I	Hat Shape	r's HAT DICTIONARY	
*hat: item of dress worn on the head,			
	from a w	ord of Saxon origin meaning hood	
Α	<u>B C D E F G F</u>	<u>HIJKLMNOPQRSTUVWXYZ</u>	
А			
*Agal:		modern Arab head-dress. Consists of a scarf wound around the head and held in place by its own fringes tucked into the roll.	
*a shu:		pandita hat, red hat of a scholar with long lappets	
*Afghan skull cap:			
*Albanian Hat:		hat with a high crown and raised front, trimmed with a feather. This style was made popular by portraits of Henry IV.	
*alpine hat:		soft felt sport hat, also, Tyrolean	
*amice:		a priest's white ritual hood	
*Ammana:		large wound turban worn by Muslims	
*ampyx:			
*almuce:		a fur lined hood	
*Annie Hall:		drooping brimmed hat made famous by Diane Keaton in movie of same name1970's	
*arctic cap:		Felt crown with goose down, Mouton lamb storm flaps	
*ascot:		London, gray top hat worn at Ascot races	
*attiffet:		women's headdress which arched on either side of the head and was covered by a veil which fell in a point. Popular style in sixteenth century.	
*aumussiers:		a hood made of fur	
В			
*babushka:		Russian grandmothers triangular shaped head scarf tied under chin	
*bachlik:		a hood attached to a cap Balkans	
* bacolet, French:			

* baigneaus:		bonnet fashioned like a bathing cap
*bag wig:		
*baku:	۲	straw hat from Ceylon
*balaclava:		knitted hood, covered head, ears, neck and mouth, used by soldiers in the Battle of Balaclava during the Crimean War of 1854, call the Protector in 1843
*balibuntal:		Philippines, straw woven hat
*balmoral:		Scotch Bluebonnet. woolen beret cap with top projecting over tartan band of Stuart colors, 1850's
*bambini:		designed by Della Robia, ?Florence Italy, a hat with a halo brim
*bandeau:		small leaf or drop head-dress for women, to accompany elegant attire
*bandino:		1930's women's large brimmed hat
*bangkok:		woven palm fiber hat
*barbe:		wimple covering ladies head, neck and chin
*barrentino:		Italian fisherman's cap
*barette:		wide flat cap worn in Middle Ages by priests.
*baseball cap:		cloth cap with wide brim at the front. worn by baseball
*basher:		a straw hat
*bashlyk:		an ancient round topped felt bonnet with lappets
*Basque beret:		flat round woolen felt cap worn my Basque peasants
*Batiste Bonnet 1820 -1830:		
*bavolet:		cap worn by French peasant women called curtain bonnet
*beanie:		20th century American small, round skull cap, cut in gores to fit head
*beaver hat:		hat made of beaver fur felt

*bearskin:		A large furry crowned hat, uniform worn by Coldstream Guard
*beefeater:		narrow brimmed hat worn by British Yeoman of the Guard and Warders of the Tower of London since the 16 century. flat topped medium high crown gathered into a headband, black beret shape
*beguin:		close fitting cap, 3 pieces, medieval,
*bell cloche:		
*bellboy:		small stiff cap in pillbox shape usually worn by hotel bellboys
*Ben Hogan:		English driving cap
*beret:		cap of felt, felted jersey or fabric with soft, wide circular crown, with or without a headband
*berettino:		see biretta
*bersagliere:		hat worn at an angle wide brim large curving feather mount, worn by Italian mountain regiment
*Bethlehem		headdress: truncated, dome shaped cap, decorated with gold and silver coins and jewels. Worn with a veil. Ancient Moslem headdress. tarboosh
* bicorne:		men's hat of the late 18th and early 19th century. It is was the signature hat of Napoleon.
*biggin:		coif like cap with ties under the chin, 16 & 17th century
*billycock:		a bowler circa 1850, named after William Coke
*bird cage:		a small hat with stiffened veiling surrounding the wearer's face
*biretta:	()	square cap worn by clergy. The crown has 3 and 4 projections.
*boater:		oval, flat-topped hat with rigid flat brim, typically made of straw braid sailor or a skimmer.
* bobby:		tall dome, short turned down brim, Keystone Cop style, worn by English police.
* bobwig:		
*bonnet:		name of women's or girl's head-dress, with deep brim and ribbons to tie under the chin;
*bonnet a la Laitere:		cap similar to a maiden's cap

*bonnet rouge:	red cap worn during French Revolution as a symbol of liberty.
*bonnet a la Victorie:	a cap decorated with laurel leaves, the symbol of victory
*bonnet demi-neg lige:	informal cap worn under a hat
*bonnetiers:	white head hugging, knitted, sometimes felted wool hats
*bongrace:	16, 17 century Oblong shaped, stiff material which dips over the forehead and draping over the back, worn in a coif
*borsalino:	man's fur felt hat from Italian firm of same name, 1920's
*bourrelet:	head protector for children
*bowler:	oval hat, with round, rigid crown modeled brim, a derby, made popular by the Earl of Derby
*breton or bretonne:	women's hat with ample round crown and brim turned-up all around
*bridal veil:	white or ivory veil worn during wedding ceremony
*brush hat:	19th century term for felt hats with nap brushed up during planking
*bubble:	melon shaped pillbox cap
*bucket cap:	sports hat with round dented crown
*bulbous:	16 century German Large dome shaped cap.
*bumper brim:	Hat with a tubular shaped brim. various sized brim and crown
*buriti:	Brazilian straw hat
*burnoose:	
*busby:	toll cylindrical cur cape with military ornament hanging from top. 15th century cavalry uniform of Hungarian Hussars.
*bush hat:	wide brimmed man's felt hat, turned up brim on 1 side slouch hat

*butterfly headdress:	15th century, variation of Hennin, box cap, draped veiling like butterfly wings.
*bycocket, bycoket:	16th century Italian student high crown, wide brim, peaked in the front and turned up in the back. Middle Ages.
С	
*cabacete:	a type of Spanish war hat , 15th century, turned down brim and an almond shaped skull ending in a stalk.
*cabas:	Sally Victor reinvented this version of the Phrygian Bonnet in 1956
*cabriolet bonnet:	19th century bonnet with brim, similar to carriage top
*calash:	18th century, large folding hood supported by hoops that could be raised or lowered. Named after calash carriage.
*caleche:	Similar to the calash but with narrower folds.
*calotte:	a close-fitting skull cap. Ancient Greek origin, 17th century, Medieval times, worn over shaved head.
*calpac:	large black felt cap worn by men in Turkey, Cossack
*Cameleurion:	hemispherical crown worn by the Caesars, then by the Byzantine Emperors.
*camuro: .	Ermine trimmed, red velvet cap, larger than skull cap, formerly worn by the Pope of the Roman Catholic Church
*Campaign hat:	4 large dimples in tall crown, stiff straight brim, boy scout hat.
*Canadian Mounties stetson:	official head-dress of the Royal Canadian Mounted Police
*canotier:	boater
*cap:	ancient origin. snug fitting warm head covering often with partial brim.
*cape hat:	Half hat made by attaching fabric or felt to a bicycle clip
*capeline:	small round crown and wide floppy brim
*capote:	close fitting bonnet with rigid brim. soft crown, bows, 19 century.
*Cappa Floccata:	Round hat made of hairy material, worn by Greek shepherds.
*cappoose:	A very tall fur hat
*capuche:	long pointed hood worn by Capuchin monks

*capuchon:	medieval pointed hooded cape, to stiffened down the center
	medieval pointed nooded cape, to sufferied down the center
*capulet:	Juliet cap, worn on back of head i.e. "Romeo and Juliet"
*cardinal's hat:	13th century, red hat with short, rounded crown and broad flat brim. Rank shown by number of tassels
*cartwheel:	a hat with a wide straight brim and a low crown, worn by peasants in southern France
*casque:	French for helmet.
*castor hat:	hat of beaver or rabbit French
*cassimere hat:	felt hats with a very smooth surface produced by pouncing
*cater cap:	19th century square university cap mortarboard
*caubeen:	Irish slang for shabby old hat
*caudebec:	a cheap felt cap made in Normandy, 18th century
*caul:	historical term for a close-fitting indoor head-dress, or the plain back part of the same. 14th ,15th,16th century
*cavalier hat:	a wide-brimmed, plumed hat, 17th century; the right side of the brim was pinned up to the crown so that the wearer's sword arm could move freely above the shoulder
*chador:	traditional concealing head covering worn by Muslim women in public
*chapeau a la cheulalte:	hat introduced by Queen Charlotte of England
*chapeau a la Devonshire:	hat with feathers, aigrettes
*chapeau a la Turque:	hat styled after Turkish Fashion
*chapeau a L'Egyptienne:	puffed kerchief, lace edges held on with a ribbon with and aigrette and 2 heron feathers
*chapeau claque:	gibus hat
*chapel cap:	circle or triangle of lace placed on head when entering Catholic church for church services
*chaplet:	circle of fresh flowers, later gold , medieval times
*chapeliers de feutue:	felt hats

*chaperon:	Ś	middle ages/renaissance, pointed hood short cape. hood face opening placed over forehead as a headband and the cape was gathered and pleated in the form of a fan. A liripipe was twisted around the pleated cape to hold it in place.
*chaperonniers:		elabo r ate hoods
*chapka:		fur cap with flaps that can be turned down or fasten to side of crown
*chapka, Russian:	÷.	
*character hat:		late 1970's hat worn by NY senator Pat Moynihan
*charlotte corday:		mob hat worn by Charlotte Corday during French reign of terror in 1793. Tricolor band and rosette was the distinguishing feature
*chechia:		Berber skullcap or tashashit. deep cylindrical flat topped cap of felt with tassel. was worn by French Zoaves during 1831. Fez
*chef's hat:		white, starched bonnet worn by chefs. The tall crown should have 100 pleats.
*chimney pot::		
*chignon cap:		small cap worn over bun at back of head.
*child's pudding:		Hat with bumper brim that acted as a chock absorber when child was learning to walk and falls.
*chira:		Indian turban
*chou:		French for cabbage, rosette used on or off of hats, soft crushed crown.
*chuke:		trolls stocking cap, knitted hat with tassel
*city flat cap:		beret, small brim, wool, also statue cap
*claft:		Ancient Egyptian striped linen head dress. the French foreign legion adapted the curtain like headdress for desert warfare.
*cloche:		French word for bell. women's, 1920's, a close-fitting round crown, no brim or small flare at the brim edge identified later with flapper era
*cloud:		a loosely made scarf. fascinator
*coal scuttle bonnet:		18th 19th century, bonnet with flat back and scoop brim,
*coalman hat:		a shore visor cap with a protective flap at the back, protect their backs from dust
*cocked hat:		bicorne or tricorne
*cockel hat:		hat decorated with cockle shells worn by pilgrims who visited the shrine of St. James of Compostell

*cockscomb:		
*cocktail hat:		a small, often frivolous, hat for women, usually worn forward on the head
*coguard:		Swiss 16th century man's hat edged with feather
*coif:		head-cover worn by nuns as part of their habit, often with long veils
*coke:		bowler hat
*Conch:		shell-shaped hat made from thin gauze-like material supported on a thin wire frame. Worn mainly by widows in the seventeenth century.
*conch hat:		a wide-brimmed palm straw hat of the Caribbean
*coolie hat:		a conical straw hat, similar style worn by laborers in the Far East
*coon skin cap:		not a particular shape, animal skin head covering, Daniel Boone, Davy Crocket
*copricapo:		
*coptain:		a hat with a high tapered crown and narrow straight brim, believed to have originated in Spain in the 16th century; later worn by the Puritans and still known by their name
*cordie:	Real Property and the	19th century term for plain wool felt hats
*Cornet Hat:		women's hat that was gathered at the crown and had a narrow brim. Popular at the end of the fifteenth century.
*corno:		12th century worn by Doges of Venice tall conical ducal bonnet
*coronet:		small crown worn by members of nobility as a symbol of rank
*cover:		cordies with applied cod-wool and fur nap on the crown, upper and under sides of the brim
*cowboy hat:		high crown and wide brim, originally worn by cow hands, usually of of felt or leather
*cowl:		ecclesiastical hood worn by monks

*crepiniers:		net snood
*crown:		head-dress usually of gold, worn as a symbol of sovereignty by monarchs
*crush hat:		collapsible top hat
*cylindrical caul:		
D		
*Davy Crockett:		fat cap with animal tail swinging
*deer stalker:		see below
*deer hunter:		a hunting cap with visors at the front and back, and ear-flaps that can be tied up over the crown; known as a Sherlock Holmes hat
*derby:		bowler hat
*diadem:		head-dress or head-band, worn as a symbol of sovereignty
*disco:		1970's, small hat worn above the forehead and tilted to one side
*doll hat:		a very small hat in any style, usually worn forward on the head
*dormeuse:		French for sleeper, 1770's cap worn at night.
*duckbill:		1795, bonnet with long high curving bill, can be tied on under chin
*dunce hat:	mozco	tall conical hat pointed crown worn by students not thinking
*Dutch cap:		close fitting pointed crown cap, rolled brim, flared out at sides
Е		
*Easter bonnet:		women's hat, a new spring style to be worn at Easter
*Egyptian crown:	<u>Z</u>	1372 -135 B.C. helmet crown of white felt with red wicker crown.
*English driving cap:		low-profile cap, small brim at the front crown may be tailored with side panels,
*escoffin:		14th, 15th century, originally a turban heart shaped from, then two horned shape worn of caul with a wimple.
*eton:		special cap worn to identify boys at Eton College, England
*Eugenie hat:		1859 style of empress Eugenie wife of Napoleon III, seen later worn by Princess Diana with an ostrich feather and slight tilted over to the right.
F		
*fanchon:		French kerchief bonntet of 1860's small triangular with brim and

	crown.
*fanhat:	Collapsable
*fascinator:	see cloud
*feather bonnet:	military head-dress of Scottish regiments, ostrich plumes mounted on a wire frame
*feather head-dress:	ceremonial, symbolic worn by chiefs of North American Indian tribes
*fedora:	felt hat with a lengthwise crease in the crown and a medium brim
*ferroniere:	renaissance era oriental designed headdress.
*fez:	conical, flat-topped cap with a tassel attached at the top center;
*fillet:	ribbon or narrow head-band worn to confine hair driving cap
*five-point hat:	English Driving cap
*flat cap:	16th century, knitted cap with flat top and beret like form. Seen on London tradesmen.
*fontange:	originated in 1678, Duchess de Fontange arranged. A linen hat with tall erections of lace and ribbon supported by wire.
*forage cap:	military cap with a small brim, also typical for police uniforms
*French hood:	16th century, worn in various forms, bonnet worn at back of head with a front border curving around the ears.
*fret:	medieval hairnet
*frontlet:	15th century, callote
G	
*gable	16th c. Hood with back curtain.
*Gainsborough:	A wide-brimmed, plumed hat with the brim turned up on one side; It was named for the 19th century English painter
*Galerus:	a round cap of animal skin worn by hunters and peasants.
*Gandhi cap:	traditional Indian cap, boat shaped worn by Mahatma Gandhi, Indian political leader
*Garibaldi pillbox:	1860's, inspired by the Italian liberator
*gaucho:	wide tilted brim anchored with cord under chin
*gibson girl:	1890's sailor hat style illustrated by Charles Dana Gibson
*Garbo hat:	slouch hat
*garland:	a wreath of flowers (artificial in millinery), worn as a decorative head-dress
*gatsby:	English driving cap
*gibus:	collapsible silk opera hat, patented in 1837 by French inventor, Gibus

*Glenngarry bonnet:		blue woolen cap creased through the crown , appeared in 1805 in Glenngarry, Invernesshire, Scotland, stiff sides, bound edges, short ribbons hanging in the back
*gob cap:		name of cap given to enlisted men in U.S. Navy after 1940. white cotton, four piece crown, stitched brim. "Canadian for gobbie" means fisherman
*gondolier hat:	A	worn by Venetian boatman, wide brim, shallow crown
*gorget:		14th and 15th century draped linen or silk draped and pinned to hair
*gossamer hat:		lightweight muslin hats sized with shellac, used as bodies for silk plush hats
Н		
*half hat:		hat that covers only part of head
*havelock:		protective material that covers the neck attached to back of cap
*head:		1770's, Queen Marie Antoinette style of monstrous hair covering.
*headrail:		10th and 11th century British women's head covering wrapped over the head and around the neck
*heart-shaped headdress:		15th century, cauls
*helmet:		military head-dress; protective head-cover
*hennin:		a high conical hat with a veil attached at the top, worn by women during the 15th century OR insulting term for the tall, horned head-dresses.
*hijab:		head-cover worn by Islamic women, often accompanied by the niqab (face veil)
*homburg:		men's felt hat with a soft lengthwise crease in the crown, and a narrow slightly rolled brim
*hood:		English - amess, French - amuce, amice
*horned headdress:		14th &15th century, cauls extended to great widths horned effect
*houppelande hennin:		
*houve:		a medieval cap or hood
*huke:		16th ,17th century, hooded mantle covering the head and body, moorish design, later used my Arabs, Moors, and Mohammodens.
*huer:		a medieval cap
*hurers:		wool caps, felted and shaggy
*Huve:		tapered cornet projecting from each side of the head and being held in place with long pins. This type of women's headdress was popular in the early fifteen hundreds.

Ι	
*Ivy cap:	English driving cap
J	
*jester cap:	a bell trimmed peaked hood deriving from hat worn my medieval jester "Cap and Bells"
*jinnah cap:	traditional cap of Pakistan, a karakul tarboosh, named for founder of Pakistan
*jockey cap:	cloth cap, close-fitting 6-panel crown and wide brim at the front
*Juliet:	a small, brimless, round cap of wide mesh, usually decorated with jewels. Renaissance.
K	
*kaffiyeh, keffiyed:	Arabian and Bedouin, scarf headdress held in place with agal
*Kakofnitch:	Russian women's headdress in the form of a tiara or diadem.
*kalpak:	a triangular Turkish or Tartar felt cap
*kamelaukion:	ancient tall cone shaped felt or fur cap formerly worn by mohammeden sects
*Kate Greenway cap:	illustrated in Kate Greenway books of 1st empire children, similar to mob caps
*kepi:	typical cap of the French Foreign Legion, flat topped oval crown with a brim in the front, German , Algerian
*Kepisottlegione:	
*Kepresh:	war head-dress of the Pharaoh.
*kettle:	
*khatmi, Indian:	
*khevenhuller:	popular man's hat mid 18th century, deep front fronted turned up of the brim with small pinch, peaks at the sides, small turned up at back
*kippah:	skull-cap worn by Jewish men, also known as a yarmulke
*klaft:	ancient Egyptian striped hood
*Klaft:	the head-dress shown on the sphinx. Striped cloth on which a sparrow hawk was woven, fits over the temples and falls over ears.

*Korean hat:	traditional men's tall black hat with medium wide brim tied under the chin
*krizia:	lacquered woven straw hat, round crown, rolled brim
*kufie:	Islamic prayer cap
*kulah:	Persian, Ancient Oriental, pointed skullcap. high cylindrical cap of felt
*Kyne:	Greek soldier's leather helmet
*kyrbasia:	ancient Persia cap of felt round with flaps to fasten under chin
L	
*leghorn:	Laverne, Italy finely plaited straw hat
*liberty cap:	Phrygian cap
*liripipe:	evolved from conical hood with face hole, 12th century. peak later wrapped around head to form turbaned chaperone
Μ	
*macaroni:	small tricorne adopted by fashion extremists of the Macaroni Club of London in 1760, who were Italian travelers.
* mackinaw:	U.S. man's straw hat, coarse brim
*mahrharmah:	Turkish woman's hood covers face
*Mandarin hat:	popular black silk hat with deep turned up brim, pointed crown with button on top, worn by Chinese nobles of Manchu dynasty
*mandel:	a turban woven with silk and gold
*mantilla:	18th century France, lace head scarf, 19th century Spanish and Mexican headdress of lace with high comb
*mantel:	up to the 12th century, Catholic woman's head covering
*marquise hat:	18th century ladies hat
*matador, bullfighter hat:	shape of bull's head, short stubby horns,
*merry widow hat:	1907 century, fashioned for operetta "Merry Widow by Franz Lehar. Large hat with wide brim
*milkmaid hat:	18th century country fashion garden hat low crown wide brim tied with ribbon under chin.
*mitreboard:	head-cover worn by bishops, characterized by two peaks
*mob cap:	18th century, indoors and outdoors, lace cap with large ribbon bow
*Monmouth:	made in Monmouth England, knitted woolen cap with turned up

		band, type of stocking cap
*Montego:		palm hat from Montego Bay, Jamaica
*montero:		15th -17th century, round crowned cap with divided flap that could be turned up or worn down, form of cap still worn by huntsmen and farmers
*Montgomery beret:		type of British beret worn by Sir Montgomery in W.W.II
*morian cabaset:		16th century, kettle hat, used in infantry, skull with broad brim, flat, turned down at sides.
*mortarboard:		flat, square, worn by professors and students for solemn academic occasions
*mourning bonnet:		black bonnet worn by widows during the 19th century
*muffin cap:		similar shape of a flat bun, popular children's hat
*Muller cut down:		flat crowned bowler worn after the murderer named Muller had worn one.
*mushroom hat:		a hat with a mushroom-like, downward curved brim, known as a Tiffany in Italy from the hat worn by Audrey Hepburn in the film "Breakfast at Tiffany's."
Ν		
*nap:		19th century term for corides with applied cod-wool or camel hair nap on the crown,
*newsboy:		worn by newsboys, large, soft, 8 paneled fabric cap with visor
*night cap:		men's cap worn informally indoors from the 16th to the 19th century.
*niqab:		face veil worn by Islamic women, together with the hijab
*Nithsdale:		raveling cloak with hood 1716. Lady Nithsdale disguised her Jacobite husband and help him escape from the Tower of London
*Nirvernois:		small cocked hat 1780 named after the Duke of Nevenois
*Noric Slovenia Hard:		
*Nun's coif:	P	
0		
*Olicula:		hooded cape worn by Roman women

*opera hat:	collapsible top hat with an internal spring, so that it could be flattened and carried under the arm.
*optimo:	panama hat with full crown with ridge extending from front to back
*overseas cap:	olive drab cloth cap worn by soldiers in both world wars then picked up again in 1979 and 1981
Р	
*padre:	low crown and broad straight brim with slight cure a outer edge. adapted from hats of priests. Parson's hat
*pakul:	felted wool cap from Afghanistan, flat top rolled brim
*palla:	Medieval European head drapery evolved from headrail
*panama hat:	straw hat made with panama cloche
*pandita:	
*pastorella:	Italian, shepherdess, women's hat ,round crown, wide, drooping brim, usually of straw
*pedaline:	straw hat
*petasos:	a hat of ancient Greece with wide brim and conical crown
*Phrygian cap:	conical cap with the top bent forward. also known as the cap of liberty.
*picture hat:	a hat with a very wide brim, worn tilted to the side of the head
*pileus:	roman close fitting cap of felt similar to skullcap
*pillbox:	a small brimless cap with a flat tip and cylindrical side
*pinner:	
*pith helmet:	a helmet of cork or pith (dried spongy tissue from the soda plant) covered with cloth
*planter's hat:	worn by sugar planter of Jamaica. Later worn by golfer Snead
*plug:	top hat
*poke bonnet:	19th century bonnet, very deep brim and small crown
*porkpie:	19th cent. round flat topped crown, small brim turned up all around
*postillian:	17th century Rembrandt style hat of great painters later post

	riders
*Puritan:	black felt hat, high conical crown, narrow straight brim, worn by the Puritans during the 17th century.Usually trimmed with buckle at the front
*puggaree:	from Pagri, East Indian turban worn as protection against the sun.
Q	
*quake hats:	17th century high quality broad brimmed felt hats, gray or brown
*Quaker bonnet:	18th century worn by Quaker women
R	
*Ramillies cock:	18th century man's hat named after battle, back turned up higher than the front.
*ranelagh mob:	18th century, form of mob cap worn by market women ratters: straw hats
*rastafarian hat:	called a crown, religious significance can be knitted red, yellow and green which represents the Ethiopian flag.
*reticulated headdress:	14th and 15th century braided coils of hair worn over ear ear, covered with cauls, or nets of gold or silver
*Ricinium:	square veil worn by Roman women on their heads.
*robin hood:	12th century English hero and outlaw Robin Hood portrayed wearing a conical hood with self brim that was turned up at the back and worn down to a point in the front and trimmed with a quill
*rough rider:	Khaki felt soldier hat of Spanish American War of 1898-1899, crown was creased and brim was cocked on one side. Named after Colonel Theodore Roosevelt's troop of rough riders
*roundlet:	14th 15th century stuffed roll of velvet worn turban fashion over close fitting cap
*Reubens or Rembrandt hat:	Large felt hat decorated with feather made fashionable from portraits of that period. Dutch costume
S	
*sa shu:	sakya hat, sakya crown, red pandita hat with lappets folded upwards and over the crown of the hat
*sailor:	boater
*Saxon veil:	
*sennit:	see boater

*Severian Temple rings:		
*shadow:		16th/17th century woman's hood wired and extended above head level, used for protection from sun as a shadow
*shako:	F	a cylindrical, flat-topped cap with small brim; military head-cover
*Sherlock Holmes:		deerstalker
*shovel hat:		worn by Roman Catholic Priests in outdoor dress, low round crown and turned up on the brim sides with make the front and back project like a shovel
*skimmer:		boater
*skull-cap:		small, close fitting cap of fabric, knit or crochet;
*slouch hats:		a soft hat with a high crown and drooping flexible brim; also called a Garbo hat,
*smoking cap:		men's pillbox shape,19th century to prevent the hair from smelling of tobacco
*snap brim:		brim turns down in front and up in back, made of felt, straw, tilted
*snood:		Scottish term for fillet worn to confine hair; loose net for woman's back hair netting, netting which covered the headgear. In the fifteenth century it was decorated with pearls and jewels and worn directly on the hair.
*sombrero:	P	Mexican hat with high, conical crown and very wide brim, usually of straw or felt
*sou'western:		waterproof hat of oiled canvas, later rubberized, now plastic coated. worn by sailors as protection against the weather, the brim is broader in back to protect the neck
*spagnola:		Italian term for a crowns indented crease around the top
*statute cap:		a statute, passed in England in 1571 to encourage the wool workers, made wearing this cap compulsory for the common man.
*stocking cap:		knitted cap, usually conical, often finished with a pompon
*stovepipe hat:		a tall 19th century top hat, made popular by U.S. President Abraham Lincoln
*stuff hat:		19th century term for felt hats made principally of fur

*sugarloaf:		14th 15th century, tall hat with curved crown that resembled the loaf that sugar was formed into for shipping
*sunbonnet:		large stiff brim and flap at the back for neck protection
Т		
*tagal:		hat made of hemp
*taj:		a brimless tall cone shaped cap of distinction, Persian/Arabic
*tam-o'-shanter:		beret with close-fitting headband, usually trimmed with a pompon; tammy
*tanagra:		straw hat with tall conical crown from B.C. Greece seen on statues
*tarboosh:		conical flat top felt cap with tassel top center worn by Islamic men
*tashashit:		see chechia
*telescope hat:		U.S. hat with circular fold around the inside of the crown with straight sides
*Templars, Templettes,		15th century, extension of the coronet to cover the peaks of hair
*ten-gallon hat:		cowboy hat
*Thanet:		bowler with low crown made in London for the Earl of Thanet, mid 19th century
*therese:		16th century large hood of gauze over wire/whale bone. a loose head-dress which was worn like a hood that covered the tall bonnets of the late seventeen hundreds.
*tholia:		women's straw hat of Ancient Greece, wide and flat with a peaked crown: high, pointed hat with a brim worn by women of ancient Greece.
*thrummed hat:		hat made of very coarse wool
*tiara:		Greek crown. crown like headdress of jewels,
*Tiffany:		a mushroom hat
*tip:		19th century term for cordies with applied cod-wool or camel hair nap on the crown, or small turned-up brim
*toongabbie:		(1960) a washable toweling hat made of cotton terry cloth
*top hat:		worn for formal occasions, tall cylindrical crown various heights
*topi:		Hindu, hat worn India and tropical countries as protection from sun
*toque:	Ø	French term for chef's hat also small hat for women, nearly brimless

*toreador hat:		bicorne shape set crosswise on the head
*tower hat:		high headdress from the 17th/18th century
*tricorne:		men's hat of the 18th century, with wide brims folded up to form three points
*Trilby:		soft felt hat, usually rabbit, dented crown and flexible brim.
*truncated tiara:		Ancient Babylonian/Assyrian hat wool hat with short lappets
*Tudor beret:		seen in 1539 painting of Henry VIII portrait by Holbeing. Velvet
*tuque:		a Canadian cap made by tucking in one tapered end of a long cylindrical bag, closes at both ends
*turban:		typical head-dress for Muslim and Sikh men, long scarf around the head;
*tutulus:		Etruscan 700-800 BC Braided hairstyle of women evolved into conical shaped cap worn by peasants and soldiers
*tween:		
U		
V		
*vagabond:		casual hat
*veil:		cloth, transparent, netting covering the head and/or the face, for women's head-dress.
*Vitta:		a headband worn by Roman women to denote their status as free-born citizens.
*volendam:	10	Dutch cap
*vulture headdress:		ancient Egyptian
W		
*watteau:	Q	18th century, small cap shown in paintings of Painter Watteau.
*watch cap:		knitted navy blue cap worn by sailors.
*wedding ring:		1979 Frank Olivers round crown, rolled brim hat, shiny straw
*weeper's hat:		heavy hatband of black worn at funeral's 19th and 20th centuries
*wide-awake:		felt hat, 1840, large brim and low crown

*widow's peak:	a close-fitting cap with a point extending down at the center of
	a the forehead
*witch hat: .	steeple hennin
*wimple:	head covering worn by nuns, linen or silk, arranged in folds
*wizard's hat:	
X	
Y	
*yarmulke:	skull-cap worn by Jewish men; also known as kippah
*yachting hat:	loosely base on naval uniform made with flat top and peak in navy blue and white, with badge of the front
Z	
*zoave cap:	chechia
*zucchetto:	skull-cap worn by Roman Catholic clergy