Sythuam (Gy. 1: 440, 476), 1265: Sytue, fl. (Gy. 1: 425). Vö. Kis-Zsitva, Zsikva (I.1.).
Zsolca ’település Borsod vm. K-i részén a Sajó mellett, Miskolctól K-re’ 1281/347, [1320 k.], 1332–5/PR.: Zolcha, t., v., 1319: Solcha, v. (Gy. 1: 817). A XIII. században már két faluból állt, melyeket Fel- vagy Nagyzsolca és Al- vagy Kis​zsolca néven különböztettek meg.

Zsolna ’település Beszterce vidékén Beszter​cé​től K-re’ [1264] P./PR.: Zolosim (EO. 1: 248), 1332–6/PR.: Silna ~ Silua ~ Silva ~ Sylua ~ Bylna (Gy. 1: 565).

Zsombékos ’Békés vm.-ben Károly határában említett hely’ 1326/327/380: Sumbu​cus, loc. (Gy. 1: 509).

Zsujta ’település Abaúj vm. közép​ső részén Abaújvártól DNy-ra’ 1219/550: Sucta, v., 1295/346/401: Sugta, v., 1295>398: Sugtha, 1296>364: Sugtha [Suhtha-ra javítva], v., [XIV. eleje]: Sugkta, v. (Gy. 1: 158).

Zsupcs ’tele​pülés Abaúj vm. középső részén Szinától ÉK-re’ 1261, +1263/+264, 1281>353, 1284, 1286: Supch, p., t. (Gy. 1: 158). Apáti (2.) és Apátifölde néven is emlí​tik.

Zsupos ? [utca] ’Bihar vm.-ben Váradon emlí​tett utca’ 1274: Swpes vicus, 1402: Supus (J. 383).

(Z)su(z)suktó ’település Bodrog vm. É-i ré​szén, Borottal együtt szerepel’ [1275 ?]: Susuchtou, 1325: Susuktou, p. (Gy. 1: 732).

64
65

