

hack /hæk/ verb to gain access illegally to a computer system or program ■ noun a writer who produces poor quality material only for money

hacker /'hækə/ noun somebody who gains access to other people's computer files without their permission

half binding /'ha:f ,ba:nd:n/ noun bookbinding in which the back and sometimes the corners of a book are bound in one material and the sides in another

half bound book /'harf baund book / noun a book with a style of binding which was common from the beginning of the 19th century, where binding leathers or vellum were used on the spine and corners and the rest of the boards were covered with marbled paper or plain paper and cloth

half leather binding /haɪf ˌleðə 'baɪndɪŋ/ noun a binding on a hard-cover book, where the spine and corners are covered with leather and the rest is left in ordinary cloth or paper

half title /ˈhɑːf ˌtaɪt(ə)l/ noun the first page of a book with only the title and not the details of the publisher or author halftone /ˈhɑːftəʊn/, half-tone noun 1. continuous shading of a printed area 2. a shade of grey appearing to be half way between white and black 3. an illustration made using the halftone process o a book with 25 halftone illustrations o The book is illustrated with twenty halftones. Owe need a full page halftone facing the beginning of the chapter.

COMMENT: Halftones are made by breaking up a continuous tone pattern into a series of dots of varying sizes.

When printed, the dots appear to merge into a continuous tone, though if you look at them closely the dots are visible. The dots are created by scanning or by photographing the original through a screen, which is a mesh of criss-cross lines or a series of dots.

halftone screen /'ha:ftəun skri:n/ noun a screen with cross lines or a grid of dots used for preparing a halftone illustration

half-yearly /,hɑːf 'jɪəli/ adjective 1. happening every six months ○ a half-yearly magazine 2. referring to a period of six months ○ half-yearly royalty statement ■ adverb every six months ○ we pay some royalties half-yearly

halt /hɔːlt/ *verb* to stop completely, although usually temporarily

handbook /'hændbok/ noun a book of advice and instructions

hand-held /'hænd held/ adjective small and light enough to be used while held in the hand o hand-held video camera

handle /'hænd(ə)l/ noun 1. a computer user's nickname or screen name 2. (in a graphics or DTP program) a small square that is displayed on the edge of a frame, object or image verb to deal with or accept responsibility for a situation or people

handout /'hændaut/ noun a printed paper which supports a talk or lecture with summaries or other information

handover period /'hændəvvə
¡pɪəriəd/ noun a period of time when
the outgoing holder of a job works with
the new person to make sure they have
all the necessary knowledge of the work

'Advocates of outsourcing argue that it allows companies to focus on their core business, improve employee services and cut costs. Initially, costs rose in the deal because the two were running parallel services during the handover period.' [Financial Times]

handshake /ˈhændʃeɪk/, handshaking /ˈhændʃeɪkɪŋ/ noun a term in computing which indicates that two machines are compatible and can transfer information to each other

hands-on experience /₁hændz on Ik'spieriens/ *noun* the ability to actually use machines or equipment rather than just learning about them

hands-on training /,hændz on 'treinin/ noun a method of teaching using practical experience rather than just theory

handwriting /'hændraɪtɪŋ/ noun a system of putting words on paper using a pen or pencil o Everyone has their own distinctive style of handwriting.

handwritten /,hænd'rɪt(ə)n/ adjective written with a pen or pencil rather than printed by a machine

hang up /,hæŋ 'ʌp/ verb to end a phone call by putting the receiver down Hansard /'hænsɑːd/ noun a written account of the proceedings of the UK Parliament

hardback /'haːdbæk/ noun a copy of a book with a board cover. Compare paperback

hardbound /'ha:dbaond/ adjective bound as a book in a stiff cover

hard copy /,ha:d 'kppi/ noun a printed version of a document held on a computer

hardcover /'haːdkʌvə/ noun PUBL same as hardback

hard disk /'hoːd dɪsk/ noun a rigid magnetic disk usually built into a computer, which can store much more data than a floppy disk

hardware /'haːdweə/ noun the machinery of a computer, rather than the programs written for it

hardware costs /'haːdweə kɒsts/
plural noun the capital costs of buying
computer equipment and other
machinery

hardware resources /'ha:dweə rī ,zɔ:sɪz/ plural noun the amount of computer equipment and machinery available for use

Harvard system /'harvad 'sistəm/ noun a bibliographic reference system, used in academic publishing, in which the author and date are given in the text and the full reference is supplied in a general list of references

hash /hæʃ/, hashmark /ˈhæʃmɑːk/ noun 1. a symbol (#) used to indicate the word 'number' in addresses o RD#3 (Rural District Number 3) 2. a symbol used on telephones for a variety of functions

head /hed/ *noun* the top or most important part or person \Box **per head** referring to the cost or amount for each person

head crash /'hed kræʃ/ noun failure in a disk drive, where the read/write head touches the surface of the disk, causing damage and data loss

headed stationery /,hedid 'steif(ə)n(ə)ri/ noun notepaper which has the name and address of the person or organisation it belongs to printed at the top of each sheet

header /'hedə/ noun 1. (in a document) a piece of text that appears at the very top of each page, containing e.g. the chapter name and the page number.
⋄ footer 2. the beginning of an e-mail message with full information about the recipient's address, sender's name and address and any delivery options

header block /'hedə blok/ noun a block of data at the beginning of a file, which contains the file characteristics

heading /'hedɪŋ/ noun a word, phrase, title or name at the beginning of a page, section or catalogue entry

head librarian /,hed lar'breəriən/ noun a qualified librarian who is in charge of a library or district

headline /'hedlaɪn/ noun 1. the title at the top of a page or article in a newspaper story 2. a spoken list of items to be covered in a radio or TV news bulletin

head of department /hed av di 'partmant/ noun a person who is

responsible for a group of people working in the same department

head office /,hed 'pfis/ noun the main office of a company or organisation which has branch offices in other places

headphones /'hedfəunz/ plural noun a pair of small speakers worn over the ears to listen to speech or music

headquarters /hed'kwo:təz/ plural noun the main administrative office of an organisation

headword /'hedw3:d/ *noun* the main entry word in a dictionary

help line /'help laɪn/ noun a telephone number dedicated to a specific topic which people can ring for advice and help

help menu /'help ,menju:/ noun a list of options available which instruct people how to use a computer program help screen /'help skri:n/ noun a screen containing writing which explains how to use a computer

program

Heritage Lottery Fund /,heritidʒ 'lɒtəri ,fʌnd/ noun a public body which distributes money raised by the National Lottery in the UK to heritage organisations, including libraries and archiving services. Abbr HLF

Her Majesty's Inspectorate /ˌhɜː ˌmædʒəstiːz ɪn'spekt(ə)rət/, Her Majesty's Inspector noun a British government department or official responsible for inspecting teaching in schools. Abbr HMI

Her Majesty's Stationery Office /,h3: ,mæd3əst1z 'ste1∫(ə)n(ə)ri ,pf1s/noun the publications office of the British government. Abbr HMSO

heuristic /hjuəˈrɪstɪk/ adjective solving problems by using reasoning and experience rather than standard formulae

heuristic searching /hjuəˈrɪstɪk ,sɜːtʃɪŋ/ noun a method of searching which modifies the search according to each piece of information as it is found

'The GA is one of the emerging heuristic searching techniques that is suitable for solving complex combinatorial problems (Reeves, 1993). The GA was invented and developed to mimic some of the processes observed in natural selection, initially by Holland and his associates at the University of Michigan in the 1960s.' [Integrated Manufacturing Systems]

hidden agenda /,hId(ə)n ə'dʒendə/ noun the unspoken intentions behind a decision or action

hidden Web /'hɪd(ə)n web/ noun same as **deep Web**

hide /haɪd/ noun leather made from the skin of animals older than a calf, used for binding large-format books

hierarchical /,haɪə'rɑːkɪk(ə)l/
adjective relating to data arranged in a
tree structure with defined layers

hierarchical classification /ˌhaɪərɑ:kɪk(ə)l ˌklæsɪfɪ'keɪʃ(ə)n/noun a system of classifying items with the broadest terms at the top and working down to more specific narrow terms

hierarchical database /,haɪərɑːkɪk(ə)l 'deɪtəbeɪs/ noun the organisation of information in a database so that records can be related to each other within a defined structure

hierarchical search /,haɪərɑːkɪk(ə)l 'sɜːtʃ/ noun a search in a catalogue using an upwards chain of entries from most to least specific

hierarchy /'haɪərɑːki/ *noun* a system of ranking things or people according to their importance

hi fi /'haɪ 'faɪ/ abbreviation high fidelity ■ noun a set of stereo equipment with speakers and amplifiers used for playing records, tapes and CDs

high density disk /,har ,densiti 'disk/ noun a computer floppy disk capable of storing a quantity of data

higher education /,harər edju 'keı∫(ə)n/ noun education that takes place at universities or colleges usually after the age of 18, leading towards an academic qualification

higher learning / harə 'lɜːnɪŋ/ noun education or study at university level

Higher National Certificate /,haiə, næ∫(ə)nəl sə'tıfıkət/ noun awarded at

British colleges in technical subjects. Abbr **HNC**

Higher National Diploma /,haɪə ,næ∫(ə)nəl dı'pləʊmə/ noun an advanced qualification in technical subjects. Abbr HND

high flier /,har 'flarə/ noun a person who is very capable, ambitious and likely to reach the top ranks of their career

high-level language /,hai ,lev(ə)l 'læŋgwidʒ/ noun a computer programming language that is easy to use and uses natural language

high-level talks / haɪ ˌlev(ə)l 'tɔːks/ *plural noun* discussions involving senior people in politics or business

highlight /'hailait/ verb to colour or mark text on a document or computer screen to make it stand out from the rest

high-resolution /,haɪ ,rezə 'lu:ʃ(ə)n/ adjective relating to the ability to display or detect a very large number of pixels per unit area. Abbr hires

COMMENT: Currently, high-resolution graphics displays can show images at a resolution of 1024x1024 pixels, high-resolution printers can print at 600 or 800 dots per inch and a high-resolution scanner can scan at a resolution of 800 or 1200 dots per inch.

high-specification /,haɪ ,spesɪfɪ 'keɪ∫(ə)n/ adjective having a high level of accuracy or quality

high-speed /'haɪ spiːd/ adjective operating at faster than usual speed

high-tech /,har 'tek/ adjective using advanced technology

hi-res /,har 'reiz/ abbreviation high-resolution

histogram /'histogræm/ noun a graph on which the data is represented by vertical or horizontal bars

historical background /his torik(ə)l 'bækgraund/ noun the reasons why something has developed over a period of time to its present form

historical value /hɪsˌtɒrɪk(ə)l 'vælju:/ noun something that helps in the understanding of past events

hit /hɪt/ *noun* a successful match when searching a database

hit list /'hit list/ noun a list of people or organisations that are most likely to do something or have something done to them o The local council had hit lists of branch libraries which were either likely to support their projects or which they were going to close.

hit rate /'hit reit/ noun the number of relevant titles found during a database search

hk abbreviation in Internet addresses, the top-level domain for Hong Kong

HLF abbreviation Heritage Lottery Fund

hm *abbreviation* in Internet addresses, the top-level domain for Heard and McDonald Islands

HMI *abbreviation* **1.** human machine interface **2.** Her Majesty's Inspectorate **HMSO** *abbreviation* Her Majesty's Stationery Office

hn *abbreviation* in Internet addresses, the top-level domain for Honduras

HNC abbreviation Higher National Certificate

HND abbreviation Higher National Diploma

holding area /ˈhəʊldɪŋ ˌeəriə/ noun a space allocated to the temporary storage of semi-current materials

holding file /'həuldıŋ faıl/ noun a computer file in which work waits until it can be processed

holdings /'həuldinz/ plural noun the stock of books and other items kept by a library

holiday period /'holidei ˌpɪəriəd/ noun the time of year during which most people take their annual holidays

hologram /'hologræm/ *noun* a threedimensional photographic image created by laser beams

holograph /'hɒləgrɑ:f/ noun a book or document written in the author's own handwriting

home computer /,həum kəm 'pju:tə/ noun a stand-alone personal computer used at home

homepage /'haumpeɪdʒ/ noun 1. the opening page of an Internet website 2. somebody's personal website on the Internet, often containing personal data, photographs or contact information

homograph /'homougra:f/ noun a word having the same spelling but different meaning from another, as with 'spell' meaning 'witchcraft' and 'spell' meaning 'to write words correctly'

COMMENT: Homographs are to be avoided where possible as headings when indexing.

homonym /'homonim/ noun a word with the same sound and perhaps the same spelling another but with a different meaning, as with 'counter' meaning 'library issue desk' and 'counter' meaning 'machine for counting'

homophone /'homofoun/ noun a word with the same sound but different spelling and meaning from another, such as 'threw' meaning 'past tense of throw' and 'through', which is a preposition

honorarium /,pno'reoriom/ noun a payment made for professional services which are usually provided without charge

honorary /'pnərəri/ adjective 1. relating to a position or role that is held as an honour, without payment 2. relating to a title or qualification that is given as a reward, not because it has been worked for in the usual way

horizontal format /,horizont(ə)l 'fɔ:mæt/ noun US a book format where the spine and foredge are shorter than the top and bottom edges (NOTE: The UK term is landscape format.)

hospital library /'hospitl 'laibri/ • library

host /houst/ noun the main computer in a system which allows access to online databases • verb to provide storage space on a server computer where a user can store files or data, often used to store the files required for a website

host computer /,haust kam'pju:tə/ noun the controlling computer in a multi-user system

host service /'houst ,ss:vis/ noun a company that provides connections to the Internet and storage space on its computers which can store the files for a user's website

hotline /'hotlaɪn/ noun a direct telephone line giving direct access, used e.g. for quick ordering, for complaints or between heads of governments

hot link /,hot 'lɪŋk/ noun a command within a hypertext program that links a hotspot or hotword on one page with a second destination page which is displayed if the user selects the hotspot hotspot /'hotspot/ noun a special area on an image or display that does something when the cursor is moved on to it o The image of the trumpet is a hotspot and will play a sound when you move the pointer over it.

hotword /'hptw3:d/ noun a word within displayed text that does something when the cursor is moved on to it or it is selected

hourly /'avəli/ adjective happening every hour

house journal /'haus ˌdʒɜːn(ə)l/ noun an internal magazine giving information and news to the employees of a company or organisation. Also called house magazine

"...the new premises are said to be 'a sixth of the cost' and have better facilities for training and meetings... the organisation will offer a full package of membership benefits as before – including Aslib journals from Emerald, a range of training courses, and the monthly Managing Information house journal."

[Information World Review]

housekeeping /ˈhaʊskiːpɪŋ/ noun the work necessary to maintain any system of filing whether manual or computerised

house magazine /'haus mægə ,ziːn/ noun same as house journal

house organ /'haus 'pigən/ noun a magazine published by a business or other organisation for its employees or customers, containing information about the company, its products and its employees

house style /ˌhaus 'staɪl/ noun a style of writing and presentation that is specific to a particular group, company or organisation

COMMENT: The aim of a house style is to give consistency to all the products of a

hr 94

publishing house, thus making them more recognisable to the reading public. In the case of magazines, contributors will be sent a style sheet which shows they should lay out contributions. A house style will cover many aspects of layout, such as headlines, position of folios, typefaces and sizes; it will also cover details of spelling and punctuation: the form for writing dates (1st January 1999 or January 1st, 1999 or 1st Jan. 1999 or 01.01.99, etc.); the use of full stops after abbreviations (Mr or Mr., P.O.Box or PO Box, etc.). Most publishing companies have their own style sheets which are given to editors and form part of the training programme for new editorial and production staff. Many printers as well as publishers have their own house style and many follow the style of one of the Presses (Oxford University Cambridge).

hr abbreviation in Internet addresses, the top-level domain for Croatia

ht abbreviation in Internet addresses, the top-level domain for Haiti

HTML /,ett∫ tir em 'el/ noun a series of special codes which define the type-face and style that should be used when displaying the text and also allow hypertext links to other parts of the document or to other documents. Full form HyperText Markup Language. ◊ Internet, SGML, XML

.html suffix a file extension for an HTML file. Full form HyperText Markup Language

HTTP /₁ert \(\) tiz tiz 'piz/ noun \(\) a series of commands used by a browser to ask an Internet web server for information about a webpage. Full form hypertext transfer protocol

hu abbreviation in Internet addresses, the top-level domain for Hungary

human /'hjuːmən/ adjective concerning people rather than animals

human capital /,hju:mən 'kæpıt(ə)l/ noun the knowledge and skills that employees have, which are considered a resource of the company

human-computer interaction /,hju:mən kəm,pju:tə ,ıntər'ækʃən/noun the field of study relating to the interface between computers and users

human factors /,hju:mən 'fæktəz/ plural noun the needs of human beings which must be considered when planning automation of an office

humanities /hju:'mænɪtiz/ plural noun subjects of study concerned with human ideas and behaviour, e.g. literature and philosophy

Humanities Online Bulletin Board /hju:,mænɪtiz ˌɒnlaɪn 'bʊlətɪn ˌbɔ:d/ noun an online current awareness service for the humanities. Abbr HUMBUL

human machine interface /,hju:mən mə'ʃi:n ,ıntəfeis/ noun the way that a computer screen appears to the user. Abbr HMI

human resources /ˌhjuːmən rɪ 'sɔːsɪz/ *plural noun* the staff of an organisation or company, which can provide skills to do specific jobs

HUMBUL /'hambal/ abbreviation Humanities Online Bulletin Board

hybrid /'haɪbrɪd/ *noun* a mixture of different things

hymn book /'him bok/ noun a book containing the words, and sometimes the music, of church songs

hyperlink /'haɪpəlɪŋk/ noun a word, symbol, image or other element in a hypertext document that links to another element in the same document or in another hypertext document

hypermedia /'haɪpəmiːdiə/ noun a hypertext system that supports the linking of graphics, audio and video elements, and text

hypertext /haipetekst/ noun 1. a multimedia system of organising information in which certain words in a document link to other documents and display the text when the word is selected 2. a way of linking one word or image on an Internet page to another page in which clicking on certain words or images moves the user directly to the relevant new page

HyperText Markup Language /ˈhaɪpətekst ˌmɑːkʌp ˌlæŋgwɪdʒ/ noun full form of HTML

hypertext transfer protocol /harpetekst 'trænsf3: preutekol/ noun full form of HTTP **hyphen** /'harf(ə)n/ noun a punctuation mark (-) used to join two words together, as in 'two-sided'

hyphenated /'harfəneitid/ adjective formed of two words joined by a hyphen hyphen stringing /'harfən ˌstrinin/ noun the process of using hyphens to combine terms

hypothesis /har'pp θ əsis/ noun a theory which has not yet been tested to prove its truth (NOTE: The plural is **hypotheses**.)

 $\begin{array}{ll} \textbf{hypothetical} & /, haip \vartheta' \theta et i k(\vartheta) l / \\ \textit{adjective} & based & on suggestions rather \\ than proved or tested \end{array}$