

Oxford English Dictionary | The definitive record of the English language

such, *adj.* and *pron.*

REVIEWED

By Chris Tighe at 1:52 pm, Aug 29, 2016

Pronunciation: Brit. /sʌtʃ/, U.S. /sətʃ/

Forms: Illustration of Forms. **1.** ...

Frequency (in current use):

Etymology: Old English *swelc*, *swilc*, *swylc*, corresponding to Old Frisian *sellich*, *-ik*, ...

Signification.

Such is a demonstrative word used to indicate the quality or quantity of a thing by reference to that of another or with respect to the effect that it produces or is capable of producing. Thus, syntactically, *such* may have backward or forward reference; in the uses of branch I it has the former, in those of branch II mainly the latter.

The use of *such* and *such a* in the attributive position is illustrated in detail only in sense 1, but the same rules apply to the *adj.* generally; for special uses see branch IV.

I.

1. Of the character, degree, or extent described, referred to, or implied in what has been said.

a. with sing. n.

(a) With a concrete noun, or an abstract noun used in a particularized sense; now superseded by *such a* (see 1a(c) below) except *poet.*

- 971 *Blickl. Hom.* 189 Hwa lyfde þe þæt þu swylce scylde gefremedest?
 a1122 *Anglo-Saxon Chron.* (Laud) ann. 1087 Hwam ne mæg earmian swylcere tide?
 a1250 *Owl & Night.* (Jesus Oxf.) 1496 Hw may þer eny luue beo, Hwar such mon gropeþ hire þeo?
 c1275 (▷ ?a1200) LA3AMON *Brut* (Calig.) (1963) l. 2703 To swulche forward we beoð hidere isende.
 c1385 CHAUCER *Legend Good Women* Prol. 474, To be war from falsenesse & from vice By swich ensauple.
 a1400 (▷ a1325) *Cursor Mundi* (Trin. Cambr.) l. 4379 Whoso bigynne wol siche þing him owe to þinke on þe endyng.
 1589 G. PUTTENHAM *Arte Eng. Poesie* II. viii. 67 If one should rime to this word [*Restore*] he may not match him with [*Doore*]..such rime is strained.
 1646 R. CRASHAW *Sospetto d'Herode* li, in *Steps to Temple* 68 She thinkes not fit such he her face should see.
 1749 JOHNSON *Vanity Human Wishes* 23 Such Age there is, and who could wish its End?
 1805 WORDSWORTH *Elegiac Stanzas* 30 Such Picture would I at that time have made.
 1842 MACAULAY *Horatius* l, Was none who would be foremost To lead such dire attack.
 a1849 T. L. BEDDOES *Dream-pedlary* ii, in *Poems* (1851) I. 185 Such pearl from Life's fresh crown Fain would I shake me down.

(b) With an abstract noun used in a general sense.

- 971 *Blickl. Hom.* 85 Ne us næfre swylce ege ne wearþ..geendebyrded.
 c1100 *Anglo-Saxon Chron.* (MS. F) ann. 995 Hi wurðan ða swyðe bliþe þurh swilce wissunge.
 c1275 *Sinners Beware* 171 in *Old Eng. Misc.* 77 From suche lecherye Heo schule to helle cume.
 ?a1366 *Romaunt Rose* 697 Than wist I..That ydelnesse me serued well That me putte in sich Iolite.
 c1460 *Emare* 626 Be stulle, syr,..Lette syche mornynge bene.
 1535 *Bible* (Coverdale) 2 Sam. xiii. 12 Do not thou soch foly.
 1590 SPENSER *Faerie Queene* III. i. sig. Cc4, Such loue is hate, and such desire is shame.
 1700 DRYDEN *Flower & Leaf* in *Fables* 386 Such Joy my Soul, such Pleasures fill'd my Sight.
 1777 E. BURKE *Corr.* (1844) II. 158 Such partiality to his endeavours.
 1801 M. EDGEWORTH *Prussian Vase* in *Moral Tales* III. 32, I little thought you would so soon be in want of them.
 1844 E. B. BROWNING *Lost Bower* xxxix, She never sings such music.

(c) **such a**: see (a). (Cf. German *solch ein*.)

- c1275 (▶ ?a1200) LA3AMON *Brut* (Calig.) (1978) l. 9422 For 3et næt hit neoder..þat of Vðere Pendragune scal arisen swilc a sune.
- c1290 *Beket* 1255 in *S. Eng. Leg.* 142 He þonkede god þat swuch a prelat under him moste beo.
- 13.. *Bonaventura's Medit.* 813 Þere was neuer womman bare swyche a chylde.
- 1390 J. GOWER *Confessio Amantis* I. 42 Ther may noman finde The rihte salve of such a Sor.
- c1400 *Mandeville's Trav.* (1839) Prol. 3 Righte wel oughte us for..to drede and serven suche a Lord.
- c1500 *Melusine* (1895) 360 Sayeng þat neuer tofore they herd of suche a thing.
- 1606 G. CHAPMAN *Gentleman Vsher* II. sig. C, Now such a huddle and kettle neuer was.
- 1664 S. BUTLER *Hudibras: Second Pt.* II. ii. 128 Else when we put it to the push, They had not giv'n us such a brush.
- 1711 J. ADDISON *Spectator* No. 23. ¶2 He does not believe any the most Comick Genius can censure him for talking upon such a Subject at such a Time.
- 1821 SCOTT *Kenilworth* II. x. 264 Thou didst ill to speak to such a man of such matters.
- 1849 MACAULAY *Hist. Eng.* II. 436 The Prince declared that to avert the horrors of such a persecution was one of his chief objects.

†(d) **a such**. (Cf. French *un tel*, German *ein solcher*.)

- a1240 *Sawles Warde* in *Old Eng. Hom.* I. 251 To a swuch bale.
- 1297 *R. Gloucester's Chron.* (Rolls) 379 Lute wonder it was þat strange men in is owe lond dude a such trespas.
- 1307 *Elegy on Edw. I* ix, Wel longe we mowe clepe & crie, Er we a such kyng han y-founde!

b. with pl. n.

- a950 *Boeth. Metr.* x. 55 Se [hlisa] is eac to lytel swelcra lariowa.
- c1175 *Lamb. Hom.* 157 Swiche teres scedde M. Magdalene þa heo wosch ure drihtenes fet.
- 1297 *R. Gloucester's Chron.* (Rolls) 154 Þat water of baþe is þat on þat euere is iliche hot... Swiche baþes þer beþ fale.
- c1390 (▶ a1376) LANGLAND *Piers Plowman* (Vernon) (1867) A. Prol. 32 Summe chosen Chaffare to cheeuen þe bettere, As hit semeþ to vre siht þat suche men scholden.
- 1393 LANGLAND *Piers Plowman* C. I. 64 Bote holy churche & charite choppe a-down swich shryuers.
- a1425 [see β. forms].
- 1526 *Bible* (Tyndale) Rom. ii. 2 That the iudgement of God is accordyng to trueth, agaynst them which commit soche thynges.
- 1579 S. GOSSON *Schoole of Abuse* f. 12, The abuse of such places was so great that [etc.].
- 1667 MILTON *Paradise Lost* VI. 401 Such high advantages thir innocence Gave them above thir foes.
- 1725 I. WATTS *Logick* 332 Such indirect and remote arguments may also be sometimes used to confirm a proposition which has been before proved by arguments more direct and immediate.
- 1808 SCOTT *Marmion* I. xxvi. 48, I love such holy rambles.
- 1881 ST. G. MIVART *Cat* 128 Some muscles attached to a long bone which is relatively fixed at one end, tend to make it describe..a movement of circumduction. Such muscles are termed Rotators.
- 1892 M. OLIPHANT *Hist. Sketch Queen Anne* (1894) vi. 304 [He] was..indignant with the highflyers for expressing such opinions.

2. Standing predicatively at the beginning of a sentence or clause, and referring summarily to a statement or description just made.

In Middle English **such is** (+ inf.) often = This is what it is (to be, etc.). **such is life!** (see LIFE *n.* Phrases 9c).

- 1297 *R. Gloucester's Chron.* (Rolls) 8675 Such it is to be ssrewe.
- 1297 *R. Gloucester's Chron.* (Rolls) 11736 Suich was þe morþre of einessham, uor bataile non it nas.
- c1320 *Cast. Love* 1161 Such beo þe duntles of batayle þat he þolede for vs.

- a1330 *Roland & V.* 75 Þai toke him þe letter & kist his hand, Swiche was þe lawe of þe land.
- c1381 CHAUCER *Parl. Foules* 570 Lo sich it is to haue a tunge loos.
- c1405 (▶ c1387–95) CHAUCER *Canterbury Tales Prol.* (Hengwrt) (2003) l. 487 And swich he was proued ofte sythes.
- a1500 (▶ ?c1450) *Merlin* (1899) xxxii. 632 Soche was the a-vision that I saugh in my slepe.
- 1567 W. PAINTER *Palace of Pleasure* II. xxix. f. 321, Such was y^e desires of these two Louers.
- 1697 DRYDEN tr. Virgil *Georgics* IV, in tr. Virgil *Wks.* 143 He first, and close behind him follow'd she, For such was Proserpine's severe Decree.
- 1716 POPE tr. Homer *Iliad* II. VIII. 595 For such is Fate, nor can'st thou turn its Course.
- 1774 O. GOLDSMITH *Hist. Earth* IV. 197 Such these animals appeared when brought into Europe.
- 1818 SCOTT *Heart of Mid-Lothian* iii, in *Tales of my Landlord* 2nd Ser. III. 75 The Lady..did not..ring a bell, because such was not the fashion of the time, but she whistled on a silver-call.
- 1837 J. G. LOCKHART *Mem. Life Scott* I. vi. 178 Such was the germ of the magnificent library and museum of Abbotsford.
- 1855 MACAULAY *Hist. Eng.* III. xi. 71 His Majesty,—such was now the language of too many Anglican divines,—would have been [etc.].
- 1864 DICKENS *Our Mutual Friend* (1865) I. i. ii. 6 With a mournful air—as who should say, 'Here is another wretched creature come to dinner; such is life!'
- 1890 A. CONAN DOYLE *White Company* v, At the end of a year he would be free to return to the cloisters, for such had been his father's bequest.
- 1896 *Law Q. Rev.* July 201 If such be the law, we are pretty sure it is not the law Parliament intended to make.

3. Of the same kind or class as something mentioned or referred to; of that kind; similar, the like. *Obs.* or *arch.*, exc. in collocation with a numeral, indef. adj., etc. (see V.).

- c1200 *Trin. Coll. Hom.* 45 Mid þese þre lokes..and mid swiche weldede.
- c1275 (▶ ?a1200) LA3AMON *Brut* (Calig.) (1963) l. 3272 Æuere he þohte embe uuel and swulche weoren his dede.
- 1390 J. GOWER *Confessio Amantis* III. 312 Anon was mad a cofre sich.
- c1400 *Mandeville's Trav.* (1839) xix. 205 A Pipe or a Penne or suche a thing.
- c1450 *Two Cookery Bks.* 83 Take faire peces of paynmain, or elles of such tendur brede.
- 1600 SHAKESPEARE *Merchant of Venice* IV. i. 96 Let their beds be made as soft as yours, and let their pallats be seasond with such viands.
- 1609 SHAKESPEARE *Sonnets* liv. sig. D4, The Canker bloomes haue full as deepe a die, As the perfumed tincture of the Roses, Hang on such thornes, and play as wantonly.
- 1616 W. BROWNE *Britannia's Pastorals* II. i. 12 Of Rotchets, Whittings, or such common fish.
- 1697 W. DAMPIER *New Voy. around World* v. 97 Penguins..are a Sea Fowl, about as big as a Duck, and such Feet.
- 1771 *Encycl. Brit.* II. 698/1 The protractor is a small semicircle of brass, or such solid matter.
- 1796 E. INCHBALD *Nature & Art* (1820) xi. 27 You *are* my father—you have just such eyes, and such a forehead.
- 1829 SCOTT *Anne of Geierstein* I. vii. 186 Fustian, hides, peltry, and such ordinary articles.

4. Equivalent to a descriptive adj. or adv. on which it follows closely and the repetition of which is thus avoided. (Cf. 22)

So is now preferred.

- c897 K. ÆLFRED tr. Gregory *Pastoral Care* xvi. 101 Hu he wolde ðæt mon him miltsode gif he suelc wære.
- ?c1225 (▶ ?a1200) *Ancrene Riwe* (Cleo. C.vi) (1972) 154 Sulliche Ma3en heo seggen þe findeð swich þe taile.
- 1340 *Ayenbite* (1866) 51 'Ich habbe a to kuead heued.' And he zayþ zoþ, uor he heþ hit zuych ymad.
- c1400 N. LOVE tr. Bonaventura *Mirror Life Christ* (1908) 58 They wolde not be seyn suche in other mennes si3t.
- c1405 (▶ c1387–95) CHAUCER *Canterbury Tales Prol.* (Hengwrt) (2003) l. 315 Discreet he was and of greet reuerence He semed swich.

- 1590 SPENSER *Faerie Queene* III. VII. sig. Ii4^v, [He] rather ioyd to bee, then seemen sich.
- 1667 MILTON *Paradise Lost* III. 100 Such I created all th' Ethereal Powers And Spirits.
- 1667 MILTON *Paradise Lost* V. 521 That thou art happie, owe to God; That thou continu'st such, owe to thy self.
- 1697 DRYDEN *Ded. Æneis* in tr. Virgil *Wks.* sig. a1, A Heroick Poem, truly such.
- 1825 SCOTT *Talisman* xv, in *Tales Crusaders* IV. 325 The pointless lances of the preceding day were certainly no longer such.
- 1866 C. KINGSLEY *Hereward the Wake* I. ix. 214 Robert, who thought himself as good as his brother (though he was not such, save in valour).

5. The previously described or specified; the (person or thing) before mentioned.

In this sense *such* (not *such a*) is usual with a sing. n.

- a1400 (▶ a1325) *Cursor Mundi* (Trin. Cambr.) l. 10869 Þou shal conceyue a childe & bere..And his name shal þou iesu calle... Suche wordes were seide to marie.
- 1452 in *Rep. Royal Comm. Hist. MSS: Var. Coll.* (1907) IV. 201 Unto the tyme they have founde suerte of ther gode beringe; and yf they fynde not suche suerte [etc.].
- 1491 in J. T. Fowler *Chartularium Abbatihæ de Novo Monasterio* (1875) 252 If eny..recouere happyn agenste eny of y^e said partiez..y^t partie..ayenst whome sich recouere is had [etc.].
- 1551 J. WILLIAMS *Acct. Monastic Treasures* (1836) 1 All and singuler souche Redye money.
- 1667 MILTON *Paradise Lost* v. 26 Such whispering wak'd her.
- 1680 in N. Bouton *Provinc. Papers New-Hampsh.* (1867) I. 388 If any Christian..shall speak contempteously of the Holy Scriptures..such person or persons shall be punished.
- 1771 *Encycl. Brit.* II. 698/2 Any number of inches,..with any part of an inch, can be taken.., providing such part be greater than the one hundredth part of an inch.
- 1818 W. CRUISE *Digest Laws Eng. Real Prop.* (ed. 2) VI. 332 For default of such issue, viz. that issue which is before mentioned.
- 1828 *Moore's Pract. Navigator* (ed. 20) 120 As ships never run such dist[ance] in 24 hours.
- 1835 T. CARLYLE *Let.* 4 June in *Coll. Lett. T. & J. W. Carlyle* (1981) VIII. 136 My true wish is that such creed may long hold compactly together in you.
- 1878 *Act 41 & 42 Vict.* c. 53 §2 A gratuity awarded..to any clerk shall be estimated according to the period during which such clerk has served.

II. Where the meaning is determined by reference to a correlative or subord. clause.

6.

a. With *such* in both clauses: in Old English ***swelc..swelc***; later ***such as..such*** = Latin *qualis..talis*, except in proverbial sentences of the type 'Such master, such man'.

- a901 *Laws Ælfred* I. xi, Mid swelce hrægle he ineode, mid swelce gange he ut.
- 971 *Blickl. Hom.* 59 Eal swylce seo lange mettrumnes biþ þæs seocan mannes, þonne [etc.]..swylc is þæt lif bysses middangeardes.
- OE *Beowulf* 1328 Swylc scolde eorl wesan, æþeling ærgod, swylc Æschere wæs!
- 1340 *Ayenbite* (1866) 235 To zuiche lhorde zuich maine.
- 1390 J. GOWER *Confessio Amantis* I. 360 Such Capitein such retenue.
- c1400 *Pilgr. Sowle* (1859) IV. xxix. 61 Suche as is the kynge,..suche is the peple.
- 1474 CAXTON tr. *Game & Playe of Chesse* (1883) II. ii. 33 Suche moder, suche doughter, comunely.
- a1540 R. BARNES *Wks.* (1573) 189/1 No doubt the prouerbe is true, such lippes such lectuse, such saintes such miracles.
- 1548 H. LATIMER *Notable Serm.* sig. C, Such as the noble men be, suche wyll the people be.
- 1549 *Bk. Common Prayer* (STC 16267) Euensong f. vi, Such as the father is, suche is the sonne.
- 1560 *Bible* (Geneva) 2 Cor. x. 11 Suche as we are in worde by letters when we are absent; suche wil we be also in dede, when we are present.
- 1586 A. DAY *Eng. Secreterie* I. sig. P7^v, Consider that such as is the tree such is the fruit.
- 1619 E. M. BOLTON tr. Florus *Rom. Hist.* II. xviii. 226 It is a saying, that Such as the captaine is, such is the souldier.

- 1725 G. BERKELEY *Proposal* in *Wks.* (1871) III. 223 Such as their trade is, such is their wealth.
 1821 SCOTT *Pirate* III. iii. 67 He is dame Norna's servant it's like,—such man, such mistress!
 1899 W. BESANT *Orange Girl* II. xxvi. 431 Such as they are, such they have been made.

†**b.** With one of the correlatives omitted: = Such as. *Obs.*

- OE *Beowulf* 72 Ond þær on innan eall gedælan geongum ond ealdum, swylc him God sealde.
 a1000 *Cædmon's Dan.* 66 Gehlodon him to huðe hordwearda gestreon, fea & freos, swilc þær funden wæs.
 a1200 *Moral Ode* 80 Nis na lauerd swich se is crist ne king swuch ure drihten.
 a1200 *Moral Ode* 120 Al his lif scal bon suilch boð his endinge.
 c1275 (▷?a1200) LA3AMON *Brut* (Calig.) (1963) l. 2072 He somenede færd swulc [c1300 *Otho* soch] nes næuere eær on erde.
 c1275 LA3AMON *Brut* 3892 Her com a selcouþ tockne soch neuere ne com.

c. With *what* as the correlative in the subord. clause. *rare.*

- 1834 *Tracts for Times* No. 24. 5 What the Apostles are in St. Paul's Epistles, such the Bishops are in those of Ignatius.
 1850 J. H. NEWMAN *Lect. Diffic. Anglicans* (1891) I. i. xii. 379 What Arius, Nestorius, or Eutyches were then, such are Luther and Calvin now.

†**d.** With adv. *as* as the correlative in the subord. clause. *Obs.*

- 1535 *Bible* (Coverdale) Judges viii. 21 As the man is, soch [1611 so] is also his strength.
 ?1611 G. CHAPMAN tr. Homer *Iliads* XXIII. 517 As corn-ears do shine with dew..When fields set all their bristles up, in such a ruff wert thou, O Menelaus.
 1659 DRYDEN *Heroique Stanza's* xiii, in E. Waller et al. *Three Poems* 4 He..made to battails such Heroick haste As if on wings of victory he flew.
 1790 R. BURNS *Poems & Songs* (1968) II. 552 As flames among a hundred woods, As headlong foam a hundred floods, Such is the rage of battle.

7.

a. With correlative *as* pron. (see AS *conj.* 17), Middle English also *as that*, taking the place of Old English *swelce*, *swá*. **such as** = Of the kind or degree that; the kind of (person or thing) that.

According to the syntax of the subordinate clause, *as* may be equivalent to a relative in an oblique case = of, in, with (etc.) which.

- c888 ÆLFRED tr. Boethius *De Consol. Philos.* xxxiv. §10 Be swelcum gesceaftum swelce nane sawle nabbað.
 971 *Blickl. Hom.* 95 Ealle hie sceolan þonne arisan..on swylcum heowe swa hie ær hie sylfe gefrætwodan.
 c1100 *Anglo-Saxon Chron.* (MS. D) ann. 1058 Mid swilcan weorðscipe swa nan oðer ne dyde ætforan him.
 a1122 *Anglo-Saxon Chron.* (Laud) ann. 1009 Þa com him swilc wind ongean swilce nan mann ær ne gemunde.
 c1175 *Lamb. Hom.* 83 Þe sunne schined þer þurh, and ho nimeð al swuch hou also ho þer on uint.
 a1225 *Leg. Kath.* 1852 Wið swuch dream..as drihtin deah to cumene.
 c1230 *Hali Meid.* 5 Of..swuch wurðschipe, as hit is to beo godes spuse.
 c1290 *Beket* 1204 in *S. Eng. Leg.* 141 Of swuch a frere ase ich am.
 1340–70 *Alex. & Dind.* 855 Swiche werkus to swinke as oþur swainus vsen.
 1377 LANGLAND *Piers Plowman* B. XIII. 433 What dauid seith of suche men as þe sauter telleth.
 1480 *Cov. Leet Bk.* 473 Before such persones and at such places as this case shall require.
 1546 S. GARDINER *Detection Deuils Sophistrie* 228 Christ..is..mocked..w^t such toyes and termes, as the Jewes deuised not more spitefull.
 a1586 SIR P. SIDNEY *Arcadia* (1590) II. vi. sig. R6^v, When..Musidorus tooke on such shepherdish apparell..as I now weare.

- 1638 J. FORD *Fancies* I. 13 Thy growth to such perfection, as no flattery Of art can perish now.
- 1774 O. GOLDSMITH *Hist. Earth* VI. 82 If it be true that such meat as is the most dangerously earned is the sweetest.
- 1815 SCOTT *Let.* 19 Jan. (1933) IV. 12 To finish an odd little tale within such time as will mistify the public I trust.
- 1857 T. HUGHES *Tom Brown's School Days* II. ii. 259 We'll each of us give you such a thrashing as you'll remember.
- 1877 J. RUSKIN *St. Mark's Rest* v. 65 Such a cloak for their commercial appetite as modern church-going is for modern swindling.

ellipt.

- 1616 *Treat. Princ. Dis. Eyes* in W. Bayley *Two Treat. Preserv. Eie-sight* (new ed.) II. 56 Wee must vse topicall meanes and such as are discussiue.
- 1695 DRYDEN in tr. C. A. Du Fresnoy *De Arte Graphica* Pref. p. xii, In these pompous Expressions, or such as these.
- 1737 POPE *Epist. of Horace* II. ii. 3 You love a Verse, take such as I can send.
- 1780 *Mirror* No. 94 To guard such of my readers as should be disposed to indulge in it, against its..consequences.
- 1821 SCOTT *Kenilworth* II. vi. 179 He is to have no access to the lady but such as I shall point out.
- 1891 F. W. FARRAR *Darkness & Dawn* II. xl. 64 All the ordinary conventions of a Roman marriage were carried out, except such as were purely pagan.

†**b.** With *as* omitted. *Obs. rare.*

- 1623 SHAKESPEARE & J. FLETCHER *Henry VIII* II. ii. 101 They haue sent me such a Man, I would haue wish'd for.

†**8.** With *as* followed by a relative usually in an oblique form. *Obs.*

- 1579 G. FENTON in tr. F. Guicciardini *Hist. Guicciardin* Ep. Ded., The man..was such one, as whose vertues were farre from all suspicion of parcialitie.
- 1619 E. M. BOLTON tr. Florus *Rom. Hist.* I. xvi. 73 Our army being..shut vp within such a fastnesse, as out of which it could not escape.
- 1678 R. CUDWORTH *True Intellect. Syst. Universe* I. i. 17 Such a System of it, as from whence it would follow, that there could not be any God.
- 1678 R. CUDWORTH tr. Seneca in *True Intellect. Syst. Universe* I. iv. 198 By such a Nature, as which..is..Nescient of what it doth.

9. In uses marked by special word-order.**a.** In predicative use.

- 1154 *Anglo-Saxon Chron.* (Laud) ann. 1135 Ða..uuard þe sunne suilc als it uuare thre-niht ald mone.
- c1275 (þ? a1200) LA3AMON *Brut* (Calig.) (1963) l. 3513 His hæd wes swulc swa beoð gold.
- 1377 LANGLAND *Piers Plowman* B. x. 253 Suche as þow semest in sy3te be in assay y-founde.
- 1421 *26 Pol. Poems* 83 Be suche wiþ-ynne, as 3e outward seme.
- c1450 J. CAPGRAVE *Life St. Augustine* 38 Loke if 3e be swech as þei be. Wold God 3e were swech as I fynde hem.
- 1597 R. HOOKER *Of Lawes Eccl. Politie* v. liv. 114 His [right] being such as wee cannot reach.
- 1630 BP. J. HALL *Occas. Medit.* §ix, O God, wee are such as thou wilt bee pleased to make us.
- 1794 A. RADCLIFFE *Myst. of Udolpho* IV. xvii. 382 Her conduct was such as might have been expected, from the weakness of her principles.
- 1817 J. MILL *Hist. Brit. India* II. v. vii. 598 Be the other virtues belonging to it such as they may.
- 1859 J. RUSKIN *Two Paths* iii. §96 Your stuffs need not be such as would catch the eye of a duchess.

b. *such as one or it is:* having the character that he (it) has, no more and no less; used chiefly with a depreciatory or contemptuous reference,

or apologetically.

- a1240 *Ureisun* in *Old Eng. Hom.* I. 201 Þet wule bi-cluppen þe þer swuch ase þu ert þer louerd of leoue.
- a1240 *Wohunge* in *Old Eng. Hom.* I. 285 A wrecche bodi..bere ich ouer eorðe, and tat swuch as hit is haue 3iuen..to þi seruise.
- c1405 (▶ c1390) CHAUCER *Reeve's Tale* (Hengwrt) (2003) l. 201 If ther be eny Swich as it is, yet shal ye haue youre part.
- a1538 T. STARKEY *Dial. Pole & Lupset* (1989) 89 They have theyr servyce such as hyt ys al in theyr vulgare tong openly rehersyd.
- 1546 J. HEYWOOD *Dialogue Prouerbes Eng. Tongue* II. i. sig. Fii^v, Many men wishte..Some well fauourd visor, on hir yll fauourd face. But with visorlike visage, suche as it was, She smyrkd, and she smylde.
- 1700 DRYDEN *Fables* Pref. sig. *Aij, Thoughts, such as they are, come crowding in so fast upon me, that [etc.].
- 1719 D. DEFOE *Farther Adventures Robinson Crusoe* 61 To get up upon their Feet, and perhaps put on a Coat, such as it was, and their Pumps.
- 1855 MACAULAY *Hist. Eng.* IV. xx. 463 Such as his mind was, it had been assiduously cultivated.
- 1878 T. HARDY *Return of Native* III. VI. i. 260 But, such as the rooms were, there were plenty of them.

c. In attributive use after its n.

- c1000 ÆLFRIC *Lives Saints* xxix. 263 Ða com þær heofonlic leoht..swilc swa hi ær ne gesawon.
- 1340 *Ayenbite* (1866) 56 Þer huer he makeþ his miracles zuiche ase behoueþ to þe dyeule.
- a1464 J. CAPGRAVE *Abbreuiacion of Cron.* (Cambr. Gg.4.12) (1983) 67 With wordis..swech as Seint Augustin wold neuir write.
- a1533 LD. BERNERS tr. *Bk. Duke Huon of Burdeux* (1882–7) cxi. 385 A fyne shyрте and dobelet..such as he wold chose.
- a1616 SHAKESPEARE *Comedy of Errors* (1623) I. i. 80 A small spare Mast, Such as sea-faring men prouide for stormes.
- 1667 MILTON *Paradise Lost* I. 620 Tears such as Angels weep.
- 1757 W. WILKIE *Epigoniad* IV. 95 Its music such, as when a stormy gale Roars thro' a hollow cliff.
- 1820 KEATS *Lamia* I, in *Lamia & Other Poems* 5 A mournful voice, Such as once heard,..destroys All pain but pity.
- 1859 TENNYSON *Guinevere* in *Idylls of King* 253 Beauty such as never woman wore.

d. Hence *such as* is used to introduce examples of a class: = for example,

e.g.

- 1695 DRYDEN in tr. C. A. Du Fresnoy *De Arte Graphica* Pref. p. xvi, If..their Characters were wholly perfect, (such as for Example, the Character of a Saint or Martyr in a Play).
- 1774 O. GOLDSMITH *Hist. Earth* III. 198 All of the cat kind, such as the lion, the tiger, the leopard, and the ounce.
- 1779 *Mirror* No. 31 Writers, such as Theophrastus and La Bruyere.
- 1842 J. C. LOUDON *Suburban Horticulturist* 282 The grafting of plants of one family on those of another totally opposite, such as the jessamine on the orange.
- 1875 W. S. JEVONS *Money* xiii. 159 Many large gold coins, such as the..doubloon.

10.

a. The principal clause may be reduced to *such* and the words qualified by it for the purpose of producing a terse (exclamatory) form.

- c1420 *Sir Amadace* (Camden) xlix, Seche a storme as thou was inne, That thou myzte any socur wyne, A fulle fayre happe hit wase!
- 1779 J. WARNER in J. H. Jesse *G. Selwyn & his Contemp.* (1844) IV. 271 Such a dinner as we had to-day!
- 1915 *N.E.D.* at *Such*, *Mod.* Oh dear! Such a fuss as never was!

b. The clause introduced by *as* may be reduced to the subj. only; when

this is a pron., it may be either nom. or acc., *e.g.* ‘such as *me*’ or ‘such as *I* (sc. am).

- c1000 ÆLFRIC *Homilies* II. 162 Se wolde habban swilcne hlisan swa Benedictus.
- c1412 T. HOCLEVE *De Regimine Principum* 1144 Erthen vessel, to swich a man as me Ful sittynge is.
- 1598 SHAKESPEARE *Love's Labour's Lost* IV. iii. 129 As his, your case is such .
- a1616 SHAKESPEARE *Winter's Tale* (1623) II. i. 193 Others such as he.
- a1631 J. DONNE *Serm.* (1953) I. 253 The Revelations of Brigid, and of Katherine, and such She-fathers as those.
- 1704 J. ADDISON in tr. Ovid *Metamorph.* in *Poet. Misc.: 5th Pt.* 73 This way of joining two such different Ideas as Chariot and Council to the same Verb.
- 1712 J. ADDISON *Spectator* No. 317. ¶3 Such a Road of Action, as that I have been speaking of.
- 1716 T. HEARNE *Remarks & Coll.* (1901) V. 292, 4 Pillars,..of such Marble as the Pillars of Sarum Cathedral.
- 1740 S. RICHARDSON *Pamela* I. xxiv. 67 He..look'd at me, and look'd as silly as such a poor Girl as I, I thought afterwards.
- 1831 SCOTT *Count Robert* vii, in *Tales of my Landlord* 4th Ser. II. 160 Instead of such language as this.
- 1841 M. ELPHINSTONE *Hist. India* I. v. iv. 595 He replied..that barbarity such as his was unexampled among princes.
- 1885 'MRS. ALEXANDER' *At Bay* ii. 36 Deering could not endure the companionship of such a man as Vincent.

c. there is such a thing as: a phrase used to hint or suggest that the thing referred to exists and therefore must be taken into account; often used *colloq.* to convey a veiled threat.

- 1726 BP. J. BUTLER *15 Serm.* x. 199 It is manifest, that there is such a thing as this Self-partiality and Self-deceit.
- 1767 P. GIBBES *Woman of Fashion* II. 114 There is such a Thing as a Letter miscarrying.
- 1818 T. L. PEACOCK *Nightmare Abbey* xiii, There is a girl concealed in this tower, and find her I will. There are such things as sliding panels and secret closets.
- 1889 *Sat. Rev.* 23 Mar. 335/1 It may be said that there are such things as horsewhips, and it is thought that men have backs.

11. such..as (Old English *swá*): the..that, *pl.* those..that; any or all..that; as many (or as much)..as.

- OE *Soul & Body* I 102 Sculon wit þonne eft ætsomne siððan brucan swylcra yrmða, swa ðu unc her ær scrife!
- c1375 *Cursor M.* (Fairf.) 259 Suche worde and werkis as we in lyue redy acountes mone we gyue.
- c1386 CHAUCER *Canon's Yeoman's Prol.* 166 Swich thyng as that I knowe, I wol declare.
- 1390 J. GOWER *Confessio Amantis* I. 70 Glad was hire innocence tho Of suche wordes as sche herde.
- 1470 in *Camden Misc.* (1847) I. 6 A remembrance of suche actez and dedez as oure souveraigne lorde hadde done.
- 1534 T. CROMWELL in R. B. Merriman *Life & Lett. T. Cromwell* (1902) I. 387 Certayne besynes..to be done..with soche spede and diligence as they conveyently may.
- 1545 R. TAVERNER tr. Erasmus *Prouerbes* (new ed.) sig. G^v, Such ale as he hath brewed, let hi drinke him self.
- 1601 R. DOLMAN tr. P. de la Primaudaye *French Acad.* III. 420 All these things proceede from the diuersitie of the nature..of such humours as haue engendred them.
- a1715 BP. G. BURNET *Hist. Own Time* (1734) II. 385 The Electress..was forced to submit to such Terms, as were imposed on her.
- 1835 J. DUNCAN *Nat. Hist. Beetles* (Naturalist's Libr.) 182 This genus..comprehends such insects as have the antennæ slightly compressed.
- 1867 J. RUSKIN *Time & Tide* ii. §5 There is a root of the very deepest..truth in the saying, which gives to it such power as it still retains.

predic.

1737 *Gentleman's Mag.* May 261/2 These, being such as occur to my Memory at present.

12. With relative *who*, *which* (*whence*, *where*, etc.) or *that* (Old English *þe*, *se þe*): = 'such..as' (in senses 6, 11). Now *rare* and regarded as incorrect.

- c831 *Charter* in *Old Eng. Texts* 446 Suelc mon se ðet lond hebbe.
- c1000 ÆLFRIC *Homilies* II. 162 Þæt he ðone cwelmbæren hlaf..on swilcere stowe awurpe, ðær hine nan man findan ne mihte.
- c1000 ÆLFRIC *Lives Saints* Pref. 62 Buton he hæbbe..swylce þening men þe þeawfæstnysse him gebeodon.
- c1275 (▶ ?a1200) LA3AMON *Brut* (Calig.) (1978) l. 9448 Ich con swulcne leche-craft þe leof þe scal iwurðen.
- c1275 (▶ ?a1200) LA3AMON *Brut* (Calig.) (1963) l. 2117 Swulc [c1300 *Otho* woch] for-wonde man þe mid sorwe at-wand.
- 1340 *Ayenbite* (1866) 139 Alle zuiche þinges þet þe kueade poure deþ and þoleþ.
- c1386 CHAUCER *Monk's Tale* 741 Swich a reyn down fro the welkne shadde That slow the fyr.
- 1390 J. GOWER *Confessio Amantis* I. 57 Such thing wherof a man may lere That to vertu is acordant.
- c1400 tr. *Secr. Secr., Gov. Lordsh.* 106 Þæt þou chese of wyse men..sweche þat hauyn perfeccion of enourneþe eloquence.
- c1405 (▶ c1387–95) CHAUCER *Canterbury Tales Prol.* (Hengwrt) (2003) l. 3 Whan that Aueryll w^t his shoures soote..hath..bathed euery veyne in swich lycour Of which vertu engendred is the flour.
- 1419 *26 Pol. Poems* 70 He þat..wole..suche games bygynne Where þat he wot he may not wynne.
- 1490 CAXTON tr. *Foure Sonnes of Aymon* (1885) ix. 233 Lordes, lete vs doo suche a thyng, wherof we shall gete worshyp.
- 1515 in I. S. Leadam *Select Cases Star Chamber* (1911) II. 95 To occupie eny misterye or craft without thagrement of suche Craft that he desireth to be of.
- 1552–3 *Act 7 Edw. VI* c. 12 §11 At suche place, where he and his Familie..shall kepe his house.
- a1616 SHAKESPEARE *Julius Caesar* (1623) II. i. 129 Such suffering Soules That welcome wrongs.
- 1662 E. STILLINGFLEET *Origines Sacræ* II. i. §2 Such a person..who gave..evidence..that he acted no private design.
- 1709 SWIFT *Project Advancem. Relig.* 37 Such Men are often put into the Commission of the Peace, whose Interest it is, that Virtue should be utterly banished.
- 1709 J. STRYPE *Ann. Reformation* lii, 524 These..seemed to him..such which he never thought..would be seriously opposed.
- 1774 O. GOLDSMITH *Grecian Hist.* I. vii. 227 Such of his friends that had not forsaken him.
- 1818 W. CRUISE *Digest Laws Eng. Real Prop.* (ed. 2) V. 211 The husband and wife had not such an estate in the land whereof a fine could be levied.
- 1829 SCOTT *Anne of Geierstein* II. ii. 33 Such prisoners from whom he was desirous of extorting..information.
- 1873 J. H. NEWMAN *Idea of Univ.* (ed. 3) 431 In spite of such [1859 whatever] deductions from it that have to be made in detail.
- 1888 'S. GRAND' *Ideala* (1893) 229 Only such intellectual pursuits which are pleasant.

13.

a. Followed by a subord. clause introduced by *that*, †*so* (*that*), †*as*, *as that* (now rare), or by *as to* (formerly only †*to*) with infin., expressing a consequence. The meaning of *such* tends to be intensive = so great, etc.

- (a)
- c1100 *Anglo-Saxon Chron.* (MS. F) ann. 995 Þes geares..wearð swylc mancwealm þæt na belaf binnan Cristes cyrcan butan fif munecan.
- a1200 *Moral Ode* 395 Crist 3yue us leden her swilc lif and habben her swilc ende þæt we moten þuder come.
- 1297 *R. Gloucester's Chron.* (Rolls) 252 To such prowess he drou þæt al þe kun þat him isei3 adde of him ioye inou.
- c1330 (▶ ?c1300) *Guy of Warwick* (Auch.) l. 266 Swiche iuel is comen him on Þæt he weneþ his liif forgon.

- c1405 (▶ c1385) CHAUCER *Knight's Tale* (Hengwrt) (2003) l. 4 He was..in his tyme swich a conquerour
That gretter was ther noon vnder the sonne.
- a1500 (▶ ?c1450) *Merlin* (1899) xxxiii. 694, I am soche a fole that I love a-nother better than my-self.
- a1533 LD. BERNERS tr. *Bk. Duke Huon of Burdeux* (1882–7) xciv. 304 He sounded the trompettes with
suche brute that merauyle it was to here.
- 1600 J. PORY tr. J. Leo Africanus *Geogr. Hist. Afr.* III. 109 There was such hauock made..that a sillie
remnant of them was left alive.
- 1712 J. ADDISON *Spectator* No. 499. ¶13 This filled my Mind with such a huddle of Ideas, that..I fell into the
following Dream.
- a1715 BP. G. BURNET *Hist. Own Time* (1724) I. 189 He was a very prudent man; and had such a
management with it, that I never knew any Clergy-man so universally esteemed.
- 1800 WORDSWORTH *Pet-lamb* in *Lyrical Ballads* (ed. 2) II. 139 'Drink, pretty Creature, drink,' she said in
such a tone That I almost received her heart into my own.
- 1891 *Law Times* **90** 411/2 Allowing a foundry and other property to fall into such a state of disrepair that
it was impossible to let them.

without conj.

- c1275 (▶ ?a1200) LA3AMON *Brut* (Calig.) (1978) l. 15767 Oswy is a swulc mon þine scome he wulle don.
- c1386 CHAUCER *Canon's Yeoman's Prol. & Tale* 849 Lo swich a lucre is in this lusty game A mannes
myrthe it wol turne vn-to game.
- a1400 *Minor Poems fr. Vernon MS.* xlii. 9 Þou art wrouht of such a kynde: Wiþ-ouen loue maizt þou not
be.
- 1470–85 MALORY *Morte d'Arthur* VIII. xxxi. 320 He was in suche a study he herd not what Gouvernayle
said.
- 1557 T. TUSSEY *Hundreth Good Pointes Husbandrie* sig. C.iiiiv, Such season may hap, it shall stande the
vpon: to till it againe, or an somer be gone.
- 1700 DRYDEN *Chaucer's Palamon & Arcite* II, in *Fables* 36 Such Pity wrought in ev'ry Ladies Mind, They
left their Steeds, and prostrate on the Place..implor'd th' Offenders Grace.

(b)

- c1369 CHAUCER *Bk. Duchesse* 28 Suche fantasies ben in myn hede So I not what is best too doo.

(c)1417 [see sense 37c]. 1560 [see sense 34b]. 1609 [see sense 34b].

- 1612 B. JONSON *Alchemist* IV. i. sig. H3, I ha' told her such braue things, on you,..As she is almost in her fit
to see you.
- 1625 BACON *Ess.* (new ed.) 331 They haue such Powring Riuers, as the Riuers of Asia..are but Brookes to
them.
- 1769 O. GOLDSMITH *Rom. Hist.* I. 372 Having disposed his army in such a manner, as that none of the
defendents could escape.
- 1883 *Trans. Amer. Philol. Assoc.* 54 (Art. 'Southernisms'), The Faculty are favorable to such a reduction of
studies *as that* a man can do his work well.

(d)a1450 [see sense 37b].

- 1581 G. PETTIE tr. S. Guazzo *Ciuile Conuersat.* (1586) III. 151 Thinking that his sonne was such a foole to
accept his offer.
- 1599 R. GREENE *George a Greene* sig. D2^v, This is wondrous, being blinde of sight, His deepe
perseuerance should be such to know vs.
- 1779 *Mirror* No. 31 They may be expressed in such vague..terms, as to lay before the reader no marked
distinguishing feature.
- 1825 'J. NICHOLSON' *Operative Mechanic* 41 The upper part M M X Y of the cup should be of such a form
as to have the sides covered only with a thin film of the fluid.
- 1892 A. BIERCE *In Midst of Life* 109 He..had borne himself with such gallantry as to attract the attention
of his superior officers.

b. predicative.

- c1200 *Trin. Coll. Hom.* 95 Two þeroffe ben swiche þat no man ne mai underfo [etc.].
- 1340 *Ayenbite* (1866) 8 Zuych may by þe onbo3samnesse þet hit is dyadlich zenne.
- 1474 CAXTON tr. *Game & Playe of Chesse* (1883) IV. v. 175 The moeuyng of hem is suche That the whyte
may goo in to the space of the alphin.

- 1611 T. CORYATE *Crudities* sig. O7^v, The variety of the curious obiects which it exhibiteth..is such, that a man shall much wrong it to speake a little of it.
- a1616 SHAKESPEARE *Henry VI, Pt. 1* (1623) v. v. 26 Beauties Princely Maiesty is such, Confounds the tongue, and makes the senses rough.
- a1700 in *Publ. Catholic Rec. Soc.* (1911) 9 343 Infirmitys, w^{ch} were such y^t she was not able to take rest in a bed.
- 1829 SCOTT *Anne of Geierstein* III. vii. 204 Such and so gentle is René's temper, that even my unfilial conduct will not diminish my influence over him.
- 1895 *Law Times* 100 3/1 The system by which solicitors are paid is such that only by circumlocution and red tape can they make a living.
- 1911 *Act 1 & 2 Geo. V c.* 50 §15 A certificate..to the effect that his eyesight is such as to enable him to make accurate tests for inflammable gas.

c. In attributive use after its n.

- 1771 *Encycl. Brit.* II. 695/2 At the point..K, such that the points K, H, and B may be in the same right line, let there be fixed a fourth staff.
- 1840 D. LARDNER *Treat. Geom.* 288 Let a distance CB be taken on the conjugate axis, such that the square of CB shall bear to the square of CA, the same ratio [etc.].
- 1876 G. O. TREVELYAN *Life & Lett. Macaulay* II. ix. 137 Statesmen, who had assumed an attitude such that they could not..avoid being..insincere.
- 1895 S. P. THOMPSON & E. THOMAS *Electr. Tab. & Mem.* 60 The number of them is chosen such that in a cross section of the field [etc.].

d. With the clauses in reverse order, that containing *such* being explanatory of what precedes.

- c1390 (▶ a1376) LANGLAND *Piers Plowman* (Vernon) (1867) A. VII. 121 We mowe nouþur swynke ne swete, such seknes vs eileþ.
- 1567 W. ALLEN *Treat. Def. Priesthod* To Rdr. f. 7, They remember well (such is theyr exercise in y^e woord) how [etc.].
- ?1579 *Woorthie Enterprise I. Foxe* in R. Hakluyt *Princ. Navigations* (1589) I. 154 There was no man that would take charge of a gally, the weather was so rough, and there was such an amasednes amongst them.
- 1609 SHAKESPEARE *Sonnets* lxxxix. sig. F^v, You still shall liue (such vertue hath my Pen).
- 1673 G. FOX in *Jrnl. Friends' Hist. Soc.* (1914) July 98 The poore people ar redy to mutany in the market her is such a cry for corne to make them bread.

14.

a. By suppression of the clause expressing comparison or relativity, *such* acquires an emphatic force = so great, so eminent, and the like.

- c893 tr. Orosius *Hist.* VI. i. 252 Mid þæm bryne hio wæs swa swiþe forhiened þæt hio næfre siþþan swelc næs.
- 1297 *R. Gloucester's Chron.* (Rolls) 796 Leuere he adde wende & bidde is mete..in a strange londe þan þere as he him sulf king was & such þing adde an honde.
- c1540 (▶ ?a1400) *Destr. Troy* 1725 My suster Exiona in seruage is holdyn, þat is comen of soche kyn, coldes my hert.
- c1540 (▶ ?a1400) *Destr. Troy* 11680 Seche trust haue the troiens truly þerin.
- a1616 SHAKESPEARE *Merry Wives of Windsor* (1623) II. i. 43 If it were not for one trifling respect, I could come to such honour.
- 1697 DRYDEN tr. Virgil *Georgics* III, in tr. Virgil *Wks.* 117 When, after such a length of rowling Years, We see the naked Alps.
- 1849 MACAULAY *Hist. Eng.* II. x. 600 Never had there been such crowds in the churches.

b. *colloq.* Used as an absolute intensive, the implied clause of comparison

being indeterminate and quite lost sight of.

ever such: see *ever such (a)* at *EVER adv.* 9b.

- a1556 N. UDALL *Ralph Roister Doister* (?1566) III. iii. sig. D.iiiij, Ye shall not..marry..Ye are such a calfe, such an asse, such a blocke.
- ?a1625 *Lawes of Candy* I. ii, in F. Beaumont & J. Fletcher *Comedies & Trag.* (1647) sig. Ggg4/1, How have I lost a Father? Such a father? Such a one Decius!
- 1780 *Mirror* No. 93 He does little things, and talks of little things, with an air of such importance!
- 1780 *Mirror* No. 93 A sad affair happened last night: my brother and sister had such a tiff!
- 1803 M. CHARLTON *Wife & Mistress* (ed. 2) IV. 87 ‘Lord bless me, no, Ma'am!’ replied she: ‘it's ever such a way off.’
- 1819 SCOTT *Bride of Lammermoor* ix, in *Tales of my Landlord* 3rd Ser. I. 272 To express himself churlishly..towards an old man, whose daughter (and such a daughter) lay before them.
- 1849 R. CURZON *Visits Monasteries* 417 They were marvellously cool and delicious, and there were such quantities of them.
- 1891 ‘J. S. WINTER’ *Lumley* xiv. 101 Oh! yes—such a happiness that it has all come right.
- 1900 E. GLYN *Visits of Elizabeth* (1906) 27 You would be amused at Vernon, where we stayed the night in such an inn!

15.

a. Preceding an adj. used attrib., *such*, *such a* becomes advb. = so, so...a.

- a1529 J. SKELTON *Why come ye nat to Courte* (?1545) 652 Suche a madde bedleme For to rewle this reame, It is a wonders case.
- 1553 T. WILSON *Arte of Rhetorique* 107 b, Mithridates..hadde suche an excellent memorie that [etc.].
- a1616 SHAKESPEARE *Henry VI, Pt. 1* (1623) v. vii. 84, I feele such sharpe dissention in my breast, Such fierce alarums both of Hope and Feare, As I am sicke with working of my thoughts.
- 1621 R. MONTAGU *Diatribæ Hist. Tithes* 507 Not to play such vnwise a part as those Thoes did.
- 1711 J. ADDISON *Spectator* No. 68. ¶3 If I were to give my Opinion upon such an exhausted Subject.
- 1743 JOHNSON *Deb. Senate Lilliput* in *Gentleman's Mag.* Aug. 413 This mighty Army..collected from such distant Parts.
- 1823 SCOTT *Quentin Durward* III. viii. 206 All comes of his gaining an archer's place at such early years.
- 1847 DICKENS *Dombey & Son* (1848) xliv. 442 His visage was in a state of such great dilapidation, as to be hardly presentable.
- 1863 M. OLIPHANT *Salem Chapel* I. ix. 143 In such a dark night as this, with such wet gleams about the streets.
- 1902 *Westm. Gaz.* 17 Dec. 12/1 Yes, I always liked Shakespeare; you know, he has such a nice face!

b. not such (a): = ‘no such’ (27).

- 1896 G. SAINTSBURY *Donne's Poems* I. p. xix, Chalmers, a very industrious student, and not such a bad critic.

III. (See also *such a(n) one* at sense 28.)

16.

a. Used to indicate or suggest a name, designation, number, or quantity, where the speaker or writer prefers or is obliged to substitute a general phrase for the specific term that would be required in a particular instance.

- c1450 J. METHAM *Days Moon* (Garrett) in *Wks.* (1916) 155 Yff a man or a woman be born on sqwyche a day off the mone, ye schal conceyue that he ys, or sche ys, dysposyd so as to haue wurchyp, or ellys troubyl.
- 1526 *Bible* (Tyndale) James iv. 13 Let vs go into soche a citie.
- 1528–30 tr. T. Littleton *Tenures* (new ed.) f. xxviii^v, That the feoffour shall pay suche a some at suche a day.
- 1564 *Briefe Exam.* C iiiij b, It is..the part of..charitie..to leaue such vse of suche signes in such a Church,

free.

- 1664 in *Extracts State Papers* (Friends' Hist. Soc.) (1912) 3rd Ser. 226, I inform'd my Lord..that..a greate number would meete att 2 of y^e Clocke att such a house.
- 1755 T. SMOLLETT tr. Cervantes *Don Quixote* I. Pref. p. xxvi, The giant Golias..whom the shepherd David slew..as it is written in such a chapter of the book of Kings.
- 1868 E. A. FREEMAN *Hist. Norman Conquest* (1877) II. App. 588 The form always is that the King grants the bishopric or abbacy to such a person.
- 1913 *Oxf. Univ. Gaz.* 19 Feb. 495/2 This Diploma is to certify that A. B...attended a prescribed course of lectures..and (on such a date) satisfied..the examiners.

b. *such and such*. (rarely predicative.)

Hence ***such-and-suchness***, the quality or condition of being so-and-so.

- 1551 *Bible* (Matthew's) 2 Kings vi. 8 In suche a place and in suche a place [1560 *Geneva* In suche and suche a place] wyl I pitch.
- 1560 *Bible* (Geneva) 2 Sam. xii. 8, I..wolde moreouer..haue giuen thee suche and suche things.
- 1565 J. HALL *Hist. Expost.* in tr. Lanfranc *Most Excellent Woorke Chirurg.* sig. Aaaij^v, Suche men and suche enformed me that he can tell of thynges loste.
- a1616 SHAKESPEARE *Cymbeline* (1623) I. iii. 29 How I would thinke on him at certaine houres, Such thoughts, and such.
- 1625 J. HART *Anat. Urines* II. v. 82 Vpon the feeding on such and such food it was no vncouth thing for him to voyd such an vrine.
- 1710 G. BERKELEY *Treat. Princ. Human Knowl.* §31, in *Wks.* (1871) I. 171 Such and such ideas are attended with such and such other ideas.
- 1818 *Cobbett's Weekly Polit. Reg.* **33** 114, I shall..proceed upon the supposition that the contents are such and such.
- 1854 THACKERAY *Newcomes* (1855) II. vii. 68 Lord and Lady Blank, of Suchandsuch Castle.
- 1861 T. A. TROLLOPE *La Beata* I. i. 2 Number so-and-so in such-and-such a street.
- 1885 A. SETH *Sc. Philos.* ii. 57 Every event has a character; is such-and-such an event.
- 1885 A. SETH *Sc. Philos.* ii. 57 It is at its such-and-suchness, at its character—in other words, at the universal in it—that we have to look.
- 1899 E. CALLOW *Old London Taverns* I. 247 It became the custom to ask what coffee~house such-and-such a man frequented.

†c. *such or such*: this or that. *Obs.*

- ?1527 *Iudycyall of Vryns* II. ii. 13 As ofte as I say suche vryne, or suche went befor suche, or suche.
- 1676 J. GLANVILL *Ess.* v. 23 Though I deny such, or such a sense [of a text].
- 1695 DRYDEN in tr. C. A. Du Fresnoy *De Arte Graphica* Pref. p. xxxvii, The Posture of a Poetique Figure is as I conceive, the Description of his Heroes in the performance of such or such an Action.
- 1796 H. HUNTER tr. J. H. B. de Saint-Pierre *Stud. Nature* (1799) I. 292 There is a greater distance between the understanding of Newton, and that of such or such a man, than between the understanding of that man and the instinct of an animal.

17. *Comb.* (parasynthetic.)

- 1597 T. BEARD *Theatre Gods Judgements* II. xxxiv. 365 Oh that we had..such minded captaines, that would sharply repress the wrongs..which are so common.
- a1616 SHAKESPEARE *Two Gentlemen of Verona* (1623) IV. iv. 188 Such a colour'd Perrywig.
- 1711 R. STEELE *Spectator* No. 96. ¶4 A Lady that saw such a Gentleman at such a Place in such a coloured Coat.

IV. Absolute and pronominal uses.

†18. The persons or things before mentioned; those, they; also with sing. reference, that person or thing. *Obs.*

- c1000 ÆLFRIC *Homilies* I. 84 Eadige sind þa innoðas þe hi gebæron, and ða breost þe swylce gesihton.
 a1250 *Owl & Night*. (Jesus Oxf.) 1324 Hwat constu..of storre?.. Al so doþ mony deor and man, þeo of suyche no wiht ne can.
 c1330 *Arth. & Merl.* 673 Swiche schuld acomber also fele, So þat oþer had brouzt to wele.
 1535 *Bible* (Coverdale) Rom. ii. 2 For we are sure that the iudgement of God is..ouer them that do soch.
 1655 T. FULLER *Church-hist. Brit.* VIII. 13 Such set to order Kingston Bridge did their work by halves.

19.

a. Persons or things such as those mentioned, described, or referred to.

- c897 K. ÆLFRED tr. Gregory *Pastoral Care* xxxvii. 265 Oft eac ða swelcan monn seal forsion mid eallum forsewennessum.
 1382 *Bible* (Wycliffite, E.V.) Gen. xli. 19 Thes folweden other seuen oxen, in as myche defourme and leene, that neuer siche..Y saw3.
 1390 J. GOWER *Confessio Amantis* I. 13 In the worldes reverence Ther ben of suche manie glade.
 1390 J. GOWER *Confessio Amantis* II. 43 Sone, thou art non of swiche, For Love schal the wel excuse.
 c1450 tr. Thomas à Kempis *De Imitatione Christi* III. xxxv. 104 He takiþ non hede wheþer he illude..by true or by false... Lete not þin herte þefore be troubled ner drede suche.
 1573 in T. E. Bridgett & T. F. Knox *True Story Catholic Hierarchy* (1889) vii. 112 Her Maiestie had choise ynough of souch at that tyme, and yet hath.
 1637 MILTON *Comus* 2 To such my errand is.
 1867 W. F. ROCK *Jim an' Nell* lxxxix. 25 Let un beckon, Hagegy Bess; wi' zich, I reckon, Ha now delight'h vor mang.

b. *and such*: and suchlike, and the like.

- [a1400–50 *Wars Alex.* 1889 Þe somme of siluer & of siche & of sere stanes.]
 1652 *News from Lowe Countreys* 6 Cures Collicks, Belly-Ach, and such.
 1849 J. G. SAXE *Proud Miss MacBride* in *Poems* Little by little he grew to be rich, By saving of candle-ends and sich.
 1894 M. DYAN *All in Man's Keeping* (1899) 203 A smaller table held ices, squashes, and such.
 1904 *Windsor Mag.* Jan. 296/2 A little place hung about with Eastern draperies and altar-cloths and such.

20.

a. With dependent rel. pron.: Such people *as*, those (people) *who*, *whose*, etc.; all or any *that*.

In Old English and Middle English also sing. = such a man.

- 835 *Charter* in *Old Eng. Texts* 448 Swælcum se hit geðian wile.
 ?c1225 (► ?a1200) *Ancrene Riwe* (Cleo. C.vi) (1972) 280 Ichwat swich þet bereð ba togedere heui brunie & here.
 c1230 (► ?a1200) *Ancrene Riwe* (Corpus Cambr.) (1962) 45 Misseið bi swuch þet is cwic ine godd.
 1377 LANGLAND *Piers Plowman* B. x. 26 Þe sauter seyth þe same bi suche þat don ille.
 c1386 CHAUCER *Melibeus* ¶45 By..assent of swiche as weren wise.
 c1400 *Pilgr. Sowle* (1483) IV. xxxiv. 82 The gouernement of a reame shold be..executed by suche as were of grettest bounte.
 1490 CAXTON tr. *Four Sonnes of Aymon* (1885) ix. 208 Ye aske counseyll of suche that canne not counseyl theymselpe.
 1523 LD. BERNERS tr. J. Froissart *Cronycles* I. ccvii. 245 We may fortune to mete with suche that shall pay for our scotte.
 1563 T. HILL *Arte Gardening* (1593) 143 This being also drunk, helpeth such which be stopped in the brest.
 1623 SHAKESPEARE & J. FLETCHER *Henry VIII* I. i. 76 Such To whom as great a Charge, as little Honor He meant to lay vpon.
 1633 P. MASSINGER *New Way to pay Old Debts* II. i. sig. D2^v, Such whose Fathers were Right worshipfull.

- 1748 G. WHITE *Serm.* (MS.) To such from whom we look for advantages.
- 1777 W. CAMERON in *Transl. & Paraphr. Ch. Scot.* xiv. 1 Let such as would with Wisdom dwell, frequent the house of woe.
- 1800 S. SMITH *6 Serm.* 65 Such of their fellow-creatures who have fixed their faith in an amiable and benevolent religion.
- 1829 in *Nairne Peerage Evidence* (1874) 76 Such of you to whom it may appertain to issue and pay..the said annuity.
- 1876 A. C. SWINBURNE *Note Eng. Republ.* 21 The mere love-offering of preserved souls and such whose minds are dedicated to nothing temporal.

b. People of the same kind *as*.

- 1823 SCOTT *Quentin Durward* II. vi. 126 Such as I are free in spirit when our limbs are chained.
- 1850 TENNYSON *In Memoriam* xxxiv. 53 What then were God to such as I?
- 1869 F. DOYLE *Lect.* iii. 96 To consider whether it be not to such as him, rather than to such as them, that we ought to look.

21.

a. Such a thing; the thing mentioned or referred to.

- OE CYNEWULF *Elene* 571 Heo frignan ongan, cwædon þæt hio on aldre owiht swylces ne ær ne sið æfre hyrdon.
- OE *Beowulf* 996 Wundorsiona fela secga gehwylcum þara þe on swylc starað.
- 1154 *Anglo-Saxon Chron.* (Laud) ann. 1137 Suilc & mare þanne we cunnen sæin we þolenden.
- c1175 *12th Cent. Hom.* 30 Heo dweloden swyðe þa ða heo swylces axoden.
- c1380 WYCLIF *Sel. Wks.* III. 436 Ȝif a best bad a man do siche.
- 1845 P. J. BAILEY *Festus* (ed. 2) 77 Do Thou grant, Lord! That when wrongs are to be redressed, such may Be done with mildness.
- 1885 LELAND *Brand-new Ballads* 127 Ye are goin' for the summer to the islands by the sea,..setch is not for setch as me.

†b. With correlative or rel. Such a thing..(as). *Obs.*

- c893 tr. Orosius *Hist.* I. x. 48 Hit is scondlic..ymb swelc to sprecanne hwelc hit þa wæs.
- a1250 *Prov. Ælfred* 83 in *Old Eng. Misc.* 106 Hwych so þe mon soweþ al swuch he schal mowe.
- 1390 J. GOWER *Confessio Amantis* I. 178 Ofte swich as men beginne Towardes othre, swich thei finde, That set hem ofte fer behinde, Whan that thei wene be before.

†c. **such as**: that which, what, whatever.

- c1340 *Medit. Passion* in *Hampole's Wks.* (1895) I. 92 Graunte me grace..euere to knouleche me for sich as I am, a sinful wrecche.
- c1440 *Alphabet of Tales* 184 He sett befor þaim suche as he had in his cell.
- 1474 CAXTON tr. *Game & Playe of Chesse* (1883) II. iv. 51 After that he had eten suche as plesid hym he voyded the mete.
- 1484 CAXTON tr. *Subtyl Historyes & Fables Esope* I. xi, He that is wyse must not..take hede to his wordes but lete hym go for suche as he is.
- a1500 (► a1460) *Towneley Plays* (1994) I. xxvii. 364 Ye ar welcom..To sich as we haue.
- 1568 T. HACKET tr. A. Thevet *New Found Worlde* xxv. 41 The Indians..brought vs thither suche as the land..bringeth forth.

22. Referring to a n. or phrase (cf. 4).

- c1430 *Pilgr. Lyf Manhode* (1869) IV. xxxi. 193 Alle knyhtes that hauen swerdes resceyuen not swiche coles. Gret joye it were..if thei hadden swiche.
- 1477 EARL RIVERS tr. *Dictes or Sayengis Philosophhres* (Caxton) (1877) lf. 11^v, Ware the of the wordes of

lyers, and suche punyssh.

- 1565 T. HARDING *Answer to Iuelles Challenge* 211 If he had offered bread and wine onely,..it had ben no newe oblation, for such had been made by Melchisedech.
- 1581 J. MARBECK *Bk. Notes & Common Places* 494 With him that is holie, virtuous, and good, a man (keeping companie with such) shall have a smacke of his holinesse.
- a1637 B. JONSON *Timber* 1098 in *Wks.* (1640) III Like Children, that imitate the vices of Stammerers so long, till at last they become such.
- 1662 J. DAVIES tr. A. Olearius *Voy. & Trav. Ambassadors* 402 They were forc'd to..travel so arm'd to secure themselves against the Robbers thereabouts: but they looked more like such themselves.
- 1771 *Encycl. Brit.* II. 698/1 It were easy to transfer to the diameter of a circle the chords of all arches to the extent of a semicircle; but such are rarely found marked upon rules.
- 1828 SCOTT *Aunt Margaret's Mirror* ii, Two or three low broad steps led to a platform in front of the altar, or what resembled such.
- 1848 THACKERAY *Bk. Snobs* xiii. 51 He will not have his young friends to be Snobs in the future, or to be bullied by Snobs, or given over to such to be educated.
- 1889 GEIKIE in *Nature* 19 Sept. 486 To call for more facts and experiments, if such are possible.
- 1912 *Eng. Hist. Rev.* Jan. 27 A forest became such by a stroke of the pen, not by any physical change.

23. **such and such**: such and such persons or things; also *sing.*, this and this.

- a1450 *Knt. de la Tour* xv, He saide..that suche and suche had saine her do hit.
- 1574 E. HELLOWES tr. A. de Guevara *Familiar Epist.* 502 Not contented to take the wheat, the bacon, y^e butter, the oile, the cheese, to giue vnto such & such out of y^e doore.
- 1576 A. FLEMING tr. J. Caius *Of Eng. Dogges* 34 Giuyng warnyng to them of the house, that such & such be newly come.
- 1604 SHAKESPEARE *Hamlet* II. i. 57, I saw him yesterday, or th'other day, Or then, or then, with such and such.
- 1893 F. W. L. ADAMS *New Egypt* 147 We have done such, and such, and such.

V. Uses with special classes of words and in idiomatic phrases.

* *In collocation with indef. adjs., numerals, etc.*

When used absol. the phrases in 24 – 27 become a kind of compound pronouns.

24. With *many (more), any, some, all, every*: many (etc.)...of the (same) kind, many...like this. Also in phr. **or some such** (also **somesuch**): or some such thing.

With a sing. n. the construction *many a such, any such a*, etc. was formerly common.

- c888 ÆLFRED tr. Boethius *De Consol. Philos.* xxxiv. §6 Geþyld & rihtwisnes & wisdom, & manege swelce cræftas.
- c1230 (▷ ?a1200) *Ancrene Riwe* (Corpus Cambr.) (1962) 195 3ef ei mon eani swuch þing ortrowi bi him.
- c1380 WYCLIF *Sel. Wks.* III. 443 When ony suche men asken þe sacrid ooste.
- 1382 *Bible* (Wycliffite, E.V.) Ephes. v. 27 Not hauynge wem, or spot,..or ony such thing.
- a1400 (▷ a1325) *Cursor Mundi* (Trin. Cambr.) l. 13712 Moises wol we alle suche stone.
- c1400 *Rom. Rose* 7123 Many a such comparisoun.
- 1526 *Bible* (Tyndale) Mark ix. f. lvij^v, Whosoever receave eny soche a chylde in my name, he receaveth me.
- 1544 *Letanie* in *Exhort. vnto Prayer* sig. Bvii^v, All suche as haue erred & ar deceiued.
- 1548 N. UDALL et al. tr. Erasmus *Paraphr. Newe Test.* I. Luke xvii. 134 Beefore ye haue any perceiueraunce that any suche thyng is to come.
- 1549 T. SOLME in H. Latimer *2nd Serm. before Kynges Maiestie* To Rdr. sig. Aviii, A fewe moo suche Preachers.
- 1550 T. CRANMER *Let.* 20 Apr. in D. Wilkins *Consilia* (1737) IV. 62/1 All such benefices..as..have been..impropried.
- 1570 B. GOOGE tr. T. Kirchmeyer *Popish Kingdome* III. f. 33, Masse blesseth euery such as seekes in welthie state to bee.
- 1600 SHAKESPEARE *Much Ado about Nothing* v. iv. 49 Some such strange bull leapt your fathers cowe.

- 1607 S. HIERON *Discouerie of Hypocrisie* in *Wks.* (1620) I. 241 Euey such shall bee cut off by the hand of God.
- 1653 H. MORE *Antidote Atheism* (1662) 97 A many such miracles.
- 1663 S. BUTLER *Hudibras: First Pt.* I. i. 27 He ne'er gave quarter t' any such .
- 1778 F. BURNEY *Evelina* I. xvi. 97, I never kept company with any such gentry.
- 1832 D. BREWSTER *Lett. Nat. Magic* xiii. 331 Several such strata.
- 1836 C. THIRLWALL *Hist. Greece* III. xviii. 77 If we may properly attribute any such objects to him.
- 1837 J. G. LOCKHART *Mem. Life Scott* IV. vii. 222 Some such excursion had been..recommended to him by his own physicians.
- 1895 S. BARING-GOULD *Noémi* xxiv, Some such a colourless, cadaverous light as that which [etc.].
- 1967 D. FRANCIS *Blood Sport* iii. 35 He was in France on business wasn't he, or somesuch.
- 1972 *Daily Tel.* 11 Apr. 22/5 Plan will be to approach them with proposals for short and sharp bursts of selling with stamps—stamp weeks or somesuch.
- 1973 R. PARKES *Guardians* vii. 122 The doctor believed it might aid expiation or abreaction or some such.

25. *such other* (arch.), † *other such*; as pron. *such others*, arch. *other such*. Phr. † *and such other*, and the like, and such-like.

- c888 ÆLFRED tr. Boethius *De Consol. Philos.* xxiv. §3 On swilcum & on oðrum swelcum lænum & hreosendum weorðscipum.
- c1000 ÆLFRIC *Exodus* vii. 11 Hig worhton oðer swilc þing þurh hira dry~craeft.
- a1250 (▶ ?a1200) *Ancrene Riwe* (Nero) (1952) 108 Þeos & oðer swuche dredfule þouhtes.
- a1425 LANGLAND *Piers Plowman*A. I.104 (MS. U) [Cherubin and Seraphin] and siche mo oþere.
- c1450 *Brut*. II. ccxxvii. 299 Ploghmen, & such oþer laborers.
- ?1482 J. KAY tr. G. Caoursin *Siege of Rhodes* ¶5 Gorones, culuerynes, serpentines and such other.
- 1530 J. PALSGRAVE *Lesclarcissement* 463/2, I brede a chylde, or brede yonge, as a woman or any other suche beest dothe.
- 1531 *St. German's Secunde Dyaloge Doctour & Student* (new ed.) xlii. f. cvi, A Captayne..shall be bounde for the offence of hys squyers. And an hoste for his ghest and such other.
- 1588 T. KYD tr. Tasso *Housholders Philos.* f. 18^v, By fires, tempests, inundations, & other such.
- 1600 J. PORY tr. J. Leo Africanus *Geogr. Hist. Afr.* II. 94 Either cheese, butter, milk, or any other such commoditie.
- 1707 J. FREIND *Acct. Earl of Peterborow's Conduct* 131 Such other place as shall be judged proper.
- 1725 D. DEFOE *New Voy. round World* I. 94 Roots, Yams, Mangoes, and such Stuff.
- 1762 LD. KAMES *Elements Crit.* II. xviii. 386 Observance, opponent,..and such others of three syllables.
- 1868 A. C. SWINBURNE *W. Blake* 150 Behmen, Swedenborg, or such others.
- 1871 J. RUSKIN *Fors Clavigera* I. x. 15 There are, indeed, other such in the world.

26.

a. *such another*, *another such*: another...of the kind, another similar. (Rarely ***another such a***, † ***such a...such another***: one...another, with a sing. n.)

Such another is used idiomatically in Shakespeare, where we should now say simply either 'such (a)', as in *Two Gent.* III. i. 133, *Tr. & Cr.* I. ii. 282 (Fo. 1), or 'another', 'a second', as in *Merry W.* I. iv. 145.

- a1300 *Sat. People Kildare* iv, in *Early Eng. Poems & Lives Saints* (1862) 153 Soch an oþir an erþe i note.
- c1375 *Cursor M.* (Fairf.) 1942 For nankyn chaunce sal I take suche a-noþer veniaunce.
- c1390 in F. J. Furnivall *Minor Poems Vernon MS* (1901) 716 In-to þat schip þer longed a Rooþur,..In al þis world nis such a noþur.
- a1400 (▶ a1325) *Cursor Mundi* (Vesp.) l. 1942 For nakin schauce [*Fairf.* nankyn chaunce] Sal i ta suilk a noiþer wengance.
- a1450 (▶ c1410) H. LOVELICH *Hist. Holy Grail* xxxvi. l. 638 Whiche tombe was so Ryaly dyht, that neuere myht Comprehende In Mannes Miht Swich Anothir tombe to Make As there was don.
- a1500 in J. Evans & M. S. Serjeantson *Eng. Mediaeval Lapidaries* (1933) 118 Proinces is a stone of femal kend..for somtyme he conceyueþ & bereþ such anoþer stone.
- a1556 N. UDALL *Ralph Roister Doister* (?1566) III. v. sig. F,j, Did not you make me a letter brother? *Scriuener*. Pay the like hire. I will make you suche an other.

- 1597 SHAKESPEARE *Richard III* I. iv. 5, I would not spend another such a night.
- 1600 SHAKESPEARE *Henry IV, Pt. 2* II. iv. 252 Such other gambole faculties a has..for the which the prince admits him: for the prince himself is such another .
- 1620 *Horæ Subseciua* 352 Heere are besides the ancient Statues of the Horatij and Curiatij, and such another of Neroes Mother as I haue mentioned to be in the Capitoll.
- a1627 T. MIDDLETON *More Dissemblers besides Women* v. i, in *2 New Playes* (1657) 72 How; such another word, down goes your Hose Boy.
- 1684 EARL OF ROSCOMMON *Ess. Translated Verse* 258 Another Such had left the Nation thin, In spite of all the Children he brought in.
- 1720 *Humourist* 65 Such a Person can do nothing ill, and such another..nothing well.
- 1756 T. AMORY *Life John Buncl* I. 163 She was such another genius as Chubb.
- 1852 H. B. STOWE *Uncle Tom's Cabin* II. xxix. 150 We'll never get another such a master.
- 1861 T. L. PEACOCK *Gryll Grange* xxxii, That chance has passed from her; and she will not easily find such another.
- 1868 A. C. SWINBURNE *W. Blake* 180 The 'frowning babe' of the last stanzas is..the same or such another as the one whose birth is first spoken of.
- 1871 J. RUSKIN *Fors Clavigera* I. v, No foolish being..will ever be capable of saying such another foolish thing.
- 1941 E. R. EDDISON *Fish Dinner* vii. 124 As the drunkard that swallowed the true live frog in his beer-mug, supposing it but such another fantasm as he was customed to?
- 2011 S. MUKHERJI *Thinking on Thresholds* iv. 64 A 'deeper' meaning that emerges..when we have a Ruskin, or such another decipherer, at hand.

b. Similarly **such a second**.

- 1828 SCOTT *Tapestr. Chamb.* I would not run the risk of such a second night.

27. no (†none) such adj., rarely †**no such a**; absol. or as pron. now only **none such** (cf. **none such**, NONSUCH *n.* and *adj.*), formerly **no such** (and †**such none**).

a. No (person or thing) of the kind; none of the kind.

- OE *Crist* I 290 Nan swylc ne cwom ænig oþer ofer ealle men, bryd beage hroden.
- a1122 *Anglo-Saxon Chron.* (Laud) anno 1032 Her..atywde þæt wildefyr ðe nan mann æror nan swylc ne gemunde.
- ?c1225 (‡?a1200) *Ancrene Riwe* (Cleo. C.vi) (1972) 76 Ne chaste 3e nan swich mon neauer on oðerwise.
- 1297 *R. Gloucester's Chron.* (Rolls) 3063 In þe world such non is.
- 13.. *Guy Warw.* (C.) 122 On this half the see noon suche was.
- a1400 *Minor Poems fr. Vernon MS.* xxix. ii. 69 Þe Iew..seide þer nas non such child þrinne.
- c1430 *Pilgr. Lyf Manhode* (1869) IV. lix. 205 Ther sook neuere noon non swich milk ne droouh noon swich brest.
- 1535 *Bible* (Coverdale) *Ecclus.* xlv. 13 Before him were there sene no soch fayre ornamentes.
- 1535 *Bible* (Coverdale) *Acts* xxi. C, We haue wrytten, and concluded, that they shulde obserue no soch, but onely [etc.].
- 1582 R. STANYHURST tr. T. More in tr. Virgil *First Foure Bookes Æneis* 100 Syth mye nose owtpeaking, good syr, your liplabor hindreth, Hardlye ye may kisse mee, where no such gnomon apeereth.
- 1601 R. HOLTBY in *Archpriest Controv.* (1896) I. 185 They had no such ignorance that could excuse them admittinge that he was a superior.
- 1607 S. HIERON *Discouerie of Hypocrisie* in *Wks.* (1620) I. 237 No such shall inherite the kingdome of Christ and of God.
- 1647 J. TRAPP *Mellificium Theol.* in *Comm. Epist. & Rev.* 697 The Emperour Commodus would needs be stiled ὑπερπαύων, or the Surpasser, as if there were none such.
- 1663 S. BUTLER *Hudibras: First Pt.* I. i. 4 'Tis plain enough he was no such .
- 1749 BERKELEY *Word to Wise* in *Wks.* (1871) III. 440 There can be no such thing as happy life without labour.
- 1774 *Child of Nature* II. 86, I would..have no such a tête à tête with such a man.
- 1831 SCOTT *Castle Dangerous* iii, in *Tales of my Landlord* 4th Ser. IV. 88 'Who was it passed through your post even now, with the traitorous cry of "Douglas"?' 'We know of no such.'

- 1849 MACAULAY *Hist. Eng.* II. vi. 119 Objection was taken by some zealous Protestants to the mention made of the Roman Catholic religion. There was no such religion.
- 1867 A. C. SWINBURNE in *Fortn. Rev.* Oct. 428 There is no such thing as a dumb poet or a handless painter.

b. No great; advb. qualifying as adj. (cf. 15b) = not (a) very, not a.

† **nothing such:** nothing of any account.

- 1579 SPENSER *Shepherdess Cal.* Sept. 79, I thought the soyle would haue made me rich: But nowe I wote, it is nothing sich.
- 1612 BACON *Ess.* (new ed.) 9 Death is no such enemy, when a man hath so many followers about him.
- a1616 SHAKESPEARE *Antony & Cleopatra* (1623) III. iii. 40 Why me think's by him, This Creature's no such thing.
- 1669 DRYDEN *Wild Gallant* I. i. 11 If that be all, there's no such hast.
- 1695 W. CONGREVE *Love for Love* V. i. 76 Fifty, in a hale Constitution, is no such contemptible Age.
- 1773 O. GOLDSMITH *She stoops to Conquer* V. 92 Five and twenty miles in two hours and a half is no such bad driving.
- 1782 F. BURNEY *Cecilia* III. V. xii. 148 As you happen to be quite alone, a little agreeable company would be no such bad thing.
- 1867 M. ARNOLD *Celtic Lit.* 87 So long as Celt and Teuton are..at least, no such great while out of their cradle.
- 1870 W. MORRIS *Earthly Paradise* III. 279 Clad in attire of no such wretched price.

c. Phr. **no such †matter or thing:** nothing of the kind; also exclamatorily, = not at all, not a bit of it, quite the contrary.

- 1538 POLE *Let.* in J. Strype *Eccl. Mem.* (1721) I. App. lxxxiii. 213 Neither you nor no man else..can bring no such thing against mine opinion.
- 1560 *Bible* (Geneva) 2 Sam. xiii. 12 No suche thing oght to be done in Israel: commit not this folie.
- 1584 G. PEELE *Araygnem. Paris* I. i. sig. Aij^v, *Pan.* We meete not now to brawle. *Faun.* Theres no such matter, Pan.
- 1588 R. GREENE *Pandosto* sig. C4^v, The goodman..desired her to be quiet, for there was non such matter.
- 1609 SHAKESPEARE *Sonnets* lxxxvii. sig. F3, In sleepe a King, but waking no such matter .
- 1755 T. GRAY *Let.* 14 Aug. in *Corr.* (1971) I. 431 They thought me rheumatic & feverish. no such thing!
- 1814 L. HUNT *Feast of Poets* 61 The vices..are only 'imputed' to him;—to use a pithy and favourite mode of quotation, 'There's no such thing!'
- 1869 A. J. EVANS *Vashti* xv. 203, I shall do no such thing.

28. such a(n) one, formerly also † **such one,** freq. as one word † **suchon.**

a. Such a person or thing as that specified or referred to; one of that kind.

- c1375 *Cursor M.* (Fairf.) 85 Of suche an [*Cott.* suilk an] sulde men mater take.
- c1380 WYCLIF *Wks.* (1880) 47 Þei schullen presenten hym to þe nexte custode of þat place where euere þei fynden sychon.
- 1390 J. GOWER *Confessio Amantis* I. 47 Ther is manye of yow Faitours, and so may be that thow Art riht such on.
- c1400 *Pilgr. Sowle* (1483) IV. xxxiii. 82 Good ryght is that vpon suche one be take vengeance.
- 1535 *Bible* (Coverdale) Job xiv. 3 Thinkest thou it now well done, to open thine eyes vpon soch one?
- 1559 J. AYLMEYER *Harborowe* sig. F2, It is a great enterprise..to pulle a quenes crowne of hir head: and specially such a ones.
- 1594 O. B. *Questions Profitable Concernings* L ij b, Such ones are said to harrow hell, to make their sonnes Gentlemen.
- 1654 O. SEDGWICK *Elisha* 15 The death of such a one is an exceeding loss.
- 1732 B. MANDEVILLE *Enq. Origin Honour* 166 To such a one, a Clergyman should preach the Strictness of Morality.
- 1816 W. HAZLITT *Polit. Ess.* (1819) 82 A Jacobin is one who would haue his single opinion govern the world... Such a one is Mr. Southey.

1885 A. C. SWINBURNE *Misc.* (1886) 298 Such an one..is by common consent a blackguard.

b. Followed by rel. pron. *as*, formerly †*that*, etc.: One of the kind that; one who, a thing which.

1390 J. GOWER *Confessio Amantis* I. 96 He mot him binde To such on which of alle kinde Of wommen is thunsemlieste.

c1400 *Mandeville's Trav.* (1839) 287 Suche an on as is of gode maneres.

1530 T. CROMWELL in R. B. Merriman *Life & Lett. T. Cromwell* (1902) I. 330 Dilligent and honest And suchon that..wilbe gladde to serue your grace in any thing.

1539 *Bible* (Great) Ps. lxxviii. 21 The hearie scalpe of soch one [1611 such a one] as goeth on still in his wyckednes.

1583 T. STOCKER tr. *Tragicall Hist. Ciuile Warres Lowe Countries* IV. 23 He was a verie noble young Prince, and such a one as in whom, was great hope of good.

1600 SHAKESPEARE *Much Ado about Nothing* V. i. 7 Such a one whose wrongs doe sute with mine.

1672 O. WALKER *Of Educ.* II. ii. 235 Such a one..as is a discreet and virtuous person.

1884 A. C. SWINBURNE *Misc.* (1886) 28 He was merely a royalist, and such an one as may be bred and reared out of the middle class.

c. Followed by rel. adv. *as*: One of the same kind as; one like (so-and-so).

c1400 *26 Pol. Poems* 111 Wiþ suchon as I to make debat.

1535 *Bible* (Coverdale) Psalms xlix. 21 Thou..thinkest me to be euen soch one as thy self.

1596 J. HARINGTON *Apol.* sig. Bb^v, A passing proud fellow, such a one as Naaman the Syrian.

1611 *Bible* (King James) Philemon 9 Being such a one as Paul the aged.

1727 L. WELSTED *Dissembled Wanton* V. 68 By marrying some commodious Person; such a one is Mr. Toby.

1868 C. THIRLWALL *Lett.* (1881) II. 195 It was just such a one as that which was the occasion of Wordsworth's sonnet.

1885 A. C. SWINBURNE *Misc.* (1886) 225 Such an one as these.

d. A certain one not specifically named (see 16); So-and-so. *Obs.* or *arch.*

1560 *Bible* (Geneva) Ruth iv. 1 Ho, suche one [1611 such a one], come, sit downe here.

?1566 W. P. tr. C. S. Curio *Pasquine in Traunce* 24 Then did the coniuurer aske, whether he was such a one or such a one, naming many and sundry persons that dyed long ago.

a1616 SHAKESPEARE *Measure for Measure* (1623) II. i. 107 That such a one, and such a one, were past cure of the thing you wot of.

1678 T. OTWAY *Friendship in Fashion* I. 2 He had bin with my Lord such a one.

1712 J. ARBUTHNOT *John Bull in his Senses* iii. 10 Instead of plain Sir and Madam..he calls us Goody and Gaffer such a one.

1798 W. HUTTON *Life* (1816) 52 [She] mentioned several such-a-ones who solicited her hand.

1812 BYRON *Waltz* xiii, Sir—Such-a-one.

1832 H. MARTINEAU *Hill & Valley* (1843) 162 They said that 'neighbour such-a-one was a prisoner'.

†**e.** As adj. following the n.: Such as. *Obs.*

1535 *Bible* (Coverdale) 1 Macc. iv. 47 They..buylded a new aulter soch one as was before.

1546 J. HEYWOOD *Dialogue Prouerbes Eng. Tongue* II. vii. sig. Iii^v, A larom, suche one, As folk ring bees w^t basons.

a1716 SOUTH in Chambers *Cycl. Eng. Lit.* I. 465/1 Sensuality is..one kind of pleasure, such a one as it is.

29. Miscellaneous.

a. **such much** *adj.* so much, thus much.

1832 T. CARLYLE *Let. to J. Carlyle* 2 July Such much for Annandale, where you see there are..many mercies still allotted to us.

†**b. *what such***: of what kind. *Obs.*

1671 H. M. tr. Erasmus *Colloquies* 152 What such soever an one thy husband be.

1671 H. M. tr. Erasmus *Colloquies* 555 Consider here with me what such they be.

†**c. *who such***: such as, whoever. *Obs.*

1667 A. MARVELL *Let.* 26 Nov. in *Poems & Lett.* (1971) II. 62 That you may return who such take it [*sc.* an oath].

†**d. *such a like, such...like***: = SUCH-LIKE *adj.* and *pron.*

1474 *Cov. Leet Bk.* 389 Intrelles of bestes or such filthy thyng like.

1541 T. WYATT *Defence* in K. Muir *Life & Lett.* (1963) 195 Alleginge that he had ons swarved from hym in suche a lyke matter.

1577 T. VAUTROLLIER tr. M. Luther *Comm. Epist. to Galathians* (new ed.) f. 95, Such a like thing of late happened to that miserable man Doctor Kraus of Hal.

1608 E. TOPSELL *Hist. Serpents* 15 Solinus reporteth of such a like wood in a part of Affrica.

e. *such a few, such a many* (colloq.): so few, so many.

1841 THACKERAY *Great Hoggarty Diamond* xiii, No one could have thought it could have done such a many things in that time.

30. Preceding a poss. pron., as ***such his*** = that or this (those or these) of his. Rarely with correlative *as*. *Obs.* or *arch.*

1565 W. ALLEN *Def. & Declar. Doctr. Purgatory* To Rdr. 6^v, 7, I..submit my selfe, to the iudgment of suche oure masters..as..are made the lawful pastors of our soules.

1581 W. ALLEN *Apol. Two Eng. Colleges* f. 121, God giueth not the tast of such his confortes to any, but [etc.].

1602 W. WATSON *Decacordon Ten Quodlibeticall Questions* 265 Such their friends as they themselues made choice of.

1702 *Clarendon's Hist. Rebellion* I. IV. 233 The Minister..Resisted such their Licence.

1709 R. STEELE *Tatler* No. 1. ¶1, I shall..publish such my Advices and Reflections.

1787 *Minor* IV. xix. 307 A few words of such my personages as have not previously been..disposed of.

1837 F. PALGRAVE *Merchant & Friar* Ded. p. xxi, When you pay such your visit to the civic muniment room.

31. With a cardinal numeral, which now always precedes ***such***: (So many) of that kind, or of the kind *that*.

1297 *R. Gloucester's Chron.* (Rolls) 439 Hii hadde suche þritti men as were in hor side.

1377 LANGLAND *Piers Plowman* B. I. 106 Cherubyn and seraphin suche seuene and an-othre.

a1533 LD. BERNERS tr. *Arthur of Brytayne* (?1560) lxxv. sig. Ti, He had to do all at ones wyth suche .vi. as syr Rowland is.

a1568 R. ASCHAM *Scholemaster* (1570) II. f. 41, This golden sentence, diuerslie wrought upon, by soch foure excellent Masters.

1575 G. GASCOIGNE *Certayne Notes Instr.* in *Posies* sig. U.j^v, Rythme royall is a verse of tenne sillables, and seuene such verses make a staffe.

1582 N. LICHEFIELD tr. F. L. de Castanheda *1st Bk. Hist. Discoverie E. Indias* 16 Since it was so expedient to have a Pilot, the Generall then requested to have two such.

- a1616 SHAKESPEARE *As you like It* (1623) IV. i. 111 *Orl.* And wilt thou haue me? *Ros.* I, and twentie such.
 1637 MILTON *Comus* 20 The..innocent Ladie..Gently ask't if he had seene such two.
 1707 J. WARD *Young Mathematician's Guide* IV. ii. 361 By the Rectangle of any two Abscissæ's, is meant the Rectangle of such two Parts, as being Added together, will be Equal to the Transverse Diameter.
 1766 J. FORDYCE *Serm. Young Women* (1767) I. i. 70 What is the shallow admiration of an hundred such?
 1821 BYRON *Isles of Greece in Don Juan: Canto III* 49 Of two such lessons, why forget The nobler and the manlier one?

†**32.** With a cardinal numeral *such* is used to denote multiplication by the number in question; e.g. ***such five (as or so)*** = five times as many or as much (as). *Obs.*

Old English ***oper swilc*** = as much or as many more; ***swilc healf*** = half as much.

- OE *Beowulf* 1583 Slæpende fræt folces Denigea fyftyne men, ond oðer swylc ut offerede.
 c1000 *Sax. Leechd.* II. 180 Genim þæs selestan wines & grenes eles swilc healf.
 c1000 *Sax. Leechd.* II. 214 Þry lytle bollan fullan gemengde wiþ swilc tu wæteres.
 c1290 *S. Eng. Leg.* 102 Þat is suych a þousent more wurth þanne al þat þing þat is.
 a1300 *Floriz & Bl.* 360 Grante him þat þu wilt so, And tak mid amoreþe suche two.
 c1369 CHAUCER *Bk. Duchesse* 408 To have moo floures swche seven As in the walkene sterris bee.
 ▶ a1387 J. TREVISA tr. R. Higden *Polychron.* (St. John's Cambr.) (1876) VI. 83 He hadde suche þre so hardy men in his oost as þe *oper* hadde in his.
 c1412 T. HOCCLEVE *De Regimine Principum* 1195, I se þou woldest sorowe swyche two As I.
 1470–85 MALORY *Morte d'Arthur* X. viii. 426 He is able to bete suche fyue as ye and I be.

** *In phrases with nouns.*

33. *such kind*, †*such sort*, †*such (a) manner (of)*, †*of such manner*: of such a kind.

- 1303 R. MANNYNG *Handlyng Synne* 243 By god ys of swych manere, Þogh þou forsake hym ryght now here, To-morwe mayst þou com aþeyn.
 1303 R. MANNYNG *Handlyng Synne* 1737 Aþens swyche maner wyuys þat wyl nat amende here lyuys.
 a1325 *Statutes of Realm* (2011) xli. 106 Of suuche manere felonies.
 1340 *Ayenbite* (1866) 10 Kueade wordes of zuyche manere.
 c1380 WYCLIF *Wks.* (1880) 390 To occupie siche maner londe or lordeschip.
 1382 *Bible (Wycliffite, E.V.)* Gen. xliii. 32 A fowle thing thei wenen sich a manere feeste.
 a1450 J. MYRC *Instr. to Par. Priests* 39 Wrastelynge, & schotyng, & suche maner game.
 a1470 MALORY *Morte Darthur* (Winch. Coll.) 985 The bonys be of such maner of kynde that who that handelyth hym..shall never be wery.
 a1542 T. WYATT *Coll. Poems* (1969) 11, I ame not of suche maner condition.
 1543 *More's Hist. Richard III* in *Chron. J. Hardyng* f. lxvi^v, If suche kynde of woordes had not been.
 1647 J. HOWELL *New Vol. of Lett.* 138 A holy kind of liquor made of such sort of flowers.
 1670 T. S. & A. ROBERTS *Adventures Eng. Merchant* 200 When such kind of Reports are imprinted into the Fancy of the People.
 1707 J. WARD *Young Mathematician's Guide* III. i. 284 Of such kind of Polygons there are infinite Varieties.
 1804–6 S. SMITH *Elem. Sketches Moral Philos.* (1850) 110 Such sort of questions..are not merely innocent subtleties.
 1841 F. E. PAGET *Tales of Village* (1852) 488 Such kind of things are not uncommon..among gay young men.

34.

a. †*in such manner*: in this or that way. ***in such manner*** or † ***sort***
***as*:** in the way that, as.

- 1297 *R. Gloucester's Chron.* (Rolls) 7779 So þat þe king in such manere suluer wan ynou.
 1484 CAXTON tr. *Subtyl Historyes & Fables Esope* vii, He prayd in suche maner as foloweth.

- 1592 W. WEST *Symbolæogr. : 1st Pt.* §100 g, The one doth..covenant with the other to doe..some..thing or things in such sort as they haue concluded therof amongst themselues.
- 1628 T. HOBBS tr. Thucydides *Peloponnesian War* (1822) 47 In such sort as it should seem best.
- 1709 G. BERKELEY *Ess. New Theory of Vision* §72. 79 The Faintness, which enlarges the Appearance, must be applied in such Sort, and with such Circumstances, as have been observed to attend the Vision of great Magnitudes.
- 1818 W. CRUISE *Digest Laws Eng. Real Prop.* (ed. 2) IV. 395 In such sort, manner, and form..as the husband should thereafter..appoint.

b. in such (a) manner or sort (arch.) as, as that, that: in such a way that, so that.

- 1449 J. METHAM *Wks.* (E.E.T.S.) 301 Help me to adorune ther chauns in sqwyche manere, So that [etc.].
- 1560 J. DAUS tr. J. Sleidane *Commentaries* f. clxx, Themperour answereth y^e protestantes Ambassadors..in suche sorte as it coulde not be wel perceiued, whether [etc.].
- 1576 A. FLEMING tr. Cicero in *Panoplie Epist.* 59, I will write of my selfe..in such sort, that I varie not from the president..of many noble..personages.
- 1609 SHAKESPEARE *Sonnets* xcvi. sig. G, I loue thee in such sort, As thou being mine, mine is thy good report.
- 1625 BACON *Ess.* (new ed.) 129 Let him..moue it himselve, in such sort, as may foile it.
- 1665 J. BUNYAN *Holy Citie* To Rdr. sig. A ij^v, That one so low..as I, should busie my self in such sort, as to meddle [etc.].
- 1678 J. MOXON *Mech. Dyalling* 10 Apply one of the sides of your Clinatory..to the Plane, in such sort that the Plumb-line..may fall upon the Circumference of the Quadrant.
- 1712 J. ADDISON *Spectator* No. 321. ¶30 In such a manner as they shall not be miss'd.
- 1771 *Encycl. Brit.* II. 693/2 An index..which..is joined to the centre A, in such manner as that it can move round.
- 1821 SHELLEY *Let.* 8 June (1964) II. 297 In such a manner as it shall be difficult for the reviser to leave such errors.
- 1825 SCOTT *Betrothed* Concl., in *Tales Crusaders* II. 340 Damian shrunk together in such sort that his fetters clashed.
- 1885 T. C. FINLAYSON *Biol. Relig.* 31 But the man who is spiritually dead is, at the same time, in such sort living, that [etc.].

†**35. such-a-thing** = Thingumbob, What's-his-name. (Cf. French *Monsieur Chose*.) *Obs.*

- 1756 M. CALDERWOOD *Lett. & Jrnls.* (1884) vi. 167 Who knows who Mr. Such-a-thing is?

36. such time as (or that): the time when, the moment at which. (rarely with *as* omitted.) Occas. used (quot. 1634) as conjunctive phr. = When, while; also pleonastically with *when* (quot. a1616). *Obs.* or *arch.*

- 1411 *Rolls of Parl.* III. 650/2 Atte such resonable tyme as it likyth the forsaid Lord the Roos to assigne.
- 1518 in I. S. Leadam *Select Cases Court of Requests* (1898) 15 Vnto suche tyme as he..payde vnto the seid John for his fees ix.s.
- 1550 in *Rep. Royal Comm. Hist. MSS: Var. Coll.* (1907) IV. 220 Untyll suche tyme that Mr. Meyor..shall take any order for the same.
- 1611 M. SMITH in *Bible* (King James) Transl. Pref. ¶2 At such time as the professours and teachers of Christianitie..were liberally endowed.
- a1616 SHAKESPEARE *Coriolanus* (1623) III. iii. 19 And when such time they haue begun to cry, Let them not cease.
- 1634 T. HERBERT *Relation Some Yeares Trauaile* 82 He attained the Georgian Confines, in a darke night, such time as the Persians slept.
- 1660 A. WOOD *Life & Times* (1891) I. 349 Till such time the sickness is ceased in their house.
- a1761 W. LAW *Comfort Weary Pilgrim* (1809) 16 Till such time as something has disturbed his state.

37. (See also SUCHWISE *adv.*)**a. in (†on) such (a) wise:** in such a manner, so, thus. *arch.*

- 1390 J. GOWER *Confessio Amantis* I. 1 So that it myhte in such a wyse..Beleve to the worldes eere.
 a1400 († a1325) *Cursor Mundi* (Fairf. 14) l. 3292 He ..saide til hir on suche a wise. mayden saide he þou gif me drinke.
 c1440 *Generydes* 34 Gret pite that she in suche a wyse Shuld sette hyr wurchippe atte so litill prise.
 a1555 H. LATIMER *Frutefull Serm.* (1572) II. f. 185^v, Whosoeuer in such wise fighteth with the deuil, shal haue the victory.
 1838 E. B. BROWNING *Isobel's Child* vii, All smiles come in such a wise, Where tears shall fall or haue of old.
 1887 W. MORRIS tr. Homer *Odyssey* I. XII. 224 Eurylochus spake in suchwise.
 1913 D. BRAY *Life-hist. Brahui* i. 5 She believes that in such wise will it be given life.

b. in (†by, †on, †upon) such wise: in such a manner, so *that, as to*.

- a1225 *Leg. Kath.* 1956 Þis pinfule gin wes o swuch wise iginet, þet [etc.].
 a1450 *Knt. de la Tour* xvii, To be ielous..in suche wise as to shame hym selff and his wiff.
 1477 CAXTON tr. R. Le Fèvre *Hist. Jason* (1913) 30 The raynes of his horse faylled..in suche wise as he tumblid the hede vnder.
 1490 CAXTON tr. *Foure Sonnes of Aymon* (1885) i. 28 He smote a knyghte..by suche a wyse that he ouerthrewe hym doun deed.
 1569 R. GRAFTON *Chron.* II. 10 He destroyed the land..in such wise, that .ix. yeres after it lay vnlaboured.
 1858 E. H. SEARS *Athanasia* x. 80 The pneumatology of the sacred writers brings home to us the doctrine of the resurrection in such wise as to give it [etc.].
 1903 *Westm. Gaz.* 12 Jan. 10/1 He..gave proof of a cruel..disposition, in suchwise that [etc.].

†c. in such wise as: in the way that, as. *Obs.*

- 1390 J. GOWER *Confessio Amantis* I. 106 In such wise as he compasseth, His wit al one alle othre passeth.
 1417 KING HENRY V in H. Ellis *Orig. Lett. Eng. Hist.* (1846) 3rd Ser. I. 61 [They] haue..doon theirre Ambassiat in suche wyse as we halde us wel apaide.
 a1535 T. MORE *Dialoge of Comfort* (1553) II. xvi. sig. I.viii^v, He y^t is illuded by the Deuyll, is in suche wyse deceyued, and worse to, than be they by theyr dreame.
 1630 W. PRYNNE *Anti-Arminianisme* 9 We must receiue Gods promises in such wise as they are generally set forth vnto vs.

38. as such.**a.** As being what the name or description implies; in that capacity.

- 1711 R. STEELE *Spectator* No. 41. ¶5 When she observed Will. irrevocably her Slave, she began to use him as such.
 1712 R. STEELE *Spectator* No. 386. ¶2 Witty Men are apt to imagine they are agreeable as such.
 1797 *Encycl. Brit.* XVI. 566/2 Her son was proclaimed *her* heir, and as such great duke of all the Russias.
 1831 SCOTT *Castle Dangerous* xiii, in *Tales of my Landlord* 4th Ser. IV. 315 A Welsh knight, known as such by the diminutive size of his steed.
 1851 W. B. CARPENTER *Man. Physiol.* (ed. 2) 434 Biliary matter does not pre-exist as such in the blood.
 1851 A. W. PUGIN *Chancel Screens* 10 No parochial churches, built as such, ever had close screens.
 1891 J. B. EDGE in *Law Times* 90 395/1 The defendant is the rector of the parish, and, as such, occupies the glebe land.
 1911 *Act 1 & 2 Geo. V* c. 48 §4 The trade or business carried on in the house or place by the licence holder as such.

b. The sense 'in that capacity' passes contextually into: Accordingly,

consequently, thereupon. *colloq.* or *vulgar.*

- 1721 in H. J. F. Swayne *Churchwardens' Accts. Sarum* (1896) 351 [He] did..publicly Declare..That he had chosen the said William Clemens to be his parish Clerk..And bid the Congregation to..accept him—as such Witness Henry Biggs, F. Barber, [etc.].
- 1800 J. KING in *Corr. W. Fowler* (1907) 33, I very much longed to hear from you..and as such I did not the least esteem it for its having been delayed for the reasons assigned.
- 1814 W. FOWLER in *Corr. W. Fowler* (1907) 297 H. R. H. Princess Augusta..motioned for me to come to her Highness. As such she addressed me in the most pleasant manner possible.

c. (Earlier † **as it is such**, etc.) Intrinsically considered; in itself; *quâ* (so-and-so).

- 1654 Z. COKE *Art of Logick* 2 Philosophy, which comprehends Metaphysicks, which considereth things as they are such.
- 1670 MILTON *Hist. Brit.* vi. 291 True fortitude glories not in the feats of War, as they are such, but as they serve to end War soonest by a victorious Peace.
- 1678 R. CUDWORTH *True Intellect. Syst. Universe* i. v. 839 If Matter as such, had Life, Perception, and Understanding belonging to it.
- 1732 G. BERKELEY *Alciphron* I. ii. v. 80 Is there any thing in the nature of Vice, as such that renders it a public blessing?
- 1777 W. COWPER *Let.* 25 May (1979) I. 269 His later Epistles I think are worth little as such, but might be turn'd to excellent Account by a Young Student of Taste & Judgement.
- 1849 J. RUSKIN *Seven Lamps Archit.* vi. 169 History, as such, was indeed entrusted to the painters of its interior.
- 1884 B. BOSANQUET et al. tr. H. Lotze *Metaphysic* 68 The abstract conception of a *Thing as such*.