

DICTIONARY OF CUT SPELNGS

A

A-: for words not listed below beginning with prefix A-, see under base word; eg, for 'aback', see 'back'.

Aaron Aron
 abandon+ed,+ing abandn+d,+ng
 abandonment abandnmnt
 abasement abasemnt
 abashed abashd
 abatement abatemnt
 abattoir abatoir
 abbey+s abb+y,+is
 abbreviate abreviate
 abdomen abdmn
 abdominal abdomnl
 abduct+ed,+ors abduct+d,+rs
 Aberdeen Abrdeen
 aberrant aberant
 aberration abration
 abett+ed,+ing abet+d,+ng
 abeyance abeynce
 abhor+ed,+ent abhor+d,+ent
 abilities abilitis
 abnormal abnorml
 abolish+ed,+ing abolish+d,+ng
 abolition ablitio
 abominable abomnbl
 abomination abomnation
 aborigin+al,+e aborijn+l,+e
 abort+ed,+ive abort+d,+iv
 abound+ed,+ing abound+d,+ng
 above abov
 abrasive abrasiv
 abridge+d abrij+d
 abroad abrod
 abscess absess
 abseil+ed,+ing abseil+d,+ng
 absent+ee
 (=not present) absnt+ee
 absent+ed
 (=to absent oneself) absent+d
 absolut+e,+ion abslut+e,+ion
 absolve+d absolvd
 absorb+ed,+ent absorb+d,+nt
 absorb+er,+ing absorb+r,+ng
 abstain+ed,+ing abstain+d,+ng
 abstemious abstemius
 abstinence abstnnce
 abstract+ed,+ing abstract+d,+ng

absurdities absurditis
 abundant abundnt
 abusive abusiv
 abysmal+ly abysml+y
 Abyssinian Abysinian
 academically academicly
 academ+y,+ies acadm+y,+is
 accelerate accelrate
 accented accentd
 acceptable acceptbl
 accept+ance,+ed accept+ncc,+d
 accepting acceptng
 accessible accesbl
 accessory accesry
 accident accidnt
 accidental+ly accidentl+y
 acclaim+ed aclaim+d
 acclamation aclmation
 acclimatise/ize aclimatize
 accolade aclade
 accommodate acomodate
 accompanied acompnid
 accompany acompny
 accompaniment acompnmnt
 accomplice acomplice
 accomplish+ed acomplish+d
 accomplishing acomplishng
 accomplishes acomplishs
 accomplishment acomplishmnt
 accord+ance,+ed acord+ncc,+d
 according acordng
 accost+ed acost+d
 accountable accountbl
 account+ant,+ed account+nt,+d
 accounting acountng
 accoutrements acutremnts
 accredit+ed acredid+d
 accretion acretion
 accrue+d,+s acru+d,+s
 accumulate acumulate
 accurate+cy,+te acura+cy,+t
 accursed acursd
 accuse acuse
 accustom+ed acustm+d
 achievable achevebl
 achieve+ment acheve+mnt
 Achilles Achiles
 acknowledge+d,+s aknolej+d,+s
 acknowledging aknolejng
 acknowledg(e)ment aknolejmnt
 aknolejmnt

acolyte+s aclyt+s
 aconite acnite
 acoustic+ally acustic+ly
 acquaintance aquaintnce
 acquainted aquaintd
 acquiesce aquiesce
 acquiesced aquiesd
 acquiescent aquiesnt
 acquire aquire
 acquisition aquisition
 acquisitive aquisitiv
 acquit+tal,+ted aquit+l,+d
 acreage acreaj
 acrimonious acrmionius
 acrimony acrmny
 act+ed,+er,+ing act+d,+r,+ng
 actionable actionbl
 active activ
 activities activitis
 actor actr
 actually actuly
 actualise actulize
 acupuncture acupunctur
 adage adaj
 adagio adajio
 Adam Adm
 adamant admnt
 adaptable adaptbl
 adapt+ed,+ing adapt+d,+ng
 adaptive adaptiv
 add+ed,+endum ad+d,+endm
 addict+ed,+ive adict+d,+iv
 adding adng
 additional+ly aditionl+y
 additive aditiv
 addled adld
 addressed adresd
 addressing adresng
 adduced aduced
 Adelaide Adlaid
 Adelphi Adelfi
 adenoids adnoids
 adequate adequat
 adhesive adhesiv
 adieu adiu
 adjacent ajacent
 adjective ajectiv
 adjoin+ed,+ing ajoin+d,+ng
 adjourn+ed ajurn+d
 adjournment ajurnmnt
 adjudge+d ajuj+d

adjudicate	ajudicate	Aeschylus	Eschylus	agreement	agreemnt
adjunct	ajunct	aesthetic <i>etc., se</i> 'esthetic'		agribusiness	agribusness
adjure	ajure	aetiology	etiolojy	agricultural	agricultrl
adjust+able,+ed	ajust+bl,+d	affabl+e,+y	afbl+y	agriculture	agricultur
adjust+er,+ing	ajust+r,+ng	affair	afair	agrochemicals	agrochemicl
ajustment	ajustmnt	affect+ed,+ing	afect+d,+ng	ague	agu
adjutant	ajutnt	affectionate	afectionat	aide	aid
administer+ed	administr+d	affective	afectiv	aid+ed,+ing	aid+d,+ng
administering	adminstrng	affidavit	afidavit	ail+ing,+ment	ail+ng,+mnt
administrative	administrativ	affiliate	an afiliat	aim+ed,+ing	aim+d,+ng
admirabl+e,+y	admrbly		to afiliate	aimlessly	aimlesly
admiral	admrl	affinity	afinity	air+ed,+ing	air+d,+ng
admiration	admration	affirmation	afrmation	aisle	ile
admissible	admisbl	affirm+ative,+ed	afirm+ativ,+d	aitch+es	aich+s
admittance	admitnce	affirming	afirmng	alabaster	alabastr
admitt+ed,+ing	admit+d,+ng	affixed	afixd	alarm+ed,+ing	alarm+d,+ng
admixture	admixtur	afflict+ed,+ing	aflict+d,+ng	album	albm
admonished	admonishd	affluent	afluent	alchemical	alchemicl
admonishing	admonishng	afford+able,+ed	aford+bl,+d	alder	aldr
admonition	admnition	affording	afordng	Alderley	Aldrly
admonitory	admonitry	afforestation	aforestation	alderman	aldrman
adolescent	adlesnt	affront+ed	afront+d	Aldermaston	Aldrmastn
adopt+ed,+ing	adopt+d,+ng	Afghan	afgan	alert+ed,+ing	alert+d,+ng
adoptive	adoptiv	aforementioned	aformentiond	Alexander	Alexandr
adorable	adorabl	aforesaid	aforsaid	algebra	algebra
adoration	adroration	aforethought	aforthot	Algeria	Algeria
adore+d,+ing,+s	ador+d,+ng,+s	African	africn	Algerian	aljerian
adorn+ed,+ing	adorn+d,+ng	Afrika(a)ner	afrikanr	alight+ed,+ing	alyt+d,+ng
adornment	adornmnt	after	aftr	align+ed,+ing	alyn+d,+ng
adrenaline	adrenlin	afterthought	aftrthot	alignment	alynmnt
adult+s	adlt+s	afterward	aftrwrđ	alimony	alimny
adulterate	adultrate	agate	agat	Alison	Alisn
adulter+er,+ous	adultr+r,+us	age+ing	aje, ajing	Alistair	Alistr
adultery	adultry	agency	ajency	alkaline	alkline
adumbrate	admbrate	agenda	ajenda	all	al
advancement	advancemnt	agent	ajent	Allah	Ala
advantage+d	advantaj+d	agglomeration	aglomration	Allan	Alan
advantageous	advntajeus	aggrandizement	agrandizmnt	allay+ed	alay+d
adventitious	advntitius	aggravate	agravate	allegation	alegation
adventure+r	adventur+r	aggregate	an agregat	allege+d,+dly	alej+d,+edly
adventurous	adventurus		to agregate	alleging	alejng
adversary	advrsry	aggressive	agressiv	allegiance	alejance
advertisement	advertismnt	aggressor	agresr	alleg+ory,+orical	aleg+ry,+oricl
advisable	advisebl	aggrieved	agreved	allegro	alegro
adviser/or	adviser	aghost	agast	allerg+ic,+y	alerj+ic,+y
advocate	an advocat	agile	ajile	alleviate	aleviate
	to advocate	agitate	ajitate	alley+s	all+y,+is
Aegean	Ejean	agony	agny	alliance	aliance
aegis	ejis	agonise/ize	agnize	allie+d,+s	aly+d,+s
Aeneas	Eneas	agoraphobia	agrafobia	alligator	aligator
aeons	eons	agreeable	agreeabl	Allison	Alisn

allocate	alocate	ammonia	amonia	animate	(=alive) anmat
allot+ment,+ted	alot+mnt,+d	ammonite	amnite		to anmate
allow+able,+ance	alow+bl,+nce	ammunition	amunition	animosity	anmosity
allow+ed,+ing	alow+d,+ng	amoeba	ameba	anisette	aniset
alloy	aloy	amorous	amrus	ankle	ankl
allude	alude	amorphous	amorfus	Ann+e,+a,+ie	An+a,+ni
allure	alure	amount+ed,+ing	amount+d,+ng	annals	anls
allus+ion,+ive	alus+ion,+iv	amperage	amperaj	annex(e)+ed	anex+d
alluvial	aluvial	amphetamines	amfetmins	annihilate	anihilate
ally	aly	amphibi+an,+ous	amfibi+an,+us	anniversary	aniversry
almighty	almyty	amphitheatre	amfitheatr	annotated	anotated
almond	amnd	ampicillin	ampicilin	announce+ment	anounce+mnt
aloes	alos	ample	ampl	annoy+ance,+ed	anoy+nce,+d
alpha	alfa	amplif+ied,+ier	amplif+yd,+yr	annoying	anoyng
alphabetical+ly	alfabeticl+y	amplifying	amplifyng	annual+ly	anul+y
alpinist	alpnist	Amsterdam	Amstrdam	annuity	anuity
already	alredy	amusement	amusemnt	annul	annul*
alright	alryt	anachronism	anacrnism	annunciation	anunciacion
altar	altr	anaemi+a,+c	anemi+a,+c	anoint+ed,+ing	anoint+d,+ng
alter+ation,+ed	altr+ation,+d	anaesthesia	anesthesia	anomalous	anoml+is,+y
altercation	altrcation	anaesthetic	anesthetic	anomalous	anomlus
altering	altrng	anesthetise/ize	anesthetize	anonymity	annymity
alternate	alternat sides	analog/+ue	anlog	anonymous	anonmus
	to altrnate	analogy	analogy	anorak	anrak
alternative	alternativ	analogous	analogus	another	anothr
although	altho	analyse/zye	anlyz	answer+able,+ed	ansr+bl,+d
altogether	altogethr	(he) analyses	(he) anlyzs	answering	ansrng
aluminum	aluminm	(plural of 'analysis'—no cut)		antagonise/ize	antagnize
amalgam+ate	amalgm+ate	analytic+al,+ly	anlytic+l,+ly	antagonism	antagnism
amassed	amasd	anarchy	anrchy	antelope	antlope
amateur+ish	amatr+ish	anathema	anathma	antenna+e,+s	antena+s
amateurism	amatrism	anatomical+ly	anatomicl+y	anterior	anterir
amatory	amatry	anatom+ist,+y	anatm+ist,+y	anthem	anthm
amazement	amazemnt	ancest+or,+ral	ancestr+l	anthology	anthology
amazon	amazn	anchor+age,+ed	ancr+aj,+d	Ant(h)ony	Antny
ambassador	ambassadr	anchoring	ancrng	anthropological	anthroplojicl
amber	ambr	anchoress	ancess	anthropomorphic	anthropmorfic
ambiguous	ambiguus	ancillary	ancilry	ANTI-: for words beginng ANTI-not	
ambitious	ambitius	Anderson	Andrsn	listd belo, se undr base word.	
ambivalent	ambivlnt	anemone	anemne	antimony	antmny
ambl+e+d,+ing	ambl+d,+ng	angel+ic	anjel+ic	antique	antiqe
ambush+ed,+es	ambush+d,+s	Angela	Anjla	antithetical	antitheticl
ambushing	ambushng	Angeles	Anjles	antler	antlr
amelioration	ameliration	anger+ed,+ing	angr+d,+ng	Antony	Antny
amenable	amenbl	angina	anjina	anvil	anvl
amend+ed,+ing	amend+d,+ng	angle+r	angl+r	anxious	anxius
amendment	amendmnt	angling	anglng	ANY-: for words beginng ANY-not	
American+ism	americn+ism	Anglican	anglicn	listd belo, se undr base word.	
amiable	amiabl	angrier	angrir	apartment	apartmnt
amicable	amicbl	anguished	anguishd	apathetically	apatheticly
ammo	amo	animal	anml	aperture	aprtur

aphasia	afasia	approaching	aproachng	armament	armmnt
aphids	afids	approbation	aprobation	arm+ed,+ing	arm+d,+ng
aphorism	afrism	appropriate	an apropriat reply	armies	armis
aphrodisiac	afrodisiac		to aproprate	armo(u)r+ed	armr+d
aplomb	aplom	approv+al,+e	aprov+al,+e	armo(u)r+er,+y	armr+r,+y
apocalypse	apoclypse	approximate	an aproxmat	Arnold	Arnld
apocryphal	apocryfl	amount		arpeggio	arpejio
apogee	apojee		to aproxmate	arraign+ed,+ment	arain+d,+mnt
apolitical	apoliticl	appurtenance	apurtnnce	arrange+ment	aranje+mnt
Apollo	Apolo	apropos	apropo	arrant	arant
apology	apolojy	aquifer	aquifr	array+ed	aray+d
apologetically	apolojeticly	arabesques	arabesqs	arrears	arears
apologise/ize	apolojize	arable	arabl	arrest+ed,+ing	arest+d,+ng
apostle	aposl	Aragon	Aragn	arrestment	arestmnt
apostrophe	apostrofe	arbiter	arbitr	arriv+als,+e	ariv+als,+e
appal+led,+ling	apal+d,+ng	arbitrary	arbitry	arrogant	arognt
Appalachian	aplachian	arbitrarily	arbitrly	arrow	aro
apparatus	apratus	arbo(u)r	arbr	arsenal	arsnl
apparel	aparel	archaeological	archeolojicl	arson	arsn
apparent	aparent	archaeopteryx	archeoptryx	art-nouveau	ar-nuvau
apparition	aprition	archaic	arcaic	artefact	artifact
appeal+ed,+ing	apeal+d,+ng	archangel	arcanjel	artery	artry
appear+ed,+ing	apear+d,+ng	ARCH-: for words beginng ARCH-		artfully	artfully
appease+ment	apese+mnt	<i>pronounced 'arch' and not listd</i>		Arthur	Arthr
appellate	apelat	<i>belo, se undr base word.</i>		article+d	articl+d
appellation	aplation	arch+ed,+ing	arch+d,+ng	articulate	an articulat persn
appendage+s	apendaj+s	archer+y	archr+y		to articulate
appended	apendd	arches	archs	artificially	artificialy
appetising/izing	apetizing	archetypal+ly	archetylpl+y	artillery	artilry
applaud+ed,+ing	aplaud+d,+ng	archetype	archetyp	artisan	artisen
applause	aplause	architecturally	architectrly	artistically	artisticly
apple	apl	architecture	architectur	ascend+ant,+ed	asend+nt,+d
appliance	apliance	ard+ent,+o(u)r	ard+nt,+r	ascending	asendng
applic+able,+ant	aplic+bl,+nt	arduous	arduus	ascen+sion,+t	asen+sion,+t
applie+d,+s	aply+d,+s	are+n't	ar+nt	ascertain+able	asrtain+bl
apply+ing	aply+ng	areolar	areolr	ascertained	asrtaind
appoint+ed,+ing	apoint+d,+ng	Argentina	Arjntina	ascetic	asetic
appointment	apointmnt	Argentine	arjntine	ash+en,+es	ash+n,+s
apportion+ed	aportion+d	argot	argo	ask+ed,+ing	ask+d,+ng
apposite	aposit	arguable	argubl	aspected	aspectd
appraisal	aprasal	argue+d,+s	argu+d,+s	aspen	aspn
appraise	aprase	argument	argumnt	asphalt+ed	asfalt+d
appreciable	apreciabl	argumentative	argumentativ	aspir+ant,+ation	aspr+nt,+ation
appreciat+e,+ive	apreciat+e,+iv	aright	aryt	aspirin	asprin
apprehend+ed	aprehend+d	arisen	arisen	assail+ant,+ed	asail+ant,+d
apprehension	aprehension	Aristotle	Aristotl	assassin+ate	asasn+ate
apprehensive	aprehensiv	arithmetical	arithmeticl	assault+d,+ing	asalt+d,+ng
apprentice	aprentice	Arkansas	Arknsa	assemble+d,+s	asembl+d,+s
apprised	aprised	armadillo	armadilo	assembling	asemblng
approachable	aproachbl	Armageddon	Armagedn	assembl+age+s	asembl+aj+s
approach+ed,+es	aproach+d,+s	Armagh	Armah	assembly	assembly

assent+ed	asent+d	atrocious	atrocius	autobiographical	autobiograficl
assert+ed,+ing	asert+d,+ng	atroph+ied,+y	atrof+id,+y	autobiographies	autobiografis
assertive	asertiv	attach+ed,+ing	atach+d,+ng	autograph+ed	autograf+d
assess	ases	attachment	atachmnt	automatic+ally	autmatic+ly
assessable	asesbl	attaches		automation	autmation
assessed	asesd	(= diplomats) ataches		automaton	automatn
assessing	asesng	(verb) he atachs		automobiles	autmobiles
assess+ment,+or	ases+mnt,+r	attack+ed,+er	atak+d,+r	automotive	autmotiv
assiduous	asiduus	attacking	atakng	autonomic	autnomic
assign+ed,+ing	asyn+d,+ng	attain+able,+ed	atain+bl,+d	autonomous	autonmus
assignment	asymnt	attaining	atainnng	autonomy	autonmy
assignation	asignation	attainment	atainmnt	autumn	autm
assimil+able,+ate	asiml+bl,+ate	attempt+ed,+ing	atemt+d,+ng	autumnal	autumnl
assist+ant,+ed	asist+nt,+d	Attenborough	Atnbro	auxiliary	auxiliry
assisting	asistng	attend+ant,+ed	atend+nt,+d	avail+able,+ed	avail+bl,+d
assize	asize	attend+er,+ing	atend+r,+ng	avalanche+s	avlanch+s
associate	an asociat	attent+ion,+ive	atent+ion,+iv	avaric+e,+ious	avric+e,+ius
	to asociate	attenuated	atenuated	avenge+d,+r	avenj+d,+r
associational	asociationl	attest+ed	atest+d	avenue+s	avenu+s
associative	asociativ	attic	atic	average+d,+s	avraj+d,+s
assort+ed,+ment	asort+d,+mnt	attire	atire	averaging	avrajng
assuage	asuaje	attitud+e,+inal	atitud+e,+inl	avert+ed,+ing	avert+d,+ng
assume	asume	Attlee	Atlee	avoid+able,+ance	avoid+bl,+nce
assumption	asumtion	attorney+s	atorn+y,+is	avoid+ed,+ing	avoid+d,+ng
assure	asure	attract+ed,+ing	atract+d,+ng	avow+al,+ed	avow+l,+d
Assyria	Asyria	attractive	atractiv	avuncular	avunculr
Assyrian	asyrian	attributable	atributebl	await+ed,+ing	await+d,+ng
aster	astr	attribute	atribute	awaken+ed,+ing	awaken+d,+ng
asthma	asma	attrition	atrition	award+ed,+ing	award+d,+ng
Aston	Astn	attune	atune	awe+d,+some	aw+d,+sm
astonished	astonishd	atypical	atypicl	awestruck	awstruk
astonishing	astonishng	aubergine	aubrijine	awfully	awfully
astonishment	astonishmnt	auburn	aubrn	awkward	awkwrđ
astound+ed,+ing	astound+d,+ng	Auckland	Aukland	awning	awnng
Astrakhan	Astrakan	auctioned	auctiond	awry	ary
astringent	astrinjnt	audacious	audacius	axe	ax
astrologer	astrolojr	Auden	Audn	axel	axl
astrological	astrolojicl	audible	audbl	axes (plural of 'axe')	axs
astrology	astrolojy	auditor+y	auditr+y	(plural of 'axis')	axes
astronom+er,+y	astronm+r,+y	Audrey	Audry	axillary	axilry
astronomically	astrnomicly	augmented	augmentd	axle+s	axl+s
asunder	asundr	augmenting	augmentng	ay/aye	y
asymmetrical	asymetricl	augur	augr	ayah	aya
Athenaeum	Athneum	aunt+ie	ant+i	ayatollah	ayatola
Athens	Athns	auspicious	auspicious	Ayrshire	Ayrshr
athletically	athleticly	Aussie	ausi	Azores	Azors
Atkinson	Atknsn	Austin	Austn	azure	azur
atmosphere	atmosfere	authentically	authenticyly		
atoll	atol	author+ess	authr+ess	B	
atom+ise/ize	atm+ize	authorise/ize	authorize	babble+d,+ing,+r	babl+d,+ng,+r
atonement	atonemnt	authoritative	authoritativ	babies	babis

babysitter	babysitr	band+ed,+ing	band+d,+ng	Basel	Basl
bacchanal	bacnal	bandied	bandid	basement	basemnt
Bacchus	Bacus	bang+ed,+er	bang+d,+r	bash+ed,+ing	bash+d,+ng
bachelor	bachlr	banging	bangng	basically	basicly
bacill+i,+us	bacil+i,+us	bangle+s	bangl+s	basil	basl
<i>BACK-: for words beginng BACK-not listd belo, se undr base word.</i>					
back+ed,+ers	bak+d,+rs	Bangor	Bangr	bask+ed,+ing	bask+d,+ng
backing	bakng	banish+ed,+es	banish+d,+s	Basque	basq
backbench+er	bakbench+r	banishment	banishmnt	bassett	baset
backbenches	bakbenchs	banister	banistr	bastard	bastrd
backgammon	bakgamn	bank+ed,+er	bank+d,+r	batch+es	bach+s
backward	bakwrđ	banking	bankng	bath+ed,+ing	
bacteriological	bacteriołojicl	bankruptcy	bankrupcy	(from 'to bath')	bath+d,+ng
bad-tempered	bad-temprd	bankrupted	bankruptd	bath+e+d,+ing	(from 'to bathe')
bade	bad	ban+ned,+ing	ban+d,+ng	baton+ing	batn+ng
badge+s	baj+s	banner	banr	battalion	batalion
badger+ed,+ing	bajr+d,+ng	banns	bans	bat+ted,+ting	bat+d,+ng
badinage	badnaj	banqueting	banquetng	batten	batn
badminton	badmntn	banter+ing	bantr+ng	batter+ed,+ing	batr+d,+ng
baffle+d,+ment	bafł+d,+mnt	baptise	baptize	battery	batry
baffling	bafłng	baptismal	baptisml	Battersea	Batrse
baggage	bagaj	Barbara	Barbra	battl+ed,+ing	batł+d,+ng
bag+ged,+ging	bag+d,+ng	barbar+ism,+ous	barbr+ism,+us	battlement	batłmnt
Baghdad	Bagdad	barbecue+s	barbecu+s	baubles	baubls
bah	ba	barbed	barbd	baulked <i>se</i> 'balked'	
bail+ed,+ing	bail+d,+ng	barber+ed	barbr+d	bawl+ed,+ing	bal+d,+ng
bailey	baily	barbican	barbicn	Baxter	Baxtr
bailiff	bailif	barbiturate	barbiturat	baying	bayng
baited	baitd	bargain+ed,+er	bargn+d,+r	bayonet	baynet
baize	baze	bargaining	bargnng	bazaar	bazar
bakewell	bakewel	barge+d,+s	barj+d,+s	beach+ed,+es	beach+d,+s
balcony	balcny	barging	barjng	beaching	beachng
balding	baldng	bark+ed,+er,+ing	bark+d,+r,+ng	beacon	beacn
balefully	balefuly	barley	barly	bead+ed,+ing	bead+d,+ng
Balkan	balkn	barnacles	barnacls	beagle+s	beagl+s
balked	balkd	barney+s	barn+y,+is	beaked	beakd
ball+ed	bal+d	barometer	barometr	beaker	beakr
ballad	balad	baroque	baroq	beam+ed,+ing	beam+d,+ng
ballast	balast	barrack+ing	barak+ng	bear+able,+er	ber+abl,+r
ballerina	balrina	barrage+s	baraje+s	bearing	berng
ballet	balet	bar+red,+ring	bar+d,+ng	bearded	beardd
ballistic	balistic	barrel	barel	beastie	beasti
balloon+ed,+ing	baloon+d,+ng	barren	baren	beat+en,+er,+ing	beat+n,+r,+ng
ballot+ing	balot+ng	Barrett	Baret	Beatles	Beatls
ballyhoo	balyhoo	barricade	baricade	beau+x	bau+s
baloney	balony	Barrie	Barri	Beaujolais	baujłai
Baltimore	Baltmor	barrier	barir	Beaumont	Baumnt
bandage+d,+s	bandaj+d,+s	barrister	baristr	beauteous	buteus
bandaging	bandajng	barrow	baro	beaut+y,+ifully	but+y,+ifully
bandanna	bandana	Barry <i>se</i> 'Barrie'		beaver	beavr
		barter+ing	bartr+ng		
		bas-relief	ba-relief		

<i>BE-: for words beginng BE- not listd belo, se undr base word.</i>		benevolent	benevln	bicycling	bicyclng
beck	bek	benighted	benytd	bidd+en,+er,+ing	bid+n,+r,+ng
beckon+ed,+ing	bekn+d,+ng	benign	benyn	biennial	bienial
becom+e,+ing	becom+ng	Bennett	Benet	bier	bir
bed+ded,+ding	bed+d,+ng	Bentley	Bently	bigamy	bigmy
bedevilled	bedevld	bequeathed	bequeathd	bigg+er,+est	big+r,+st
Bedfordshire	Bedfrdshr	Berber	berbr	biggish	bigish
bedouin	beduin	bereave+d	bereve+d	bigoted	bigotd
bedraggled	bedragld	bereavement	berevemnt	bilateral	bilatr
bedstead	bedsted	Berkeley	Berkly	bilberry	bilbry
bee+s	be+s	Berkhamsted	Berkmsted	bilge	bilj
beeches	beechs	Berkshire	Berkshr	bilious	bilius
beetle	beetl	Bernadette	Bernadet	bill+ed,+ing	bil+d,+ng
befitting	befitng	Bernard	Bernrd	billet+ed	bilet+d
before	befor	Bertie	Berti	billiard	bilird
befriend+ed	befrendd	Bertrand	Bertrnd	Billie	Billi
befuddled	befuddl	Berwick	Berik	billion+aire	bilion+air
beggar	begr	beryllium	berylum	billow+ed	bilo+d
beg+ged,+ging	beg+d,+ng	beseeking	beseekng	bind+er,+ing	bind+r,+ng
beginn+er,+ing	begin+r,+ng	besetting	besetng	binge	binj
begotten	begotn	besieged	besejed	Bingham	Bingm
begrudge+d	begruj+d	besotted	besotd	binocular	binoculr
beguile+d	begile+d	bespectacled	bespectacld	<i>BIO-: for words beginng BIO- not listd belo, se undr baseword.</i>	
behavio(u)r+al	behavir+al	Bessie	Bessi	biograph+er,+ical	biograf+r,+icl
beholden	beholdn	bestowing	bestoing	biography	biografy
beige	beij	Betelgeuse	Beteljuse	biologist	biolojist
belayed	belayd	Bethel	Bethl	biomorphic	biomorfic
belch+ed,+es	belch+d,+s	betokened	betokend	bipedalism	bipedlism
belching	belchng	betrayal	betrayl	birches	birchs
beleaguered	beleagrd	betray+ed,+er	betray+d,+r	Birmingham	Birmngm
Belg+ian,+ium	beljn, Beljm	betraying	betrayng	bisected	bisectd
believ+able,+e,+er	beleve+bl,+r	better+ed,+ment	betr+d,+mnt	Bismarck	Bismark
belittl+e+d,+ing	belitl+d,+ng	betting	betng	bitch+es,+ing	bich+s,+ng
bell+ing	bel+ng	Bevan	Bevn	bitten	bitn
belle	bel	bevel	bevl	bitter+est	bitr+st
bellicose	belicose	beverage+s	bevraj+s	bivalves	bivalvs
belligerent	belijrnt	Beveridge	Bevrij	bivouac+ked	bivuac+d
bellow+ed,+s	belo+d,+s	Beverl(e)y	Bevrly	bizarre	bizar
belong+ed,+ing	belong+d,+ng	Bevin	Bevn	black+ed,+ing	blak+d,+ng
beloved (2 sylabls)	belovd	bewigged	bewigd	black+er,+est	blak+r,+st
below	belo	bewilder+ed	bewildr+d	blacken+ed,+ing	blakn+d,+ng
belt+ed,+ing	belt+d,+ng	bewildering	bewildrng	blackguard	blagr
Belvoir	Bevor	bewilderment	bewildrmnt	blackish	blakish
bemoaning	bemoanng	bewitch+ed,+ing	bewich+d,+ng	bladder+wrack	bladr+(-r)ak
benches	benchs	bias(s)+ed,+es	bias+d,+s	blah	bla
bend+ed,+er	bend+d,+r	biblical	biblicl	blanche+d	blanch+d
bending	bendng	bibliography	bibliografy	blancmange	blamanj
benefactor	benefactr	bicarbonate	bicarbnat	blandishments	blandishmnts
benefit(t)ed	benefitd	bicentennial	bicentenal	blanked	blankd
benefit(t)ing	benefitng	bicker+ing	bikr+ng	blanket+ed,+ing	blanket+d,+ng
		bicycle+d,+s	bicycl+d,+s		

blaspheme	blasfeme	blustery	blustry	Borstal	Borstl
blasphemous	blasfmus	boar	bor	bosom+y	bosm+y
blasphemy	blasfmy	board+ed,+er	bord+d,+r	Bosphorus	Bosfrus
blast+ed,+ing	blast+d,+ng	boarding	bordng	boss+d,+ing	bos+d,+ng
blazoned	blazond	boast+ed,+ing	boast+d,+ng	Boston	Bostn
bleach+ed,+es	bleach+d,+s	boating	boatng	botanical	botanicl
bleaching	bleachng	bob+bed,+bing	bob+d,+ng	botan+ist,+y	botn+ist,+y
bleaker	bleakr	bobbin	bobin	botch+ed	boch+d
bleat+ed,+ing	bleat+d,+ng	bobble	bobl	bother+ed,+ing	bothr+d,+ng
bleeding	bleedng	bodied	bodid	bothersome	bothrsm
blemishes	blemishs	bodyguard	bodygard	bottl+e+d,+ing	botl+d,+ng
blend+ed,+er	blend+d,+r	Boeing	Boing	bottom+ed	botm+d
blending	blendng	bogey+s	bog+y,+is	bough	bou
Blenheim	Blenm	bogg+ed,+er	bog+d,+r	bought	bot
blessed (1 syllabl)	blesd	boggle+d	bogl+d	boulder	boldr
blessing	blesng	boil+ed,+er,+ing	boil+d,+r,+ng	boulevard	bulevard
Bletchley	Blechly	boisterous	boistrus	boundary	boundry
blight+ed,+er	blyt+d,+r	bold+er,+est	bold+r,+st	bound+ed,+ing	bound+d,+ng
blind+ed,+ing	blind+d,+ng	bollard	bolrd	bouquet	buquet
blink+ed,+ing	blink+d,+ng	bolshie	bolshi	bourbon (=whisky)	burbn
blinker+ed	blinkr+d	bolster+ed,+ing	bolstr+d,+ng	bourgeois+ie	burjoi+si
blissfully	blisfuly	bolt+ed,+ing	bolt+d,+ng	bourne	born
blister+ed,+ing	blistr+d,+ng	bomb+ed,+er	bom+d,+r	boutique	butiqe
blitzed	blitzd	bombarded	bombardd	bow (ryms with 'low')	bo
blizzard	blizrd	bombarding	bombardng	bowed (ryms with 'load')	boed
bloated	loatd	bombardment	bombardmnt	bowing (ryms with 'going')	boing
block+age+s,+ed	blok+aj+s,+d	bombing	bomng	he bowed low	he bowd lo
blocking	blokng	Bonaparte	Bonapart	bowel	bowl
blonde	blond	bond+age,+ed	bond+aj,+d	bower	bowr
blood+ed,+ied	blod+d,+id	bonding	bondng	bowing low	bowng lo
bloom+ed,+ing	bloom+d,+ng	bonhomie	bonomi	bowl+ed,+er	bol+d,+r
bloomer	bloomr	bonkers	bonkrs	box+ed,+er,+es	box+d,+r,+s
Bloomsbury	Bloomsbry	bonnet	bonet	boxing	boxng
blossom+ed,+ing	blosm+d,+ng	bood	bood	boycott+ed,+ing	boycot+d,+ng
blotch+ed,+es	bloch+d,+s	book+ed,+ing	book+d,+ng	bracken	brakn
blot+ted,+ter	blot+d,+r	bookie+s	booki+s	bracket+ed	braket+d
blotting	blotng	boom+ed,+ing	boom+d,+ng	brackish	brakish
blow+er,+ing,+s	blo+er,+ing,+s	boost+ed,+er	boost+d,+r	Brad+bury,+ley	Brad+bry,+ly
blown	blown*	boosting	boostng	bragg+art,+ed	brag+rt,+d
blubber+ing	blubr+ng	booted	bootd	bragging	bragnng
bludgeon+ed	blujn+d	booz+e,+ing	booz+ng	braided	braidd
blue+s	blu+es	bopping	bopng	braille	brail
bluff+ed,+ing	bluf+d,+ng	Bordeaux	Bordau	bramble	brambl
blunder+ed,+ing	blundr+d,+ng	bordello	bordelo	branch+ed,+es	branch+d,+s
blunted	bluntd	border+ed,+ing	bordr+d,+ng	branching	branchng
blur+red,+ring	blur+d,+ng	bore+d,+dom	bor+d,+dm	branded	brandd
blurry	blurry	boring	borng	brandished	brandishd
blurt+ed,+ing	blurt+d,+ng	borne	born	brandishing	brandishng
blush+ed,+es	blush+d,+s	borough	boro	brassiere	brassier
blushing	blushng	borrow+ed,+er	boro+d,+er	brawling	brawlng
bluster+ed,+ing	blustr+d,+ng	borrowing	boroinng	braying	brayng

brazier	brazir	broad+er,+est	brod+r,+st	build+er,+ing	bild+r,+ng
Brazil (surname)	Brazl	broccoli	brocli	built	bilt
breach+ed,+es	breach+d,+s	brochure	brochur	bulbous	bulbus
bread	bred	brock	brok	bulge+d,+s	bulj+d,+s
breadth	bredth	broderie	broderi	bulging	buljng
break+able	brek+bl	brogues	broges	bulkcd	bulkd
break+age+s	brek+aj+s	broil+ed,+er	broil+d,+r	bull+ock	bul+ok
breaker	brekr	brokerage	brokeraj	bullet	bulet
breakfast+ed	brekfast+d	bronze+d,+s	bronz+d,+s	bulletin	buletñ
breakfasting	brekfastng	brooches	broochs	bullied	bullid
breaking	brekng	brood+ed,+ing	brood+d,+ng	bullion	bulion
breast+ed	brest+d	brothel	brothl	bullrushes	bulrushs
breath+lessly	breth+lesly	brother	brothr	bulwark	bulwrk
breathe	brethe	brought	brot	bumbl+e,+ing	bumbl+ng
breccia	breccia	Browne	Brown	bump+ed,+er	bump+d,+r
Brecon	Brecñ	brown+ed,+er	brown+d,+r	bumping	bumpng
breeches <i>se</i> 'britches'		brownie	browni	bumptious	bumtius
breed+er,+ing	breed+r,+ng	browning	brownng	bunch+ed,+es	bunch+d,+s
breeze	breze	bruise+r	bruse+r	bundl+e+d,+ing	bundl+d,+ng
breezy	brezy	brunette	brunet	bungalow	bunglo
Breton	bretn	brush+ed,+es	brush+d,+s	bunged	bungd
brew+ed,+er+y	brew+d,+r+y	brushing	brushng	bungled	bungld
brewing	brewng	brusque	brusqe	bunker	bunkr
brick+ed	brik+d	Brussels	Brusls	bunnie	bunni
bridge+d,+s,+ing	brij+d,+s,+ng	brutally	brutaly	bunting	buntng
brief+ed,+er,+est	brief+d,+r,+st	bubbl+ed,+es,+y	bubl+d,+s,+y	buoy+ant	boy+nt
briefing	briefng	bubbling	bublñg	burbl+e+d,+ing	burbl+d,+ng
brigadier	brigadir	buccaneer	bucneer	burden+ed,+some	burdn+d,+sm
brigand	brignd	Buchanan	Bucann	burdock	burdok
brighten+ed,+ing	brytn+d,+ng	buck+ed,+ing	buk+d,+ng	bureau+x	burau+s
bright+er,+est	bryt+r,+st	bucket	buket	bureaucracy	buraucracy
Brighton	Brytn	Buckingham	Bukngm	burgeon+ed,+ing	burjn+d,+ng
Brigi+d,+t	Briji+d,+t	Buckinghamshire	Bukngmshr	burger	burgr
brilliant	briliant	buckle+d,+s	bukl+d,+s	burgess	burjess
brim+med,+ming	brim+d,+ng	buckling	buklñg	burgh	burh
bringer	bringr	buckwheat	bukweat	burgher	burgr
Brisbane	Brisbn	bud+ded,+ding	bud+d,+ng	burglar+y	burglr+y
brisker	briskr	Buddh+a,+ism	Bud+a,+ism	burgle+d	burgl+d
bristle+d,+s,+y	brisl+d,+s,+y	budge+d	buj+d	burgundy	burgndy
bristling	brislñg	budgerigar	bujrigar	buried	burid
Bristol	Bristl	budget+ary,+ed	bujet+ry,+d	burlesque	burlesq
Britain	Britn	budgeting	bujetng	Burmah	Burma
Britannia	Britania	buff+ing	buf+ng	burn+ed,+er	burn+d,+r
britches	brichs	buffalo+es	buflo+s	burning	burnng
Brit+isher,+on	brit+ishr,+n	buffer	bufr	burnished	burnishd
Brittany	Britny	buffet (a buffet, to buffet)	bufet) bufet	burped	burpd
brittle	britl	buffet+ed,+ing	bufet+d,+ng	burr	bur
broach+ed,+ing	broach+d,+ng	buffoon+ery	bufoon+ry	burrow+ed,+er	buro+d,+er
broad+en+ed	brod+n+d	bug+ged,+ging	bug+d,+ng	bursary	bursry
broadening	brodñng	bugger+ed,+ing	bugr+d,+ng	bursting	burstng
broadcasting	brodcastng	buggery	bugry	Burton	Burtn

bus+es,+ing	bus+s,+ng	calamitous	calamitus	cantankerous	cantankrus
bushel	bushl	Calcutta	Calcuta	can't	cant
bushes	bushs	calendar	calendr	canted	cantd
busi+ed,+er	busi+d,+r	calib+er/re	calibr	canter+ed,+ing	cantr+d,+ng
business	busness	call+ed,+er,+ing	cal+d,+r,+ng	Canterbury	Cantrbry
buskers	buskrs	Callaghan		cantilevered	cantleverd
bussed	busd	Calahan/Calagn		canton+ment	cantn+mnt
bustard	bustrd	calligraphy	caligrafy	Cantonese	cantnese
bust+ed,+er,+ing	bust+d,+r,+ng	callo(u)s+ed	calus+d	cantor	cantr
bustle+d,+s,+ing	busl+d,+s,+ng	callow	calo	canvass+ed,+ing	canvas+d,+ng
butch+er+ed	buch+r+d	calm+ed,+er	calm+d,+r	cap'n	capn
butcher+ing,+y	buchr+ng,+y	calmest	calmst	capable	capabl
butler	butlr	calming	calmng	capacious	capacius
butt+ing	but+ng	calori+e+s,+fic	calri+s,+fic	capacit+ance,+or	capacit+nce,+r
butted	butd	calvary	calvry	caparisoned	caparisnd
butter+ed,+ing	butr+d,+ng	calves	calvs	caper+ed,+ing	caper+d,+ng
buttery	butry	camaraderie	camradri	capillary	capilry
buttock	butok	Camberwell	Cambrwel	capital+ise/ize	capitl+ize
button+ed,+ing	butn+d,+ng	Cambridge+shire	Cambrij+shr	capitalism	capitlism
buttress	buttress	camel	caml	Capitol	Capitl
buttressed	butresd	camera	camra	cap+ped,+ping	cap+d,+ng
buxom	buxm	Cameroon	Camroon	capricious	capricius
buy+er,+ing	by+r,+ng	camionette	camionet	capsule	capsul
buzz+ed,+er	buz+d,+r	camouflage+d	camuflaj+d	captain+ed	captn+d
buzzing	buzng	campaign+ed,+er	campain+d,+r	capt+ive,+or	capt+iv,+r
buzzard	buzrd	campaigning	campainng	captur+e+d,+ing	captur+d,+ng
bye	by	Campbell	Cambl	carafe	caraf
byre	byr	camp+ed,+er	camp+d,+r	carbon+ate	carbn+at
Byrne	Byrn	camping	campng	carburet(t)er/or	carbretr
bystander	bystandr	camphor	camfr	carcase+s/carcass	carcas+es
Byzantine	byzntine	Canaan	Canan	carcinogen	carcinojn
		Canberra	Canbra	carcinogenic	carcinojenic
		cancellation	cancelation	carded	cardd
C		cancel(l)+ed,+ing	cancel+d,+ng	Cardiff	Cardif
cabaret	cabret	cancerous	cancerus	cardigan	cardign
cabbage	cabaj	candidate	candidat	cardinal	cardnl
cabbie+s	cabbi+s	candied	candid	cardiovascular	cardiovasculr
cabin	cabn	candle	candl	careen+ed,+ing	careen+d,+ng
cabinet	cabnet	cando(u)r	candr	career+ed,+ing	career+d,+ng
cackle+d,+ing	cakl+d,+ng	canister	canistr	carefully	carefully
cacophony	cacofny	canker	cankr	carelessly	carelesly
cadaver+ous	cadavr+us	canna	cana	carelessness	carelesness
cadd+ie+s,+y	caddi+s	cannabis	canabis	caressed	caresd
cadg+e,+ing	caj+ng	canned	cand	caressing	caresng
Cadillac	cadlac	cannery	canry	cargoes	cargos
cadre+s	cadr+s	cannibal+ism	canibl+ism	Caribbean	Caribbean
Caesar	Cesar	canning	canng	caricature+d,+s	caricatur+d,+s
caffeine	cafine	cannon+ed	cann+d	carillon	carilon
cage	caje	cannot	canot	Carlisle	Carlile
caissons	caisns	canon+ised/ized	cann+ized	Carlyle	Carlyl
calabashes	calabashs	canopied	canopid	Carmen	Carmn

carmine	carmin	category	category	Ceylon	Celon
carn+age,+al	carn+aj,+l	categorise/ize	categorize	Ceylonese	celonese
carnival	carnivl	cater+ed,+er	cater+d,+r	chaff	chaf
carnivore	carnivor	catering	caterng	chagrined	chagrind
carnivorous	carnivrus	caterpillar	catrpilr	chained	chaind
carpent+er,+ry	carpnt+r,+y	Catherine	Cathrin	chaired	chaird
carpet+ed,+ing	carpet+d,+ng	catholic	cathlic	chalked	chalkd
carping	carpng	cattle	catl	challenge+d,+s	chalenj+d,+s
carraway	caraway	caught	caut	challeng+er,+ing	chalenj+r,+ng
carriage+s	carrij+s	cauliflower	cauliflowr	chamberlain	chamberlin
carr+ied,+y	carr+id,+y	causal	causl	chamois	(<i>anml</i>) chamois
carrier	carrir	caution+ary,+ed	caution+ry,+d		(<i>lethr</i>) chami
carrion	carion	cautious	cautius	chamomile	camomile
carrot	carot	caval+ier,+ry	cavl+ir,+ry	champagne	champane
carte	cart	cavern+ous	cavrn+us	champers	champrs
cart+ed,+er,+ing	cart+d,+r,+ng	caviare	caviar	championed	championd
Carthage	Carthaj	cavil	cavl	championing	championng
cartilage	cartlaj	cavorting	cavortng	chancell+ery,+or	chancel+ry,+r
cartilaginous	cartlajnus	caw+ed,+ing	caw+d,+ng	chandelier	chandelir
carton	cartn	cease+lessly	cese+lesly	chandler	chandlr
cartridge+s	cartrij+s	ceasing	cesing	change+able	chanje+bl
carve+d,+r,+s	carv+d,+r,+s	ceiling	ceiling	changeling	chanjelng
carving	carvng	celery	celry	channel+(l)ed	chanl+d
casbah	kasba	celibate	celibat	chanel(l)ing	chanlng
casement	casemnt	cell	cel	chant+ed,+ing	chant+d,+ng
cash+ed,+ier	cash+d,+ir	cellar	celr	chaos	caos
cashing	cashng	cell+ist,+o	cel+ist,+o	chapel	chapl
Cassandra	Casandra	cellophane	celofane	chaperoning	chaproning
cassava	casava	cellul+ar	celulr	chaplain	chapln
casserole	casrole	cellul+oid,+ose	celul+oid,+ose	chap+ped,+pie	chap+d,+pi
cassette	caset	cement+ed,+ing	cement+d,+ng	chapter	chaptr
cassock	cassok	cemetery	cemetry	character+ise/ize	caractr+ize
caste	cast	cenotaph	cenotaf	characteristic	caractristic
castellated	castlated	cancel+ed,+ing	censr+d,+ng	charge+able,+d	charj+bl,+d
caster	castr	ensorious	ensorius	charge+r,+s,+ing	charj+r,+s,+ng
casting	castng	censure+d	censur+d	Charing	Charng
castle	casl	center+ed,+ing	centr+d,+ng	charisma+tic	carisma+tic
castor	castr	centrally	centrly	charitable	charitbl
casually	casuly	centralise	centrlize	charlatan	charlatn
catafalque	catafalq	centr+e+d,+ing	centr+d,+ng	charleston	charlstn
catalog(ue)+(e)d	catlog+d	centrifuge	centrifuje	Charl+ey/ie,+otte	Charl+i,+ot
cataloguing	catlogng	centripetal	centripetl	charm+ed,+er	charm+d,+r
catalyst	catlyst	cerebellum	cerebelum	charming	charmng
catapult+ed	catapult+d	ceremonially	ceremonialy	charred	chard
cataract	catract	ceremonious	ceremonius	chart+ed,+er+ed	chart+d,+r+d
catarrh	catar	ceremony	ceremny	chasm	casm
catastroph+e,+ic	catastrof+e,+ic	certain+ties	certn+tis	chassis	chasi
catch+er,+es	cach+r,+s	certificate	a certificat	chasten+ed,+ing	chasen+d,+ng
catch+ing,+y	cach+ng,+y		to certificate	chateau	chatau
catchment	cachmnt	certif+ied,+ying	certify+d,+ng	Chatham	Chatm
categorical+ly	categoricl+y	cervical	cervicl	chat+ted,+ting	chat+d,+ng

chattels	chatls	chord	cord	circumstantial	circmstantial
chatter+ed,+ing	chatr+d,+ng	chore	chor	circumvent+ed	circmvent+d
chauffeur+ed	chauf+r+d	chorea	corea	cirrhosis	cirosis
chauvinism	chauvnm	choreographed	coreografd	cirrus	cirus
cheapen+ing	cheapn+ng	choreographer	coreografr	cistern	cistrn
cheap+er,+est	cheap+r,+st	chortled	chortld	citadel	citadl
cheat+ed,+ing	cheat+d,+ng	chorus+ed,+es	corus+d,+s	citizen	citizn
check+ed,+er	chek+d,+r	chowder	chowdr	civil+ise/ize,+ly	civil+ize,+y
checking	chekng	Chris	Cris	civilisation/ization	civilization
cheddar	chedr	Christ	Crist	clack+d,+s,+ing	clak+d,+s,+ng
cheeked	cheekd	christen+ed,+ing	crisn+d,+ng	cladding	cladng
cheer+ed,+fully	cheer+d,+fuly	Christendom	Crisndm	claim+ant,+ed	claim+nt,+d
cheering	cheerng	christian	cristian	claiming	claimng
cheese	chese	Christine	Cristine	clamber+ed,+ing	clambr+d,+ng
cheetah	cheeta	Christmas	crismas	clammed	clamd
Cheltenham	Cheltnm	Christopher	Cristofr	clamo(u)r+ed,+ing	
chemical+ly	chemicl+y	chrom+e,+ium	crom+e,+ium	clamr+d,+ng	
cheque+red,+s	chek+rd,+s	chromosome	cromosome	clamo(u)rous	clamrus
cherish+ed,+es	cherish+d,+s	chronic+ally	cronic+ly	clamp+ed,+ing	clamp+d,+ng
cherishing	cherishng	chronicle+d,+s	cronicl+d,+s	clandestine	clandestin
Cheshire	Cheshr	chronicler	croniclr	clang+ed,+o(u)r	clang+d,+r
Chester	Chestr	chronological+ly	cronolojicl+y	clanging	clangng
chew+ed,+ing	chew+d,+ng	chronology	cronolojy	clanking	clankng
Cheyenne	Cheyen	chrysalis	cryslis	clap+ped,+per	clap+d,+r
chicken+ed	chikn+d	chrysanthemum	crysanthmm	clapping	clapng
chicory	chicry	Chrysler	cryslr	clarif+ied,+ying	clarify+d,+ng
chieftain	chieftn	chuck+ed,+ing	chuk+d,+ng	clarinettist	clarinetist
chiffon	chifn	chuckle+d,+s	chukl+d,+s	clash+ed,+es	clash+d,+s
chill+ed,+ing	chil+ld*,+ng	chuckling	chuklng	clashing	clashng
chilli	chili	chuffed	chufd	clasp+ed,+ing	clasp+d,+ng
Chilterns	Chiltrns	chug+ged,+ging	chug+d,+ng	classed	clasd
chimerical	chimericl	churches	churchs	classical+ly	classicl+y
chimney+s	chimn+y,+is	Churchill	Churchl	classifie+d,+s	classif+yd,+ys
chimpanzee	chimpnzee	churn+ed,+ing	churn+d,+ng	classifying	classifyng
chinked	chinkd	chutney+s	chutn+y,+is	clatter+ed,+ing	clatr+d,+ng
chipp+ed,+ing	chip+d,+ng	cigaret(te)	cigret	claustrophobia	claustrofobia
Chippendale	Chipndale	cinder+s	cindr+s	claw+ed,+ing	claw+d,+ng
chirping	chirpng	Cinderella	Cindrella	clean+ed,+er	clean+d,+r
chisel	chisl	cinema+tic	cinma+tic	clean+est,+ing	clean+st,+ng
Chiswick	Chisik	cinematographic	cinmatografic	cleanliness	clenliness
chivalr+ous,+y	chivlr+us,+y	cinnamon	cinmn	cleanness	cleanness
chlor+ide,+ine	clor+ide,+ine	cipher+ed,+s	cyfr+d,+s	cleanse+d	clense+d
chlorophyll	clorofyl	circl+e+d,+ing	circl+d,+ng	clear+ed,+er,+est	clear+d,+r,+st
chock	chok	circuitous	circuitus	clearing	clearng
chocolate	choclat	circular	circulr	cleavage	clevaj
choir	coir	circulatory	circulatr	cleave+d,+r	cleve+d,+r
cholera,+ic	colr+a,+ic	circumcise	circmcise	clement	clemnt
cholesterol	colestrol	circumference	circumfrnce	clench+ed,+ing	clench+d,+ng
chopp+ed,+er	chop+d,+r	circumscribed	circmscribed	clergy	clerjy
chopping	chopng	circumspect	circmspect	clerical	clericl
choral	choral*	circumstance	circmstnce	clever+er,+est	clevr+r,+st

click+ed,+ing	clik+d,+ng	coax+ed,+ing	coax+d,+ng	collide	colide
cliff	clif	cobber	cobr	collie	colli
climate	climat	cobble+d,+r,+s	cobl+d,+r,+s	collier+y	colir+y
climax+ed,+es	climax+d,+s	Cobham	Cobm	Collins	Colins
climb+ed,+er	climb+d,+r	cocaine	cocane	collision	colision
climbing	climbng	cock+ed,+er	cok+d,+r	colloquial+ly	coloquial+y
clinch+ed,+ing	clinch+d,+ng	cocking	cokng	collude	colude
clinging	clingng	cockerel	cokrl	collusion	colusion
clinical+ly	clinicl+y	cockle	cokl	cologne	colone
clink+ed,+er	clink+d,+r	cockney+s	cokn+y,+is	colonel	colnl
clinking	clinkng	cockroaches	cokroachs	colonise	colonize
clipp+ed,+er	clip+d,+r	cocoa	coco	colonnade	colonade
clipping	clipng	cocooned	cocoond	colo(u)r+ed	color*+d
clique	clique	coddled	codld	colo(u)ring	colorng*
clitor+al,+is	clitr+l,+is	codeine	codine	colossal	colosl
clitoridectomy	clitridectmy	codified	codifyd	column+ed,+ist	colum+d,+ist
cloaked	cloakd	codling	codlng	columnar	columnr
clobber+ed	clobr+d	coelacanth	celacanth	combat+ant,+ed	combat+nt,+d
clock+ed,+ing	clok+d,+ng	coffee	cofee	combat+ive	combat+iv
clog+ged,+ging	clog+d,+ng	coffer+ed,+s	cofr+d,+s	combat(t)ing	combatng
cloister+ed,+s	cloistr+d,+s	coffin	cofin	comb+ed,+ing	comb+d,+ng
clonked	clonkd	cogent	cojent	combination	combnation
closeted	closetd	cognisant/zant	cogniznt	combustible	combustbl
closure+s	clotur+s	cognitive	cognitiv	come+ly,+r	com+ly,+r
clot+ted,+ting	clot+d,+ng	cohesive	cohesiv	comedienne	comedien
clouded	cloudd	coil+ed,+ing	coil+d,+ng	comfortable	comfrtbl
clough	cluf	coin+age,+ed	coin+aj,+d	comfort+ed,+er	comfrt+d,+r
clouted	cloutd	coining	coinnng	comforting	comfrtng
clowning	clownng	coincidence	coincidnce	comfrey	comfry
claying	cloyng	coincidental+ly	coincidentl+y	comical+ly	comicl+y
club+bed,+bing	club+d,+ng	colander	colandr	coming	comng
cluck+ed,+ing	cluk+d,+ng	Colchester	Colchestr	comma	comma*
clue+s	clu+es	cold+er,+est	cold+r,+st	command+ed,+er	comand+d,+r
clump+ed,+ing	clump+d,+ng	colicky	coliky	commanding	comandng
clumsier	clumsir	collaborate	colabrate	commandant	comndnt
cluster+ed,+ing	clustr+d,+ng	collaborative	colabrativ	commandeered	comndeerd
clutch+ed,+es	cluch+d,+s	collage+s	colaje+s	commandment	comandmnt
clutching	cluchng	collapse	colapse	commando	comando
clutter+ed,+ing	clutr+d,+ng	collaps+ed,+ing	colaps+d,+ng	commemorate	comemrate
Clyde	Clyd	collapsible	colapsbl	commemorative	comemrativ
Clytemnestra	Clytmnestra	collar+ed	colr+d	commence+ment	comence+mnt
CO-: for words beginng CO- not listd belo, se undr baseword.		collat+e,+or	colate+r	commend+able	comend+bl
coach+ed,+es	coach+d,+s	collateral	colatrl	commended	comendd
coaching	coachng	collation	colation	commensurate	comensurat
coalesced	coalesd	colleague	coleag	comment+ed	coment+d
coasting	coastng	collect+ed,+ive	colect+d,+iv	commenting	comentng
coarse	corse	collecting	colectng	commentary	comntry
coarsen+d	corsn+d	collectivise/ize	colectivize	commerce	comerce
coast+al,+ed,+er	coast+l,+d,+r	collector	colectr	commercialised	comercialized
coat+ed,+ing	coat+d,+ng	Colleen	Coleen	commercially	comercialy
		colleg+e,+iate	colej+at	commie	commi

commiseration	comisration	complexes	complexs	conditional+ly	conditionl+y
commissar	comisar	compl+ied,+ying	comply+d,+ng	conditioned	conditiond
commissary	comisry	complimentary	complmentry	conditioner	conditionr
commission+aire	comission+air	complimented	complmntd	conditioning	conditionng
commissioned	comissiond	composite	composit	condom	condm
commissioner	comissionr	composting	compostng	condor	condr
commissioning	comissionng	composure	composur	conducive	conduciv
commit+ment	comitmnt	compote	compot	conduct+ed,+or	conduct+d,+r
committ+al,+ed	comit+l,+d	compounded	compoundd	conducting	conductng
committee	comitee	compounding	compoundng	confectionery	confectionry
committing	comitng	comprehended	comprehendd	confederate	confedrat
commod+e,+ious	comod+e,+ius	comprehending	comprehendng	confederation	confedration
commodity	comodity	comprehensible	comprehensbl	conference	confnrce
commodore	comodor	comprehensive	comprehensiv	conferment	confermnt
common+er,+est	comn+r,+st	compressed	compresd	confer+red,+ring	confer+d,+ng
commotion	comotion	compressing	compresng	confessed	confesd
communal+ly	comunal+y	compressive	compressiv	confessing	confesng
communards	comunards	compressor	compresr	confessional	confessionl
commune+d	comune+d	compromise	comprmise	confessor	confesr
communicant	comunicnt	comptroller	controlr	confetti	confeti
communicative	comunicativ	compulsive	compulsiv	confident	confidnt
communion	comunion	compulsorily	compulsrly	confidentially	confidentialy
communiqué	comuniqué	compulsory	compulsry	configuration	configuration
communist	comunist	computable	computebl	confinement	confinemnt
community	comunity	computerised	computerized	confirm+ed,+ing	confirm+d,+ng
commute	comute	concatenation	concatnation	confirmation	confrmation
compactd	compactd	conceal+ed,+ing	conceal+d,+ng	conflict+ed,+ing	conflict+d,+ng
company	compny	concealment	concealmnt	conformed	conformd
companionable	companionabl	conceited	conceitd	conforming	conformng
comparabl+e,+y	comprbl+y	conceiv+e,+able	conceve+bl	confounded	confoundd
comparative	comparativ	conceptually	conceptuly	confrontation	confrntation
comparison	comparisn	concern+ed,+ing	concern+d,+ng	confronted	confrontd
compartment	compartmnt	concerted	concertd	confronting	confrontng
compartmentalize		concierge	concierj	congeal+ed,+ing	conjeal+d,+ng
compartmentlize		conciliatory	conciliatry	congenital+ly	conjenitl+y
compass+es	compas+es	conclusive	conclusiv	conger	congr
compassionate	compassionat	concoct+ed,+ing	concoct+d,+ng	congeries	conjris
compatible	compatbl	concomitant	concomitnt	congest+ed	conjest+d
compell+ed,+ing	compel+d,+ng	concorde	concord	conglomerate	a conglomerat to conglomerate
compensation	compnsation	concourse	concorse	conglomeration	conglomration
competent	competnt	concupiscence	concupisnce	Congolese	conglese
competitive	competitiv	concurred	concurd	Congressional	Congressional
competitor	competitr	concurrent	concurent	conical	conicl
compilation	complation	condemn+ed	condem+d	conifer+ous	conifr+us
complained	complaind	condemning	condemng	conjecture+d	conjectur+d
complaining	complainng	condensation	condnsation	conjugal	conjugl
complaisant	complaisnt	condensed	condensd	conjure+ed,+or	conjr+d,+r
complement+ed	complmnt+d	condensing	condensng	conjuring	conjrng
complemental	complmentl	condescend+ed	condesend+d	conkers	conkrs
complementarity	complmntarity	condescending	condesendng	Connally	Conly
complementary	complmentry	condiment	condmnt		

connect+ed,+ive	conect+d,+iv	constructing	constructng	contrapuntal	contrapuntl
connecting	conectng	constructional	constructionl	contrary	contry
Connecticut	Coneticut	constructive	constructiv	contrast+ed,+ing	contrast+d,+ng
con+ned,+ning	con+d,+ng	construed	construd	contributory	contributry
connexion	conection	consul	consl	controllable	controlbl
Connie	Conni	consul+ar,+ate	consul+r,+at	control+led,+ler	control+d,+r
connivance	conivance	consultant	consultnt	controlling	controlng
connoisseur	conoser	consultation	consltation	controversially	controversialy
connotation	conotation	consultative	consultativ	controversies	controvrsis
connubial	conubial	consult+ed,+ing	consult+d,+ng	conurbation	conrbation
conquer+ed,+ing	conqr+d,+ng	consummate	consumat skill	convalescent	convlesnt
conquer+or,+s	conqr+r,+s		to consumate	convalescing	convlesng
conscience	conciencie	consummation	consmation	convector	convectr
conscientious	concientius	consumption	consumtion	conventional+ly	conventionl+y
conscious	concius	consumptive	consumtiv	converge+d,+nt	converj+d,+nt
conscripted	conscriptd	contact+ed,+or	contact+d,+r	converging	converjng
consecutive	consecutiv	contacting	contactng	conversant	conversnt
consent+ed,+ing	consent+d,+ng	contagio+n,+us	contaj+on,+us	conversation+al	convrstation+l
conservancy	conservncy	contain+ed,+er	contain+d,+r	conversationally	convrstationly
conservation	consvation	containing	containng	conversed	conversd
conservative	conservativ	containment	containmnt	conversing	conversng
conservatories	conservatris	contaminants	contamnnts	convert	a convrt
conserve+d,+s	conserv+d,+s	contaminate	contamnate		to convert
conserving	conservng	contemplate	contmplate	convert+ed,+er	convert+d,+r
consider+able	considr+bl	contemplative	contemplativ	convertible+s	convertbl+s
considerate+ly	considrat+ly	contemporary	contemptry	converting	converting
consideration	considratiion	contempt+ible	contemt+bl	conveyance	conveynce
consider+ed,+ing	considr+d,+ng	contemptuous	contemtuous	convey+ed,+or	convey+d,+r
considering	considrng	contend+ed,+er	contend+d,+r	conveying	conveyng
consign+ed	consyn+d	contending	contendng	convicted	convictd
consignment	consynmnt	contented	contentd	convolution	convlution
consist+ed,+ent	consist+d,+nt	contentious	contentius	convulsed	convulsd
consisting	consistng	contentment	contentmnt	convulsive+ly	convulsiv+ly
consolation	conslation	contents	contnts	cooed	cood
consonant	consnt	contest+ant,+ed	contest+nt,+d	cook+ed,+er+y	cook+d,+r+y
consort+ed,+ing	consort+d,+ng	contesting	contesting	cookie+s	cooki+s
conspicuous	conspicuous	contiguous	contiguus	cooking	cookng
conspirator	conspiratr	continent	contnnt	cool+ed,+er,+est	cool+d,+r,+st
conspiratorially	conspiratorialy	continental	contnentl	coolie+s	cooli+s
constable	constbl	contingent	continjnt	cooling	coolng
constabulary	constablry	continually	continuly	coolly	cooly
constant	constnt	continue+d,+s	continuu+d,+es	coop+ed,+er	coop+d,+r
Constantinople	Constantnople	continuous	continuuus	co(-)operate	co-oprate
constellation	constlation	contort+ed,+ing	contort+d,+ng	co(-)operative+s	co-oprativ+s
consternation	constrnation	contour+ing	contur+ng	co(-)opt+ed	co-opt+d
constitutional+ly	constitutionl+y	contraceptive	contraceptiv	co(-)ordinate	a co-ordnat
constitutive	constitutiv	contract+ed,+or	contract+d,+r		to co-ordnate
constrained	constraind	contracting	contractng	copied	copid
constrict+ed,+or	constrict+d,+r	contradicted	contradictd	copious+ly	copiously
constricting	constrictng	contradicting	contradictng	copped	copd
constructed	constructd	contradictory	contradictry	copper+s,+y	copr+s,+y

coppice+d,+ing	copice+d,+ing	cotton+ed	cotn+d	crampon	crampn
coquettish	coqetish	couch+ed,+es	couch+d,+s	cranberry	cranbry
corded	cordd	cough+ed,+ing	cof+d,+ng	crank+ed,+ing	crank+d,+ng
cordially	cordialy	could+'ve,+n't	cud+'v,+nt	crash+ed,+es	crash+d,+s
cordn+ed,+s	cordn+d,+s	councillor	councilr	crashing	crashng
core+s	cor+s	counsel(l)+ed,+or	counsl+d,+r	cratered	craterd
coriander	coriandr	counsel(l)ing	counslng	crawl+ed,+er	crawl+d,+r
corked	corkd	count+ed,+ing	count+d,+ng	crawling	crawlng
cormorant+s	cornrnt+s	countenance	countnce	crazier	crazir
corned	cornd	COUNTER-: <i>for words beginng COUNTER-</i>		creak+ed,+ing	creak+d,+ng
corner+ed,+ing	cornr+d,+ng	<i>not listd belo, se undr baseword.</i>		cream+ed,+ing	cream+d,+ng
Cornwall	Cornwal	counter+ed,+ing	countr+d,+ng	crease	crese
corolla	corola	counterfeit+ing	countrfit+ng	creative+ly	creativ+ly
corollary	corolry	countermand	countrmand	creature	creatur
coronary	coronry	countervailing	countrvailng	credible	credbl
coroner+s	coronr+s	counties	countis	creditable	creditbl
corporal+s	corprl+s	countr+ified,+y	cuntr+ifyd,+y	credit+ed,+or	credit+d,+r
corporate+ly	corprat+ly	coup	cu	credulous	credulus
corporation	corpration	couple+d,+s,+t	cupl+d,+s,+et	creep+er,+ing	creep+r,+ng
corps	cor	coupling	cuplng	crescent	cesnt
corpuses	corpuls	coupon	cupon	crested	crestd
corral+led	corral*+d	courage+ous	curaj+us	crick	crik
correct+ed,+ing	corect+d,+ng	courgette	corjet	cricket+er,+ing	criket+r,+ng
correctional	corect+ionl	courier	curir	cri+ed,+er,+es	cry+d,+r,+s
corrective+s	corectiv+s	course	corse	criminal+ly	crimnl+y
correlate	corelate	coursed	corsd	criminality	crimnality
correspond+ed	corespond+d	coursing	corsng	criminology	crimnology
correspondent	corespondnt	court+ed,+ing	cort+d,+ng	crimped	crimpd
corresponding	corespondng	courteous	curteus	crimson	crimsn
corridor	coridr	courtesan	cortesan	cring+e+d,+ing	crinj+d,+ng
corrie+s	corri+s	courtesy	curtesy	crinkl+e+d,+ing	crinkl+d,+ng
corroborate	corobrate	courtier	cortir	crinoline	crinlin
corrode	corode	cousin	cusn	cripple+d,+s	cripl+d,+s
corrosive	corosiv	couturier	cuturir	crippling	criplng
corrugated	corugated	coven	covn	crisp+ed,+er	crisp+d,+r
corrupt+ed,+ible	corupt+d,+bl	covenant	covnnt	crisscrossed	criscrosd
corrupting	coruptng	Coventry	Covntry	critical+ly	criticl+y
corsage	corsaj	cover+age,+ed	covr+aj,+d	criticise	criticize
corseted	corsetd	cover+ing,+let	covr+ng,+let	critique	critique
Corsican	corsicn	coveted	covetd	croak+ed,+ing	croak+d,+ng
corvette+s	corvet+s	covey+s	cov+y,+is	crochet+ed,+ing	crochet+d,+ng
cosi+er,+ly	cozi+r,+ly	cow+ard,+ed	cow+rd,+d	crock+ery	crok+ry
cosmological	cosmolojicl	cower+ed,+ing	cowr+d,+ng	Cromwell	Cromwel
cosmopolitan	cosmopolitn	cowrie	cowri	crooked (1 syllabl)	crookd
cossack	cossak	coxswain	coxn	(2 syllabls)	crooked
cosseted	cossetd	crabbed	crabd	croon+ed,+er	croon+d,+r
cost+ed,+ing	cost+d,+ng	crack+ed,+er+s	crak+d,+r+s	crooning	croonng
costumier	costumir	cracking	crakng	cropp+ed,+er	crop+d,+r
cosy	cozy	crackle+d,+s	crakl+d,+s	cropping	cropng
coterie+s	coteri+s	crafted	craftd	croquet	croqet
cott+age,+er	cot+aj,+r	cram+med,+ming	cram+d,+ng	croquette	croqett*
		cramp+ed,+ing	cramp+d,+ng		

crossed	crosd	cup+ped,+ping	cup+d,+ng	dabbl+e+d,+ing	dabl+d,+ng
crossing	crosg	curable	curebl	dachshund	dacsnd
crotch+ety	croch+ety	curate+s	curat+s	daemon	daemn
crouch+ed,+ing	crouch+d,+ng	curative	curativ	daffodil+s	dafodil+s
croupier	crupir	curb+ed,+ing	curb+d,+ng	dagger	dagr
crow+ed,+ing	cro+ed,+ing	curdl+e+d,+ing	curdl+d,+ng	dahlia	dalia
crowd+ed,+ing	crowd+d,+ng	curious	curius	dallied	dallid
crown+ed,+ing	crown+d,+ng	curl+ed,+ers	curl+d,+rs	damage+d,+s	damaj+d,+s
Croydon	Croydn	curlicue+s	curlicu+s	damaging	damajng
crucially	crucialy	curling	curlng	dammed	damd
crucible	crucibl	currant	curant	dammit	damit
crucif+ied,+ixes	crucif+yd,+ixs	currencies	curencis	damn+ed+est	dam+d+st
crucifying	crucifyng	current	curent	damnabl+e,+y	damnbl+y
cruel(l)+est,+ly	cruel+st,+y	curricul+ar,+um	curicul+r,+um	damning	damng
cruise+r,+s	cruse+r,+s	curr+ied,+y	curr+id,+y	damp+ed,+en+ed	damp+d,+n+d
crumb+s	crum+s	cursed	cursd	damp+ening,+er	damp+nng,+r
crumble+d,+s	crumbl+d,+s	cursing	cursng	damping	dampng
crumbling	crumblng	cursor+ily,+y	cursr+ly,+y	damsel+s	damsl+s
crumpl+e+d,+ing	crumpl+d,+ng	curtail+ed,+ment	curtail+d,+mnt	damson+s	damsn+s
crunch+ed,+es	crunch+d,+s	curtailing	curtailng	dandelion	dandlion
crunching	crunchng	curtain+ed	curtn+d	dandified	dandifyd
crush+ed,+es	crush+d,+s	curts+ey,+ied	curts+y,+id	dandled	dandld
crushing	crushng	curvature	curvatur	dandruff	dandruf
crusted	crustd	curve+d,+s,+ing	curv+d,+s,+ng	danger+ous	danjer+us
crutch+es	cruch+s	Curzon	Curzn	dangle+d,+s	dangl+d,+s
crying	cryng	cushion+ed,+ing	cushn+d,+ng	dangling	danglng
cryptically	crypticly	cushiony	cushny	Daphne	Dafne
crystal+line	crystl+ine	cussed	cusd	dapper	dapr
crystallise/ize	crystlize	cussing	cusng	dappled	dapld
crystallography	crystlografy	custard	custrd	daren't	darent
cubicle+s	cubicl+s	customarily	custmrly	darken+ed,+ing	darkn+d,+ng
cuckold	cukld	customry	custmry	dark+er,+est	dark+r,+st
cuckoo	cukoo	customer	custmr	darkling	darklng
cucumber	cucumbr	cuticle	cuticl	darling	darlng
cuddle+d,+s	culd+d,+s	cutler+y	cutlr+y	darn+ed,+ing	darn+d,+ng
cuddl+ing,+y	culd+ng,+y	cutter+s	cutr+s	dart+ed,+ing	dart+d,+ng
cudgel	cujl	cutting	cutng	dash+ed,+es	dash+d,+s
cue+s	cu+es	cyclamate	cyclamat	dashing	dashng
cuff+ed,+ing	cuf+d,+ng	cyclamen	cyclamn	daughter	dautr
culinary	culinry	cycl+e+d,+ing	cycl+d,+ng	daunt+ed,+ing	daunt+d,+ng
cull+ed,+ing	cul+d,+ng	cyclical	cyclicl	Davenport	Davnport
culminate	culmnate	cy lind+er,+rical	cy lindr+icl	Davey	Davy
culpable	culpbl	cymbals	cymbls	Davies	Davis
cultural+ly	cultrl+y	cynical+ly	cynicl+y	dawdl+e+d,+ing	dawdl+d,+ng
culture+d	cultur+d	cypher	cyfr	dawn+ed,+ing	dawn+d,+ng
culvert	culvrt	cyrillic	cyrilic	dazzl+e+d,+ing	dazl+d,+ng
Cumberland	Cumbrland	czar+ist	tsar+ist	deacon	deacn
cumbersome	cumbrsm	czech+oslovak	czec+oslovak	dead+en+ed	ded+n+d
cumbrous	cumbrus			deadening	dednng
cumulative	cumulativ			deadli+er,+est	dedli+r,+est
cunning	cunng	D		deaf+en+ed	def+n+d
		dab+bed,+bing	dab+d,+ng		

deafening	defnng	defamatory	defamatry	deliver+ing,+y	delivr+ng,+y
deal+er,+ing	deal+r,+ng	default	defalt	dell	del
dealt	delt	defeat+ed,+ing	defeat+d,+ng	Delphic	delfic
deanery	deanry	defect+ed,+ive	defect+d,+iv	delphinium	delfinium
dear+er,+est,+ie	dear+r,+st,+i	defector	defectr	deluge+d	deluje+d
dearth	derth	defend+ant,+ed	defend+nt,+d	delv+e,+ing	delv+ng
death	deth	defend+er,+ing	defend+r,+ng	demagogue+s	demagog+s
debacle	debacl	defens+ible,+ive	defens+bl,+iv	demand+ed,+ing	demand+d,+ng
debarred	debard	deference	defrnce	demean+ed,+ing	demean+d,+ng
debasement	debasemnt	deferential+ly	defrential+y	demeano(u)r	demeanr
debatable	debatebl	deferment	defermnt	demented+ly	dementd+ly
debauch+ed,+ery	debauch+d,+ry	defer+red,+ring	defer+d,+ng	demesne	demene
Debora(h)	Debra	defiant	defynt	democratically	democraticly
debris	debr	defi+ed,+es	defy+d,+s	democratise	democratize
debt+or+s	det+r+s	definable	definebl	demographer+s	demografr+s
debut	debu	definite	defnit	demographic	demografic
debutante+s	debutant+s	definition	definition	demolished	demolishd
decadent	decadnt	definitive+ly	definitiv+ly	demolishing	demolishng
decant+ed,+er	decant+d,+r	deflationary	deflationry	demolition	demlition
decanting	decantng	deflect+ed,+ing	deflect+d,+ng	demonically	demonicly
decay+ed,+ing	decay+d,+ng	deflowered	deflowrd	demonology	demonolojy
decease+d	decese+d	deformation	defrmation	demonstrabl+e,+y	demnstrbl+y
deceive+r,+s	deceve+r,+s	deform+ed,+ing	deform+d,+ng	demonstrate	demnstrate
decelerating	decelrating	defrosted	defrostd	demonstrative	demonstrativ
December	decembr	defying	defyng	demoralise	demoralize
decentralise	decentrlize	degenerate	a dejenrat man	demurred	demurd
deceptive	deceptiv		to dejenrate	denie+d,+s	deny+d,+s
deciduous	deciduus	degeneration	dejenration	denim	denm
decimal	deciml	degradable	degradebl	denizens	denizns
decipher+able	decyfr+bl	dehumanising	dehumanizing	Dennis	Denis
deciphered	decyfrd	deified	deifyd	denomination+al	denomnation+l
decisional	decisionl	deign+ed	dein+d	dent+al,+ure+s	dent+l,+ur+s
decisive	decisiv	dejected	dejectd	dented	dentd
deck+ed,+er	dek+d,+r	degeneration	dejenration	Denver	Denvr
decking	dekng	Delaney	Delany	denying	denyng
declaiming	declaimng	delay+ed,+ing	delay+d,+ng	deodorant	deodrant
declaration	declration	delectable	delectbl	depart+ed,+ing	depart+d,+ng
declarative	declarativ	delegate	a delegat	departure	departur
decorate	decrate		to delegate	department	departmentnt
decorat+ive,+or	decrat+iv,+or	deleterious	deleterius	departmental	departmentl
decorous	decrus	Delhi	Deli	dependable	dependbl
decrease	decese	deliberate	a delibrat act	dependant	dependnt
decried	decryd		to delibrate	depend+ed,+ent	depend+d,+nt
decrying	decryng	delicate	delicat	depending	dependng
deduct+ed,+ible	deduct+d,+bl	delicatessen	delicatesn	depersonalized	depersnlnized
deduct+ing,+ive	deduct+ng,+iv	delicious	delicious	depict+ed,+ing	depict+d,+ng
dee	de	delight+ed,+fully	delyt+d,+fuly	deplorable	deplorabl
deemed	deemd	delighting	delytng	deplore+d,+s	deplor+d,+s
deepen+ed,+ing	deepn+d,+ng	deliquescent	deliquesnt	deploring	deplorng
deep+er,+est	deep+r,+st	delirious	delirius	deploy+ed,+ing	deploy+d,+ng
defamation	defmation	deliver+ance,+ed	delivr+nce,+d	deployment	deloydmnt

deported	deportd	desultory	desltry	diaper	diapr
deportment	deportmnt	detachable	detachbl	diaphanous	diafnus
deposit+ed,+ing	deposit+d,+ng	detach+ed,+ing	detach+d,+ng	diaphragm	diafram
depositor+y	depositr+y	detachment	detachmentt	diaphragmatic	diafragmatic
depot+s	depo+s	detail+ed,+ing	detail+d,+ng	diarrh(o)ea	diarea
depressed	depresd	detain+ed,+ing	detain+d,+ng	diaspora	diaspra
depressing	depresng	detect+able,+ed	detect+bl,+d	dibber	dibr
depressive	depressiv	detecting	detectng	dichotomy	dicotmy
derange+d	deranje+d	detect+ive,+or	detect+iv,+r	Dick+ens	Dik+ns
derangement	deranjemnt	detergent	deterjnt	dickie/(e)y+s	dicki+s
Derbyshire	Derbyshr	deteriorate	deterirate	Dickson	Dixn
derisive+ly	derisiv+ly	determinant+s	determnnt+s	dictaphone	dictafone
derivative+s	derivativ+s	determinat+e,+ive		dictionary	dictionry
derogatory	derogatry	determnat+iv		dictum	dictm
derrick	derik	determine+d+ly	determn+d+ly	didn't	didnt
dervishes	dervishs	determining	determnng	diesel	diesl
descend+ant,+ed	desend+nt,+d	determinist+ic	determnist+ic	diet+ary,+er	diet+ry,+r
descending	desendng	deter+red,+rent	deter+d,+ent	dieting	dietng
descent	desent	detering	deterng	differ+ed,+ent	difr+d,+nt
describable	describebl	detest+able,+ed	detest+bl,+d	differentiate	difrentiate
descriptive	descriptiv	detonate	detnate	differing	difrng
Desdemona	Desdmona	detractors	detractrs	difficult+y	dificlty
desert	a desrt	detriment	detrmnt	diffident+ly	difidnt+ly
	to desert	detrimental	detrmentl	diffraction	difraction
desert+ed,+er	desert+d,+r	deuce	duce	diffus+e,+ing	difus+e,+ing
deserting	desertng	Deuteronomy	Dutronmy	digest+ed,+er	dijest+d,+r
deserve+d,+s	deserv+d,+s	devalue+d	devalu+d	digest+ible,+ing	dijest+bl,+ng
deserving	deservng	develop+ed,+er	develop+d,+r	digestive	dijestiv
desiccated	desicated	developing	developng	dig+ger,+ging	dig+r,+ng
design+ed,+er	desyn+d,+r	development	developmnt	digit+al	dijit+l
designing	desynng	developmental	developmentl	digitalis	dijitalis
desirable	desirebl	devil+ish	devl+ish	dignified	dignifyd
desirous	desirus	devious	devius	dignitar+ies,+y	dignitr+is,+y
desisted	desistd	devolution	devlution	dike <i>se</i> 'dyke'	
desolate	a deslat place	devolve+d,+s	devolv+d,+s	dilatory	dilatry
	deslated	Devon+shire	Devn+shr	dilemma	dilema
despair+ed,+ing	despair+d,+ng	devotional	devotionl	dilettante	diletante
despatch <i>etc, se</i> 'dispatch'		devour+ed,+ing	devour+d,+ng	diligent	dilijnt
desperadoes	desprados	dexterous	dextrus	dill	dil
desperate	desprat	dhobi	dobi	dimensional	dimensionl
despicable	despicbl	dhoti	doti	diminish+ed,+es	diminish+d,+s
despoiled	despoild	dhow	dow	diminishng	diminishng
despondent+ly	despondnt+ly	diabolical+ly	diabolicl+y	diminution	dimnution
dessert+s	desert+s	diagonal+ly	diagnl+y	diminutive	diminutiv
destabilise/ize	destablize	diagrammatic	diagramatic	dim+ed,+er,+est	dim+d,+r,+st
destination	destnation	dialectical+ly	dialecticl+y	dimming	dimng
destine+d	destn+d	dial+(l)ed,+l(ing)	dial+d,+ng	dimple+d,+s	dimpl+d,+s
destiny	destny	dialogue+s	dialog+s	Dinah	Dina
destroy+ed,+er	destroy+d,+r	diameter	diametr	dinghy	dingy
destroying	destroyng	diametrically	diametricly	dingle	dingl
destructive+ly	destructiv+ly	diamond	diamnd	dingy	dinjy

dinner	dinr	disembodied	dismbodid	dissatisfaction	disatisfaction
diocesan	diocesn	disembowel(1)ed	dismbowld	dissatisfied	disatisfyd
diphtheria	diftheria	disfiguring	disfigurng	dissect+ed,+ing	disect+d,+ng
diplomatic+ally	diplmatic+ly	disfigurement	disfigrmnt	dissemble+d	disembl+d
dipp+ed,+er	dip+d,+r	disgorge+d	disgorj+d	disseminate	disemnate
dipping	dipng	disgruntled	disgruntld	dissension	disension
direct+ed,+ing	direct+d,+ng	disguis+e,+ing	disgis+e,+ing	dissent+ed,+er	disent+d,+r
directional	directionl	disgusted+ly	disgustd+ly	dissenting	disentng
direct+ive,+or	direct+iv,+r	disgusting	disgustng	dissertation	dirrtation
director+ate,+y	directr+at,+y	disheartening	dishartnng	disservice	diservice
dirge	dirj	dish+ed,+es,+ing	dish+d,+s,+ng	dissident	disidnt
dirty+ed,+er	dirty+d,+r	dishevel(1)ed	dishevl d	dissimilar	disimlr
DIS-: for words beginng DIS- not listd belo, se undr baseword.		disillusion+ed	dislusion+d	dissimulation	disimulation
disablement	disablemnt	disillusioning	dislusionng	dissipate	disipate
disappointing	disapointng	disillusionment	dislusionmnt	dissociate	disociate
disarm+ers,+ing	disarm+rs,+ng	disinfectant	disnfctnt	dissolute	dislute
disast+er,+rous	disastr+us	disinfected	disnfctd	dissolution	dislution
disbelievingly	disbelevngly	disingenuous	disnjenuus	dissolve+d,+s	disolv+d,+s
disbursed	disbursd	disjointed	disjointd	dissolving	disolvng
disc	disk	dismal+ly	disml+y	dissonance	disnnce
discard+ed,+ing	discard+d,+ng	dismantle+d	dismantl+d	dissuade	disuade
discern+ed,+ible	disern+d,+bl	dismantling	dismantlng	distaff	distaf
discerning	disernng	dismay+ed,+ing	dismay+d,+ng	distant+ly	distnt+ly
disciple	disiple	dismember+ed	dismembr+d	distemper	distempr
disciplinary	disiplinry	dismembering	dismembrng	distended	distendd
discipline+d	disiplin+d	dismemberment	dismembrmnt	distillation	distlation
disclaimer	disclaimr	dismissal	dismisl	distill+ed,+ery	distil+d,+ry
discomfiture	discomfitur	dismissed	dismisd	distilling	distilng
disconcerting	disncertng	dismissing	dismisng	distinctive+ly	distinctiv+ly
disconsolate+ly	disconslat+ly	dismissive	dismissiv	distinguishable	distinguishbl
discordant	discordnt	Disney	Disny	distinguished	distinguishd
discotheque	discoteq	disoriented	disorientd	distinguishes	distinguishs
discounting	discountng	disparage+ment	disparaj+mnt	distinguishing	distinguishng
discouraged	discurajd	disparaging	disparajng	distort+ed,+ing	distort+d,+ng
discouragement	discurajmnt	disparate	disprat	distracted+ly	distract+d
discouraging	discurajng	dispatch+ed,+er	dispach+d,+r	distracting	distractng
discoursed	discorsd	dispatch+es,+ing	dispach+s,+ng	distraught	distraut
discoverable	discovrbl	dispell+ed,+ing	dispel+d,+ng	distressed	distresd
discover+er,+y	discovr+r,+y	dispensable	dispensbl	distressing	distresng
discrediting	discreditng	dispensation	dispnsation	distributional	distributionl
discrepancies	discrepnkis	dispensed	dispensd	distrusted	distrustd
discretionary	discretionry	dispensing	dispensng	disturbance	disturbnce
discriminate	discrimnate	dispersed	dispersd	disturb+ed,+ing	disturb+d,+ng
discriminatory	discrimnatry	dispersing	dispersng	ditch+ed,+es	dich+d,+s
discursive	discursiv	dispirited	dispiritd	ditching	dichng
discussed	discusd	displaying	displayng	dither+ing	dithr+ng
discussing	discusng	disposable	disposebl	ditto	dito
disdained	disdaind	disproportionate	disproportionat	diurnal	diurnl
disdainfully	disdainfully	disquieting	disquietng	diverge+d,+ent	diverj+d,+nt
disease	disese	disrupt+ed,+ive	disrupt+d,+iv	diverging	diverjng
		disrupting	disruptng	diversified	diversifyd

diversifying	diversifyng	donkey+s	donk+y,+is	dressed	dresd
diversionary	diversionry	don+ned,+ning	don+d,+ng	dresser	dresr
divert+ed,+ing	divert+d,+ng	donnish	donish	dressing	dresng
diverticular	diverticulr	don't	dont	dribble+d,+s	dribl+d,+s
divested	divestd	doodle+d,+s	doodl+d,+s	dribbling	driblng
dividend	dividnd	doodling	doodlng	dri+ed,+es	dry+d,+s
divination	divnaton	doomed	doomd	dri+er+est <i>se</i> 'dryer, dryest'	
divisible	divisbl	door	dor	drift+ed,+er	drift+d,+r
divis+ional,+ive	divis+ionl,+iv	dormant	dormnt	drifting	driftng
divulge+d,+ing	divulj+d,+ng	dormer	dormr	drill+ed,+ing	dril+d,+ng
Dixie	Dixi	dormitory	dormitry	drily	dryly
Dixon	Dixn	dorsal	dorsl	drink+able,+er	drink+bl,+r
dock+ed,+er+s	dok+d,+r+s	dosage	dosaj	drinking	drinkng
docking	dokng	dossier+s	dossir+s	drip+ped,+ping	drip+d,+ng
docket	doket	dotage	dotaj	drivel	drivl
doctor+al,+ate	doctr+l,+at	dot+ted,+ting	dot+d,+ng	driven	drivn
doctor+ed,+ing	doctr+d,+ng	double+d,+s	dubl+d,+s	drizzl+e,+ing	drizl+ng
doctrinaire	doctrinair	doubl+et,+ing	dubl+et,+ng	droll+ery	drol+ry
doctrine	doctrin	doubt+ed,+er	dout+d,+r	drool+ed,+ing	drool+d,+ng
document+ed	documnt+d	doubting	doutng	droop+ed,+ing	droop+d,+ng
documenting	documntng	doubtfully	doutfuly	dropp+ed,+er	drop+d,+r
documentaries	documentris	douche	duche	dropping	dropng
documentation	documntation	Dougal	Dougl	dropsical	dropsicl
doddering	dodrng	dough+y	doh*+y	drought	drou
dodge+d,+er,+s	doj+d,+r,+s	doughty	douty	drown+ed,+ing	drown+d,+ng
dodgem	dojm	Douglas	Duglas	drudge+ry	druj+ry
dodg+ing,+y	doj+ng,+y	dove+s (=bird)	dov+s	drug+ged,+ging	drug+d,+ng
doe+s	doe*+s	dowager	dowajr	drumm+ed,+er	drum+d,+r
does+n't	dos+nt	dowels	dowls	drumming	drumng
doffing	dofng	downed	downd	drunk+ard,+er	drunk+rd,+r
dog-eared	dog-eard	downward+ly	downwrd+ly	drunken+ness	drunkn+ess
dogged	dogd by bad luk doged determation	dozen	dozn	Dryden	Drydn
doggerel	dogrl	draft+ed,+ing	draft+d,+ng	dry+er,+est	dry+r,+est
dogmatically	dogmaticly	drag+ged,+ging	drag+d,+ng	drying	dryng
do-gooder	do-goodr	dragon	dragn	dually	dualy*
do(h)	doh*	drainage	drainaj	dub+bed,+bing	dub+d,+ng
do-gooding	do-goodng	drain+ed,+er	drain+d,+r	dubious+ly	dubius+ly
dolefully	dolefuly	dramatically	dramaticly	duck+ed,+ing	duk+d,+ng
doll+ed	dol+d	dramatise	dramatize	duckling	duklng
dollar	dolr	drastically	drasticy	ducted	ductd
dollop	dolop	draught+y	draft+y	dudgeon	dujn
dolphin	dolfn	draw+er,+ing	draw+r,+ng	due+s	du+es
domestically	domesticly	drawl+ed,+ing	drawl+d,+ng	duelling	duelng
dominant+ly	domnnt+ly	dread+ed,+ing	dred+d,+ng	duff	duf
dominate	domnate	dreadful+ly	dredful+y	duffel	dufl
domineering	domneerng	dream+ed,+er	dream+d,+r	duffer	dufr
Dominican	dominicn	dreaming	dreamng	duffle <i>se</i> 'duffel'	
domino+es	domno+s	dreamt	dremt	dukedom	dukedm
Donald	Donld	dredge+d,+r	drej+d,+r	dull+ed,+er,+est	dul+d,+r,+st
done	don	dredging	drejng	dullness	dulness
		drench+ed,+ing	drench+d,+ng	dumb+est,+ly	dum+st,+ly

dumbfounded	dumfoundd	easy	esy	effort+lessly	efrt+lesly
dump+ed,+ing	dump+d,+ng	eat+able,+en,+er	eat+bl,+n,+r	effrontery	efrontry
dumpling	dumplng	eating	eatng	effusive+ly	efusiv+ly
Duncan	Duncn	eaves	eves	egg+ed,+ing	eg+d,+ng
dungarees	dungrees	ebb+ed,+s,+ing	eb+d,+s,+ng	Egham	Egm
dungeon	dunjn	ebony	ebny	egotistical	egotisticl
dunked	dunkd	ebullient	ebulient	egregious	egregjus
duplicate	a duplicat to duplicate	eccentrically	eccentricly	Egypt	Ejypt
		ecclesiastical	eclesiasticl	egyptology	ejyptolojy
duplicitous	duplicitus	echelon	echlon	eider	eidr
durable+s	durabl+s	echo+ed,+es	eco+d,+s	eiderdown	eidrdwn
durational	durationl	eclipsed	eclipsd	eight+h,+y	eit+h,+y
Durham	Duram	ecological+ly	eclojicl+y	Eisenhower	Eisnhowr
dust+ed,+er,+ing	dust+d,+r,+ng	ecology	ecolojy	either	eithr
Dutch	duch	economical+ly	ecnomicl+y	eject+ed,+ing	eject+d,+ng
dutifully	dutifuly	economies	econmis	elaborate	very elabrat
dwarf+ed,+ing	dwarf+d,+ng	econom+ise,+y	econm+ize,+y		to elabrate
dwel+er,+ing	dwel+r,+ng	ecosystem	ecosystm	Elaine	Elain
dwindle+d,+s	dwindl+d,+s	ecstatically	ecstaticly	elapsed	elapsd
dwindling	dwindlng	ecumenical	ecumenicl	elbow+ed	elbo+d
Dwyer	Dwyr	eczema	eczma	eld+er,+est	eld+r,+st
dye+d,+ing,+r	dy+d,+ng,+r	eddie	eddid	elderberry	eldrbry
dyes	dys	Edgar	Edgr	Eleanor <i>se</i> 'Elinor'	
dyke+s	dyk+s	Edgbaston	Ejbastn	elect+ed,+ing	elect+d,+ng
dynamically	dynamicy	edg+ed,+es,+ing	ej+d,+s,+ng	electioneering	electioneerng
dynamism	dynmism	edgy	ejy	elective	electiv
dynamite	dynmite	edible	edbl	elector+al+ly	electr+l+y
dynamo+s	dynmo+s	edifying	edifyng	electorate	electrat
dyne+s	dyn+s	Edinburgh	Ednburh	electrical+ly	electricl+y
dysentery	dysntry	edit+ed,+ing	edit+d,+ng	electrified	electrifyd
		editor	editr	electrifying	electrifyng
		editorially	editorialy	electrolytes	elecroljts
E		Edmund	Edmnd	electronically	electronicy
eager	eagr	educational+ly	educationl+y	eleemosynary	eleemosnry
eagle+s	eagl+s	educative	educativ	elegant	elegnt
Ealing	Ealng	Edward	Edwrđ	eleg+iac,+y	elej+iac,+y
earl	erl	erie	eeri	element	elemnt
earli+er,+est,+y	erl+ir,+iest,+y	eff	ef	element+al,+ary	element+l,+ry
earn+ed,+er+s	ern+d,+r+s	efface	eface	elephant	elefnt
earnest	ernest	effect+ed,+ing	efect+d,+ng	elephantine	elefantine
earning	ernng	effective	efectiv	eleven+ses	elevn+ses
earring	ear(-r)ing	effectual	efectul	elfin	elfn
earth+ed,+en	erth+d,+n	effemin+acy,+ate	efemn+acy,+at	elicit+ed,+ing	elicit+d,+ng
ease	ese	effendi	efendi	eligible	elijbl
easel	easl	effervescent	efrvesnt	Elijah	Elija
easi+er,+est,+ly	esi+r,+est,+ly	effete	efete	eliminate	elimnate
easiness	esiness	efficacious	eficacius	Elinor	Elinr
Eastbourne	Eastborn	efficient	eficient	Elisabeth	Elizabeth
Easter	eastr	effigy	efijy	elixir	elixr
easter+ly,+n+er	eastr+ly,+n+r	efflorescence	eflresnce	ell	el
eastward+s	eastwrđ+s	effluent	efluent	Ellen	Elen

El(l)iot(t)	Eliot	employ+ed,+er	employ+d,+r	enema	enma
ellip+se,+tical	elip+se,+tical	employing	employng	enemy	enmy
elopement	elopemnt	employment	employmnt	energetic+ally	enrjetic+ly
elsewhere	elswher	empowered	empowrd	energy	enrjy
Elsie	Elsi	empti+ed,+er	emti+d,+r	enfeebled	enfeebld
elusive	elusiv	empt+ily,+y	emt+ily,+y	enfold+ed,+ing	enfold+d,+ng
elver	elvr	enact+ed,+ing	enact+d,+ng	enforceable	enforceabl
elves	elvs	enactment	enactmnt	enforcement	enforcemnt
emanate	emnate	enamel(l)+ed	enamld	engage+ment	engaje+mnt
embalm+ed,+ing	embalm+d,+ng	enamel(l)ing	enamlng	engender+ed,+s	enjendr+d,+s
embankment	embankmnt	enamo(u)red	enamrd	engine	enjn
embargoes	embargos	encamped	encampd	engineer+ed	enjneerd
embark+ed,+ing	embark+d,+ng	encampment	encampmnt	engineering	enjneerng
embarrass+ed	embaras+d	encashment	encashmnt	Englander	Englandr
embarrassing	embarasng	enchant+ed,+ing	enchant+d,+ng	engorge+d	engorj+d
embarrassment	embarasmnt	enchantment	enchantmnt	engorgement	engorjmnt
embassy	embasy	encircl+e+d,+ing	encircl+d,+ng	engrossed	engrosd
embattled	embatld	encirclement	encirclmnt	engrossing	engrosng
embedded	embedd	enclosure+s	enclosur+s	engulf+ed,+ing	engulf+d,+ng
embellish+ed	embelish+d	encompassed	encompasd	engulfment	engulfmnt
embellishment	embelishmnt	encompassing	encompasng	enhancement	enhancemnt
ember+s	embr+s	encounter+ed	encountr+d	enigmatically	enigmatically
embezzlement	embezmnt	encountering	encountrng	enjoined	enjoind
embitter+ed,+ing	embitr+d,+ng	encourage+d,+s	encuraj+d,+s	enjoyabl+e,+y	enjoybl+y
emblazoned	emblazond	encouraging	encurajng	enjoy+ed,+ing	enjoy+d,+ng
emblem	emblm	encouragement	encurajmnt	enjoyment	enjoymnt
embodied	embodid	encroached	encroachd	enlarge+d,+s	enlarj+d,+s
embodiment	embodimnt	encroaching	encroachng	enlarging	enlarjng
emboldened	emboldnd	encroachment	encroachmnt	enlargement	enlarjmnt
embossed	embosd	encrusted	encrustd	enlighten+ed	enlytn+d
embroider+ed,+y	embroidr+d,+y	encumbered	encumbrd	enlightening	enlytnng
embroidering	embroidrng	encumbrance	encumbrnce	enlightenment	enlytnmnt
embroiled	embroild	encyclical	encyclicl	enlist+ed,+ing	enlist+d,+ng
emerald	emrld	encyclopaedia	encyclopedia	enlistment	enlistmnt
emerg+e+d,+ing	emerj+d,+ng	endanger+ed	endanjer+d	enlivened	enlivend
emergency	emerjncy	endangering	endanjerng	enmeshed	enmeshd
emerge+nt,+s	emerj+nt,+s	endear+ed,+ing	endear+d,+ng	ennoble+d	ennoble+d
emery	emry	endearment	endearmnt	Enoch	Enoc
Emily	Emly	endeavo(u)r+ed	endeivr+d	enormous	enormus
eminent	emnt	endeavouring	endeivrng	enough	enuf
emirates	emrats	end+ed,+lessly	end+d,+lessly	enquire	inquire
emissary	emisry	enders	endrs	enrage+d	enraje+d
emitt+ed,+ing	emit+d,+ng	ending	endng	enraptured	enraptur+d
Emmanuel	Emanuel	endive	endiv	enrich+ed,+es	enrich+d,+s
emoluments	emolumnts	endocrine	endocrin	enriching	enrichng
emotional+ly	emotionl+y	endorsed	endorsd	enrichment	enrichmnt
emotive	emotiv	endorsement	endorsmnt	enrol(l)+ed,+ing	enrol+d,+ng
emperor	empr	endorsing	endorsng	enrol(l)ment	enrolmnt
emphas+is,+ise	emfas+is,+ize	endowed	endowd	ensemble	ensembl
emphatic+ally	emfatic+ly	endowment	endowmnt	ensign	ensyn
empirical+ly	empiricl+y	endurable	endurebl	enslavement	enslavemnt

ensue+d,+s	ensu+d,+es	equable	equabl	etcetera	etcetra
entail+ed,+ing	entail+d,+ng	equalise	equalize	etch+ed,+ing	ech+d,+ng
entangle+d	entangl+d	equal(1)+ed,+ing	equal+d,+ng	eternal+ly	eternl+y
entanglement	entanglmnt	equally	equaly	ethanol	ethnol
enter+ed,+ing	entr+d,+ng	equidistant	equidistnt	Ethel	Ethl
enterprise	entrprise	equipment	equipmnt	ethical+ly	ethicl+y
entertain+ed,+er	entrtrain+d,+r	equipp+ed,+ing	equip+d,+ng	ethnically	ethnicly
entertaining	entrtrainng	equitabl+e,+y	equitbl+y	etholog+ical,+y	etholoj+icl,+y
entertainment	entrtrainmnt	equivalent	equivlnt	ethyl	ethl
enthrall+ed,+ing	enthral+d,+ng	equivocal	equivocl	etiquette	etiqet
enthronement	enthronemnt	erasure	erasur	eucalyptus	eucllyptus
enthusiastically	enthusiasticly	ere	er	eucharist	eucrist
entitlement	entitlemnt	erect+ed,+ing	erect+d,+ng	Eugene	Eujene
entombed	entombd	erector	erectr	eulogy	eulojy
entombment	entombmnt	ergonomics	ergnomics	eunuch	eunuc
entomology	entmolojy	ermine	ermn	euphemism	eufmism
entourage	enturaj	erogenous	erojnus	euphemistically	eufmisticly
entrance (=entry)	an entrnce	erotically	eroticly	euphoria	euforia
(=to bewich) to entrance		err	er	Euphrates	Eufrates
entrants	entrnts	errand	erand	Euratom	Euratm
entrapment	entrapmnt	err+nt,+tically	era+nt,+aticly	Europe	Europ
entrapped	entrapd	err+ed,+ing	er+d,+ng	Euston	Eustn
entrenched	entrenchd	erroneous	eroneus	euthanasia	euthnasia
entrepreneurs	entrepreneurs	error	err	eutrophication	eutrofication
entrusted	entrustd	erupt+ed,+ing	erupt+d,+ng	evaluative	evaluativ
envelope	envlope	escalation	esclation	evanescent	evnesnt
envelop+ed,+ing	envelop+d,+ng	escarpment	escarpmnt	evangelical	evanjelicl
enviable	enviabl	eschew+ed,+ing	eschew+d,+ng	evangelism	evanjllism
envi+ed,+es	envi+d,+es	escort+ed,+ing	escort+d,+ng	Evans	Evns
envious	envius	escritoire	escritoir	evaporate	evaprate
environment	environmnt	eskimo+es	eskmo+s	evasive+ly	evasiv+ly
environmental	environmentl	especially	especialy	evened	evend
environmentally	environmently	espionage	espionaj	evening	evenng
envisage+d,+s	envisaj+d,+s	esplanade	esplnade	eventually	eventuly
envisioned	envisiond	espousal	espousl	ever	evr
enzyme+s	enzym+s	esprit	espri	Everest	Evrest
epaulette+s	eplet+s	an essay	an essay*	Everett	Evret
ephemera	efemra	(to) essay+ed	(to) esay+d	every	evry
ephemeral	efemrl	essence	esnce	evicted	evictd
epilog(ue)	eplog	essentially	esentialy	evident	evidnt
epiphany	epifny	establish+ed,+es	establish+d,+s	evilly	evily
episcopal	episcopl	establishing	establishng	evocative+ly	evocativ+ly
epistemological	epistmlojicl	establishment	establishmnt	evolution	evlution
epistemology	epistmolojy	esteemed	esteemd	evolve+d,+s	evolv+d,+s
epistle	episl	Esther	Estr	evolving	evolvng
epitaph	epitaf	esthetically	estheticly	ewe+s	ew+s
epitom+e,+ise/ize	epitm+e,+ize	estimate	an estmat	ewer	ewr
epoch+s	epoc		to estmate	Ewing	Ewng
eponymous	eponmus	estrangle+d	estranje+d	exact+ed,+ing	exact+d,+ng
Epping	Epng	estrangement	estranjemnt	exaggerate	exajrate
Epsom	Epsm	estuary	estury	exaltation	exltation

exalted	exaltd	existent	existnt	extens+ive,+or	extens+iv,+r
examination	examnation	existentially	existentialy	exterior+s	exterir+s
examine+d,+r	examn+d,+r	existing	existng	exterminate	extermnate
examining	examnng	exit+ed,+ing	exit+d,+ng	external+ise,+ly	externl+ize,+y
example	exampl	exonerate	exonrate	extinguished	extinguishd
exasperate	exasprate	exorbitant	exorbitnt	extinguisher	extinguishr
Excalibur	Excalibr	exorcise	exorcize	extinguishing	extinguishng
exceed+ed,+ing	exceed+d,+ng	expand+ed,+ing	expand+d,+ng	extoll+ed,+ling	extol+d,+ng
excel+led	excel+d	expansionary	expansionry	extorted	extortd
excellent+ly	exlnt+ly	expansive+ly	expansiv+ly	extortionate	extortionat
excelsior	exelsir	expatriate	an expatriat	extract+ed,+ing	extract+d,+ng
except+ed,+ing	exept+d,+ng		to expatriate	extractor	extractr
exceptional+ly	exemption+y	expectant	expectnt	extraditable	extraditebl
excerpt	exerpt	expect+ed,+ing	expect+d,+ng	extraneous	extraneus
excess+ive	exess+iv	expeditionary	expeditionry	extraordinarily	extrordnrly
exchange	exchanje	expell+ed,+ing	expel+d,+ng	extraordinary	extrordnry
exchequer	excheqr	expend+able,+ed	expend+bl,+d	extrapolate	extraplate
excise	exise	expending	expendingng	extravagant	extravagnt
excitable	exitebl	expenditure	expenditur	exultant+ly	exultnt+ly
excite+ment	exite+mnt	expensive	expensiv	exultation	exltation
exclaim+ed,+ing	exclaim+d,+ng	experiment	experimnt	exult+ed,+ing	exult+d,+ng
exclamation	exclmation	experimental+ly	experimentl+y	eye+d,+ful	y+d,+ful
exclusive	exclusiv	experiment+ed	experimnt+d	ey(e)ing	yng
excommunicate	excommunicate	experimenter	experimntr	eye+lets	y+lets
excrement	excrmnt	experimenting	experimntng	eyrie+s	yri+s
excremental	excrmentl	expiration	expration		
excrescence	excresnce	explain+ed,+ing	explain+d,+ng	F	
excusable	excusebl	explanation	explnation	fabulous+ly	fabulus+ly
execrable	execrbl	explanatory	explanatry	facetious+ly	facetius+ly
executioner	executionr	explicable	explicbl	facially	facialy
executive	executiv	exploitable	exploitbl	factional	factionl
exemplar+y	exemplr+y	exploitative	exploitativ	factory	factry
exemplifie+d,+s	exemplify+d,+s	exploit+ed,+er	exploit+d,+r	factually	factuly
exempt+ed	exemt+d	exploiting	exploitng	facture+d	factur+d
exemption	exemption	exploration	explration	faculty	facly
exercise	excise	exploratory	exploratory	faeces	feces
exert+ed,+ing	exert+d,+ng	explore+d,+r	explor+d,+r	faerie	faeri
Exeter	Exetr	exploring	explrng	fagged	fagd
exhalation	exlation	explosive+ly,+s	explosiv+ly,+s	faggot	fagot
exhale	exale	exponentially	exponentialy	fahrenheit	farenheit
exhaust+ed,+ible	exhaust+d,+bl	exportable	exportbl	fail+ed,+ing	fail+d,+ng
exhausting	exhaustng	export+ed,+er	export+d,+r	failure	failur
exhaustive+ly	exhaustiv+ly	exporting	exportng	faint+ed,+er,+est	faint+d,+r,+st
exhibit+ed,+ing	exhibit+d,+ng	exposure+s	exposur+s	fainting	faintng
exhibitor	exibitr	expounded	expoundd	fair+er,+est	fair+r,+st
exhilarate	exilrate	expounding	expoundingng	faithfully	faithfuly
exhort+ed,+ing	exort+d,+ng	expressed	expresd	falcon+er,+s	falcn+r,+s
exhumed	exumed	expressing	expresng	fall+ing	fal+ng
exigencies	exijncis	expressive+ly	expressiv+ly	fallacious,+y	falac+ius,+y
exiguous	exiguus	exquisite+ly	exquisit+ly	fallen	falen
exist+ed,+ence	exist+d,+nce	extend+ed,+ing	extend+d,+ng		

fallible	falibl	fault+ed	falt+d	fetching	fechnng
fallopian	falopian	favour	favor	fetish	fetish
fallow	falo	favo(u)rabl+e,+y	favorabl+y	fetter+ed,+s	fetr+d,+s
falsetto	falseto	favo(u)r+ed,+ing	favor+d,+ng	fettle	fetl
falsifiability	falsifybility	favo(u)rite	favorit	feudal	feudl
falsif+ied,+ying	falsify+d,+ng	fawn+ed,+ing	fawn+d,+ng	feuding	feudng
Falstaff	Falstaf	fear+ed,+fully	fear+d,+fuly	fevered	feverd
falter+ed,+ing	faltr+d,+ng	fearing	fearng	few+er,+est	few+r,+st
familiar+ise/ize	familir+ize	fearsome	fearsm	fibrous	fibrus
familiar+ly,+s	familir+ly,+s	feasible	feasbl	fickle	fikl
family	famly	feast+ed,+ing	feast+d,+ng	fictional	fictionl
famine+s	famn+s	feather+ed,+ing	fethr+d,+ng	fictitious	fictitius
famished	famishd	feathery	fethry	fiddle+d,+r	fidl+d,+r
famous+ly	famus+ly	featur+e+d,+ing	featur+d,+ng	fiddling	fidlng
fanatical+ly	fanaticl+y	February	febry	fiddly	fidly
fanci+ed,+er	fanci+d,+r	feckless	fekless	fidget+ed,+ing	fijet+d,+ng
fancifully	fancifuly	federal+ly	fedrl+y	field+ed,+er,+ing	field+d,+r,+ng
fanged	fangd	federate	fedrate	fiery	firy
fann+ed,+ning	fan+d,+ng	fee+s	fe+s	fight+er,+ing	fytr,+ng
Fannie	Fanni	feeble+r,+st	feeb+r,+st	figment+s	figmnt+s
fantasise	fantasize	feed+er,+ing	feed+r,+ng	figurative+ly	figrativ+ly
fantastical+ly	fantasticl+y	feel+ers,+ing	feel+rs,+ng	figur+e+d,+ing	figr+d,+ng
farcical	farcicl	feign+ed,+ing	fein+d,+ng	filament+s	filamnt+s
farm+ed,+er	farm+d,+r	fell	fel	filched	filchd
farming	farmng	fella	fela	fill+ed,+er,+ing	fil+d,+r,+ng
Faroes	Faros	fell+ed,+ing	fel+d,+ng	fillet+ed	filet+d
farrow+ing	farro+ing*	feller	felr	fillip	filip
fart+ed,+ing	fart+d,+ng	fellow	felo	film+ed,+ing	film+d,+ng
farth+er,+est	farth+r,+st	fells	fels	filter+ed,+ing	filtr+d,+ng
farthing	farthng	felted	feltd	finalise	finalize
fascia	facia	feminine	femnn	finally	finaly
fascinate	fasnate	fend+ed,+er,+ing	fend+d,+r,+ng	financially	financialy
fascism	facism	fennel	fenl	financier	financir
fashion+abl+e,+y	fashn+bl+y	Ferdinand	Ferdnnd	finches	finchs
fashion+ed,+ing	fashn+d,+ng	ferment	in fermnt	find+er,+ing	find+r,+ng
fast+ed,+ing	fast+d,+ng		to ferment	finger+ed,+ing	fingr+d,+ng
fasten+ed,+ing	fasn+d,+ng	fermentation	fermntation	finick+ing,+y	finik+ng,+y
fastens	fasns	ferment+ed,+ing	ferment+d,+ng	finish+ed,+es	finish+d,+s
fast+er,+est	fast+r,+st	ferocious+ly	ferocius+ly	finishing	finishng
fastidious+ly	fastidius+ly	ferret+ing	feret+ng	Finn+ish	fin+ish
fatalistically	fatalisticly	ferried	ferrid	firmament	firmmnt
fatally	fataly	ferrous	ferus	firm+er,+est	firm+r,+st
father+ed	fathr+d	ferrule	ferul	fiscal	fiscl
fathom	fathm	fertile	fertl	fish+ed,+er,+ing	fish+d,+r,+ng
fatigue+d,+ing	fatig+e+d,+ing	fertilise/ize	fertilize	fish+ery,+es	fish+ry,+s
fatted	fatd	ferv+ent,+o(u)r	ferv+nt,+r	fissile	fisl
fatten+ed,+ing	fatn+d,+ng	fester+ed,+ing	festr+d,+ng	fissure+d	fissur+d
fatt+er,+est	fat+r,+st	festival	festivl	fitfully	fitfuly
fattish	fatish	festive	festiv	fitt+ed,+er,+est	fit+d,+r,+st
fatuous	fatuus	festooned	festooned	fitting	fitng
Faulkner	Falknr	fetch+ed,+es	fech+d,+s	Fitzgerald	Fitzjerald

fix+ed,+er,+es	fix+d,+r,+s	flog+ged,+ging	flog+d,+ng	forbade	forbad
fixing	fixng	flood+ed,+ing	flod+d,+ng	forbearance	forberance
fixture	fixtur	floor+ed,+ing	flor+d,+ng	forbear+ing,+s	forber+ng,+s
fizz+ed	fiz+d	flop+ped,+ping	flop+d,+ng	forbidd+en,+ing	forbid+n,+ng
fizzled	fizld	flot+illa,+sam	flot+ila,+sm	forbore	forbor
flabbergasted	flabrgastd	flounder+ed,+ing	floundr+d,+ng	forcefully	forcefuly
flagellation	flajlation	floured	flourd	forcible	forcebl
flag+ged,+ging	flag+d,+ng	flourish+ed,+es	flurish+d,+s	fore	for
flagon	flagn	flourishing	flurishng	FORE-: <i>for words beginng FOR-</i>	
flail+ed,+ing	flail+d,+ng	flout+ed,+ing	flout+d,+ng	<i>not listd belo, se undr baseword.</i>	
flamboyant	flamboynt	flow+ed,+ing,+s	flo+ed,+ing,+s	foreboding	forboding
flange	flanj	flower+ed,+ets	flowr+d,+ets	foreign+er	foren+r
flank+ed,+er	flank+d,+r	flower+ing,+y	flowr+ng,+y	foreseeable	forseabl
flanking	flankng	flue+s	flu+es	forestalling	forstalng
flannel+ette	flanl+et	fluff+ed	fluf+d	forest+ed,+er	forest+d,+r
flapp+ed,+er	flap+d,+r	fluidised	fluidized	forfeit+ed,+ing	forfit+d,+ng
flapping	flapng	flummoxed	flumoxd	forfeiture	forfitur
flash+ed,+er,+es	flash+d,+r,+s	flunked	flunkd	forg+ed,+er+y	forj+d,+r+y
flashing	flashng	flunkey+s	flunk+y,+is	forging	forjng
flatten+ed,+ing	flatn+d,+ng	fluorescent	fluoresnt	forgett+able,+ing	forget+bl,+ng
flatter+ed,+ing	flatr+d,+ng	flush+ed,+es	flush+d,+s	forgivable	forgivbl
flatter+s,+y	flatr+s,+y	flushing	flushng	forgiv+en,+ing	forgiv+n,+ng
flattest	flatst	fluster+ed	flustr+d	forgotten	forgotn
flaunt+ed,+ing	flaunt+d,+ng	flutter+ed,+ing	flutr+d,+ng	fork+ed,+ing	fork+d,+ng
flavo(u)r+ing	flavor+ng	fly+er+s,+ing	fly+r+s,+ng	formal+ise,+ly	forml+ize,+y
flawed	flawd	foam+ed,+ing	foam+d,+ng	form+ative,+ed	form+ativ,+d
flay+ed,+ing	flay+d,+ng	fobbed	fobd	former	formr
flea+s	fle+s	focus(s)+ed,+es	focus+d,+s	formidable	formidbl
fleck+ed,+s	flek+d,+s	focus(s)ing	focusng	forming	formng
fledg+ed,+ling	flej+d,+lng	fodder	fodr	forthcoming	forthcomng
flee+ing,+s	fle+ing,+s	foe+s	fo+s	forthright	forthryt
fleeting	fleetng	foet+al,+us	fet+al,+us	fortified	fortifyd
Fleming	flemng	foible+s	foibl+s	fortnight	fortnyt
flesh+ed,+ier	flesh+d,+ir	foiled	foild	fortuitous	fortuitus
flex+ed,+ible	flex+d,+bl	foisted	foistd	fortunate	fortunat
flex+ing,+or	flex+ng,+r	fold+ed,+er+s	fold+d,+r+s	forward+ed,+ing	forwr+d,+ng
flick+ed,+s,+ing	flik+d,+s,+ng	folding	foldng	fossil+ise	fosl+ize
flicker+ed,+ing	flikr+d,+ng	foliage	foliaj	foster+ed,+ing	fostr+d,+ng
flier <i>se</i> 'flyer'		folklore	folklor	fought	fot
flies	flys	follow+ed,+er	folo+d,+er	foul+ed,+ing	foul+d,+ng
flight+y	flyt+y	fomented	fomentd	found+ed,+ing	found+d,+ng
flinch+ed,+ing	flinch+d,+ng	fond+er,+est	fond+r,+st	founder+ed,+ing	foundr+d,+ng
flinging	flingng	fondl+e+d,+ing	fondl+d,+ng	foundling	foundlng
flipp+ancy,+ant	flip+ncy,+nt	fondue	fondu	fountain	fountn
flipp+ed,+er	flip+d,+r	fool+ed,+ery	fool+d,+ry	foursome	foursm
flipping	flipng	fooling	foolng	fourteen	forteen
flirtatious	flirtatius	footage	footaj	fowler	fowlr
flirt+ed,+ing	flirt+d,+ng	footballer	footbalr	foxes	foxs
flit+ted,+ting	flit+d,+ng	foot+ed,+ing	foot+d,+ng	foyer	foyr
float+ed,+er,+ing	float+d,+r,+ng	foppish	fopish	fractional+ly	fractionl+y
flock+ed,+ing	flok+d,+ng	forag+ed,+ing	foraj+d,+ng	fract+ious,+ure	fract+iuis,+ur

fragile	frajl	frizzed	frizd	fuselage	fuselaj
fragility	frajlity	frizzled	frizld	fussed	fusd
fragment	a fragmnt	frock	frok	fussing	fusng
	to fragment	frolic+ked,+king	frolic+d,+ng	futile+ly	futil+y
fragmentary	fragmntry	frontage+s	frontaj+s	futur+e,+ologist	futur+olojist
fragmented	fragmentd	frontal+ly	frontl+y		
frailer	frailr	front+ed,+ing	front+d,+ng	G	
Franciscan	franciscn	frontier	frontir	gabbl+e+d,+ing	gabld,+ng
frangipani	franjipani	frontispiece	frontispece	gadget+ry	gajet+ry
franker	frankr	frost+ed,+ing	frost+d,+ng	gaff	gaf
frankfurters	frankfurtrs	froth+ed,+ing	froth+d,+ng	gaffe	gaf
frantically	franticly	frown+ed,+ing	frown+d,+ng	gage+s	gaje+s
fraternal	fraternl	frugally	frugaly	gag+ged,+ging	gag+d,+ng
fraught	fraut	fruit+fully,+ing	fruit+fuly,+ng	gaggle	gagl
fray+ed,+ing	fray+d,+ng	frying	fryng	gain+ed,+er,+ing	gain+d,+r,+ng
frazzled	frazld	fuck+ed,+er,+ing	fuk+d,+r,+ng	gainfully	gainfully
freaked	freakd	fuddled	fudld	Gainsborough	Gainsbro
freckle+d,+s	frekl+d,+s	fudg+e,+ing	fuj+ng	gaiter+ed,+s	gaitr+d,+s
Fred+die,+erick	Fred+i,+rik	fuel(l)+ed,+ing	fuel+d,+ng	Gaitskell	Gaitskl
free+dom	fre+dm	fugitive	fujitiv	gall+ed,+ing	gal+d,+ng
free+ing,+ly	fre+ing,+ly	fugue	fuge	gallant+ry	galant+ry
Freemantle	Fremantl	Fulbright	Fulbryt	galleon	galeon
freeze+r,+s	freze+r,+s	fulfil(l)+ed,+ing	fulfil+d,+ng	gallery	galry
freight+ed,+er	freit+d,+r	fulfil(l)ment	fulfilmnt	galley+s	gally+y,+is
French	french	full+er,+est	ful+r,+st	gallic	galic
frenzie+d,+s	frenzi+d,+s	full+y	ful+y	gallon	galon
frequented	frequentd	fulminating	fulmnating	gallop+ed,+ing	galop+d,+ng
fresco+ed,+es	fresco+d,+s	fulsome	fulsm	gallows	galos
freshen+ed,+ing	freshn+d,+ng	fumbl+e+d,+ing	fumbl+d,+ng	Gallup	galup
fresh+er,+est	fresh+r,+st	functional+ly	functionl+y	galoomph	galoomf
fret+ted,+ting	fret+d,+ng	functionary	functionry	galore	galor
friable	friabl	functioned	functiond	galoshes	galoshs
frictional	frictionl	functioning	functionng	galvanise	galvnize
Friday	friday	fundamental+ly	fundmentl+y	gamble+d,+r	gambl+d,+r
fridge+s	frij+s	fund+ed,+ing	fund+d,+ng	gambling	gamblng
fri+ed,+es	fry+d,+s	funerary	funery	gambolled	gamblld
friend+lier	frend+lir	fungal	fungl	gamma	gama
Friesian	frisian	funnel	funl	gammon	gamn
frieze	freze	funnier	funnir	Ganges	Ganjes
frigate	frigat	furious	furius	gangling	ganglng
frigging	frigng	furled	furld	gangrenous	gangrenus
fright+en+ed	fryt+n+d	furnish+ed,+es	furnish+d,+s	gangster	gangstr
frightening	frytnng	furnishing	furnishng	gaol+ed,+er	jail+d,+r
frightfully	frytfully	furniture	furnitur	garage+d,+s	garaj+d,+s
frigid	frijid	furere	furor	garbage	garbaj
frill+ed,+s	fril+d,+s	furred	furd	garbled	garblld
fringe+d,+s	frinj+d,+s	furrow+ed	furo+d	garden+er,+ing	gardn+r,+ng
frisked	friskd	further+ance,+ed	further+nce,+d	Gardner	Gardnr
fritillary	fritilry	furthering	furtherng	gargled	gargld
fritter	fritr	furthest	furth+st	garlanded	garlandd
frivolous	frivlus	furtive	furtiv		

garment	garmnt	generic	jeneric	gestural	jestural
garner+ed	garnr+d	genero+sity,+us	jenr+osity,+us	gestur+e+d,+ing	jestur+d,+ng
garnished	garnish+d	genesis	jenesis	Gethsemane	Gethsemne
garret	garet	genetic+ally	jenetic+ly	getting	getng
garrison	garisn	Geneva	Jeneva	geyser	geser
garrulous	garulus	Genevieve	Jenveve	Ghana	Gana
garter	gartr	Genghis	Gengis	ghastly	gastly
Gascoigne	Gascoin	genial+ly	jenial+y	ghetto+es	geto+s
Gascon	gascn	genie+s	jeni+s	ghost	gost
gaseous	gaseus	genital	jenitl	ghoul	goul
gash+ed,+es	gash+d,+s	genius+es	jenius+s	giant	jiant
Gaskell	Gaskl	Genoa	Jenoa	gibber+ing,+ish	jibr+ng,+ish
gasometer	gasometr	genocide	jenocide	gibbet	jibet
gasp+ed,+ing	gasp+d,+ng	genre	jenre	gibbon	gibn
gas(s)+ed,+es	gas+d,+es	genteel+ly	jenteel+y	gibe	jyb
gas(s)ing	gasng	gentian	jentian	giblets	jiblets
gateau	gatau	gentile	jentile	Gibraltar	Jibralt
gather+ed,+er	gathr+d,+r	gentility	jentility	gifted	gift
gathering	gathrng	gentle+r,+st	jentl+r,+st	gigantic+ally	jigantic+ly
Gatwick	Gatwik	gentry	jentry	gigg+e+d,+ing	gigl+d,+ng
gauge+d,+s	gaje+d,+s	genuflected	jenuflectd	giggly	gigly
gauging	gajng	genuine	jenuin	gigolo	jigolo
gauging	gajng	genus	jenus	Gilbert	Gilbrt
Gaulle	Gaul	Geoff+rey	Jefry	gild+ed,+ing	gild+d,+ng
gauze	gauz	geograph+er,+y	jeograf+r,+y	Giles	Jiles
gavel	gavl	geographical+ly	jeograficl+y	gill	fishs gils jils of wiskey
gawping	gawpng	geological+ly	jeolojicl+y	Gillian	Jilian
gay+er,+est	gay+r,+st	geolog+ist,+y	jeoloj+ist,+y	gimcrack	jimcrak
gazelle	gazel	geometric+al+ly	jeometric+l+y	gimmick	gimik
gazette	gazet	geometry	jeometry	ginger+ly,+y	jinjr+ly,+y
gear+ed,+ing	gear+d,+ng	geomorphological	jeomorfolojicl	gingham	gingm
gee	jee	geophysical	jeofysicl	gin	jin
geese	gese	geopolitical	jeopoliticl	ginseng	jinseng
Gehenna	Gehena	Georg+e,+ia	Jorj+a	gipsy	jipsy
gel	jel	Georgie	Jorji	giraffe+s	jiraf+s
gelatine	jelatn	geothermal	jeotherml	gird+ed,+er,+ing	gird+d,+r,+ng
gelatinous	jelatnus	Gerald	Jerald	girdle+d,+s	girld+d,+s
gelding	geldng	geranium	jeranium	girlie	girli
gelnite	jelnite	gerbil	jerbl	giro	jiro
gem	jem	geriatric	jeriatric	gist	jist
gendarme+rie	jendarm+ri	germ	jerm	give+n,+r,+ing	giv+n,+r,+ng
gender	jendr	Germaine	Jermain	glacier	glacir
gene	jene	German	jermn	glamo(u)r+ous	glamr+us
genealogical	jenealojicl	germane	jermane	Glasgow	Glasgo
genera	jenra	germanic	jermanic	Glastonbury	Glastnbry
general+ise,+ly	jenrl+ize,+y	Germany	Jermny	Glaswegian	glaswejan
generalissimo	jenrlismo	germinate	jermnate	glaucous	glaucus
generality	jenrality	gerontology	jerontolojy	gleam+ed,+ing	gleam+d,+ng
generate	jenrate	Gerry	Jerry	glean+ed,+er	glean+d,+r
generational	jenrationl	gestation	jestation	glee+fully	gle+fuly
generative	jenrativ	gesticulate	jesticulate		

Glencoe	Glenco	gone	gon	Grantham	Granthm
glimmer+ed,+ing	glimr+d,+ng	goodbye	goodby	granular	granulr
glimpsed	glimpsd	goosey	gooy	graph+ical+ly	graf+icl+y
glint+ed,+ing	glint+d,+ng	goofed	goofd	graphite	grafite
glisten+ed,+ing	glisn+d,+ng	gooseberry	goosbry	grapple+d,+s	grapl+d,+s
glitter+ed,+ing	glitr+d,+ng	Gorbals	Gorbls	grappling	graplng
glittery	glitry	Gordon	Gordn	grasp+ed,+ing	grasp+d,+ng
gloaming	gloamng	gore	gor	gratefully	gratefuly
gloat+ed,+ing	gloat+d,+ng	gorge+d,+ous,+s	gorj+d,+us,+s	gratifi+ied,+ying	gratify+d,+ng
globally	globaly	gorging	gorjng	gratuitous	gratuitus
globular	globulr	gorgon	gorgn	gravel(l)+ed,+ly	gravl+d,+y
globule	globul	gorilla	gorila	gravitational	gravitationl
gloried	glorid	gosling	goslng	gray <i>etc, se 'grey'</i>	
glori+fied,+ous	glori+fyd,+us	gospel	gospl	grayling	graylng
glossary	glosry	gossamer	gosmr	greas+e,+ing	gres+e,+ing
glossed	glosd	gossip+ed,+ing	gossip+d,+ng	great+er,+est,+s	gret+r,+st,+s
glottal	glotl	gotten	gotn	greave	greve
Gloucester+shire	Glostr+shr	gouache	guache	Greece	Grece
glove+d,+r	glov+d,+r	goug+e+d,+ing	gouj+d,+ng	Greek	greek
glow+ed,+s	glo+ed,+s	goulash	gulash	green+er+y,+est	green+r+y,+st
glower+ed,+ing	glowr+d,+ng	gourd	gord	greening	greenng
glue+d,+s	glu+ed,+es	gourmet	gormet	Greenhalgh	Greenhalj
glutinous	glutinus	govern+ed,+ing	govrn+d,+ng	greenness	greeness
glutted	glutd	governess	govrnss	Greenwich	Grenich
glutton+ous,+y	glutn+us,+y	government	govrnmnt	greet+ed,+ing	greet+d,+ng
glycerine	glycerin	governmental	govrnmntl	gregarious	gregarius
glycogen	glycojn	governor	govrn	Gregory	Gregry
gnarled	narld	Gower	Gowr	grey+ed,+er,+ing	grey+d,+r,+ng
gnashing	nashng	gowned	gownd	griddle	gridl
gnat	nat	grab+bed,+bing	grab+d,+ng	grievance	grevance
gnaw+ed,+s	naw+d,+s	gracefully	gracefuly	grieve+d,+s	greve+d,+s
gnawing	nawng	gracious	gracius	griev+ing,+ous	grev+ing,+us
gnom+e,+ic	nom+e,+ic	gradually	graduly	griffin	grifn
goaded	goadd	graduate	a graduat	Griffiths	Grifiths
gobbet	gobet		to graduate	grill+ed,+s,+ing	gril+d,+s,+ng
gobbl+e+d,+ing	gobl+d,+ng	Graeco-roman	greco-roman	grimmer	grim+r
gobbling	goblng	graffiti	grafiti	grind+er,+ing	grind+r,+ng
goddamned	godamd	graft+ed,+ing	graft+d,+ng	grinned	grinnnd*
goddess	godess	grained	graind	grinning	grinnng
Godfrey	Godfry	Grainger	Grainjr	grip+ped,+ping	grip+d,+ng
Godley	Godly	grammar	gramr	gristl+e,+y	grisl+y
goes	gos	grammatical+ly	gramaticly	grit+ted,+ting	grit+d,+ng
Goethe	Goete	gramme	gram	grizzled	grizld
goggle+d,+s	gogl+d,+s	gramophone	gramofone	groan+ed,+ing	groan+d,+ng
goggling	goglng	granary	granry	groom+ed,+ing	groom+d,+ng
goitre	goitr	grand+er,+est	grand+r,+st	groove+d,+s	groov+d,+s
golden	goldn	grandeur	grandur	Grosvenor	Grovenr
Golding	Goldng	grange	granje	grotesque	grotesq
golf+er,+ing	golf+r,+ng	granite	granit	grotto+es	grotto+s
Gomorrah	Gomora	grannie+s	granni+s	ground+ed,+ing	ground+d,+ng
gondola	gondla	grant+ed,+ing	grant+d,+ng	group+ed,+ing	group+d,+ng

grovel(l)+ing	grovl+ng	gush+ed,+ing	gush+d,+ng	hamster	hamstr
grow+er+s	gro+er+s	gust+ed,+ing	gust+d,+ng	hand+ed,+ing	hand+d,+ng
growl+ed,+ing	growl+d,+ng	guttled	gutd	handicapped	handicapd
growth	groth	gutter+ing	gutr+ng	handkerchief	hankrchif
grub+bed,+bing	grub+d,+ng	guttural	gutrl	handle+d,+r,+s	handl+d,+r,+s
grudge+d,+s	gruj+d,+s	guy	gy	handling	handlng
grudging	grujng	Guyana	Gyana	handsome+st	hansm+st
gruel(l)ing	gruelng	guzzl+e+d,+ing	guzl+d,+ng	hangar	hangr
gruesome	grusm	gymkhana	jymkana	hang+ed,+er	hang+d,+r
gruff	gruf	gymnas+ia,+tic	jymnas+ia,+tic	hanging	hangng
grumble+d,+r	grumbl+d,+r	gyn(a)ecologist	gynecolojist	hanker+ed,+ing	hankr+d,+ng
grumbling	grumblng	gypsy <i>se</i> 'gipsy'		Hannah	Hana
grunt+ed,+ing	grunt+d,+ng	H		Han(n)over	Hanovr
Guadeloupe	Guadloup	habitable	habitbl	haphazard	haphazrd
guarant+ee,+or	garant+ee,+r	habitually	habituly	happen+ed,+ing	hapn+d,+ng
guard+ed,+ian	gard+d,+ian	hack+ed,+ing	hak+d,+ng	happier	happir
guarding	gardng	hackles	hakls	harangue+d,+s	harang+d,+s
gudgeon	gujn	Hackney	Hakny	haranguing	harangng
guelder	geldr	hackneyed	haknid	harass+ed,+ing	haras+d,+ng
guer(r)illa	gerila	haddock	hadok	harassment	harasmnt
Guernsey	Gernsy	hadn't	hadnt	harbinger	harbinjr
guess	gess	haemo- <i>se</i> 'hemo-'		harbo(u)r+ed	harbr+d
guessed	gesd	haggard	hagrd	harbo(u)ring	harbrng
guessing	gesng	haggis	hagis	harden+ed,+ing	hardn+d,+ng
guest	gest	haggle+d,+ing	hagl+d,+ng	hard+er,+est	hard+r,+st
guff	guf	Hagley	Hagly	hardier	hardir
guffaw+ed	gufaw+d	Hague	Hage	Harding	Hardng
Guiana <i>se</i> 'Guyana'		Haigh	Haig	Hargreaves	Hargreves
guidance	gidance	hail+ed,+ing	hail+d,+ng	haricot	harico
guide	gide	hair+ed,+ier	hair+d,+ir	hark+ed,+ing	hark+d,+ng
guild	gild	half-witted	half-witd	harm+ed,+ing	harm+d,+ng
guile	gile	halfpenny	hapeny	harmlessly	harmlesly
guillotine	gilotine	hall	hal	harmony	harmny
guilt	gilt	hallelujah	alelua	harmonious	harmonius
guinea	ginea	Halley	Hally	harmonise/ize	harmnize
guinness	giness	hallo <i>se</i> 'hullo'		harnessed	harnesd
guise	gise	hallowe(')en	haloee	harnessing	harnesng
guitar	gitar	hallow+ed,+s	hallo*+d,+s	Harper	Harpr
gull	gul	hallucinate	halucinate	harping	harpng
gullet	gulet	halt+ed,+ing	halt+d,+ng	harpsichord	harpsicord
gulley+s	gull+y,+is	halter	haltr	harri+ed,+er+s	harri+d,+r+s
gullible	gulibl	halve+d,+s,+ing	halv+d,+s,+ng	harrow+ed,+ing	haro+d,+ing
gulp+ed,+ing	gulp+d,+ng	hamburger	hamburgr	harsh+er,+est	harsh+r,+st
gummed	gumd	Hamilton	Hamltn	harvest+ed,+er	harvest+d,+r
gumption	gumtion	hammer+ed,+ing	hamr+d,+ng	harvesting	harvestng
gunn+ed,+er+y	gun+d,+r+y	hammock	hamok	Harvey	Harvy
gunning	gunng	hamper+ed,+ing	hampr+d,+ng	hashed	hashd
gunwale	gunl	Hampshire	Hampshr	hasn't	hasnt
gurgle+d,+s	gurgl+d,+s	Hampstead	Hamsted	hassle+s	hasl+s
gurgling	gurglng	Hampton	Hamtn	hassock	hassok
gurkha	gurka			hasten+ed,+ing	hasen+d,+ng

hatch+ed,+ery	hach+d,+ry	heir+ess	er+ess	higgledy-piggledy	higldy-pigldy
hatch+es,+ing	hach+s,+ng	helical	helicl	highjacking	hyjakng
hatchet	hachet	helicopter	helicoptr	high-waisted	hy-waistd
hatted	hatd	hell	hel	high+er,+est	hy+r,+est
Hattersley	Hatrsly	Hellenic	helenic	hijack+ed,+er	hijak+d,+r
haught+ily+y	haut+ily,+y	hello <i>se</i> 'hullo'		hilarious	hilarius
haulage	haulaj	helmeted	helmetd	Hilary	Hilry
haul+ed,+ing	haul+d,+ng	help+ed,+er,+ing	help+d,+r,+ng	hill	hil
haunches	haunchs	helpfully	helpfuly	hillock+s	hilok+s
haunt+ed,+ing	haunt+d,+ng	helplessly	helplesly	hinder (=obstruct)	hindr
have+n't,+s	hav+nt,+s	helplessness	helplesness	(=rear)	hinder
having	havng	helter-skelter	heltr-skeltr	hinder+ed,+ing	hindr+d,+ng
haversack	havrsak	Hemingway	Hemngway	hindrance	hindrnce
Hawaiian	hawaiian	hemisphere	hemisfere	hinge+d,+s,+ing	hinj+d,+s,+ng
hawk+ed,+er	hawk+d,+r	hemispherical	hemisfericl	hint+ed,+ing	hint+d,+ng
hazard+ed,+ous	hazrd+d,+us	hemlock	hemlok	hinterland	hintrland
he'll	he'l	hem+med,+ming	hem+d,+ng	hippie+s	hippi+s
head+ed,+er	hed+d,+r	hemorrhag+e,+ing	hemraj+ng	hippocratic	hipocratic
head+ing,+y	hed+ng,+y	herald+ed,+ing	herald+d,+ng	hippodrome	hipodrome
heal+ed,+er,+ing	heal+d,+r,+ng	herbaceous	herbaceus	hippopotamus	hipopotmus
Healey	Healy	herb+age,+al	(h)erb+aj,+l	hissed	hisd
health+ier	helth+ir	Herbert	Herbrt	hissing	hisng
heap+ed,+ing	heap+d,+ng	herbivore	herbivor	historical+ly	historicl+ly
heard	herd	herbivorous	herbivrus	history	histry
hear+er+s,+ing	hear+r+s,+ng	herd+ed,+ers	herd+d,+rs	hitch+ed,+es	hich+d,+s
hearse	herse	herding	herdng	hitching	hichng
Hearst	Herst	hereditary	hereditry	hither	hithr
heart+ed,+en+ed	hart+d,+n+d	Herefordshire	Herefordshr	hitting	hitng
heartening	hartnng	heretical	hereticl	Hitler	Hitlr
hearth	harth	heritage	heritaj	Hittite	hitite
heat+ed,+er,+ing	heat+d,+r,+ng	hermaphrodite	hermafrodite	hoar+y	hor+y
heathen	heathn	hermetically	hermeticly	hoard+ed,+ing	hord+d,+ng
heather	hethr	hermitage	hermitaj	hoarse	horse
Heathrow	Heathro	hero+es,+ically	hero+s,+icly	hobble+d,+s	hobl+d,+s
heave+s	heve+s	heroine	heroin	hobbling	hoblng
heaven+ward	hevn+wrđ	herring	herng	hock	hok
heav+ier,+y	hev+ir,+y	Hertfordshire	Hertfordshr	hockey	hocky
heck	hek	hesitant	hesitnt	hoe+ing,+s	hoe*, hoing, hoes*
heckle+d,+r	hekl+d,+r	heterogeneity	hetrojeneity	hogging	hogng
heckling	heklng	heterogeneous	hetrojeneus	hoist+ed,+ing	hoist+d,+ng
hector+ing	hectr+ng	heterosexual	hetrosexul	hold+er,+ing	hold+r,+ng
hedge+d,+s,+ing	hej+d,+s,+ng	heterosexuality	hetrosexuality	holidaying	holidayng
heed+ed,+ing	heed+d,+ng	hexagon+al	hexagn+l	holier	holir
heel+ed,+ing	heel+d,+ng	hiccup+ping	hicup+ng	Holland	Holand
heft+ed,+ier	heft+d,+ir	hick	hik	holler+ed,+ing	holr+d,+ng
hegemony	hegemny	hickory	hikry	Holliday	Holiday
heifer	hefr	hidden	hidn	hollow+ed	holo+d
heigh-ho	hei-ho	hideous	hideus	hollyhock	hollyhok
height+en+ed,+s	hyt+n+d,+s	hierarchical	hirarchicl	holster+ed+s	holstr+d,+s
heightening	hytnng	hierarchy	hirarchy	homage	homaj
heinous	heinus	hieroglyph+ics	hiroglyf+ics	homestead+er	homested+r

homeward+s	homewrd+s	hotte+r,+st	hot+r,+st	hushed	hushd
homily	homly	Houghton	Hotn, Houtn	hussar	husar
homogeneity	homojeneity	hounded	houndd	hustle+d,+r,+ing	husl+d,+r,+ng
homogeneous	homojeneus	Hounslow	Hounslo	hutch	huch
homogenise	homojnize	hour	our	Huxley	Huxly
homogenous	homojnus	hovel	hovl	hyaena	hyena
honest	onest	hover+ed,+ing	hovr+d,+ng	hydrangea	hydranja
honey+ed	hon+y,+id	howitzer	howitzr	hydrant	hydrnt
honeys	honis	howl+ed,+ing	howl+d,+ng	hydrogen	hydrojn
honk+ed,+ing	honk+d,+ng	hubbub	hubub	hydrological	hydrolojicl
hono(u)r+able	onr+bl	huckleberry	huklbry	hygiene	hyjene
honorary	onry	Huddersfield	Hudrsfield	hymen	hymn
hono(u)r+ed,+s	onr+d,+s	huddle+d,+ing	hudl+d,+ng	hymn	hym
hono(u)ring	onrng	hue	hu	hyper	hypr
hooded	hoodd	huff+ed	huf+d	hyperbole	hyperble
hoodlum	hoodlm	huge	huje	hyphen	hyfn
hookah	hooka	hug+ged,+ging	hug+d,+ng	hypnopaedic	hypnopedic
hook+ed,+er	hook+d,+r	Hugh+es	Hu+es	hypnotise	hypnotize
hooking	hookng	hulking	hulkng	hypochondria	hypocondria
hooligan	hoolign	hull	hul	hypocrit+e,+ical	hyocrit+icl
hoop+ed,+er	hoop+d,+r	hullabaloo	hulabloo	hypothesise	hypothesize
hoopoe+s	hoopo+s	hullo	hulo	hypothetical	hypotheticl
hoot+ed,+er	hoot+d,+r	humanise	humanize	hysterectomy	hystrectmy
hooting	hootng	humble+d,+r	humbl+d,+r	hysterical+ly	hystericl+y
hoover+ing	hoovr+ng	humbl+est,+ing	humbl+st,+ng		
hooves	hoovs	humidifier	humidifyr		
hopefully	hopefuly	hum+med,+ming	hum+d,+ng	I	
hopelessly	hopelesly	hummock	humok	I+'ll,+’ve	I+'l,+’v
hopelessness	hopelesness	humo(u)r+ed	humor+d	icicles	icicl
hopp+ed,+er	hop+d,+r	humo(u)ring	humornng	iconography	iconografy
hopping	hopng	humorous	humorus	ideal+ise,+ly	ideal+ize,+y
horde	hord	hump+ed,+ing	hump+d,+ng	identical+ly	identicl+y
horizontal	horizontl	humph	humf	identifi+able,+ed	identify+bl,+d
horned	hornd	Humphrey	Humfry	identifi+er,+es	identify+r,+s
horrendous	horendus	hunch+ed,+es	hunch+d,+s	identifying	identifyng
horri+ble,+d	hori+bl,+d	hunching	hunchng	ideological+ly	ideolojicl+y
horrific	horific	Hungary	Hungry	ideolog+ies,+ist	ideoloj+is,+ist
horrif+ied,+ies	horif+yd,+ys	hunger+ed,+s	hungr+d,+s	ideologue+s	ideolog+s
horrify+ing	horify+ng	hungrier	hungrir	ideology	ideolojy
horror	horr	hunkers	hunkrs	idiotically	idioticlly
horticulture	horticultur	hunt+ed,+er,+ing	hunt+d,+r,+ng	idolatrous	idolatr
hosanna	hosana	Huntingdonshire	Huntngdnshr	idolise	idolize
hospit+able,+al	hospit+bl,+l	hurdle+s	hurdl+s	idyll	idl
hospitalise	hospitlize	hurl+ed,+ing	hurl+d,+ng	idyllic	idylc
Hospitaller	hospitlr	hurrah	hura	ignominious	ignminius
hostage	hostaj	hurricane	huricn	ignominy	ignmny
host+ed,+el+ry	host+d,+l+ry	hurried	hurrid	ignorant	ignrnt
hostile	hostl	hurting	hurtng	ignore+d,+ing	ignor+d,+ng
hotchpotch	hochpoch	hurtl+e+d,+ing	hurtl+d,+ng	ill	il
hoteliers	hotelirs	husband+ed,+ry	husbnd+d,+ry	illegal+ity,+ly	ilegal+ity,+y
hottentot	hotntot	husbanding	husbndng	illegible	ilejbl

illegitima+cy,+te	ilejitma+cy,+t	impartially	impartialy	improvement	improvement
illiberal	ilibrl	impassable	impasbl	impulsive	impulsiv
illicit	ilicit	impassioned	impassiond	<i>IN-: for words beginng IN- not listed belo, se undr baseword.</i>	
Illinois	Ilinoi	impeached	impeachd	inaccuracy	inacuracy
illiterate	ilitrat	impeachment	impeachmnt	inadmissible	inadmisbl
illness	ilness	impeccable	impecbl	inadvertent	inadvertnt
illogical+ly	ilojicl+y	impecunious	impecunius	inalienable	inalienbl
illuminate	iluminate	impediment	impedmnt	inanimate	inanmat
illumine+d	ilumin+d	impell+ed,+er	impel+d,+r	incalculable	incalculabl
illusion	ilusion	impelling	impelng	incandescent	incndesnt
illustrat+e,+ive	ilustrat+e,+iv	impending	impendng	incarnate	a fiend
illustrious	ilustrius	impenetrable	impenetrbl	incarnat	
<i>IM-: for words beginng IM- not listed belo, se undr baseword.</i>		imperative	imperativ		to incarnate
image+ry	imaj+ry	imperceptible	imperceptbl	incendiary	incendiry
imagin+able,+ary	imajn+bl,+ry	imperfection	imprfection	incensed	incensd
imaginative	imajnativ	imperilled	imperild	incentive	incentiv
imagine+d	imajn+d	imperious	imperius	incessant	incesnt
imaging	imajng	impersonate	impersnate	incestuous	incestuous
imagining	imajning	impertinent	impertntnt	inching	inchng
imbroglio	imbrolio	imperturbable	imperturbbl	inchoate	incoate
imbue+d	imbu+d	impervious	impervius	incident	incidnt
imitative	imitativ	impetuous	impetuus	incidental+ly	incidentl+y
immaculate+ly	imaculat+ly	imping+e+d,+ing	impinj+d,+ng	incinerate	incinrate
immanent	imnnt	implacable	implacbl	incisive	incisiv
immaterial	imaterial	implanting	implantng	incitement	incitemnt
immature	imature	implement+ed	implmnt+d	inclination	inclnation
immeasurable	imesurabl	implementing	implmntng	inclusive	inclusiv
immediate	imediat	impli+ed,+es	imply+d,+s	incoming	incomng
immemorial	imemorial	implor+e+d,+ing	implor+d,+ng	incommunicado	incomunicado
immense	imense	implying	implyng	incomparable	incomprbl
immerse	imerse	imponderable	impondrbl	incongruous	incongruus
immersed	imersd	important	importnt	inconsequentially	
immersing	imersng	import+ed,+er	import+d,+r		inconsequentially
immigrant	imigrnt	importing	importng	inconsolable	inconsolebl
imminent	imnnt	importunate	importunat	incontinent	incontntnt
immobile	imobil	impossible	imposbl	incontrovertible	incontrovertbl
immoderate	imodrat	impost+er/or,+ure	impost+r,+ur	incorporate	incorprate
immodest	imodest	impotent	impotnt	incorrigible	incorrijbl
immolate	imlate	impounded	impoundd	incorruptible	incorruptbl
immoral	imoral	impoverish+ed	impovrish+d	increase	increse
immortal+ise,+s	imortl+ize,+s	impoverishing	impovrishng	incredible	incredbl
immovable	imovebl	impoverishment	impovrshmnt	incredulous	incredulus
immun+e,+ity	imun+e,+ity	impregnable	impregnbl	increment	incrmnt
immunise/ize	imunize	impressed	impresd	incremental	incrmentl
immured	imured	impressing	impresng	incriminate	incrimnate
immutable	imutabl	impressionable	impressionbl	incumbent	incumbnt
impacted	impactd	impressive	impressiv	incurable	incurebl
impair+ed,+ing	impair+d,+ng	imprinting	imprintng	incurr+ed,+ing	incur+d,+ng
impairment	impairmnt	imprison+ing	imprison+ng	indebted	indetd
imparted	impartd	imprisonment	imprismnt	indecipherable	indecyfrbl
		impromptu	impromtu		

indefatigable	indefatigbl	inference	infrnce	inn	in
indefensible	indefensbl	inferior	inferir	innards	inrds
indefinable	indefinebl	infernal	infernl	innate	inate
indelible	indelbl	inferr+ed+ing	infer+d,+ng	inner	inr
indented	indentd	infested	infestd	inning+s	innng+s
independent	independnt	infidel	infidl	innocent	inocent
indescribable	indescribebl	infiltrate	infltrate	innocuous	inocuus
indestructible	indestructbl	infinite	infnit	innovat+e,+ive	inovat+e,+iv
indeterminate	indetermnat	infinitesimal	infntesml	innuendo+es	inuendo+s
indexed	indexd	infirmity	infirmry	innumerable	inumerabl
indicative	indicativ	inflammable	inflambl	inoperable	inoprbl
indictable	indictbl	inflammation	inflmation	inoperative	inoprativ
indictment	indictmnt	inflammatory	inflamatry	inordinate	inordnat
indigenous	indijnus	inflatable	inflatebl	inquisit+ive,+or	inquisit+iv,+r
indigent	indijnt	inflationary	inflationry	insatiable	insatiabl
indigestible	indijestbl	inflict+ed,+ing	inflict+d,+ng	inscrutable	inscrutabl
indignant	indignnt	inflorescence	inflresnce	insectivore	insectivor
indiscriminate	indiscrimnat	informant	informnt	inseparable	inseprbl
indispensable	indispensbl	information+al	infrmation+l	insert+ed,+ing	insert+d,+ng
indisputabl	indisputebl	informative	informativ	insidious	insidius
indissoluble	indisolubl	inform+ed,+er	inform+d,+r	insist+ed,+ent	insist+d,+nt
indistinguishable	indistinguishbl	informing	informng	insisting	insistng
individualise	individulize	infrastructure	infrastructur	insolent	inslnt
individually	individuly	infringe+e+d,+ing	infrinj+d,+ng	insolvent	insolvnt
indivisible	indivisbl	infringe+ment	infrinj+mnt	inspect+ed,+ing	inspect+d,+ng
indolent	indlnt	ingenious	injenius	inspector+ate	inspectr+at
indomitable	indomitbl	ingenu	injnu	inspiration+al	inspration+l
indubitable	indubitbl	ingenuity	injnuity	instal(l)+ed,+ing	instal+d,+ng
inducement	inducemnt	ingenuous	injenuus	installation	instlation
inductance	inductnce	ingested	injestd	instalment	instalmnt
induct+ive,+or	induct+iv,+r	ingle	ingl	instant+aneous	instnt+aneus
indulge+d,+nt	indulj+d,+nt	ingrained	ingraind	instead	insted
indulging	induljng	inhabit+ant,+ed	inhabit+nt,+d	instil(l)+ed	instil+d
industrialise	industrialize	inhabiting	inhabitng	instinctive	instinctiv
industrially	industrialy	inhalation	inlation	institutional+ise	institutionl+ize
industrious	industrius	inheritance	inheritnce	instruct+ed,+ing	instruct+d,+ng
ineffable	inefbl	inherit+ed,+or	inherit+d,+r	instructional	instructionl
ineluctable	ineluctbl	inhibit+ed,+ing	inhibit+d,+ng	instruct+ive,+or	instruct+iv,+r
ineradicable	ineradicbl	inhibitory	inhibitry	instrument	instrmnt
inescapable	inescapebl	inhospitable	inhospitbl	instrumental	instrmentl
inestimable	inestmbl	inimical	inimicl	instrumentation	instrmntation
inevitable	inevitbl	inimitable	inimitbl	insubordination	insubordnation
inexhaustible	inexhaustbl	iniquitous	iniquitus	insufferable	insufrbl
inexorable	inexrbl	initial(l)+ed,+ly	initial+d,+y	insular	insulr
inexplicable	inexplicbl	initiative	initiativ	insult+ed,+er	insult+d,+r
inexpressible	inexpresbl	inject+ed,+ing	inject+d,+ng	insulting	insultng
inextricable	inextricbl	injur+e+d,+ing	inj+r+d,+ng	insuperable	insuperabl
infam+ous,+y	infm+us,+y	injury	injry	insupportable	insuportbl
infant+ile	infnt+l	injurious	injurius	insurable	insurebl
infantry	infntry	inked	inkd	insurgent	insurjnt
infect+ed,+ing	infect+d,+ng	inkling	inklng	insurmountable	insurmountbl

insurrection	insreccion	intervene	intrvene	irascible	irasbl
integr+al,+ative	integr+l,+ativ	intervention	intrvention	iridescent	iridesnt
intellect+ually	intlect+uly	interview+ed,+er	intrvew+d,+r	irk+ed,+some	irk+d,+sm
intellectuality	intlectuality	interviewing	intrvewng	iron+ed,+ing	iron+d,+ng
intelligent	intelijnt	intestine	intestn	ironical+ly	ironicl+y
intelligentsia	intelijentsia	intimacy	intmacy	ironmongery	ironmongry
intelligible	intelijbl	intimate	very intmat	Iroquois	iroquoui
intend+ed,+ing	intend+d,+ng		an intmat	irrational+ly	irationl+y
intensifi+ed,+es	intensify+d,+s		to intmate	irreconcilable	ireconciblebl
intensifying	intensifyng	intoler+able,+ant	intolr+bl,+nt	irredeemable	iredeembl
intensive	intensiv	intonation	intnation	irreducible	ireducebl
intentional+ly	intentionl+y	intractable	intractbl	irrefutable	irefutebl
INTER-: for words beginng INTER-		intransigent	intransijnt	irregular+ly	iregulr+ly
not listd belo, se undr baseword.		intravenous	intravenus	irrelevant	irelevnt
inter- (=prefix with E pronounced		intricate	intricat	irreligious	irelijus
shwa)	intr-	intrigu+e,+ing	intrig+e,+ing	irremediable	iremediabl
inter (=bury)	inter	intrinsically	intrinsicly	irreparable	ireprbl
intercede	intrcede	introductory	introductry	irreplaceable	ireplacebl
intercept+ed,+ing	intrcept+d,+ng	introject+ed,+ive	introject+d,+iv	irrepressible	irepresbl
intercom	intrcom	introspective	introspectiv	irreproachable	ireproachbl
interdiction	intrdiction	introverted	introvertd	irresistible	iresistbl
interest+ed,+ing	intrest+d,+ng	intrusive	intrusiv	irresolute	ireslute
interfere	intrfere	intuit+ed,+ive	intuit+d,+iv	irrespective	irespectiv
interim	intrim	IN-: for words beginng IN- not		irresponsible	iresponsbl
interior	interir	listd belo, se undr baseword.		irretrievable	iretrevebl
interjected	intrjectd	invasive	invasiv	irreverent	irevrnt
interlocutor	intrlocutr	invective	invectiv	irreversible	ireversbl
interloper	intrloper	inveigled	inveigld	irrevocable	irevocbl
interlude	intrlude	invent+ed,+ing	invent+d,+ng	irrigate	irigate
intermediary	intrmediry	inventive	inventiv	irrit+able,+ant	irit+bl,+nt
intermediate	intrmediat	inventor	inventr	irritate	irritate
interminable	intermnbbl	inventory	invntry	Isaac	Isac
intermittent	intrmitnt	Inverness	Invrness	Isabel	Isabl
internal+ise,+ly	internl+ize,+y	invertibrate	invertibrat	Isaiah	Isia
international+ly	intrnationl+y	invert+ed,+ing	invert+d,+ng	island+er	iland+r
internecine	intrnecine	invest+ed,+ing	invest+d,+ng	isle+t	ile+t
intern+ed,+ment	intern+d,+mnt	investigative	investigativ	isn't	isnt
Interpol	Intrpol	investiture	investitur	issue+d	issu+d
interpretative	interpretativ	invest+ment,+or	invest+mnt,+r	it'll	it'l
interpret+ed,+er	interpret+d,+r	inveterate	invetrat	Italian	italian
interpreting	interpretnng	invidious	invidius	Italy	Itly
interred	interd	invigorate	invigrate	itch+ed,+es,+ing	ich+d,+s,+ng
interrelate	intr(-r)elate	invincible	invincibl	itchy	ichy
interrogate	interogate	inviol+able,+ate	inviol+abl,+at	itinerant	itinrnt
interrogative	introgativ	invisible	invisbl	itinerary	itinry
interrupt+ed,+ing	intrupt+d,+ng	involuntarily	involuntrly		
intersect+ed	intrsect+d	involuntary	involuntry		
intersperse	intrspers	involv+e+d,+ing	involv+d,+ng		
interspersed	intrspersd	involvement	involvmnt		
interstellar	intrstelr	invulnerable	invulnrbl		
interval	intrvl	inward	inwrđ		

J		jetted	jetd	juncture	junctur
jab+bed,+bing	jab+d,+ng	jettison+ed,+ing	jetisn+d,+ng	jungle+s	jungl+s
jabber+ing	jabr+ng	jewel+(l)ed,(l)er	jewl+d,+r	junior	junir
Jack	Jak	jewel(le)ry	jewlry	juniper	junipr
jackal	jakl	jibes	jbys	Jupiter	Jupitr
jackaroo	jakroo	jig+ged,+ging	jig+d,+ng	justifiable	justifybl
jack+ed,+ing	jak+d,+ng	jiggle+d,+ing	jigl+d,+ng	justif+ied,+ies	justify+d,+s
jacket+ed	jaket+d	jilted	jilt	justifying	justifyng
Jackie	Jacki	Jimm+ie,+y	Jimmi	jut+ted,+ting	jut+d,+ng
Jackson	Jaksn	jingl+e+d,+ing	jingl+d,+ng	juvenile	juvenl
Jacqueline	Jaqlin	jitter+s,+y	jitr+s,+y		
Jacques	Jaq	Joanna	Joana	K	
jacuzzi	jacuzi	jobbing	jobng	kaffir	kafr
Jaffa	Jafa	Jock	Jok	Kaiser	Kaisr
jagged	jaged	jockey+ed	jock+y+id	kaleidoscope	kalidoscope
jail+ed,+er,+ing	jail+d,+r,+ng	jockeys	jockis	kangaroo	kangroo
Jamaican	jamaicn	jocular	joculr	Katerina	Katrina
jamb	jam	jodhpurs	jodprs	Kath+arine,+erine	Kathrin
jamboree	jambree	Joe	Jo	kedgeriee	kejree
jam+med,+ming	jam+d,+ng	jog+ged,+ger	jog+d,+r	Keeble	Keebl
jangl+e+d,+ing	jangl+d,+ng	jogging	jogng	Keegan	Keegn
janitor	janitr	John+nie/ny,+son	Jon+ni,+sn	keen+er,+est	keen+r,+st
January	janury	join+ed,+er+y	join+d,+r+y	keening	keenng
Japanese	japanese	joining	joinng	keenness	keeness
jargon	jargn	jointed	jointd	keep+er,+ing	keep+r,+ng
jar+red,+ring	jar+d,+ng	jolt+ed,+ing	jolt+d,+ng	Kellogg	Kelog
Jarrow	Jaro	Jonath+an,+on	Jonathn	kennel	kenl
jasmine	jasmn	Jordan	Jordn	Kenneth	Keneth
jasper	jaspr	Joseph+ine	Josef+ine	Kensington	Kensngtn
Javanese	javnese	Josiah	Josia	kernel	kernl
javelin	javlin	jostl+e+d,+ing	josl+d,+ng	Kerr	Ker
jazz	jaz	jot+ted,+ting	jot+d,+ng	kestrel	kestrl
jazzy	jazzy*	joule	jule	ketch	kech
jealous+y	jelus+y	journal	jurnl	ketchup	kechup
Jeanne	Jan	journey+ed,+eys	jurn+y,+id,+is	kettle+s	ketl+s
Jeannie	Jeani	jovially	jovialy	key+ed	ke+ed
jeer+ed,+ing	jeer+d,+ng	joy+fully,+ous	joy+fuly,+us	khaki	kaki
Jeff+rey	Jef+ry	Judaea	Judea	Khan	Kan
Jefferson	Jefrsn	Judaeo-Christian	judeo-cristian	kibbutz	kibutz
Jehovah	Jehova	Judah	Juda	kick+ed,+er,+ing	kik+d,+r,+ng
Jekyll	Jekl	judge+d,+ing	juj+d,+ng	kid+d+ed,+ding	kid+d,+ng
jellied	jellid	judg(e)ment	jujmnt	kidnap(p)+er,+ing	kidnap+r,+ng
Jennifer	Jenifr	judici+ally,+ous	judici+aly,+us	kidney+s	kidn+y,+is
jeopard+ise,+y	jeprd+ize,+y	juggernaut	jugrnaut	kill+ed,+er,+ing	kil+d,+r,+ng
Jericho	Jerico	juggl+er,+ing	jugl+r,+ng	Kilmarnock	Kilmarnok
jerk+ed,+ing	jerk+d,+ng	jugular	jugulr	kilogramme	kilogram
jerkin	jerkn	juice	juce	kilowatt	kilowat
jersey	jersy	Julie	Juli	kind+er,+est	kind+r,+st
Jessie	Jessi	jumble+d	jumbl+d	kindergarten	kindrgartn
jest+er,+ing	jest+r,+ng	jump+ed,+er	jump+d,+r	kindle+d,+s	kindl+d,+s
jetsam	jetsm	jumping	jumpng		

kindling	kindlng	L				
kingdom	kingdm					
Kingsley	Kingsly		label(l)+ed,+ing	label+d,+ng	latch+es	lach+s
Kipling	Kiplng		laboratory	laboratry	latchkey	lachke
kippers	kipers		labo(u)r+ed,+er	labor+d,+r	lateral+ly	latrl+y
kissed	kisd		labo(u)ring	laborng	lather+ed	lathr+d
kissing	kisng		laborious	laborius	Latin	latn
Kissinger	Kisnjr		labyrinth	labrinth	latter+ly	latr+ly
kitchen+ette	kichn+et		lack+ed,+ing	lak+d,+ng	lattice	latice
Kitchener	Kichnr		lackadaisical	lakadaisicl	laudable	laudbl
kitsch	kich		lackey+s	lack+y,+is	laudanum	laudnm
kitted	kitd		laconically	laconicly	laud+atory,+ed	laud+atry,+d
kitten+ish	kitn+ish		lacquer+ed	laqr+d	laugh+able,+ed	laf+bl,+d
klaxon	klaxn		lacrosse	lacross	laugh+ing,+ter	laf+ng,+tr
knack	nak		ladder	ladr	launch+ed,+er	launch+d,+r
knacker	nakr		laddie	laddi	launch+es,+ing	launch+s,+ng
knapsack	napsak		lager	lagr	laundry+ed,+ing	laundr+d,+ng
knave	nave		laggard	lagrd	laund(e)rette	laundret
knead+ed,+ing	nead+d,+ng		lag+ged,+ging	lag+d,+ng	laureate	laureat
knee	ne		lamb+ing	lam+ng	lavatory	lavatry
kneel+ed,+ing	neel+d,+ng		lamentable	lamntbl	lavender	lavndr
knell	nel		lamentation	lamntation	lavished	lavishd
knelt	nelt		lament+ed,+ing	lament+d,+ng	lawlessness	lawlessness
knew	new		laminated	lamnated	Lawrence	Laurence
knick-knacks	niknaks		lamponed	lamponed	lawyer	lawyr
knickerbockers	nikrbokrs		lamprey+s	lampr+y,+is	laxative+s	laxativ+s
knickers	nikrs	Lancashire	Lancashr	layer+ed,+ing	layr+d,+ng	
knife	nife	Lancaster	Lancastr	laying	layng	
knight+ed	nyt+d	land+ed,+ing	land+d,+ng	Lazarus	Lazrus	
knit+ted,+ting	nit+d,+ng	landward+s	landwr+d+s	lea	le	
knitwear	nitwer	language+s	languaj+s	leach+ed,+ing	leach+d,+ng	
knives	nives	languished	languishd	lead	led pencil	
knob+bed	nob+d	languishing	languishng		to lead	
knobbly	knobbly*	languorous	langr+us	lead+ed,+en	led+d,+n	
knock+ed,+er	nok+d,+r	laniard <i>se</i> 'lanyard'		leader	leadr	
knocking	nokng	lantern	lantrn	leading		
Knole	Nole	lanyard	lanird		(from th metl 'led') ledng	
knoll	nol	lapidary	lapidry		(from 'to lead') leadng	
knot+ted,+ty	not+d,+ty	Lapp	lap	leaf+age,+ed	leaf+aj,+d	
knotting	notng	lap+ped,+ping	lap+d,+ng	leafing	leafng	
know	no	lapsed	lapsd	leafleting	leafletng	
knowable	noabl	lapsing	lapsng	league+d	leag+d	
knowed	noed	larches	larchs	leak+ed,+ing	leak+d,+ng	
knowledge+able	nolej+bl	lard+ed,+er	lard+d,+r	Leamington	Lemngtn	
known	nown	large+r,+st	larj+r,+st	lean+ed,+ing	lean+d,+ng	
Knox	Nox	largesse	larjess	leaner	leanr	
knuckle+s	nukl+s	larval	larvl	leant	lent	
krill	kril	laryngitis	larynjitis	leap+ed,+ing	leap+d,+ng	
		lascivious	lasivius	leapt	lept	
		lash+ed,+es,+ing	lash+d,+s,+ng	learn+ed,+er	lern+d,+r	
		last+ed,+ing	last+d,+ng	learn+ing,+t	lern+ng,+t	
				lease+d,+s	lese+d,+s	
				leasing	lesing	

leather+ette,+y	lethr+et,+y	lethargy	lethrjy	Lindsay	Linsy
leave+r	leve+r	letter+ed,+ing	letr+d,+ng	lineage	lineaj
leavened	levnd	letting	letng	linen	linn
leaves	he leves	lettuce	letuce	linger+ed,+ing	lingr+d,+ng
	green leavs	leuk(a)emia	lukemia	lingerie	linjri
leaving	levng	level+(l)ed,+ (l)er	levl+d,+r	linguistically	linguisticly
Leban+ese,+on	Lebn+ese,+n	level(l)ing	levlng	linkage	linkaj
lecher+ous,+y	lechr+us,+y	lever+age,+ed	levr+aj,+d	link+ed,+ing	link+d,+ng
lect+ern,+or	lect+rn,+r	levering	levrng	linnet	linet
lecture+d,+er	lectur+d,+r	Leviathan	Leviathn	lintel	lintl
lecturing	lecturng	levied	levid	Lionel	Lionl
ledge+r,+s	lej+r,+s	Levitical	leviticl	lipped	lipd
leeches	leechs	lexic+al,+on	lexic+l,+n	liqueur	liqer
leer+ed,+ing	leer+d,+ng	liable	liabl	liquidise	liquidize
lee+s	le+s	liais+e,+ing	lias+e,+ing	liquor+ice	licr+ice
leeward	lewrđ	libel(l)ous	libelus	Lisbon	Lisbn
left-hander	lefthandr	liberal+ise,+ly	librl+ize,+y	list+ed,+ing	list+d,+ng
leftward	leftwrđ	liberat+e,+or	librat+e,+or	listen+ed,+er	lisn+d,+r
legal+ise,+ly	legal+ize,+y	libert+arian,+y	librt+arian,+y	listening	lisnng
legate	legat	libertine	librtine	litany	litny
legend+ary	lejnd+ry	libidinous	libidnus	liter+acy,+al+ly	litr+acy,+l+y
leg+ged	he legđ it	library	libry	liter+ary,+ate	litr+y,+at
	thre-legged	libretto	libreto	literature	litratur
legging+s	legng+s	licence	license	litigious	litijus
legible	lejbl	licens+ed,+ing	licens+d,+ng	litter+ed,+ing,+s	litr+d,+ng,+s
legion+naire	lejon+air	licentious	licentius	little+r,+st	litl+r,+st
legislat+e,+ive	lejislat+e,+iv	lichen	lichn	littlun	litlun
legislature	lejislatur	lick+ed,+s,+ing	lik+d,+s,+ng	littoral	litrl
legitimate	a lejitmat	licorice	licrice	liturgical	liturjicl
claim		lidded	lidd	liturgy	litrjy
	to lejitmate	liege	leje	live	to liv
legitimise	lejitmize	lieu	lu		a live performnce
Leicester+shire	Lestr+shr	lieutenant	leutennt	liv+e+d,+ing	liv+d,+ng
leisure+d	lesur+d	lift+ed,+ing	lift+d,+ng	livelier	livelir
lemming	lemng	ligament	ligmnt	liver+s	livr+s
lemon	lemn	light+ed,+en+ed	lyt+d,+n+d	liver+ied,+y	livr+id,+y
lend+er+s,+ing	lend+r+s,+ng	light+ening,+ning	lytnng	Liverpool	Livrpool
lengthen+ed,+ing	lengthn+d,+ng	light+er,+est	lyt+r,+st	Livingstone	Livngstn
lenten	lentn	lighting	lytnng	lizard	lizrd
lentil	lentl	lik+able,+ened	like+bl,+nd	Lizzie	Lizzi
Leominster	Lemstr	Lillie	Lilli	Lloyd	Loyd
Leonard	Lenrd	Lilliput	Liliput	load+ed,+er,+ing	load+d,+r,+ng
leopard	leprd	lilting	liltng	loafer	loafr
leper+s	lepr+s	limb	lim	loaned	loand
Leslie	Lesli	limber+ing	limbr+ng	loath+e,+some	loth+e,+sm
lessen+ed,+ing	lesn+d,+ng	limerick	limrik	loaves	loavs
lesser	lesr	limit+ed,+ing	limit+d,+ng	lob+bed,+bing	lob+d,+ng
lesson	lesn	limousine	limosine	lobb+ied,+y	lobb+id,+y
Lester	Lestr	limp+ed,+ing	limp+d,+ng	lobster+s	lobstr+s
lethally	lethaly	Lincoln+shire	Lincn+shr	localise	localize
lethargic	letharjic	linden	lindn	locally	localy

lock+ed,+er,+ing	lok+d,+r,+ng	lozenge+s	loznj+s	madden+ed,+ing	madn+d,+ng
locomotive+s	locomotiv+s	lubricious	lubricius	madder	madr
lodge+d,+r,+s	loj+d,+r,+s	Lucifer	Lucifr	Madeleine	Madln
lodging	lojng	luck	luk	mademoiselle	madmoisel
loft+ed,+ier	loft+d,+ir	luckier	luckir	Madge	Maj
log+ged,+ger	log+d,+r	lucky	lucky*	madonna	madona
logging	logng	lucrative	lucrativ	madrigal+s	madrigl+s
logic+al+ly	lojic+l+y	Luddite	ludite	Magdalene	Ma(g)dln
logistic+al	lojistic+l	ludicrous	ludicrus	magenta	majenta
loiter+ed,+ing	loitr+d,+ng	luggage	lugaj	Maggie	Maggi
loll+ed,+ing	lol+d,+ng	lug+ged,+ging	lug+d,+ng	maggot	magot
London+er	Londn, londnr	lugubrious	lugubrius	magic+al+ly	majic+l+y
lone+lier,+some	lone+lir,+sm	lullab+ies,+y	lulab+ys,+y	magisterial	majisterial
long-sleeved	longsleved	lull+ed,+s,+ing	lul+d,+s,+ng	magistrate	majistrat
long+ed,+er,+est	long+d,+r,+st	lumbar	lumbr	magnanimity	magnnimity
longing	longng	lumber+ed,+ing	lumbr+d,+ng	magnanimous	magnanmus
longitudinal	longitudinl	luminescence	luminesnce	magnetise	magnetize
look+ed,+ing	look+d,+ng	luminous	luminus	magnified	magnifyd
loom+ed,+ing	loom+d,+ng	lump+ed,+ing	lump+d,+ng	magnifying	magnifyng
looney	loony	lunch+ed,+eon	lunch+d,+n	magnum	magnm
loop+ed,+ing	loop+d,+ng	lunch+es,+ing	lunch+s,+ng	maharajah+s	maharaja+s
loosen+ed,+ing	loosn+d,+ng	lunge+d,+ing	lunj+d,+ng	mahogany	mahogny
loot+ed,+er,+ing	loot+d,+r,+ng	lurch+ed,+er,+es	lurch+d,+r,+s	maiden	maidn
lop+ped,+ing	lop+d,+ng	lurching	lurchng	mail+ed,+er,+ing	mail+d,+r,+ng
loquacious	loquacius	lurk+ed,+ing	lurk+d,+ng	maim+ed,+ing	maim+d,+ng
lore	lor	luscious	luscius	Maine	Main
lorgnette	lorgnet	lusher	lushr	maintained	maintaind
Lorraine	Lorain	lustr+e,+ous	lustr+us	maintaining	maintainng
lottery	lotry	Luxemburg	Luxmbrg	maintenance	maintnnce
loud+er,+est	loud+r,+st	luxurious+ly	luxurius+ly	maisonette	maisnet
loudhailer	loudhailr	lychgate	lichgate	maize	maze
Loughborough	Lufbro	lye	ly	majestically	majesticly
Louis+a,+e	Lui+sa,+se	lying	lyng	majorities	majoritis
Louisiana	Luisiana	lymph	lymf	<i>MAL-: for words beginng MAL- not listd belo, se undr baseword.</i>	
lounge+d,+r,+es	lounj+d,+r,+s	lynch+ed,+ing	lynch+d,+ng	malaise	malase
lounging	lounjng	Lynn	Lyn	Malcolm	Malc m
louvre	luvre	lyrical+ly	lyricl+y	malefactor	malefactr
lovable	lovbl			malevolent	malevlnt
love+d,+r,+s	lov+d,+r,+s			malicious	malicius
loveli+er,+est	lovli+r,+est	M		malign+ed	malyn+d
loving	lovng	macabre+ly	macabr+ly	malignant	malignnt
low-ceilinged	lo-ceilngd	macaque+s	macaq+s	malingering	malingrng
low+ed,+er,+est	lo+ed,+er,+est	macaroni	macroni	mall	mal
lower+ed,+ing,+s		Maccabee	macabee	mallard	malrd
(dark clouds 'lower/lour')		Macdonald	Mcdonld	malleable	maleabl
lour+d,+ng,+s		Machiavellian	machiavelian	mallet	malet
('make loer')		machinations	machnations	mallow	malo
lo+er,+erng,+ers		mackerel	makrl	Maloney	Malony
low+ing,+s	lo+ing,+s	mackintosh+es	makntosh+s	malt+ed,+ing	malt+d,+ng
low+liest,+ly	lo+liest,+ly	Madagascar	Madagascr	Malvern	Malvrn
loyal+ly,+ty	loyl+y,+ty	madam	madm		

mamma	mama	marchioness	marchness	massive	massiv
mamm+al,+ary	mam+l,+ry	Margaret	Margret	mastectomy	mastectmy
Mammon	Mamn	margarine	marjrine	master+ed,+ing	mastr+d,+ng
mammoth	mamoth	marge	marj	mastery	mastry
manacle+d,+s	manacl+d,+s	Marghanita	Margnita	masturbate	mastrbate
manageable	manajbl	margin+al+ly	marjn+l+y	match+ed,+es	mach+d,+s
manage+d,+s	manaj+d,+s	marginalise	marjnlize	matching	machng
managing	manajng	marguerite	margerite	material+ise,+ly	
manage+ment,+er		marijuana	mariuana	material+ize,+y	
manaj+mnt,+r		mariner+s	marinr+s	maternal	maternl
manageress	manajress	marionette	marionet	mathematical+ly	mathmaticl+y
managerial	manajerial	marital	maritl	mathematics	mathmatics
Manchester	Manchestr	marjoram	marjrm	matins	matns
mandarin	mandrin	Marjorie	Marjri	matriarch+al	matriarc+l
mandatory	mandatry	mark+ed,+ing	mark+d,+ng	matriarchy	matriarchy*
mandible+s	mandbl+s	marketer	marketr	matrimony	matrimny
mandolin	mandlin	market+able,+ed	market+bl,+d	matt	mat
maneuver+ing	manevvr+ng	Marlborough	Marlbro	mat+ted,+ting	mat+d,+ng
manfully	manfuly	Marlowe	Marlo	matter+ed	matr+d
manganese	mangnese	marmalade	marmlade	Matthew	Mathew
manger	manjer	marooned	maroond	mattock	matok
mangle+d	mangl+d	marquee	marqee	mattress	matress
mangoes	mangos	marque+s	marq+s	Maude	Maud
mangy	manjy	marquetry	marqetry	maudlin	maudln
Manhattan	Manhatn	marquise	marqise	Maugham	Maum
maniacal	maniacl	marram	maram	mauled	mauld
manifested	manifestd	mar+red,+ring	mar+d,+ng	maundering	maundrng
manilla	manila	marriage+able	marrj+bl	mauve	mauv
manipulable	manipulabl	marr+ied,+y	marr+id,+y	maverick+s	mavrik+s
manipulative	manipulativ	marrow+s	maro+s	maxim	maxm
manna	mana	Marseilles	Marseil	maximal+ly,+ise	maxml+y,+ize
man+ned,+ing	man+d,+ng	marshal(l)+ed	marshl+d	maximum	maxmm
manner+ed,+ism	manr+d,+ism	marshal(l)ing	marshlng	mayonnaise	mayonase
mannish	manish	Marshall	Marshl	mayor+s	mayr+s
manoeuvre <i>etc, se</i>	'maneuver'	marshes	marshs	meadow	medo
manor+s	manr+s	marten	martn	meager/re	meagr
manque	manqe	Martinique	Martniqe	meander+ed,+s	meandr+d,+s
mantelpiece	mantlpece	martin	martn	meandering	meandrng
mantle+s	mantl+s	martyr+dom,+ed	martr+dm,+d	mean+er,+est	mean+r,+st
manually	manuly	marvel(l)+ed,+ing	marvl+d,+ng	meaning+fully	meanng+fuly
manufactured	manufacturd	marvel(l)ous	marvlus	meanness	meanness
manufacturer	manufacturr	masculine	masculin	meant	ment
manufacturing	manufacturng	mash+ed,+ing	mash+d,+ng	measles	measls
map+ped,+ing	map+d,+ng	mask+ed,+ing	mask+d,+ng	measurable	mesurabl
marabout	marabu	masque+rade,+s	masq+rade,+s	measure+d,+ing	mesur+d,+ng
marathon+er,+s	marathn+r,+s	Massachusetts	Masachusets	measurement	mesurmnt
marauder+s	maraudr+s	massacre+d,+s	massacr+d,+s	mebbe	mebe
marauding	maraudng	massage+d	massaje+d	Mecca	Meca
marble+d,+s	marbl+d,+s	massaging	massajng	meccano	mecano
march+ed,+er	march+d,+r	masse	mass	mechanic+al+ly	mecanic+l+y
march+es,+ing	march+s,+ng	massed	masd	mechanise	mecnize

medal(l)+ist	medl+ist	meretricious	meretricius	midden	midn
medallion	medalion	merge+d,+r,+s	merj+d,+r,+s	middle+s,+ing	midl+s,+ng
meddl+e,+ing	medl+ng	merging	merjng	midge	mij
mediaeval <i>se</i> 'medieval'		meringue	mering	midget	mijet
medical+ly	medicl+y	merit+ed,+orious	merit+d,+orius	MID-: <i>for words beginng MID- not listd belo, se undr baseword.</i>	
medicaments	medicmnts	merri+er,+ment	merri+r,+mnt	midriff	midrif
medicinal+ly	medicinl+y	Mersey	Mersy	midwifery	midwifry
medicine	medcin	Merton	Mertn	miffed	mifd
medieval	medeval	meshed	meshd	might+'ve,+n't	myt+'v,+nt
meditative+ly	meditativ+y	mesmerise	mesmrize	might+ier,+iest	myti+r,+est
Mediterranean	Meditranean	message	messaj	migraine	migrane
medlar	medlr	messenger	mesnjr	mild+er,+est	mild+r,+st
medley+s	medl+y,+is	messed	mesd	mileage	mileaj
meeting	meetng	messing	mesng	militant+ly	militnt+ly
megalomania+cal	meglomania+cl	Messiah	Mesia	militar+ily,+ism	militr+ly,+ism
megalopolis	megloplis	messianic	mesianic	militar+ist,+y	militr+ist,+y
megaphone	megafone	metabolism	metablism	milk+ed,+ing	milk+d,+ng
megawatt	megawat	metal	metl	mill+ed,+ing	mil+ld*,+ng
Meissen	Meisn	metallic	metalic	millenni+a,+um	mileni+a,+um
melancholi+a,+c	melancoli+a,+c	metallurgy	metalrjy	millers+s	milr+s
melancholy	melancy	metamorphosis	metmorfofis	millet	milet
Melbourne	Melbrn	metaphor	metafr	milliard	miliard
mellifluous	melifluus	metaphorical+ly	metaforicl+y	Millicent	Milicent
mellow+ed	melo+d	metaphysical	metafysicl	Milligan	Milign
melodious	melodius	metasignal+s	metasignl+s	milligram/me+s	miligram+s
melt+ed,+ing	melt+d,+ng	metatarsal	metatarsl	millilitre	mililitre
member+s	membr+s	meteorological	meteorolojicl	millimetre	milimetre
mementoes	mementos	meteorology	meteorolojy	million+aire,+th	milion+air,+th
memorabilia	memrabilia	metered	meterd	millipede	milipede
memorable	memrbl	methanol	methnol	mimeograph+ed	mimeograf+d
memoranda	memranda	methodical+ly	methodicl+y	mimic+ked,+king	mimic+d,+ng
memorandum	memrandm	methodological	methodolojicl	minaret	minret
memorise/ize	memrize	methodology	methodolojy	minatory	minatry
memory	memry	methyated	methlated	mind-boggling	mind-boglng
Memphis	Memfis	meticulous	meticulus	mind+ed,+er	mind+d,+r
menage+rie	menaj+ri	metrical	metricl	inding	mindng
mend+ed,+ing	mend+d,+ng	metropolitan	metropolitn	mineral	minrl
meningitis	mennjitis	mettle	metl	mingl+e+d,+ing	mingl+d,+ng
menopausal	menopausl	mew+ed,+ing	mew+d,+ng	miniature+s	miniatur+s
mental+ly	mentl+y	Mexican	mexicn	minimal+ly	minml+y
menthe	mente	Michael	Mical	minimise	minmize
mentioned	mentiond	Michaelmas	miclmas	minimum	minmm
mentioning	mentionng	Michelangelo	Michelanjlo	minister+ed,+ing	ministr+d,+ng
mentor	mentr	Michigan	Michign	Minneapolis	Mineaplis
mercantile	mercntile	Mickey	Micky	Minnesota	Minesota
mercenary	mercenry	microbiology	microbiolojy	minnow+s	mino+s
merchandise	som merchndise to merchndize	microorganisms	microorgnisms	minster	minstr
merchant	merchnt	microphone	microfone	minted	mintd
mercifully	mercifuly	microprocessor	microprocesr	minute	one minut
mercilessly	mercilesly	microscopically	microscopicly		quite minute
		midday	miday		

mirac+le,+ulous	mirac+l,+ulus	module	modul	moon+ed,+ing	moon+d,+ng
mirage+s	miraj+s	Mohammed	Mohamed	moor+ed,+ing	moor+d,+ng
mirror+ed,+ing	mirr+d,+ng	Mohammedan	mohamedn	mooted	mootd
MIS-: for words beginng	MIS- not	moisten+ed,+ing	moisn+d,+ng	mop+ped,+ping	mop+d,+ng
listd belo, se undr	baseword.	moist+er,+ure	moist+r,+ur	moraine	morane
miscegenation	misejnation	mold+ed,+er	mold+d,+r	moralise	moralize
miscellaneous	mislaneus	mold+ing,+y	mold+ng,+y	morally	moraly
miscellany	miselany	molest+ed,+er	molest+d,+r	mordant	mordnt
mischie+f,+vous	mischi+f,+vus	moll	mol	more	mor
miser+able,+y	misr+bl,+y	Mollie	Molli	Morgan	Morgn
misread	I hav misred	mollif+ied,+y	molify+d	morgue	morg
	to misread	mollusc	molusk	moribund	moribnd
missal	misl	moloch	moloc	Mormon+s	mormn+s
missed	misd	molten	moltn	morning	mornng
missing	misng	momentarily	momentrly	Moroccan+s	morocn
missile	misl	momentary	momentry	Morocco	Moroco
missionary	missionry	momentous	momentus	morphine	morfine
missioner	missionr	momentum	momentm	morphology	morfolojoy
Mississippi	Misisipi	momma	moma	Morris	Moris
missive	missiv	monarch+s	monrc+s	morrow	moro
Missouri	Misuri	monarchical	monarchicl	morsel+s	morsl+s
misspelt	misspelt	monarchies	monrchis	mortal+ly	mortl+ly
misted	mistd	monastery	monastry	mortar+ed	motr+d
mister	mistr	Monday	monday	mortgage+d,+s	morgaj+d,+s
mistletoe	mislto	monetar+ism,+y	monetr+ism,+y	mortgag+ing,+or	morgaj+ng,+r
Mitchell	Michl	money+ed,+s	mon+y,+id,+is	mortif+ied,+ying	mortify+d,+ng
mitochondria	mitochondria	monger	mongr	Mortimer	Mortmr
mitten	mitn	mongol+s	mongl+s	mortuary	mortury
mitt	mit	monitor+ed,+ing	monitr+d,+ng	Moscow	Mosco
mitzvah	mitzva	monkey+s	monk+y,+is	Moselle	Mosel
mix+ed,+er,+es	mix+d,+r,+s	monochrome	monocrome	Moslem	moslm
mix+ing,+ture	mix+ng,+tur	monoculture+s	monocultur+s	mosque+s	mosq+s
mizzen	mizn	monofilament	monofilamnt	mosquito+(e)s	mosqito+s
mnemonics	nemonics	monogamous	monogmus	mother+ed,+ing	mothr+d,+ng
moan+ed,+ing	moan+d,+ng	monogamy	monogmy	motion+ed,+ing	motion+d,+ng
moated	moatd	monogrammed	monogramd	motive	motiv
mob+bed,+bing	mob+d,+ng	monograph	monograf	motley	motly
mobile	mobil	monolog(ue)+s	monlog+s	motor+ed,+ing	motor+d,+ng
mobilise	mobilize	monopolise/ize	monoplize	motorise	motorize
mocca	moca	monopol+ist,+y	monopl+ist,+y	mottl+e+d,+ing	motl+d,+ng
moccasin	mocasn	monosyllabic	monosylabic	motto+es	moto+s
mock+ed,+ery,+s	mok+d,+ry,+s	monosyllable+s	monosylabl+s	mould etc, se 'mold'	
mocking	mokng	monoton+ous,+y	monotn+us,+y	mouldering	molrng
model(l)+ed,+ing	modl+d,+ng	Monroe	Monro	moult+ed,+ing	molt+d,+ng
moderate	a modrat success	monsieur	mosieu	mountain+eering	mountn+eerng
	to modrate	monster	monstr	mountainous	mountnus
modern+ise	modrn+ize	monstrous	monstrus	Mountbatten	Mountbatn
modicum	modicm	montage	montaj	mount+ed,+ing	mount+d,+ng
modif+ied,+ies	modify+d,+s	monument	monumnt	mourn+ed,+er+s	morn+d,+r+s
modifying	modifyng	monumental	monumentl	mourn+fully	mornfully
modular+ism	modulr+ism	mooched	moochd	mourning	mornng

mousse	mouss	musculature	musculatur	native+s	nativ+s
moustache <i>etc., se</i>	'mustache'	mushroomed	mushroomd	natterjack	natrjak
mouth+ed,+ing	mouth+d,+ng	mushrooming	mushroomng	natural+ise,+ism	natrl+ize,+ism
mov+able,+ement	move+bl,+mnt	musical+ly,+s	musicl+y,+s	natural+ist,+ly	natrl+ist,+y
movie	movi	Muslim	muslm	nature+d	natur+ed
mow+ed,+er	mo+ed,+er	mussed	musd	naught+y	naut+y
mowing	moing	mussel+s	musl+s	nauseous	nauseus
mown	mown*	mustache+d,+s	mustach+d,+s	nautical	nauticl
Mozambique	Mozambique	Mustapha	Mustafa	navigational	navigationl
muck+ed,+ing	muk+d,+ng	mustard	mustrd	neandert(h)al	neandrtal
mucous	mucus	muster+ed,+ing	mustr+d,+ng	Neapolitan	neapolitn
muddied	muddid	mustn't	musnt	near+ed,+er,+est	near+d,+r,+st
muddle+d,+s	mudl+d,+s	must've	must'v	nearing	nearng
muddling	mudlng	mutagenic	mutajenic	neat+er,+est	neat+r,+st
muezzin	muezn	mutin+ied,+ous	mutin+id,+us	nebulous	nebulus
muff+ed,+s	muf+d,+s	mutter+ed,+s	mutr+d,+s	necessar+ily,+y	necesr+ly,+y
muffing	mufng	muttering	mutrng	necessities	necessitis
muffin+s	mufn+s	mutton	mutn	neck+ed,+ing	nek+d,+ng
muffle+d,+r+s	mufl+d,+r,+s	mutually	mutuly	neckerchief	nekrchif
muffling	muflng	muzzle+d	muzl+d	nectar	nectr
mug+ged,+ger+s	mug+d,+r+s	myopically	myopicly	Neddie/y+s	Neddi+s
mugging	mugng	myrrh	myr	need+ed,+ing	need+d,+ng
Muhammad	Muhamad	myrtle	myrtl	needlessly	needlesly
mulatto	mulato	mystery	mystry	needle+d,+s	needl+d,+s
mulberry	mulbry	mysterious	mysterius	needling	needlng
mull+ed,+ing	mul+d,+ng	mystical+ly	mysticl+y	needn't	neednt
mullet	mulet	mystif+ied,+ying	mystify+d,+ng	nefarious	nefarius
multifarious	multifarius	mystique	mystiqe	negative+ly,+s	negativ+ly,+s
multilateral	multilatrl	mythical	mythicl	neglect+ed,+ing	neglect+d,+ng
multinational	multinationl	mythological	mythlojicl	negligee	neglijee
multiple+s	multipl+s	mythology	mytholojy	negligent+ly	neglijnt+ly
multipl+ied,+ier	multiply+d,+r			negligible	neglijbl
multiplies	multiplys	N		negotiable	negotiabl
multiplying	multiplyng	nab+bed,+bing	nab+d,+ng	negroes	negros
multitudinous	multitudinus	nacreous	nacreus	neighbo(u)r+ing	neibr+ng
mumble+d,+s	mumbl+d,+s	nag+ged,+ging	nag+d,+ng	neigh+ed,+ing	nei+d,+ing
mumbling	mumblng	nail+ed,+ing	nail+d,+ng	Neill	Neil
mummified	mummifyd	nann+ie/y+s	nanni+s	neither	neithr
mumsie	mumsi	napalmed	napalmd	Nell	Nel
munch+ed,+ing	munch+d,+ng	nap+ped,+ping	nap+d,+ng	Nelson	Nelsn
Munich	Munic	nappie/y+s	nappi+s	neoclassical	neoclassicl
municipal+ise	municipl+ize	narrat+ed,+ive	narat+ed,+iv	neophyte	neofyt
murder+ed,+er	murdr+d,+r	narrator	narator	Nepalese	neplese
murderess	murdress	narrow+ed,+er	naro+d,+er	nephew+s	nefew+s
murder+ing,+ous	murdr+ng,+us	narrow+est,+s	naro+est,+s	nerve+d,+ing	nerv+d,+ng
Murdoch	Murdoc	narwhal	narwal	nervous	nervus
murmur+ed,+ing	murmur+d,+ng	nascent	nasent	nerve-racking	nerv-rakng
murmurous	murmrus	nasopharyngeal	nasofarynjeal	nest+ed,+ing	nest+d,+ng
Murphy	Murfy	nastier	nastir	nestl+e+d,+ing	nesl+d,+ng
muscl+e+d,+ing	musl+d,+ng	Natalie	Natli	nether	nethr
muscular	musculr	national+ise,+ly	nationl+ize,+y	Netherlands	Nethrlands

net+ted,+ting	net+d,+ng	nod+ded,+ding	nod+d,+ng	numb+ed	num+d
nettle+d,+s	netl+d,+s	noggin	nogn	number	numbr (= numeral)
neural	nural	noisome	noism		numr (= mor num)
neuralgia	nuralja	nomenclature	nomenclatur	number+ed,+ing	numbr+d,+ng
neurological	nurolojicl	nominal+ism,+ly	nomnl+ism,+y	numbing	numng
neurones	nurone	nomin+ate,+ee	nomn+ate,+ee	numbly	numly
neurophysiologist	nurofysiojlist	NON-: <i>for words beginng NON- not listd belo, se undr baseword.</i>		numerical+ly	numericl+y
neuros+es,+is	nuros+es,+is	nonchalant+ly	nonchlnt+ly	numerous	numerus
neurosurgery	nurosurjry	noncommittal+ly	noncomitl+y	numinous	numinus
neurotic+ally	nurotic+ly	none	non	nunnery	nunry
neuter+ed,+ing	neutr+d,+ng	nonetheless	nonthless	nurs+ed,+ing	nurs+d,+ng
neutral+ly	neutrl+y	nonplussed	nonplUSD	nurtur+e+d,+ing	nurtur+d,+ng
neutralise	neutrlize	nonsense	nonsnse	nutriment	nutrimnt
never+theless	nevr+thless	nonsensical	nonsensicl	nutritional+ly	nutritionl+y
Neville	Nevl	noodle+s	noodl+s	nutriti+ous,+ive	nutriti+us,+v
new-fangled	newfangld	Norfolk	Norfok	nutter	nutr
Newbury	Newbry	normal+cy,+ly	norml+cy,+y	nuzzle+d,+ing	nuzl+d,+ng
Newcastle	Newcasl	Norman	normn	nymph+s	nymf+s
newel	newl	normative	normativ	O	
new+er,+est	new+r,+st	Northamptonshire	Northamtnshr	oaken	oakn
Newton	Newtn	norther+ly,+n+er	northr+ly,+n+r	oar+s	or+s
Niagara	Niagra	Northumberland	Northumbrland	obdurate	obdurat
nibble+d,+s	nibl+d,+s	northward	northwrđ	obeisance	obeisnce
nibbling	niblng	Norwegian	norwejan	obelisk+s	oblisk+s
niche	nich	Norwich	Norich	obey+ed,+ing	obey+d,+ng
Nic(h)olas	Niclas	nostalg+ia,+ically	nostalj+a,+icly	obituary	obitury
Nichol(l)s	Nicls	notable+s	notebl+s	object+ed,+ng	object+d,+ng
nick+ed,+ing	nik+d,+ng	notch+ed,+es	noch+d,+s	objectionable	objectionbl
nickel+s	nikl+s	noticeable	noticebl	object+ive,+or	object+iv,+r
niece+s	neces	notif+iable,+ied	notify+bl,+d	obligatory	obligatry
Nigel	Nijel	notifying	notifyng	oblige+s	oblige+s
Nigeria	Nijeria	notional	notionl	oblique	oblique
Nigerian	nijerian	notorious	notorius	obliterate	obliterate
niggardly	nigrdly	Nottingham+shire	Notngm+shr	oblivious	oblivius
nigger+s	nigr+s	nought+s <i>se 'naught'</i>		obnoxious	obnoxius
niggling	niglng	noumenal	noumnl	oboe	obo
nigh	ny	nourish+ed,+es	nurish+d,+s	obscene	obsene
night+ingale	nyt+ngale	nourishing	nurishng	obscenity	obsenity
nighttime	nyt(-t)ime	nourishment	nurishmnt	obsequious	obsequius
nihilist	niilist	nouveau	nuvau	observabl+e,+y	observbl+y
nimble	nimbl	novel+ist,+ty	novl+ist,+ty	observant	observnt
nip+ped,+per	nip+d,+r	November	novembr	observation+al	obsrvation+l
nipping	nipng	noxious	noxius	observatory	observatry
nipple	nipl	nozzle+s	nozl+s	observe+d,+r	observ+d,+r
nissen	nisn	nubile	nubil	observes	observs
nitrogen+ous	nitrojn+us	nudge+d,+s,+ing	nuj+d,+s,+ng	observing	observng
Nixon	Nixn	nugget	nuget	obsessed	obsesd
Noah	Noa	nuisance	nusance	obsessional	obsessionl
nobble	nobl	null+ified	nul+ifyd	obsessive	obsessiv
noblesse	nobless	nullify+ing	nulify+ng	obsole+scnt,+te	obsle+snt,+te
nocturnal	nocturnl				

obstacle+s	obstacl+s	oh	o	optimum	optmm
obstetrical	obstetricl	oil+ed,+er,+ing	oil+d,+r,+ng	optional	optionl
obstinate	obstnat	ointment+s	ointmnt+s	oracle+s	oracl+s
obstructed	obstructd	old+en,+er,+est	old+n,+r,+st	orally	oraly
obstructing	obstructng	Oldham	Oldm	orange+ade,+ry	oranj+ade,+ry
obstructive	obstructiv	olfactory	olfactory	oranges	oranjs
obtain+able,+ed	obtain+bl,+d	olive+s	oliv+s	orator+s,+y	oratr+s,+y
obtaining	obtainng	Oliver	Olivr	oratorical	oratoricl
obtrusive	obtrusiv	omelette+s	omlet+s	orbit+al,+ed,+er	orbit+l,+d,+r
obvious	obvius	ominous	omnus	orbiting	orbitng
occasion+al+ly	ocasion+l+y	omitt+ed,+ting	omit+d,+ng	orchard	orchrd
occasioned	ocasiond	omnipotent	omnipotnt	ordained	ordaind
occlude	oclude	omnipresent	omnipresnt	order+ed,+ing	ordr+d,+ng
occult	ocult	omniscient	omnisient	orderl+y,+iness	ordrl+y,+iness
occupant	ocupnt	omnivorous	omnivrus	ordinal	ordnl
occupational+ly	ocupationl+y	oncoming	oncomng	ordinance	ordnnce
occup+ied,+ier	occupy+d,+r	onerous	onrus	ordinar+ily,+y	ordnr+ly,+y
occupies	ocupys	onlooker	onlookr	ordination	ordnation
occupy+ing	occupy+ng	onslaught	onslaut	ordnance	ordnnce
occur+red,+rence	ocur+d,+ence	ontological	ontlojicl	ore+s	or+s
occurring	ocurng	onward	onwrđ	Oregon	Oregñ
ocean+ographic	ocen+ografic	oomph	oomf	organ	orgñ
ochre	ocre	ooze+d,+s	ooz+d,+s	organ	orgñ
o'clock	oclok	oozing	oozng	organ	orgñ
octagon+al	octagn+l	opalescent	opalesnt	organ	orgñ
octave+s	octav+s	opaque	opaque	organ	orgñ
octogenarian	octojñarian	open+ed,+er	open+d,+r	organ	orgñ
odalisque	odlisq	opening	openng	organ	orgñ
odd+er,+est,+ity	od+r,+st,+ity	openness	openess	organ	orgñ
oddment	odmnt	opera+tic	opra+tic	organ	orgñ
odious	odius	operat+e,+ional	oprat+e,+ionl	organ	orgñ
odorous	odorus	operative+s	oprativ+s	organ	orgñ
odour	odor	operator	oprator	organ	orgñ
odyssey+s	odys+y,+is	Ophelia	Ofelia	organ	orgñ
oedema	edema	opossum+s	oposm+s	organ	orgñ
oedipal	edipl	opponent	oponent	organ	orgñ
Oedipus	Edipus	opportune	oprtdune	organ	orgñ
off	off*	opportunity	oprtdunity	organ	orgñ
offal	ofl	oppos+e,+ite	opos+e,+it	organ	orgñ
offence <i>se</i> 'offense'		opposition+al	oposition+l	organ	orgñ
offend+ed,+er	ofend+d,+r	oppressed	opresd	organ	orgñ
offending	ofendng	oppresses	opresses	organ	orgñ
offens+e,+ive	ofens+e,+iv	oppressing	opresng	organ	orgñ
offer+ed,+ing	ofr+d,+ng	oppressive	opressiv	organ	orgñ
office	ofice	oppressor+s	opresr+s	organ	orgñ
official+dom,+ly	oficial+dm,+y	opprobrium	oprobrum	organ	orgñ
officiate	oficiate	opt+ed,+ing	opt+d,+ng	organ	orgñ
offic+io,+ious	ofic+io,+ius	optical	opticl	organ	orgñ
offing	ofng	optimal+ly	optml+y	organ	orgñ
often	ofñ	optimism	optmism	organ	orgñ
Ogden	Ogdñ	optimist+ically	optmist+icly	organ	orgñ

Othello	Othelo	paddling	padlng	paralyse+d	paralyze+d
other	othr	paddock+s	padok+s	paralyses	polio paralyzes
Ottawa	Otawa	padlock+ed,+s	padlok+d,+s		multipl paralyses
otter	otr	paediatric	pediatric	parameter+s	parametr+s
Otto	Oto	page	paje	paramilitary	paramilitary
ottoman	otmn	pageant+ry	pajnt+ry	paranormal	paranorml
ought+n't	ot+nt	pain+ed,+fully	pain+d,+fuly	paraphernalia	parafrnalia
ourselves	ourselvs	paint+ed,+er+ly	paint+d,+r+ly	paraphrase	parafrase
oust+ed,+ing	oust+d,+ng	painting	paintng	paratrooper+s	paratroopr+s
OUT-: for words beginng OUT- not listd belo, se undr baseword.		pair+ed,+ing	pair+d,+ng	parcel(l)ed	parceld
out+er,+ing	out+r,+ng	Paisley	Paisly	parched	parchd
outlaw+ed,+ing	outlaw+d,+ng	PALAEO-: for words beginng		parchment	parchmnt
outrage+ous,+s	outraje+us,+s	PALAEO- not listd belo, se undr baseword.		pardon+able,+ed	pardn+bl,+d
outspokenness	outspokeness	palaeo-	paleo-	parent+age,+al	parent+aj,+l
outward	outwrđ	palais	palai	parenting	parentng
outwit+ted,+ting	outwit+d,+ng	palat+able,+e+s	palat+bl,+s	pariah	paria
ouzo	uzo	palaver	palavr	parish+es,+ioner	parish+s,+nr
oven	ovn	palette	palet	park+ed,+er+s	park+d,+r+s
OVER-: for words beginng OVER- not listd belo, se undr baseword.		pall+ed	pal+d	parking	parkng
overjoyed	overjoyd	Palladian	palad+ian	parley	parly
overrate	over(-r)ate	pallet	palet	parliament	parlamnt
overreact	over(-r)eact	palliative+s	paliativ+s	parliamentary	parlamentry
override	over(-r)ide	pall+id,+or	pal+id,+r	parlo(u)r	parlr
overrule	over(-r)ule	palpable	palpbl	parodied	parodid
overrun	over(-r)un	Pamela	Pamla	parquet	parqet
overture	overtur	pamper+ed,+ing	pampr+d,+ng	parried	parrid
overweening	overweenng	pamphlet	pamflet	parrot	parot
overwhelm+ed	overwelms+d	pan-africanism	pan-africnism	parsimonious	parsmonius
overwhelming	overwelmsng	pander+ed,+ing	pandr+d,+ng	parsimony	parsmny
overwrought	over(-r)ot	panegyric	panejyric	parsley	parsly
owe+d,+s	o+ed,+es	panel(l)+ed,+ing	panl+d,+ng	parson+age	parsn+aj
owing	oing	pangolin	panglin	part+ed,+ing	part+d,+ng
own+ed,+er,+ing	own+d,+r,+ng	panic+ked,+king	panic+d,+ng	partially	partially
Oxbridge	Oxbrij	panicky	paniky	participant	participnt
oxen	oxn	pannier+s	panir+s	participative	participativ
Oxford+shire	Oxfrđ+shr	panorama	panrama	particle+s	particl+s
oxygen+ate	oxyjn+ate	pant+ed,+ing	pant+d,+ng	particular	particulr
oyster	oystr	panther	panthr	partisan	partisn
		pantomime	pantmime	partitioned	partitiond
		panzer	panzr	partner+ed,+ing	partnr+d,+ng
P		papered	paperd	partridge+s	partrij+s
pacif+ied,+ying	pacify+d,+ng	parable+s	parabl+s	passable	pasbl
pack+age+d,+s	pak+aj+d,+s	paradigm	paradym	passage	passaj
packaging	pakajng	paradoxes	paradoxs	pass+ed,+er	pas+d,+r
pack+ed,+er,+s	pak+d,+r,+s	paradoxical+ly	paradoxicl+y	pass+enger,+ing	pas+njr,+ng
packet+ed	paket+d	paraffin	parafn	passionate	passionat
packing	pakng	paragon+s	paragn+s	passive	passiv
pad+ded,+ding	pad+d,+ng	paragraph	paragraf	pastel+s	pastl+s
Paddington	Padngtn	parallel+(l)ed	paralel+d	pasteurise	pasturize
paddle+d,+s	padl+d,+s	paralleling	paralelng	pastor+al	pastr+l
				pasture+s	pastur+s

patch+ed,+es	pach+d,+s	pediment+s	pedmnt+s	peremptory	peremtry
patching	pachng	pedlar+s	pedlr+s	perennial+ly	perenial+y
patent+ed,+s	patnt+d,+s	pee+ing,+s	pe+ing,+s	perfect+ed,+ing	perfect+d,+ng
paternal+ism,+ly	paternl+ism,+y	peek+ed,+ing	peek+d,+ng	perfidious	perfidius
paternoster	patrnstr	peel+ed,+er,+ing	peel+d,+r,+ng	perforate	perfrate
pathetically	patheticly	peep+ed,+ing	peep+d,+ng	performance	performnce
pathogens	pathojns	peepul	peepl	perform+ed,+er	perform+d,+r
pathological+ly	pathlojicl+y	peerage+s	peeraj+s	performing	performng
patholog+ist,+y	patholoj+ist,+y	peer+ed,+ing	peer+d,+ng	perfunctorily	perfunctrly
patois	patoi	peeve+d	peve+d	perfunctory	perfunctry
patriarch+al	patriarc+l	peg+ged,+ging	peg+d,+ng	perilous	perilus
Patrick	Patrik	pejorative	pejrativ	perimeter	perimetr
patroll+ed,+ing	patrol+d,+ng	pekinese	peknese	periodical+ly	periodicl+y
patron+age,+ise	patron+aj,+ize	pelagic	pelajic	peripher+al,+y	perifr+l,+y
pat+ted,+ting	pat+d,+ng	pelican+s	pelicn+s	perish+able,+ed	perish+bl,+d
patten+s	patn+s	pell-mell	pelmel	perishing	perishng
patter+ed,+ing	patr+d,+ng	pellagra	pelagra	perjur+ed,+ry	perjr+d,+y
pattern+ed,+ing	patrn+d,+ng	pellet	pelet	perked	perkd
Patterson	Patrsn	pellucid	pelucid	permanent	permnt
Paulette	Paulet	pelt+ed,+ing	pelt+d,+ng	permanganate	permangnat
pauper+ism,+s	paupr+ism,+s	penalty	penlty	permeable	permeabl
pauperize	pauprize	penance	pennce	permed	permd
pavement	pavemnt	pencil(l)ed	pencild	permissible	permisbl
paw+ed,+ing	paw+d,+ng	pendant+s	pendnt+s	permissive	permissiv
pawn+ed,+ing	pawn+d,+ng	pending	pendng	permitt+ed,+ing	permit+d,+ng
pay+able,+er+s	pay+bl,+r+s	pendulous	pendulus	pernicious	pernicius
pay+ing,+ment	pay+ng,+mnt	penetrable	penetrbl	pernickety	pernikety
peace+able,+fully	pece+bl,+fuly	penicillin	penicilin	peroration	perration
peaches	peachs	penitent	penitnt	perpendicular	perpndiculr
peacock+s	pecok+s	penitentiary	penitentiry	perpetually	perpetuly
peanut	penut	penknife	pen(-n)ife	perplex+ed,+ing	perplex+d,+ng
peaked	peakd	pennant+s	pennt+s	perquisites	perquisits
peal+ed,+ing	peal+d,+ng	penned	pend	Persephone	Persefne
pear	per	Pennsylvania	Pensylvania	persimmon	persimn
pearl+ed	perl+d	pensionable	pensionbl	persist+ed,+ent	persist+d,+nt
peasant	pesnt	pension+ed,+er	pension+d,+r	persisting	persistng
pease	pese	pensive+ly	pensiv+ly	person+able,+age	persn+bl,+aj
pebble+s	pebl+s	pentagon	pentagn	personal+ly	persnl+y
peccadilloes	pecadilos	penultimate	penultmat	personality	persnality
peck+ed,+ing	pek+d,+ng	people+d,+s	peple+d,+s	personalise/ize	persnlize
peckish	pekish	pepper+ed,+ing	pepr+d,+ng	personified	personifyd
pectoral+s	pectrl+s	peppery	pepry	personifies	personifys
peculiar	peculir	perceive+s	perceve+s	personnel	persnel
pecuniary	pecuniry	percentage	percentaj	perspective	perspectiv
pedagogic+al	pedagojic+l	percept+ible,+ive	percept+bl,+iv	perspicacious	perspicacius
pedagog(ue)+y	pedagog+y	perch+ed,+es	perch+d,+s	perspiration	perspration
pedal(l)+ed,+ing	pedl+d,+ng	Percival	Percivl	persuasive+ly	persuasiv+ly
pedal+oes,+s	pedl+os,+s	percolate	perclate	pertaining	pertainng
pedantry	pedntry	percussive	percussiv	pertinent	pertnt
peddle+d,+rs	pedl+d,+rs	peregrine	peregrin	perturbation	pertrbation
pedestal+s	pedestl+s	peremptorily	peremtrly	perturbed	perturbd

pervasive	pervasiv	phoenix	fenix	pilgrimage+s	pilgrimaj+s
pervert	a pervrt to pervert	phone	fone	pill	pil
perverted	pervertd	phonetic+ally	fonetic+ly	pillage+d	pilaj+d
pessimism	pesmism	phon(e)y	fony	pillar+ed	pilr+d
pessimist+ically	pesmist+icly	phonograph	fonograf	pillion	pilion
pester+ed,+ing	pestr+d,+ng	phonolog+ical,+y	fonoloj+icl,+y	pillor+ied,+y	pilr+id,+y
pestle	pesl	phooey	fooy	pillow	pilo
petal+s	petl+s	phosphate	fosfate	piloting	pilotng
Peterborough	Peterbro	phosphorescent	fosfresnt	pimpernel	pimprnl
petered	peterd	phosphorus	fosfrus	pimple+s	pimpl+s
petition+ed,+ing	petition+d,+ng	photisms	fotisms	pinafore+s	pinafor+s
petrif+ied,+ying	petrify+d,+ng	photo+genic	foto+jenic	pinch+ed,+er,+es	pinch+d,+r,+s
petrochemical	petrochemicl	photographed	fotografd	pinching	pinchnng
pet+ted,+ting	pet+d,+ng	photographer	fotograf	pinged	pingd
pewter	pewtr	photographing	fotografng	pinioned	piniond
phalan+gist,+x	falan+jist,+x	photo+n,+stat	foto+n,+stat	pinker	pinkr
phall+ic,+us	fal+ic,+us	photosynthesis	fotosynthesis	pinnacle+d	pinacld+d
phantasm+agoria	fantasm+agoria	photovoltaic	fotovoltaiic	pin+ned,+ning	pin+d,+ng
phantom+s	fantm+s	phrase+d,+ology	frase+d,+olojy	pioneer+ed,+ing	pioneer+d,+ng
pharaoh+s	faro+s	phrasing	frasing	pious+ly	pius+ly
pharisees	farisees	phrenology	frenolojy	pippins	pipns
pharmaceutical+s	farmaceuticl+s	Phyllis	Fylis	piquan+cy,+t	piqan+cy,+t
pharmac+ist,+y	farmac+ist,+y	physical+ly	fysicl+y	pique+d	piqe+d
phase	fase	physic+ality,+s	fysic+ality,+s	pirate+d,+s	pirat+d,+s
pheasant	fesnt	physiocrats	fysiocrats	pirouette	piruet
phenomen+a+l	fenomn+a+l	physiognomy	fysionmy	pisces	pises
phenomenological	fenomnlojicl	physiological+ly	fysiolojicl+y	piss+ed,+ing	pis+d,+ng
phenomenon	fenomnn	physiolog+ist,+y	fysioloj+ist,+y	pistol	pistl
pheromones	feromones	physiotherapy	fysiotherapy	piston+s	pistn+s
phew	few	physique	fysiqe	pitch+ed,+er,+es	pich+d,+r,+s
phial	fial	Piccadilly	Picadily	pitching	pichng
Philadelphia	Filadelfia	piccol+i,+o	picl+i,+o	piteous+ly	piteus+ly
philanthropic	filanthropic	pick+ed,+ers	pik+d,+rs	pitiable	pitiabl
philharmonic	filrmonic	picking	pikng	pitied	pitid
Philipp+a,+ine+s	Filip+a,+ine+s	picket+ed,+ing	piket+d,+ng	pitifully	pitifuly
philistine	filistine	pickl+e+d,+ing	pikl+d,+ng	pittance	pitnce
philistinism	filistnism	picnickers	picnicrs	pit+ted,+ting	pit+d,+ng
Phillip <i>se</i> 'Philipp'		picnicking	picnicng	Pittsburgh	Pitsburg
philology	filolojy	pictur+e+d,+ing	pictur+d,+ng	pituitary	pituitry
philosopher	filosofr	picturesque+ly	picturesq+ly	pivot+al,+ed	pivot+l,+d
philosophical+ly	filosoficl+y	piddling	pidlng	pivoting	pivotng
philosophy	filosofy	pidgin	pijn	pizza+s	piza+s
phlebitis	flebitis	piece+d	pece+d	placement+s	placemnt+s
phlegm	flem	piecing	pecing	placental	placentl
phlegmatic	flegmatic	pier	pir	plagiarism	plajirism
phloem	floem	pigeon	pijn	plague+s,+ing	plage+s,+ing
phlox	flox	piggery	pigry	plaigne	place
phob+ia,+ic	fob+ia,+ic	pigment+ation	pigmnt+ation	plaid+s	plad+s
Phoebe	Febe	pilasters	pilastrs	plain+er,+est	plain+r,+st
Phoenician	fenician	Pilate	Pilat	plainness	plainness
		pilchard+s	pilchrd+s	plaint+iff,+ive	plaint+if,+iv

plait+ed,+ing,+s	plat+d,+ng,+s	plumb+ed,+er	plum+d,+r	pool+ed,+ing	pool+d,+ng
planetary	planetry	plumbing	plumng	pooped	poopd
plangent	planjnt	plummet+ed,+ing	plumet+d,+ng	poor+er,+est	poor+r,+st
planking	plankng	plump+ed,+er	plump+d,+r	poplar+s	poplr+s
plankton	planktn	plunder+ed,+ing	plundr+d,+ng	poppado/um	popadm
plan+ned,+er	plan+d,+r	plunge+d,+r,+s	plunj+d,+r,+s	popp+ed,+er	pop+d,+r
planning	planng	plunging	plunjng	popping	popng
plantar	plantr	plunked	plunkd	popular+ise/ize	populr+ize
plant+ed,+er+s	plant+d,+r+s	plying	plyng	populous	populus
planting	plantng	pneumatic	numatic	porbeagle	porbeagl
plaque+s	plaq+s	pneumon+ia,+ic	numon+ia,+ic	porcelain	porcelin
plaster+ed,+er	plastr+d,+r	poach+ed,+er+s	poach+d,+r+s	porches	porchs
plastering	plastrng	poaching	poachng	por+ed,+es,+ing	por+d,+s,+ng
plateau+s	platau+s	pocked	pokd	pornography	pornografy
platinum	platnm	pocket+ed,+ing	poket+d,+ng	porous	porus
platitudinous	platitudinus	podgy	pojy	porphyry	porfry
platter+s	platr+s	poetical+ly	poeticl+y	porpoise	porpos
plausible	plausbl	poignant	poignnt	porridge	porij
play+ed,+er,+ing	play+d,+r,+ng	point+ed,+er+s	point+d,+r+s	portable	portbl
playfully	playfuly	pointing	pointng	portal+s	portl+s
playwright+s	playryt+s	Poirot	Poiro	portcullis	portculis
plea+s	ple+s	poison+ed,+er	poisn+d,+r	portentous+ly	portentus+ly
plead+ed,+ing	plead+d,+ng	poison+ing,+ous	poisn+ng,+us	porter	portr
pleasant+er,+est	plesnt+r,+st	polarise	polarize	porticoes	porticos
pleasantry	plesntry	polemical	polemicl	portrait+ure	portrit+ur
pleas+e,+ing	ples+e,+ing	Polish	polish	portray+al+s,+ed	portray+l+s,+d
pleasurable	plesurabl	polish+ed,+es	polish+d,+s	portraying	portrayng
pleasure+s	plesur+s	polishing	polishng	Portuguese	portugese
pleated	pleatd	political+ly	politicl+y	posited	positd
pledge+d,+s	plej+d,+s	politicking	politicng	position+al,+ed	position+l,+d
pledging	plejng	poll+ed,+ing,+s	pol+d,+ng,+s	positioning	positionng
plentifully	plentifuly	pollen+s	polen+s	positive	positiv
plethora	plethra	pollutant+s	polutant	possessed	posesd
pleurisy	plurisy	pollute+d,+rs	polute+d,+rs	possesses	posesses
pli+able,+ed,+es	ply+bl,+d,+s	polluting	poluting	possessing	posesng
plight	plyt	poltergeist	poltrgeist	possessive	posessiv
plimsolls	plimsls	polyester	polyestr	possessor	posesr
plod+d+ed,+der	plod+d,+r	polyethylene	polyethlene	possibility	posbility
plodding	plodng	poly+gamy,+gon	poly+gmy,+gn	possible+s	posbl+s
plonk+ed,+ing	plonk+d,+ng	poly+graph,+mer	poly+graf,+mr	possum	posm
plop+ped,+ping	plop+d,+ng	Polyphemus	Polyfmsus	post-mortem	postmortm
plot+ted,+ters	plot+d,+rs	polyphonic	polyfonic	post+age,+al,+ed	post+aj,+l,+d
plotting	plotng	polyphony	polyfny	poster	postr
plough <i>etc.</i> , <i>se</i> 'plow'		Polytechnic	Polytecnic	posterior	posterir
plover	plover	pomegranate+s	pomegranat+s	postgraduate+s	postgraduat+s
plow+ed,+s	plow+d,+s	pompous+ly	pompus+ly	posthumous+ly	postumus+ly
plowing	plowng	ponder+ed,+ing	pondr+d,+ng	postillion	postilion
pluck+ed,+s	pluk+d,+s	ponderous+ly	pondrus+ly	posting	postng
plucking	plukng	pontifical	pontificl	postponement	postponemnt
plug+ged,+ging	plug+d,+ng	poodle+s	poodl+s	postulate	a postulat
plumage	plumaj	Poole	Pool		to postulate

postur+e,+ing	postur+ng	predecessor	predecesr	presumptuous	presumtuus
pot-bellied	potbellid	predicament+s	predicmnt+s	pretend+ed,+er	pretend+d,+r
potatoes	potatos	predicate	a predicat	pretending	pretendng
potentate+s	potntate+s		to predicate	pretentious	pretentius
potentially	potentially	predict+able,+ed	predict+bl,+d	prettier	prettir
pott+ed,+er,+ing	pot+d,+r,+ng	predict+ing,+ive	predict+ng,+iv	pretzels	pretzls
potter+ed,+ing	potr+d,+ng	predictor	predictr	prevail+ed,+ing	prevail+d,+ng
pottery	potry	predilections	predlections	prevalent	prevlnt
pottering	potrng	pre-empt+ed,+ive	pre-emt+d,+iv	preventable	preventbl
pouch+ed,+es	pouch+d,+s	preen+ed,+ing	preen+d,+ng	preventative	preventativ
poultice	poltice	prefecture	prefectur	prevent+ed,+ing	prevent+d,+ng
poultry	poltry	prefer+able,+ence	prefr+bl,+nce	preventive	preventiv
pound+ed,+ers	pound+d,+rs	preferr+ed,+ing	prefer+d,+ng	previous	previus
pounding	poundng	prefixes	prefixs	prey+ed,+ing	prey+d,+ng
pour+ed,+ing	por+d,+ng	pregnant	pregnnt	prick+ed,+ing	prik+d,+ng
pout+ed,+ing	pout+d,+ng	prelates	prelats	prickle+d,+s	prikl+d,+s
poverty	povrty	preliminary	prelimnry	prickl+ing,+y	prikl+ng,+y
powder+ed,+ing	powdr+d,+ng	premarital	premaritl	pri+ed,+es	pry+d,+s
powdery	powdry	premier	premir	priggish	prigish
Powell	Powl	premise+s/premiss+e	premis+es	primate	primat
power+ed,+fully	powr+d,+fuly	premonition	premnition	primitive+s	primitiv+s
powering	powrng	premonitory	premonitry	principal+ly,+s	principl+y,+s
powerlessness	powrlesness	preparation	prepration	principle+d	principl+d
practicable	practicbl	preparatory	preparatry	Pringle	Pringl
practical+ly,+s	practicl+y,+s	preponderance	prepondrnce	print+ed,+er	print+d,+r
practice+d	practis+d	preposterous	prepostrus	printing	printng
practicing	practisng	preppie+s	preppi+s	prison+er	prisn+r
practise+d	practis+d	Pre-raphaelite	pre-raflite	private+s	privat+s
practising	practisng	prerequisite+s	prerequisit+s	privatise	privatize
practitioner	practitionr	prerogative+s	prerogativ+s	privilege+d,+s	privlej+d,+s
pragmatically	pragmaticly	presage+d,+s	presaj+d,+s	prix	pri
Prague	Prag	presbytery	presbytry	probabilistic	probblistic
prairie+s	prairi+s	prescience	presience	probability	probbility
praise	prase	prescriptive	prescriptiv	probable	probbll
pray+ed,+er,+ing	pray+d,+r,+ng	present	a presnt	probationary	probationry
PRE-: for words beginng PRE- not			to present	problem+atic+al	problm+atic+l
listd belo, se undr baseword.		present+able,+ed	present+bl,+d	procedure	procedur
preach+ed,+er	preach+d,+r	presentations	presntations	proceed+ed,+ing	proceed+d,+ng
preach+es,+ing	preach+s,+ng	present+er,+ing	present+r,+ng	process+ed,+ing	proces+d,+ng
preamble	preambl	presentiment	presentmnt	processional	processionl
precarious	precarius	preservation	presrvation	processor+s	procesr+s
precautionary	precautionry	preservative+s	preservativ+s	proclaimed	proclaimd
precedent+s	precednt+s	preserve+d,+r	preserv+d,+r	proclaiming	proclaimng
precious	precius	preserving	preservng	proclamation	proclmation
precipitate	precipitat haste	president	presidnt	proconsul	proconsl
	to precipitate	press+ed,+ing	pres+d,+ng	procrastinating	procrastnating
precipitous+ly	precipitus+ly	pressure+d	pressur+d	proctor	proctr
precis	preci	prestig+e,+ious	prestij+e,+us	procurement	procuremnt
precocious	precocius	Preston	Prestn	prod+ded,+ding	prod+d,+ng
precursor+s	precursr+s	presumably	presumably	prodigal	prodigl
predator+y	predatr+y	presumption	presumption	prodig+ious,+y	prodij+us,+y

productive+ly	productiv+ly	proportional+ly	proportionl+y	publican+s	publicn+s
profess+ed,+ing	profes+d,+ng	proportionate	proportionat	publicise	publicize
professional+ly	professionl+y	proportioned	proportiond	publish+ed,+er	publish+d,+r
professor	profesr	propositioned	propositiond	publish+es,+ing	publish+s,+ng
professorial	profesorial	propounded	propoundd	puck	puk
proffer+ed,+ing	profr+d,+ng	prop+ped,+ping	prop+d,+ng	pucker+ed	pukr+d
profit+able,+ed	profit+bl,+d	proprietary,+or	proprietry,+r	pudding	pudng
profiting	profitng	proscenium	prosenium	puddle+s	pudl+s
profligate	profligat	proselytise	proslytize	pudgy	pujy
progenitor	projenitr	prospecting	prospectng	puff+ed,+ing	puf+d,+ng
progeny	projny	prospect+ive,+or	prospect+iv,+r	puffin	pufn
program(me)+d	program+d	prosper+ed,+ing	prosper+d,+ng	pugnacious	pugnacius
program(m)able	programbl	prosperous	prosprus	pull+ed,+ing	pul+d,+ng
program(m)atic	programatic	protagonist	protagnist	pulley+s	pull+y,+is
program(m)er	programr	protect+ed,+ing	protect+d,+ng	pulmonary	pulmnrly
program(m)ing	programng	protective	protectiv	pulped	pulpd
progressed	progresd	protector+ate	protectr+at	pulsar	pulsr
progressing	progresng	protege+e,+s	proteje+e,+s	puls+ed,+ing	puls+d,+ng
progressive+s	progressiv+s	protestant+ism	protestnt+ism	pulverise/ize	pulvrize
prohibit+ed,+ing	prohibit+d,+ng	protest+ed,+er/or	protest+d,+r	pummel(l)+ed,+ing	puml+d,+ng
prohibitive+ly	prohibitiv+ly	protesting	protestng	pump+ed,+ing	pump+d,+ng
project+ed,+ing	project+d,+ng	prototype+s	prototyp+s	pumpnickel	pumpninkl
projective	projectiv	protracted	protractd	pumpkins	pumpkns
projector	projectr	proud+er,+est	proud+r,+st	punch+ed,+es	punch+d,+s
proliferate	prolifrate	provenance	provnnce	punching	punchng
prologue	prolog	provident	providnt	punctilious	punctilius
prolong+ed,+ing	prolong+d,+ng	providentially	providentially	punctually	punctuly
promenade	promnade	province+s	provnce+s	puncture+d,+s	punctur+d,+s
prominent	promnnt	provisional+ly	provisionl+y	pungent	punjnt
promiscuous	promiscuus	provocative+ly	provocativ+ly	punish+able,+ed	punish+bl,+d
promise+d	promis+d	prowl+ed,+ing	prowl+d,+ng	punish+es,+ing	punish+s,+ng
promising	promisng	prying	pryng	punishment	punishmnt
promontory	promntry	psalm	salm	punitive	punitiv
promotional	promotionl	PSEUDO-: for words beginng		punted	puntd
prompt+ed,+er	promt+d,+r	PSEUDO- not listd belo, rite SUDO-		puppet	pupet
prompting	promtng	and se undr baseword.		purchase+d	purchas+d
promulgate	promlgate	pseudo	sudo	purchasing	purchasng
pronged	prongd	pseudonym+s	sudonm	purdah	purda
pronouncement	pronouncemnt	psyche	syche	purgatory	purgatry
proofed	proofd	psychic+al+ly	sychic+l+y	purge+d,+s,+ing	purj+d,+s,+ng
propel+led,+ler	propel+d,+r	PSYCHO-: for words beginng		purif+ied,+ying	purify+d,+ng
propelling	propelng	PSYCHO- not listd belo, rite SYCO-		puritan	puritn
proper	propr	and se undr baseword.		puritanical	puritanicl
propert+ies,+ty	proprrt+is,+y	psycho	syco	puritan+ism,+s	puritn+ism,+s
prophecy	profecy	psychological+ly	syclojicl+y	purlieu+s	purliu+s
prophesied	profesyd	psychology	sycolojy	purloined	purloind
prophesy+ing	profesy+ng	psychopathology	sycopatholojy	purple+s	purpl+s
prophet+ically	profet+icly	psychosis	sycosis	purport+ed,+ing	purport+d,+ng
prophylactic	proflactic	psychosomatic	sycosmatic	purposefully	purposefully
prophylaxis	proflaxis	ptomain(e)	tomain	purposive	purposiv
propitious	propitius	pubescent	pubesnt	purr+ed,+ing	pur+d,+ng

pursing	pursng	questioned	questiond	raisin+s	raisn+s
pursue+d,+r,+s	pursu+d,+r,+s	questioner+s	questionr+s	rajah	raja
purveyor+s	purveyr+s	questioning	questionng	Raleigh	Rali
push+ed,+er,+es	push+d,+r,+s	questionnaire+s	questionair+s	rallied	rallid
pushing	pushng	queue+d	qu+ed	Ralph	Ralf
putative	putativ	queu(e)ing	quing	ramble+d,+r,+s	rambl+d,+r,+s
putrefying	putrefyng	quibbl+e,+ing	quibl+ng	rambling	ramblng
putsch	puch	quick-witted	quikwitd	ram+med,+ming	ram+d,+ng
putt	put	quick+en+ed	quik+n+d	rampage	on th rampaj to rampaje
puttees	putees	quicken+ing,+s	quikn+ng,+s	rampant	rampnt
putter+s	putr+s	quick+er,+est	quik+r,+st	ramshackle	ramshakl
putting	putng	quickie+s	quicki+s	ranch+er+s,+es	ranch+r+s,+s
puzzle+d,+ment	puzl+d,+mnt	quiescent	quiesnt	ranching	ranchng
puzzl+es,+ing	puzl+s,+ng	quiet+ed,+en+ed	quiet+d,+n+d	ranco(u)r	rancr
pygmy	pigmy	quiet+er,+ing	quiet+r,+ng	Randall	Randl
pyjamas	pajamas	quill+s	quil+s	Randolph	Randolf
pyramidal	pyramidl	quilted	quilt d	random+ly	randm+ly
pyre	pyr	quinquennial	quinquenial	range+y	ranje+y
pyrotechnics	pyrotecnics	quintessence	quintesnce	rank+ed,+ing	rank+d,+ng
python+ess	pythn+ess	quintessential	quintesimal	rankled	rankld
		quip+ped,+ping	quip+d,+ng	ransack+ed,+ing	ransak+d,+ng
		quitting	quitng	ransom	ransm
		quiver+ed,+ing	quivr+d,+ng	rant+ed,+ing	rant+d,+ng
		quizz+ed,+es	quiz+d,+s	rapacious	rapacius
		quizzical+ly	quizicly	Raphael	Rafael
Q		R		rapier+s	rapir+s
quack+s,+ing	quak+s,+ng	rabbi+nical	rabi+nicl	rap+ped,+ping	rap+d,+ng
quadrangle+s	quadrangl+s	rabbit	rabit	rapport	rapor
quadrant	quadrnt	rabble	rabl	rapprochement	raprochmen
quadrille	quadril	rack+ed,+s,+ing	rak+d,+s,+ng	raptur+e+s,+ous	raptur+s,+us
quailed	quaid	racket+eers,+ing	raket+eers,+ng	rarefied <i>se</i> 'rarified'	
qualif+ied,+ies	qualif+yd,+ys	racquet	raket	rari+fied,+ty	rari+fyd,+ty
qualifying	qualifyng	radical+ise,+ly	radicl+ize,+y	rascal+ly,+s	rascl+y,+s
qualitative+ly	qualitativ+ly	radioactive	radioactiv	rashers	rashrs
quandary	quandry	radiocarbon	radiocarb n	rashes	rashs
quantifiable	quantifybl	radio+ed,+logical	radio+d,+lojicl	raspberry	rasbry
quantified	quantifyd	radishes	radishs	rasp+ed,+ing	rasp+d,+ng
quantitative+ly	quantitativ+ly	raffia	rafia	ratchet	rachet
quarrel(l)+ed,+ing	quarel+d,+ng	raffish	rafish	rather	rathr
quarrelsome	quarelsm	raffle+s,+rs	rafl+s,+rs	ratified	ratifyd
quarried	quarrid	rage	raje	rational+lise,+ly	rational+ize,+y
quarter+ed,+ing	quatr+d,+ng	ragged	(singl sylabl) ragd (two sylabls) raged	ration+ed,+ng	ration+d,+ng
quashed	quashd	raid+ed,+er+s	raid+d,+r+s	rattan	ratan
quaternary	quaternry	raiding	raidng	ratted	ratd
quaver+ed,+ing	quaver+d,+ng	rail+ed,+ing	rail+d,+ng	rattle+d,+s,+ing	ratl+d,+s,+ng
quay	qy	raiment	raimnt	raucous	raucus
Queensberry	Queensbry	rainbow+s	rainbo+s	ravage+d,+s	ravaj+d,+s
queer+er	queer+r	rain+ed,+ing	rain+d,+ng	ravaging	ravajng
quell+ed,+ing	quel+d,+ng	raise+r	rased+r	raven+ing,+ous	ravn+ng,+us
quenched	quenched			ravish+ed,+ing	ravish+d,+ng
queried	querid				
querulous+ly	querulus+ly				
questing	questng				
questionable	questionbl				

Raymond	Raymnd	reconnaissance	reconasnce	reformatory	reformatry
RE-: for words beginng RE- not listd belo, se undr baseword.		reconnoitre	recoitr	reform+ed,+er	reform+d,+r
reach+ed,+es	reach+d,+s	record+ed,+er	record+d,+r	reforming	reformng
reaching	reachng	recording	recordng	refract+ed,+ory	refract+d,+ry
reacting	reactng	recounting	recountng	refrain+ed,+ing	refrain+d,+ng
reactionary	reactionry	recouped	recoupd	refresh+ed,+ing	refresh+d,+ng
read+able,+er	read+bl,+r	recover+able,+d	recovr+bl,+d	refreshment	refreshmnt
reading	readng	recovering	recovrng	refrigerate	refijrate
read+ied,+ily,+y	red+id,+ily,+y	recover+s,+y	recovr+s,+y	refuelling	refuelng
Reagan	Regn	recreational	recreationl	refuge+s	refuje+s
realisable/izable	realizebl	recrimination	recrimnation	refugee	refujee
realise	realize	recrudescence	recrudesnce	refund+able,+ed	refund+bl,+d
realistically	realisticly	recruit+ed,+ing	recruit+d,+ng	refurbished	refurbishd
really	realy	recruitment	recruitment	refurbishing	refurbishng
realm	relm	rectal	rectl	regally	regaly
realtor	realtr	rectang+le,+ular	rectang+l,+ulr	regard+ed,+ing	regard+d,+ng
reap+ed,+er,+ing	reap+d,+r,+ng	rectif+ied,+ying	rectify+d,+ng	regeneration	rejenration
rear+ed,+ing	rear+d,+ng	rector+y	rectr+y	regent	rejent
rearward	rearwrđ	rectum	rectm	reggae	regae
reason+able,+ed	reasn+bl,+d	recumbent	recumbnt	Reggie	Reji
reasoning	reasng	recur+ed,+ent	recur+d,+ent	regicide	rejicide
Rebecca	Rebeca	recurring	recurrng	regime	rejime
rebel	a rebel to rebel	recycling	recyclng	regimen	rejmn
rebell+ed,+ing	rebel+d,+ng	redden+ed,+ing	redn+d,+ng	regimentation	rejmntation
rebell+ion,+ious	rebel+ion,+ius	redd+er,+ish	red+r,+ish	regimented	rejmntd
rebuff+ed	rebuf+d	redeem+able,+ed	redeem+bl,+d	regimental	rejmentl
rebuttal	rebutl	redeemer+s	redeemr+s	Reginald	Rejnld
recalcitrant	recalcitrnt	redeeming	redeemng	region+al+ly	rejon+l+y
receipt+ed,+s	receit+d,+s	redemption	redemption	register+ed,+ing	rejistr+d,+ng
receive+rs	receve+rs	redemptive	redemtiv	registration	rejistration
receptacle+s	receptacl+s	rediffusion	redifusion	regressive	regressiv
recept+ive,+ors	recept+iv,+rs	redistributive	redistributiv	regretfully	regretfully
recessed	recesd	redolent	redlnt	regrett+able,+ed	regret+bl,+d
recessive	recessiv	redoubt+able	redout+bl	regretting	regretnng
reciprocal+ly	reciprocl+y	reductive	reductiv	regular+s	regulr+s
reckless	rekless	redundant	redundnt	regulatory	regulatry
recklessly	reklesly	reek+ed,+ng	reek+d,+ng	regurgitate	regurjitate
recklessness	reklesness	reel+ed,+ing	reel+d,+ng	rehearsal	rehersl
reckon+ed,+ing	rekn+d,+ng	refectory	refectry	rehearse	reherse
reclaimed	reclaimd	referee	refree	rehears+ed,+ing	rehers+d,+ng
reclamation	reclmation	reference	refrnce	reign+ed,+ing,+s	rein+d,+ng,+s
recognisable/izable		referend+a,+um	refrend+a,+m	reimbursement	reimbursmnt
recognizebl		referral+s	referal+s	reimbursed	reimbursd
recognise	recognize	referr+ed,+ing	refer+d,+ng	reined	reind
recoiled	recoild	refinement+s	refinemnt+s	reinforcement	reinforcemnt
recoilless	recoil(-l)ess	reflect+ed,+ing	reflect+d,+ng	reinstatement	reinstatemnt
recollect+ed,+ing	reclct+d,+ng	relective	relectiv	reinvestment	reinvestmnt
recommend+ed	rcmend+d	reflector	reflectr	reiteration	reitrat+e,+ing
recommending	rcmendng	reflex+es,+ive	reflex+s,+iv	reiteration	reitration
		reflexology	reflexology	reject+ed,+ing	reject+d,+ng
		reformation	refrmation	rejoinder	rejoindr

rekindle+d	rekindl+d	rent+al,+ed,+er	rent+l,+d,+r	resemblance	resemblnce
relational	relationl	renting	rentng	resemble+d,+s	resembl+d,+s
relative+s	relativ+s	repair+ed,+ers	repair+d,+rs	resembling	resemblng
relax+ed,+es	relax+d,+s	repairing	repairng	resent+ed,+fully	resent+d,+fully
relaxing	relaxng	reparation	repration	resenting	resentng
relay+ed,+ing	relay+d,+ng	repealed	repeald	resentment	resentmnt
release	relese	repeat+ed,+er	repeat+d,+r	reservation	resrvation
relent+ed,+ing	relent+d,+ng	repeating	repeatng	reserv+ed,+ing	reserv+d,+ng
relentlessly	relentlesly	repell+ed,+ent	repel+d,+ent	reservoir	resrvoir
relevant	relevnt	repelling	repelng	resident	residnt
reli+able,+ed,+es	rely+bl,+d,+s	repent+ant,+ed	repent+nt,+d	residue+s	residu+s
reliant	relynt	repert+oire,+ory	reprt+oir,+ry	resign+ed,+edly	resyn+d,+edly
relieve+s	releve+s	repetit+ious,+ive	repetit+ius,+iv	resign+ing,+s	resyn+ng,+s
religio+n,+us	relj+n,+us	replaceable	replacebl	resin+ous	resn+us
relinquished	relinquishd	replacement	replacemnt	resistant	resistnt
relinquishing	rtelinquishng	replenished	replenishd	resist+ed,+or+s	resist+d,+r+s
relinquishment	relinquishmnt	replenishing	replenishng	resisting	resistng
relish+ed,+es	relish+d,+s	replenishment	replenishmnt	resolution	reslution
relishing	relishng	repli+ed,+es	reply+d,+s	resolve+d,+s	resolv+d,+s
reluctant	reluctnt	replying	replyng	resolving	resolvng
relying	relyng	reportable	reportbl	resonant	resnnt
remain+der,+ed	remain+dr,+d	report+ed,+er	report+d,+r	resonate	resnate
remaining	remainng	reporting	reportng	resort+ed,+ing	resort+d,+ng
remanded	remandd	repository	repositry	resounded	resoundd
remark+able,+ed	remark+bl,+d	reprehensible	reprehensbl	resonding	resoundng
remarkng	remarkng	representational	representationl	resource	resorce
Rembrandt	Rembrant	representative	representativ	respectable	respectbl
remedied	remedid	represented	representd	respect+ed,+er	respect+d,+r
remember+ed	remembr+d	representing	representng	respectfully	respectfully
remembering	remembrng	repressed	represd	respecting	respectng
remembrance	remembrnce	repressing	represng	respective+ly	respectiv+ly
remind+ed,+er	remind+d,+r	repressive	repressiv	respiration	respration
reminding	remindng	reprieve+d	repreve+d	respirator	resprator
reminisced	remnisd	reprimand+ed	reprmand+d	respiratory	respratry
reminiscent	remnisnt	reproach+ed,+es	reproach+d,+s	resplendent	resplendnt
reminiscing	remnisng	reproachfully	reproachfully	respond+ed,+ent	respond+d,+nt
remitt+ance,+ed	remit+nce,+d	reproaching	reproachng	responding	respondng
remnant	remnnt	reproductive	reproductiv	responsibility	responsbility
remonstrance	remnstrance	republican	republicn	respons+ible,+ive	respons+bl,+iv
remonstrate	remnstrate	repugnant	repugnnt	restaurant	restran
removable	removebl	repulsed	repulsd	rest+ed,+ing	rest+d,+ng
remunerative	remunerativ	repulsive+ly	repulsiv+ly	restive	restiv
renaissance	renaisnce	reputable	reputebl	restlessly	restlesly
Renard	Renrd	request+ed,+ing	request+d,+ng	restlessness	restlessness
Renault	Renau	requirement	requiremnt	restoration	restration
render+ed,+ing	rendr+d,+ng	requisite+s	requisit+s	restorative	restorativ
rending	rendng	requisitioned	requisitiond	restore+d,+s	restor+d,+s
renew+able,+al	renew+bl,+l	rescind+ed	resind+d	restoring	restornng
renew+ed,+ing	renew+d,+ng	rescue+d,+r,+s	rescu+d,+er,+s	restrain+ed,+ing	restrain+d,+ng
rennet	renet	research+ed,+er	reserch+d,+r	restrict+ed,+ing	restrict+d,+ng
renowned	renownd	research+es,+ing	reserch+s,+ng	restrictive	restrictiv

restructuring	restructurng	revolt+ed,+ing	revolt+d,+ng	rimmed	rimd
result+ant,+ed	result+nt,+d	revolution	revlution	ring+ed,+er+s	ring+d,+r+s
resulting	resultng	revolutionary	revlutionry	ringing	ringng
resumption	resumtion	revolutionise/ize	revlutionize	rinsed	rinsd
resurgent	resurjnt	revolve+d,+r,+s	revolv+d,+r,+s	rinsing	rinsng
resurrect+ed,+ion	resrect+d,+ion	revolving	revolvng	riot+ed,+er,+ing	riot+d,+r,+ng
retail+ed,+er	retail+d,+r	revue+s	revu+s	riotous	riotus
retailing	retailng	rev+ved,+ving	rev+d,+ng	ripen+ed,+ing	ripen+d,+ng
retain+ed,+er+s	retain+d,+r+s	reward+ed,+ing	reward+d,+ng	riposte	ripost
retaining	retainng	Reynolds	Renlds	ripp+ed,+er	rip+d,+r
retaliatory	retaliatry	rhesus	resus	ripping	ripng
retarded	retardd	rhetoric+ian	retric+ian	ripple+d,+s	ripl+d,+s
retch+ing	rech+ng	rhetorical+ly	retoricl+y	rippling	riplng
retentive	retentiv	rheumat+ic+oid	rumat+ic,+oid	risen	risn
retinal	retnl	rheumy	rumy	risk+ed,+ier,+ing	risk+d,+ir,+ng
retinue+s	retnu+s	Rhine	Rine	ritually	rituly
retirement	retiremnt	rhinoceros	rinoceros	rival(l)+ed,+ing	rival+d,+ng
retooling	retoolng	Rhoda	Roda	riven	rivn
retorted	retortd	Rhodes	Rodes	river	rivr
retract+ed,+ors	retract+d,+rs	Rhodesian	rodesian	rivet(t)+ed,+ing	rivet+d,+ng
retreat+ed,+ing	retreat+d,+ng	rhododendron+s	rododendron+s	roam+ed,+ing	roam+d,+ng
retrenchment	retrenchmnt	rhubarb	rubarb	roar+ed,+ing	ror+d,+ng
retrieval	retreval	rhyme+d,+s,+ing	rym+d,+s,+ng	roast+ed,+ing	roast+d,+ng
retrieve	retreve	rhythm+ical+ly	rythm+icl+y	Robb	Rob
retrofit+ed,+ing	retrofit+d,+ng	ribald+ry	ribld+ry	robb+ed,+er+y	rob+d,+r+y
retrogressive	retrogressiv	rib+bed,+bing	rib+d,+ng	robbing	robng
retrospective+ly	retrospectiv+ly	ribbon+ed	ribn+d	Robert	Robrt
return+able,+ed	return+bl,+d	Richard+son	Richrd+sn	robin	robn
returning	returnng	rich+er,+es,+est	rich+r,+s,+st	Robinson	Robnsn
Reuben	Ruben	Richmond	Richmnd	rock+ed,+er	rok+d,+r
Reuters	Reutrs	rick+s	rik+s	rocking	rokng
revamped	revampd	ricket+s,+y	riket+s,+y	rocky	rocky*
reveal+ed,+ing	reveal+d,+ng	rickshaw	riksha	rocket+ed,+ing	rocket+d,+ng
revel+ling	revl+ng	ricochet(t)ed	ricochetd	Rodgers	Rojrs
revelation	revlation	riddance	ridnce	Rodney	Rodny
revelatory	revlatory	ridden	ridn	roe+s	ro+s
revel(l)+ed,+ers	revl+d,+rs	ridding	ridng	Roger+s	Rojr+s
revel(l)+ing,+ry	revl+ng,+ry	riddle+d,+s,+ing	ridl+d,+s,+ng	rogue+s	roge+s
revenge+d	revenj+d	ridge+d,+s,+ing	rij+d,+s,+ng	roguish	rogish
revenue+s	revnu+s	ridicul+e,+ing	ridicul+ng	roll+ed,+er,+ing	rol+d,+r,+ng
reverberate	reverbrate	ridiculous	ridiculus	romanesque	romanesq
reveren+d,+t	revrn+d,+t	riesling	rieslng	romantically	romanticly
reverie+s	revri+s	riffl+ed,+ing	rifl+d,+ng	romanticise	romanticize
reversal	reversl	riffraff	rifraf	romp+ed,+ing	romp+d,+ng
reversed	reversd	rig+ged,+ging	rig+d,+ng	Ronald	Ronld
reversible	reversbl	right+ed,+eous	ryt+d,+eus	roof+ed,+ing	roof+d,+ng
reversing	reversng	right+fully,+ing	ryt+fully,+ng	rookie+s	rooki+s
revert+ed,+ing	revert+d,+ng	rigidity	rijid+ity	room+ed,+ing	room+d,+ng
review+ed,+er+s	revew+d,+r+s	rigmarole	rigmrole	roommate	room(-m)ate
reviewing	revewng	rigo(u)r+s	rigr+s	roost+er+s,+ing	roost+r+s,+ng
revitalise	revitalize	rigorous	rigrus	root+ed,+ing	root+d,+ng

Rosalind	Roslind	rumo(u)red	rumor+d	salvo+es	salvo+s
roseate	roseat	rumple+d	rumpl+d	Samaritan+s	samaritn+s
rosette+s	roset+s	runnels	runls	samphire	samfire
Rosie	Rosi	run+ner,+ning	run+r,+ng	sample+d,+r	sampl+d,+r
roster+ing	rostr+ng	rupture+d,+s	ruptur+d,+s	sampling	samplng
rotational	rotationl	rush+ed,+es	rush+d,+s	Samson	Samsn
rot+ted,+ten	rot+d,+n	rushing	rushng	sanctified	sanctifyd
rotting	rotng	Russell	Rusl	sanctimonious	sanctmonius
roubles	rubles	Russian	russian	sanctioned	sanctiond
rouge+d,+s	ruje+d,+s	rust+ed,+ing	rust+d,+ng	sanctuary	sanctury
rough+age,+ed	ruf+aj,+d	rustl+e+d,+ing	rusl+d,+ng	sanctum	sanctm
roughened	rufnd	ruthlessly	ruthlesly	sandal+(l)ed,+s	sandl+d,+s
rough+er,+est,+s	ruf+r,+st,+s	ruthlessness	ruthlesness	sanded	sandd
roulette	rulet	rut+ted,+ting	rut+d,+ng	sandwich+ed,+es	sanwich+d,+s
Roumania	Romania	rye	ry	sanguin+ary,+e	sanguin+ry
round+ed,+er	round+d,+r			sanitary	sanitry
rounding	roundng			sapling	saplng
rout+e+d,+ing	(=to send on a route) rout+ed, rout+ing	S		sapp+ed,+er	sap+d,+r
rout+ed,+ing (to put to flyt)	rout+d,+ng	Sabbath	sabath	sapping	sapng
routine	rutine	sabbatical+s	sabaticl+s	sapphire+s	safire+s
row+ed (=a line, to scul)	ro+ed	sabotage+d,+ing	sabotaj+d,+ng	Sarah	Sara
(=dispute) row+d		saboteur+s	saboter+s	sarcastically	sarcasticly
rowan+s	rown+s	saccharin(e)	sacrin	sarcophagus	sarcofagus
royal+ist,+ly,+s	royl+ist,+y,+s	sack+ed,+ing	sak+d,+ng	sardonically	sardonicy
royalty	roylty	sacrament+s	sacrmnt+s	Sargent/Sarjent	Sarjnt
rub+bed,+bing	rub+d,+ng	sacramental	sacrmntl	sartorially	sartorialy
rubber+s,+y	rubr+s,+y	sacrileg+e,+ious	sacrlej+us	sashes	sashs
rubbish+y	rubish+y	sadden+ed,+ing	sadn+d,+ng	Saskatchewan	Saskatchewan
rubble	rubl	sadder,+est	sad+r,+st	satchel	sachl
rubella	rubela	saddle+d,+s	sadl+d,+s	satellite	satlite
ruck+ed,+s	ruk+d,+s	Saducees	Saducees	satins,+y	satn+s,+y
rucksack+s	ruksak+s	sadistically	sadisticly	satirical	satiricl
rudder	rudr	Sadlers	Sadlrs	satisfactorily	satisfactrly
rudimentary	rudimentry	saffron	safron	satisfactory	satisfactry
rudiments	rudimnts	sagacious	sagacius	satisfi+ed,+es	satisfy+d,+s
Rudolph	Rudolf	sage+ly,+s	saje+ly,+s	satisfying	satisfyng
rue+d,+s	ru+ed,+es	sag+ged,+ging	sag+d,+ng	Saturday	satrday
ruing*	ruing	sail+ed,+ing,+or	sail+d,+ng,+r	Saturn	Satrn
ruefully	rufuly	sainted	saintd	saturn+alia,+ine	satrn+alia,+ine
ruffians	rufians	salamander+s	salamandr+s	satyr+s	satr+s
ruffle+d,+s,+ing	rufld,+s,+ng	salar+ied,+y	salr+id,+y	Saunders	Saundrs
ruffs	rufs	saleable	salebl	saunter+ed,+ing	sauntr+d,+ng
rugged	ruged	Salisbury	Salsbry	sausage+s	sausaj+s
rugger	rugr	sallied	sallid	savage+d,+ry,+s	savaj+d,+ry,+s
ruin+ed,+ing	ruin+d,+ng	sallow	salo	savaging	savajng
ruinous	ruinus	salmon+ella	salmn+ela	savanna(h)+s	savana+s
rumble+d,+s	rumbl+d,+s	salt+ed,+ing	salt+d,+ng	Saville	Savl
rumbling	rumblng	salubrious	salubrius	savio(u)r	savir
rummage+d,+ing	rumaj+d,+ng	salvage+d,+ing	salvaj+d,+ng	savo(u)r+ed	savor+d
		salve	salv	savo(u)r+ing,+y	savor+ng,+y
		salver	salvr	saw+ed,+ing	saw+d,+ng

sawyer+s	sawyr+s	scorch+ed,+er	scorch+d,+r	search+es,+ing	serch+s,+ng
saxifrage	saxifraj	scorching	scorchng	sear+ed,+ing	sear+d,+ng
Saxon+s	saxn+s	scor+ed,+er,+ing	scor+d,+r,+ng	seasonable	seasnbl
saxophone	saxofone	scorn+ed,+fully	scorn+d,+fuly	season+ly	seasnly
Sayers	Sayrs	scotch	scoch	season+ed,+ing	seasn+d,+ng
saying	sayng	scottie/y	scotti	seat+ed,+ing	seat+d,+ng
scabbard	scabrd	Scottish	scotish	Seattle	Seatl
scabbed	scabd	scour+ed,+ing	scour+d,+ng	seaward	seawrd
scaffold+ing	scafld+ng	scourg+ed,+ing	scurj+d,+ng	second+arily	secnd+rly
scald+ed,+ing	scald+d,+ng	scouting	scoutng	secondary	secndry
scallop+ed,+s	scalop+d,+s	scowl+ed,+ing	scowl+d,+ing	to second (=support th proposer of a reslution)	
scalp+el,+ing	scalp+l,+ng	scrabl+e+d,+ing	scrabl+d,+ng	+ed,+er	secnd+d,+r
scamper+ed,+ing	scampr+d,+ng	scramble+d,+r	scrambl+d,+r	to second (=transfer temprly to anothr job)	
scandal+ise/ize	scandl+ize	scrambling	scramblng	+ed	second+d
scandalous	scandlus	scrap+ped,+ping	scrap+d,+ng	secretary	secretry
scann+ed,+er	scan+d,+r	scratch+ed,+es	scrach+d,+s	secretive+ly	secretiv+ly
scanning	scanng	scratch+ing,+y	scrach+ng,+y	sectional	sectionl
Scarborough	Scarbro	scrawled	scrawld	sector	sectr
scarred	scard	scream+ed,+ing	scream+d,+ng	secular+ise/ize	seculr+ize
scarves	scarvs	scree	scre	sedative+s	sedativ+s
scatter+ed,+ing	scatr+d,+ng	screech+ed	screech+d,+ng	sedentary	sedntry
scavenge+d,+r+s	scavnj+d,+r+s	screen+ed,+ing	screen+d,+ng	sedge+s	sej+s
scavenging	scavnjng	screw+ed,+ing	screw+d,+ng	sediment	sedmnt
scenario	senario	scribble+d,+r,+s	scribl+d,+r,+s	sedimentary	sedmentry
scen+e,+ic	sen+e,+ic	scribbling	scriblng	seditious	seditius
scent+ed,+ing	sent+d,+ng	script+ed,+ure+s	script+d,+ur+s	seductive+ly	seductiv+ly
sceptical <i>etc, se</i> 'skeptical'		scroll+ery	scrol+ry	see+s	se+s
sceptre	septr	scrounge+d,+r	scrounj+d,+r	seed+ed,+ing	seed+d,+ng
schedule	schedul*	scrounging	scrounjng	seedling	seedlng
scheduling	schedulng	scrub+bed,+bing	scrub+d,+ng	seek+er+s,+ing	seek+r+s,+ng
schema+tically	scema+ticly	scruff	scruf	seem+ed,+ing	seem+d,+ng
scheme+r	sceme+r	scrunched	scrunchd	seep+age,+ed	seep+aj,+d
scherzo	scerzo	scrupulous+ly	scrupulus+ly	seeping	seepng
schism	sism	scrutinise	scrutinize	seethe+d	sethe+d
schizophrenia	scizofrenia	scud+ded,+ding	scud+d,+ng	segment	a segmnt
schnapps	shnaps	scuff+ed,+ing	scuf+d,+ng		to segment
scholar	scolr	scuffl+e+d,+ing	scufl+d,+ng	segmentation	segmntation
scholastically	scolasticly	scullery	sculry	segmented	segmentd
school+ed,+ing	scool+d,+ng	sculpt+ed,+ing	sculpt+d,+ng	seize+s	seze+s
sciatica	siatica	sculptor	sculptr	seizure+s	sezur+s
science	sience	sculpture+d	sculptur+d	seldom	seldm
scientifically	sientificly	scurried	scurrid	select+ed,+ing	select+d,+ng
scientology	sientolojy	scurrilous	scurilus	selective	selectiv
scimitar	simitr	scuttle+d,+s	scutl+d,+s	selector+s	selectr+s
scion+s	sion+s	scuttling	scutlng	self-effacing	self-efacing
scissor+ing,+s	sivr+ng,+s	Scylla	Syla	sell+er,+ing	sel+r,+ng
scoff+ed,+ing	scof+d,+ng	scyth+ed,+ing	syth+d,+ing	sellotape	selotape
scold+ed,+ing	scold+d,+ng	sea+s	se+s	selves	selvs
scones	scons	seal+ed,+ing	seal+d,+ng	semantically	semanticly
scoop+ed,+ing	scoop+d,+ng	seam+ed,+er+s	seam+d,+r+s		
scoot+ed,+er+s	scoot+d,+r+s	search+ed,+ers	serch+d,+rs		

semaphore	semafor	sett+s	set+s	shenanigans	shenanigns
semblance	semblnce	settee+s	setee+s	shepherd+ed	sheprd+d
semester	semestr	setter+s	setr+s	shepherding	sheprdng
seminal	semnl	setting	setng	Sheppard	Sheprd
seminar	semnar	settl+e+d,+ing	setl+d,+ng	sherbert	sherbrt
seminary	semnry	settlement	setlmnt	Sheridan	Sheridn
semolina	semlina	settle+rs,+s	setl+rs,+s	sheriff+s	sherif+s
senat+e,+or	senat+r	seven+s,+ty	sevn+s,+ty	shi+ed,+es	shy+d,+s
send+er,+ing	send+r,+ng	sever+ance,+ing	sevr+nce,+ng	shield+ed,+ing	shield+d,+ng
Senegalese	seneglese	several	sevrl	shift+ed,+ing	shift+d,+ng
senior	senir	sever+ed,+ing	sevr+d,+ng	shilling	shilng
sensational+ly	sensationl+y	Severn	Sevrn	shimmer+ed,+ing	shimr+d,+ng
sensed	sensd	sew+age,+er+age	sew+aj,+r+aj	shimmied	shimmid
sensible	sensbl	sew+ed,+er,+ing	sew+d,+r,+ng	shingle+d,+s	shingl+d,+s
sensing	sensng	sex+ed,+es,+ier	sex+d,+s,+ir	shinning	shinnng
sensitive	sensitiv	sexton	sextn	shipment+s	shipmnt+s
sensor+s,+y	sensr+s,+y	sexually	sexuly	ship+ped,+ping	ship+d,+ng
sensually	sensuly	Seymour	Semor	shirked	shirkd
sensuous+ly	sensuus+ly	shabbier	shabbir	Shirley	Shirly
sentence	sentnce	shack+ed,+ing	shak+d,+ng	shitting	shitng
sentencing	sentncing	shackle+d,+s	shakl+d,+s	shiver+ed,+s	shivr+d,+s
sententiously	sententiously	shadow+ed,+ing	shado+d,+ing	shiver+ing,+y	shivr+ng,+y
sentiment	sentmnt	shadowy	shadowy*	shock+ed,+ing	shok+d,+ng
sentimental+ly	sentmentl+y	Shah+s	Sha+s	shone	shon
sentimentalise/ize	sentmentlize	Shakespeare	Shakespear	shooed	shood
sentinel+s	sentnl+s	shall	shal	shoot+er,+ing	shoot+r,+ng
sepals	sepls	shallots	shalots	shopp+ed,+er+s	shop+d,+r+s
separable	seprbl	shallow+er,+ly	shalo+er,+ly	shopping	shopng
separate	a seprat word to seprate	shamble+d,+s	shambl+d,+s	shore+d,+s	shor+d,+s
separation	sepration	shambling	shamblng	short-sleeved	shortsleved
separatism	sepratism	shamefully	shamefully	shortage+s	shortaj+s
September	septembr	shamelessly	shamelesly	shorten+ed,+ing	shortn+d,+ng
sepulchral	sepulcrl	shan't	shant	short+er,+est	short+r,+st
sepulchre	seplcr	shank+ed,+ing	shank+d,+ng	shorting	shortng
sequentially	sequentially	sharpen+ed,+ing	sharpn+d,+ng	shortsighted	shortsytd
sequestered	sequestrd	sharp+er,+est	sharp+r,+st	shotting	shotng
sequinned	sequind	shatter+ed,+ing	shatr+d,+ng	should+ 've,+n't	shud+ 'v,+nt
sergeant	serjnt	she'll	she'l	shoulder+ed,+ing	sholdr+d,+ng
serialise	serialize	shear+ed,+er	shear+d,+r	shouted	shoutd
serious	serius	shearing	shearnng	shov+ed,+es	shov+d,+s
Serjeant	Serjnt	sheathe	shethe	shoving	shovng
sermon	sermn	sheaves	sheavs	shovel(l)+ed,+ing	shovl+d,+ng
serpent+s	serpnt+s	shedding	shedng	shovels	shovls
serrated	serated	sheet+ed,+ing	sheet+d,+ng	show+ed	sho+wd*
serried	serrid	Sheffield	Sheffield	show+ing,+s	sho+ing,+s
servant	servnt	sheikhs	sheiks	showy	showy*
serv+ed,+er,+ing	serv+d,+r,+ng	Sheila/Shelah	Shela	shower+ed,+ing	showr+d,+ng
serviceabl	servicebl	shell+ed,+ing	shel+d,+ng	shrapnel	shrapnl
servile	servl	shelter+ed,+ing	sheltr+d,+ng	shred+ded,+ding	shred+d,+ng
sessional	sessionl	shelve+d,+s	shelv+d,+s	shrewdest	shrewdst
		shelving	shelvng	shriek+ed,+ing	shriek+d,+ng

shrill+ed,+er	shril+d,+r	silt+ed,+ing	silt+d,+ng	skinning	skinng
shrilling	shrlng	silver+ed,+y	silvr+d,+y	skipp+ed,+er	skip+d,+r
shrilly	shrilly*	similar	simlr	skipping	skipng
shrimping	shrimpng	similarity	simlarity	skirmishes	skirmishs
shrink+age,+ing	shrink+aj,+ng	simmer+ed,+ing	simr+d,+ng	skirmishing	skirmishng
shrivel(l)+ed,+ing	shrivl+d,+ng	Simmonds	Simnds	skirt+ed,+ing	skirt+d,+ng
Shropshire	Shropshr	simper+ed,+ing	simpr+d,+ng	skitter+ed,+ing	skitr+d,+ng
shrouded	shroudd	simple+r,+st	simpl+r,+st	skittish	skitish
shrubbery	shrubry	simpleton+s	simpltn+s	skittles	skitls
shrug+ged,+ging	shrug+d,+ng	simplif+ied,+ie	simplify+d,+s	skulduggery	skuldugry
shrunk	shrunkn	simplifying	simplfyng	skulk+ed,+ing	skulk+d,+ng
shucks	shuks	simplistically	simplisticly	skull	skul
shudder+ed,+s	shudr+d,+s	simultaneity	simltneity	Skye	Sky
shuddering	shudrng	simultaneous	simltaneus	skyward+s	skywr+d,+s
shuffle+d,+ing	shuffl+d,+ng	Singapore	Singapor	slack+en+ed	slak+n+d
shun+ned,+ning	shun+d,+ng	singed	sinjd	slackening	slakng
shunt+ed,+ing	shunt+d,+ng	sing+er,+ing	sing+r,+ng	slack+er,+ly	slak+r,+ly
shush+ed,+ing	shush+d,+ng	Singh	Sing	slam+med,+mer	slam+d,+r
shutter+ed,+s	shutr+d,+s	single+d,+s	singl+d,+s	slamming	slmng
shutting	shutng	singling	singlng	slander+ed,+ous	slandr+d,+us
shuttle+d,+ing	shutl+d,+ng	singular	singulr	slant+ed,+ing	slant+d,+ng
shyer	shyr	Sinhalese	Sinlese	slap+ped,+ping	slap+d,+ng
sibilant	siblnt	sinister+ly	sinistr+ly	slash+ed,+es	slash+d,+s
sibling	siblng	sink+er,+ing	sink+r,+ng	slashing	slashng
sibyl	sibl	sinn+ed,+er	sin+d,+r	slatted	slatd
sick+en+ed,+ing	sik+n+d,+ng	sinning	sinng	slatternly	slatrnlly
sicker	sikr	sinuous	sinuus	slaughter+ed,+ing	slautr+d,+ng
sickle+s	sikl+s	sinusoidal	sinusoidl	slaying	slayng
Sidney	Sidny	sioux	siu	sleazy	slezy
siege+s	seje+s	siphon <i>etc.</i> , <i>se</i> 'sophon'		sledge+s	slej+s
sierra	siera	sip+ped,+ping	sip+d,+ng	sleep+er,+ing	sleep+r,+ng
sieve+d	siv+d	sister+ly	sistr+ly	sleeve	sleve
sift+ed,+ing	sift+d,+ng	sit+ter+s,+ting	sit+r+s,+ng	sleigh	slei
sigh+ed,+ing	sy+d,+ng	situational	situationl	sleight	slyt
sight+ed,+ing	syt+d,+ng	siz(e)able	sizebl	slender	slendr
signal(l)+ed,+ing	signl+d,+ng	sizzle+d,+ing	sizl+d,+ng	slenth	sluth
signally	signly	skelet+al,+on	skelet+l,+n	slewed	slewd
signatory	signatry	skeptical+ly	skepticl+y	slick+ed,+er	slik+d,+r
signature	signatur	sketch+ed,+es	skech+d,+s	slight+ed,+est	slyt+d,+st
sign+ed,+er+s	syn+d,+r+s	sketch+ing,+y	skech+ng,+y	slim+mer,+ming	slim+r,+ng
significant	signifient	skewed	skewd	slinging	slingng
signifi+ed,+er	signify+d,+r	skewer+ed	skewr+d	slinking	slinkng
signif+ies,+ying	signify+s,+ng	skid+d+ed,+ding	skid+d,+ng	slipp+ed,+er+ed	slip+d,+r+d
signing	synng	skiddoo	skidoo	slipping	slipng
Sikh+s	sik+s	ski+e+d,+r,+s		slipper+s,+y	slipr+s,+y
silage	silaj	(<i>derived from 'ski'</i>)	ski+ed,+r,+s	slither+ed,+ing	slithr+d,+ng
silhouette+d,+s	siluet+d,+s	(<i>derived from 'sky'</i>)	sky+d,+r,+s	sliver+s	slivr+s
silicon	silicn	skil(l)+fully,+ed	skil+fuly,+d	slobber+ed,+ing	slobr+d,+ng
silken	silkn	skim+med,+ming	skim+d,+ng	sloe+s	slo+s
sill+s	sil+s	skimped	skimpd	slog+ged,+ging	slog+d,+ng
sillier	sillir	skin+ned,+ner	skin+d,+r	slop+ped,+ping	slop+d,+ng

sloppy	sloppy*	snappy	snappy*	solder+ed,+ing	soldr+d,+ng
slosh+ed,+ing	slosh+d,+ng	snarl+ed,+ing	snarl+d,+ng	soldier+ing,+y	soldir+ng,+y
slotted	slotd	snatch+ed,+er	snach+d,+r	solemn	solem
slouch+ed,+ing	slouch+d,+ng	snatch+es,+ing	snach+s,+ng	solicit+ed,+ing	solicit+d,+ng
slough	slou of despond	sneak+ed,+ers	sneak+d,+rs	solicit+or,+ous	solicit+r,+us
	snakes sluf ther skins	sneaking	sneakng	solider	solidr
sloughed	slufd	sneer+ed,+ing	sneer+d,+ng	solidif+ied,+ying	solidify+d,+ng
slovenly	slovnly	sneeze+d,+s	sneze+d,+s	Solihull	Solihul
slow+ed,+er	slo+ed,+er	snicker+ed,+ing	snikr+d,+ng	solitary	solitry
slowest	sloest	sniff+ed,+s,+ing	snif+d,+s,+ng	Solomon	Solomn
sludge	sluj	sniffing	snifng	soluble	solubl
slugged	slugd	snifter	sniftr	solvable	solvbl
sluggish	slugish	snigger+ed,+ing	snigr+d,+ng	solve+d,+nt,+s	solv+d,+nt,+s
sluice+s	sluce+s	snipp+ed,+ets	snip+d,+ets	solving	solvng
sluicing	slucing	snipping	snipng	somber/re+ly	sombr+ly
slumber+ed,+ing	slumbr+d,+ng	snivelling	snivng	some+one+'ll	som+one+'l
slump+ed,+ing	slump+d,+ng	snobb+ery,+ish	snob+ry,+ish	somersault+s	somrsalt+s
slurped	slurpd	snooker	snookr	Somerset	Somrset
slurred	slurd	snooping	snoopng	some+what	som+wat
sluttish	slutish	snooze+d	snooz+d	somewhere	somwher
smack+ed,+s	smak+d,+s	snore+d,+s,+ing	snor+d,+s,+ng	somnolent	somnln
smacking	smakng	snort+ed,+ing	snort+d,+ng	sonnet+s	sonet+s
small+er,+est,+s	smal+r,+st,+s	snow+ed,+s	sno+ed,+s	sonofabitch	sonofabich
Smalley	Smally	snowy	snowy*	sonorous	sonrus
smart+ed,+en	smart+d,+n	snubbed	snubd	soon+er,+est	soon+r,+st
smart+er,+est	smart+r,+st	snuck	snuk	soothsayer	soothsayr
smarting	smartng	snuff+ed,+ing	snuf+d,+ng	Sophi+a,+e	Sofia, Sofi
smash+ed,+er	smash+d,+r	snuffl+e+d,+ing	snufl+d,+ng	sophist+s	sofist+s
smash+es,+ing	smash+s,+ng	snuggl+e+d,+ing	snugl+d,+ng	sophisticate	sofisticat
smattering	smatrng	soak+ed,+ing	soak+d,+ng	sophisticated	sofisticated
smear+ed,+ing	smear+d,+ng	soaped	soapd	Sophocles	Sofocles
smell+ed,+ing	smel+d,+ng	soar+ed,+s,+ing	sor+d,+s,+ng	sophomore	sofmor
smelly	smelly*	sob+bed,+bing	sob+d,+ng	sorcerer+s	sorcerr+s
smelt+ed,+er+s	smelt+d,+r+s	sober+ed,+ing	sober+d,+ng	sore	sor
smelting	smeltng	soccer	socr	sorghum	sorgm
smirk+ed,+ing	smirk+d,+ng	sociable	sociabl	sorrel	sorel
smithereens	smithreens	socialise	socialize	sorrow+fully	soro+fully
smitten	smitn	socially	socialy	sorrowing	soroing
smock+s	smok+s	societal	societl	sort+ed,+ing	sort+d,+ng
smolder+ed,+ing	smoldr+d,+ng	sociological+ly	sociolojicl+y	sortie+s	sorti+s
smooth+ed,+er	smooth+d,+r	sociology	sociolojy	sou'wester	souwestr
smoothing	smoothng	sock	sok	soughing	souing
smother+ed,+ing	smothr+d,+ng	socket	soket	sought	sot
smoulder <i>etc, se</i> 'smolder'		sod+den,+ding	sod+n,+ng	soul	sol
smudge+d,+s	smuj+d,+s	Sodom	Sodm	sounded	soundd
smudgy	smujy	sodomy	sodmy	sound+er,+est	sound+r,+st
smuggle+d,+r,+s	smugl+d,+r+s	soften+ed,+er,+s	sofn+d,+r,+s	sounding	soundng
smuggling	smuglng	softening	sofnng	soundlessly	soundlesly
snack	snak	soft+er,+est	soft+r,+st	souped-up	soupd-up
snagged	snagd	soil+ed,+ing	soil+d,+ng	source	sorce
snap+ped,+ping	snap+d,+ng	sojourn	sojrn	sour+ed,+ing	sour+d,+ng

Southampton	Southamtn	spelling	spelng	sprightly	sprytlly
southerly	suthrly	spender+s,+ing	spendr+s,+ng	springing	springng
southern+er	southrnr	spew+ed,+ing	spew+d,+ng	sprinkle+d,+r+s	sprinkl+d,+r+s
southward+s	southwr+d+s	sphagnum	sfagnm	sprinkling	sprinklng
Southwark	Suthrk	spher+e,+ical	sfer+e,+icl	sprint+ed,+er+s	sprint+d,+r+s
Southwell	Suthl	sphincter	sfinctr	sprinting	sprintng
souvenir	suvenir	sphinx	sfinx	sprout+ed,+ng	sprout+d,+ng
sovereign+s	sovren+s	spies	spys	spurge	spurj
sow	to so a sow	spill+ed,+s	spil+d,+s	spurious	spurius
sow+ed,+er,+s	so+ed,+er,+s	spilling	spilng	spurned	spurnd
spacious	spacius	spindle+s	spindl+s	spurred	spurd
spaghetti	spageti	spinn+er,+ing	spin+r,+ng	spurt+ed,+ing	spurt+d,+ng
spangled	spangld	spinney+s	spinn+y,+is	sputter+ed,+ing	sputr+d,+ng
Spaniards	spanirds	spinster	spinstr	spying	spying
spank+ed,+ing	spank+d,+ng	spiral(l)+ed,+ing	spiral+d,+ng	squabble+s,+ing	squabl+s,+ng
spann+ed,+er+s	span+d,+r+s	spirited+ly	spiritd+ly	squall+s,+ing	squal+s,+ng
spanning	spanng	spiritually	spirituly	squalor	squalr
spark+ed,+ing	spark+d,+ng	spitefully	spitefully	squander+ed	squandr+d
sparkle+d,+r,+s	sparkl+d,+r,+s	spit+ted,+ting	spit+d,+ng	squandering	squandrng
sparkling	sparklng	spitt+le,+oons	spit+l,+oons	squash+ed,+es	squash+d,+s
sparring	sparng	splash+ed,+es	splash+d,+s	squashing	squashng
sparrow	sparo	splashing	splashng	squatt+ed,+er	squat+d,+r
Spartan+s	spartn+s	splatter+ed,+ing	splatr+d,+ng	squatting	squatng
spasmodically	spasmodicly	splayed	splayd	squawk+ed,+ing	squawk+d,+ng
spatially	spatialy	splendo(u)r+s	splendr+s	squeak+ed,+ing	squeak+d,+ng
spatter+ed,+ing	spatr+d,+ng	splinter+ed,+ing	splintr+d,+ng	squeal+ed,+er	squeal+d,+r
spawn+ed,+ing	spawn+d,+ng	splitting	splitng	squealing	squealng
spay+ed,+ing	spay+d,+ng	splotched	splochd	squeeze+s	squeeze+s
speak+er,+ing	speak+r,+ng	splurge+d	splurj+d	squelch+ed,+ing	squelch+d,+ng
spear+ed,+ing	spear+d,+ng	splutter+ed,+ing	splutr+d,+ng	squiggles	squigls
specialise	specialize	spoil+age,+ed	spoil+aj,+d	squint+ed,+ing	squint+d,+ng
specially	specialy	spoil+er,+ing	spoil+r,+ng	squirm+ed,+ing	squirm+d,+ng
species	speces	spong+e+d,+s	sponj+d,+s	squirrel	squirrel
specifically	specificly	spong+ing,+y	sponj+ng,+y	squirt+ed,+ing	squirt+d,+ng
specifi+ed,+es	specify+d,+s	sponsor+ed,+ing	sponsr+d,+ng	stab+bed,+bing	stab+d,+ng
specifying	specifyng	spontaneous	spontaneus	stabilise	stabilize
specimen	specimn	spooked	spookd	staccato	stacato
specious	specius	spoon+ed,+ing	spoon+d,+ng	stack+ed,+ing	stak+d,+ng
speck	spek	sporadically	sporadicly	staff+ed,+ing	staf+d,+ng
speckled	spekld	spore+s	spor+s	Stafford+shire	Stafrd+shr
spectacle+d	spectacl+d	sport+ed,+ing	sport+d,+ng	stage	staje
spectacular	spectaclr	sportive	sportiv	stagger+ed,+ing	stagr+d,+ng
specter/re+s	spectr+s	spot+ted,+ting	spot+d,+ng	stagnant	stagnnt
spectr+al,+um	spectr+l,+m	spotty	spotty*	stain+ed,+ing	stain+d,+ng
speculative+ly	speculativ+ly	spout+ed,+ing	spout+d,+ng	staithes	stathes
speeches	speechs	sprained	spraind	stalk+ed,+ing	stalk+d,+ng
speed+ed,+ier	speed+d,+ir	sprawl+ed,+ing	sprawl+d,+ng	stall+ed,+ing	stal+d,+ng
speeding	speedng	spray+ed,+ing	spray+d,+ng	stallion+s	stalion+s
speedometer	speedometr	spread-eagled	spredeagld	stalwart+s	stalwrt+s
spell+ed,+ers	spel+d,+rs	spread+ing	spred+ng	stamina	stamna
		sprigged	sprigd	stammer+ed,+ing	stamr+d,+ng

stamp+ed,+ing	stamp+d,+ng	sterling	sterlng	straining	strainng
stanchion	stanchn	sterner	sternr	stranded	strandd
standard+ise/ize	standrd+ize	sterness	sterness	strange	stranje
standing	standng	sternum	sternm	strangle+d,+r	strangl+d,+r
Stanley	Stanly	stetson	stetsn	strangling	stranglng
starboard	starbrd	steward	stewrd	strap+ped,+ping	strap+d,+ng
starch+ed,+es	starch+d,+s	Stewart	Stewrt	Strasbourg	Strasbrg
stardom	stardm	stew+ed,+ing	stew+d,+ng	stratagem+s	stratajm+s
starkest	starkst	stick+er,+ing	stik+r,+ng	strategic+ally	stratejic+ly
starling	starlng	sticky	sticky*	strategy	stratejy
starr+ed,+ing,+y	star+d,+ng,+y	stickler	stiklr	stratified	stratifyd
start+ed,+er,+ing	start+d,+r,+ng	stiff+en+ed,+ing	stif+n+d,+ng	stratosphere	stratosfere
stationing	stationng	stiff+er,+est	stif+r,+st	stratum	stratm
startle+d,+s	startl+d,+s	stiletto	stileto	strawberry	stawbry
startling	startlng	still+ed,+s	stil+d,+s	stray+ed,+ing	stray+d,+ng
starv+ed,+ing	starv+d,+ng	stilted	stilted	streak+ed,+er	streak+d,+r
starveling	starvlng	stilton	stiltm	streaking	streakng
stashed	stashd	sting+er,+ing	sting+r,+ng	stream+ed,+er+s	stream+d,+r+s
statement	statemnt	sting+iness,+y	stinj+iness,+y	streaming	streamng
Staten	Statn	stink+er,+ing	stink+r,+ng	strengthen+ed	strenghtn+d
station+ary,+ed	station+ry,+d	stippled	stipld	strengthening	strenghtng
stationer+s,+y	stationr+s,+y	Stirling	Stirlng	strenuous+ly	strenuus+ly
statistical+ly	statisticl+y	stirr+ed,+ing	stir+d,+ng	streptococcal	streptococl
statu+ary,+es	statu+ry,+s	stirrup+s	stirup+s	streptococcus	streptococus
statu+esque,+ette	statu+esq,+et	stitch+ed,+es	stich+d,+s	stressed	stresd
stature	statur	stitching	stichng	stressful	stresful
statutory	statutry	stock+ade,+ed	stok+ade,+d	stressing	stresng
staunch	stanch	stocking+ed	stokng+d	stretch+ed,+er	strech+d,+r
stay+ed,+ing	stay+d,+ng	stocky	stocky*	stretching	strechng
stead+ed,+er,+y	stedi+d,+r,+y	stodgy	stojy	stretches	strecchs
steak	stek	stoical+ly	stoicl+y	stricken	strikn
stealing	stealng	stomach	stomac	strict+er,+est	strict+r,+st
stealth+ily,+y	stelth+ily,+y	stomp+ed,+ing	stomp+d,+ng	stricture+s	strictur+s
steam+ed,+er+s	steam+d,+r+s	Stonehenge	Stonehenj	string+ed,+ing	string+d,+ng
steaming	steamng	stooge+s	stooj+s	stringent	strinjnt
steeled	steeld	stoop+ed,+ing	stoop+d,+ng	stripp+ed,+ers	strip+d,+rs
steep+ed,+er,+est	steep+d,+r,+st	stopp+age,+ed	stop+aj,+d	stripping	stripng
steeple+d,+s	steep+l+d,+s	stop+per,+ping	stop+r,+ng	striven	strivn
steer+ed,+ing	steer+d,+ng	stor+age,+ed	stor+aj,+d	stroganoff	strognof
stellar	stelr	stor+es,+ing	stor+s,+ng	stroll+ed,+ers,+s	strol+d,+rs,+s
stem+med,+ming	stem+d,+ng	storm+ed,+ing	storm+d,+ng	strolling	strolng
stencil(l)ed	stencild	stout+er,+est	stout+r,+st	strong+er,+est	strong+r,+st
stenographer+s	stenografr+s	stow+ed	sto+ed	struck	struk
Stephanie	Stefni	straddle+d,+ing	stradl+d,+ng	structurally	structrly
Stephen	Steven	straggle+d,+r	stragl+d,+r	structured	structurd
Stepney	Stepny	straggling	straglng	structuring	structurng
steppe+s	step+s	straggly	stragly	struggle+d	strugl+d
step+ped,+ping	step+d,+ng	straight+en+ed	strait+n+d	struggling	struglng
stereotype+d,+s	stereotyp+d,+s	straighten+ing,+s	straitn+ng,+s	strummed	strumd
stereotyping	stereotypng	straight+er,+s	strait+r,+s	strumming	strumng
sterilise	sterilize	strain+ed,+er	strain+d,+r	strut+ted,+ting	strut+d,+ng

strychnine	strycnine	substantially	substantialy	summar+ise/ize,+y	sumr+ize,+y
stub+bed,+bing	stub+d,+ng	substantive	substntiv	summ+ation,+ed	sum+ation,+d
stubble+e,+y	stubl+y	subterfuge+s	subtrfuge+s	summer+y	sumr+y
stubborn+ness	stubrn+ess	subterranean	subtranean	summing	sumng
stucco	stuco	subtle+r,+st,+ty	sutl+r,+st,+ty	summit+s	sumit+s
stuck	stuk	subtly	sutly	summon+ed,+ing	sumn+d,+ng
studded	studd	subtract+ed,+ing	subtract+d,+ng	summonses	sumnses
studied	studid	suburban	suburbn	sumptuous+ly	sumtuus+ly
studious	studius	subversive	subversiv	Sunday	sunday
stuff+ed,+s	stuf+d,+s	subvert+ed,+ing	subvert+d,+ng	sunken	sunkn
stuffing	stufng	succeed+ed,+ing	succeed+d,+ng	sunning	sunng
stultif+ied,+ying	stultify+d,+ng	successfully	succesfully	<i>SUPER-: for words beginng SUPER- not listd belo, se undr baseword.</i>	
stumble+d,+s	stumbl+d,+s	successive	successiv	superannuation	superanuauation
stumbling	stumblng	successor	succesr	supercilious	supercilius
stump+ed,+ing	stump+d,+ng	succo(u)r	sucr	superficially	superficialy
stunn+ed,+er	stun+d,+r	succubus	sucubus	superfluous	superfluus
stunning	stunng	succulent	suculent	superintendent	superintendnt
stunted	stuntd	succumb+ed,+ing	sucum+d,+ng	superior	superir
stupef+ied,+ying	stupefy+d,+ng	suck+ed,+er+s	suk+d,+r+s	superlative+ly	superlativ+ly
stupendous	stupendus	sucking	sukng	supernaturally	supernatrly
stupidest	stupidst	suckle+d,+r	sukl+d,+r	supernumerary	supernumery
sturdier	sturdir	suckling	suklng	superstitious+ly	superstitius+ly
stutter+ed,+er	stutr+d,+r	sudden+ness	sudn+ess	supp+ed,+er+s	sup+d,+r+s
stuttering	stutrng	sue+d,+s	su+ed,+es	supplant+ed	suplant+d
stye	sty	suffer+ance	sufr+nce	supple	supl
stygian	styjn	suffer+ed,+er,+s	sufr+d,+r,+s	supplement+ation	suplmnt+ation
styl+ed,+es,+ing	styl+d,+s,+ng	suffering	sufrng	supplemental	suplmentl
stylistically	stylisticly	suffice+d,+s	sufice+d,+s	supplementary	suplmentry
stymied	stymid	sufficiency	suficiency	supplemented	suplmntd
<i>SUB-: for words beginng SUB- not listd belo, se undr baseword.</i>					
subaltern	subltrn	suffix	sufix	supplementing	suplmntng
subbing	subng	suffocate+d	sufocate+d	suppli+ant,+cant	supli+ant,+cnt
subdue+d	subdu+d	suffocating	sufocating	supplication	suplication
subject+ed,+ing	subject+d,+ng	Suffolk	Sufok	suppl+ied,+ier	suply+d,+r
subjective	subjectiv	suffrage+tte+s	sufraj+et+s	supplies	suplys
sublimate	sublimate	suffuse+d	sufuse+d	supply+ing	suply+ng
subliminal+ly	sublimnly	sugar+ed,+y	sugr+d,+y	support+ed,+er	suport+d,+r
submarine	submrine	suggest+ed,+ible	sujest+d,+bl	support+ing,+ive	suport+ng,+iv
submerge+d	submerj+d	suggesting	sujestng	suppose+dly	supose+dly
submerging	submerjng	suggestive+ly	sujestiv+ly	suppositions	supositions
submissive	submissiv	suit+able,+ed	suit+bl,+d	suppository	supositry
submit+ed,+ing	submit+d,+ng	suit+ing,+or	suit+ng,+r	suppressed	supresd
subordinate	a subordnat to subordnate	sulfur+ous	sulfr+us	suppressing	suppresng
subpoena+ed	subpena+d	sulk+ed,+ing	sulk+d,+ng	suppressive	supressiv
subsidence	subsidnce	sullen+ness	sulen+ess	suppurating	supurating
subsidiary	subsidiy	sullied	sullid	surcharge+s	surcharj+s
subsidiise	subsidiize	Sullivan	Sulivn	surfeit	surfit
subsist+ed,+ence	subsist+d,+nce	sulph+ate,+ide	sulf+ate,+ide	surf+er+s,+ing	surf+r+s,+ng
substance	substnce	sulphur etc, se 'sulfur'		surg+ed,+ing	surj+d,+ng
		sulphuric	sulfuric	surgeon	surjn
		sultan	sultn	surgery	surjry
		summarily	sumrily		

surges	surj+s	sweetening	sweetnng	syndical+ism	syndicl+ism
surgical+ly	surjicl+y	sweet+er,+est	sweet+r,+st	syndicate	a syndicat
surmounted	surmountd	sweetie	sweeti		to syndicate
surmounting	surmountng	swell+ed,+ing	swel+d,+ng	synonym	synnm
surpassed	surpassd	sweltering	sweltrng	synonymous	synonmus
surpassing	surpasng	swerve+d,+s	swerv+d,+s	synthesise	synthesize
surreal+ism	surreal+ism	swerving	swervng	syphilis	syflis
surrender+ed	surendr+d	swift+er,+est	swift+r,+st	syphon+ed,+ing	syfn+d,+ng
surrendering	surendrng	swig+ged,+ging	swig+d,+ng	syringe+s	syrinj+s
surreptitious+ly	sureptitiu+s	swill+ed,+ing	swil+d,+ng	system+atically	system+aticly
Surrey	Surry	swimmer+s	swimr+s		
surrogate+s	surogat+s	swimming	swimng	T	
surround+ed	suround+d	swindle+d,+r	swindl+d,+r	tableau+x	tablau+s
surrounding	suroundng	swindling	swindlng	taboo	tabu
surveillance	surveillance	swinger+s	swingr+s	tabular	tabulr
survey+ed,+or+s	survey+d,+r+s	swinging	swingng	tachograph	tacograf
surveying	surveyng	swirl+ed,+ing	swirl+d,+ng	tack+ed,+s,+ing	tak+d,+s,+ng
Susannah	Susana	swish+ed,+ing	swish+d,+ng	tackle+d,+r,+s	takl+d,+r,+s
susceptible	suseptbl	switch+ed,+es	swich+d,+s	tackling	takng
Susie	Susi	switching	swichng	tactfully	tactfuly
suspect+ed,+ing	suspect+d,+ng	Switzerland	Switzrland	tactical+ly	tacticl+y
suspend+ed,+er	suspend+d,+r	swivel(l)ed	swivld	tactile	tactl
suspending	suspendng	swivel(l)ing	swivlng	taffeta	tafeta
suspicious	suspicious	swollen	swolen	tag+ged,+ging	tag+d,+ng
sustain+able,+ed	sustain+bl,+d	swoon+ed,+ing	swoon+d,+ng	tail+ed,+ing	tail+d,+ng
sustaining	sustainng	swoop+ed,+ing	swoop+d,+ng	tailor+ed,+ing,+s	tailr+d,+ng,+s
sustenance	sustnnce	swop+ped,+ping	swop+d,+ng	tainted	taintd
Sutcliffe	Sutclif	sword	sord	talcum	talcum
Sutherland	Suthrland	swore	swor	talented	talentd
suttee	sutee	Sybil	Sybl	talisman+s	talismn+s
Sutton	Sutn	sycamore	sycmor	talk+ative,+ed	talk+ativ,+d
swaddl+ed,+ling	swadl+d,+ng	sycophan+cy,+t	sycofan+cy,+t	talk+er,+ie,+ing	talk+r,+i,+ng
swagger+ing	swagr+ng	Sydney	Sydney	tall+er,+est,+ish	tal+r,+st,+ish
swallow+ed	swalo+d	syllable+s	sylabl+s	tallied	tallid
swamped	swampd	syllabus+es	sylabus+s	tallow	talo
swapped <i>etc, se</i> 'swopped'		syllogism	sylojism	tambourine+s	tambrine+s
swarm+ed,+ing	swarm+d,+ng	sylvan	sylvn	Tamil+s	taml+s
swashbuckling	swashbuklng	Sylvester	Sylvestr	Tammany	Tamny
swatch	swach	symbiotically	symbioticly	tamp+ed	tamp+d
swat <i>etc</i> (=study hard)+ted	swot+d	symbol+ise/ize	symbl+ize	tamper+ed,+ing	tampr+d,+ng
swat <i>etc</i> (=squash insect)		symbolically	symbolicly	tampers	tampns
swat+ted,+ting	swat+d,+ng	symmetrical+ly	symetricl+y	tandem	tandm
sway+ed,+ing	sway+d,+ng	symmetry	symetry	tangent+s	tanjnt+s
swear+s,+ing	swer+s,+ng	sympathetically	sympatheticly	tangential+ly	tanjential+y
sweat+ed,+er	swetd+r	sympathise	sympathize	tangibl+e,+y	tanjbl+y
sweating	swetng	symphonic	symfonic	Tangier	Tanjir
sweat+s,+y	swet+s,+y	symphony	symfny	tangle+d,+s	tangl+d,+s
sweeper+s	sweep+r+s	symptom+atic	symtm+atic	tankards	tankrds
sweeping	sweepng	synagogue+s	synagog+s	tanker+s	tankr+s
sweeten+ed,+er	sweetn+d,+r	synchronise/ize	sincronize	tann+ed,+er+s	tan+d,+r+s
		synchron+ous,+y	syncron+us,+y	tanning	tanng

tannery	tanry	technostructure	tecnestructur	tenure	tenur
tannin	tann	tedious	tedius	termed	termd
tannoy	tanoy	tee+ing,+s	te+ing,+s	terminal+ly	termnl+y
tantalising/izing	tantlizing	teem+ed,+ing	teem+d,+ng	terminate	termnate
tantamount	tantmount	teenage+r	teenaje+r	terminology	termnolojy
taper+ed,+ing	taper+d,+ng	teeter+ed,+ing	teetr+d,+ng	terminus	termnus
tap+ped,+ping	tap+d,+ng	teetotaler	teetotalr	terrac+e,+ing	terac+e,+ing
tappet+s	tapet+s	Teheran	Teran	terracotta	teracota
target+ed,+ing	target+d,+ng	telecommunication		terrain	terain
tariff	tarif		telecomunication	terrapiin	terapn
tarnished	tarnishd	telegraph+ed	telegraf+d	terrestrial	terestrial
tarot	taro	telepathically	telepathicly	terrible	teribl
tar+red,+ring	tar+d,+ng	telephone	telefone	terrier+s	terir+s
tarry	a tary tobacco	tele+printer,+type		terrific+ally	terific+ly
	to tarry	tele+printr,+typ		terrif+ied,+ying	terify+d,+ng
tartan+s	tartn+s	tell+er,+s,+ing	tel+r,+s,+ng	terrine	terine
tartar	tartr	temperament	temprmnt	territorial	teritorial
tarted	tartd	temperamental+ly	temprmentl+y	territory	teritry
Tarzan	Tarzn	temper+ance,+ate	tempr+nce,+at	terror+ise/ize	terr+ize
tassel(l)+ed,+s	tasl+d,+s	temperature	tempratur	terrorism	terrism
tastefully	tastefuly	temper+ed,+ing	tempr+d,+ng	tessellated	teslated
tatter+ed,+s	tatr+d,+s	tempestuous	tempestuus	test+able,+ed,+er	test+bl,+d,+r
tattoo+ed,+ing	tatoo+d,+ing	templar	templr	testament	testmnt
taught	taut	template	templat	testicle+s	testicl+s
taunt+ed,+ing	taunt+d,+ng	temple+s	templ+s	testicular	testiculr
tautened	tautnd	temporal	temprl	testifi+ed,+es	testify+d,+s
tautological	tautlojicl	temporar+ily,+y	tempr+ly,+y	testifying	testifyng
tautology	tautolojy	temptation	temptation	testimony	testmny
tavern+s	tavrn+s	tempt+ed,+ing	temt+d,+ng	testing	testng
tax+able,+ed,+es	tax+bl,+d,+s	tenable	tenbl	testosterone	testostrone
taxied	taxid	tenacious+ly	tenacius+ly	tetchy	techy
taxing	taxng	tenancy	tenncy	tether+ed,+ing	tethr+d,+ng
Taylor	Taylr	tenant+ed,+ry	tennt+d,+ry	tetrachloride	tetracloride
Tchaikovsky	Chaikovski	tend+ed,+ency	tend+d,+ncy	Teutonic	tutonic
teach+able,+er	teach+bl,+r	tendentious	tendentius	Texan+s	texn+s
teach+es,+ing	teach+s,+ng	tender+ed,+est	tendr+d,+st	textile	textl
tea+cup,+s	te+cup,+s	tending	tendng	texture+d,+s	textur+d,+s
teamed	teamd	tendon	tendn	Thackeray	Thakry
teammates	team(-m)ates	tenement+s	tenmnt+s	Thai	tai
tear	to ter ones hair	Tennessee	Tenesee	thalidomide	thalidmide
	tears in ones ys	tennis	tenis	Thames	Tams
tearfully	tearfully	Tennyson	Tenysn	thank+ed,+fully	thank+d,+fuly
tearing	terng	tenor+s	tenr+s	thanking	thankng
tease+r+s,+s	tese+r+s,+s	tensed	tensd	thankyou	thanku
teasingly	tesingly	tensile	tensl	that'll	that'l
technical+ly	tecnicl+y	tensing	tensng	thatch+ed,+er	thach+d,+r
technicality	tecnicality	tentacles	tentacsl	thatching	thachng
technicolor	tecnicolor	tentative	tentativ	thaw+ed,+ing	thaw+d,+ng
technique	tecniqe	tented	tentd	the	th
technological+ly	tecnlojicl+y	tenterhooks	tentrhooks	theater/re+s	theatr+s
technology	tecnolojy	tenuous+ly	tenuus+ly	theatrical+ly,+s	theatrical+y,+s

thee	the	throb+bed,+bing	throb+d,+ng	toddle+r+s	todl+r,+s
their+s	ther+s	throes	thros	toddling	todlng
themselves	themselvs	throng+ed,+ing	throng+d,+ng	toffee	tofee
thenceforward	thenceforwrđ	throttle+d	throtld	together	togethr
Theodore	Theodor	through	thru	toil+ed,+ers,+ing	toil+d,+rs,+ng
theologian	theolojan	throw+er+s	thro+er+s	toler+able,+ant	tolr+bl,+nt
theological	theolojicl	thrumming	thrumng	toler+ate	tolr+ate
theology	theolojy	thrushes	thrushs	toll+ed,+ing,+s	tol+d,+ng,+s
theoretical+ly	theoreticl+y	thrusting	thrustng	Tolpuddle	Tolpuđl
theorise	theorize	thud+d+ed,+ding	thud+d,+ng	tomatoes	tomatos
theosophical	theosoficl	thumb+ed,+ing	thum+d,+ng	Tommie/y	Tommi
therapeutic	theraputic	thump+ed,+ing	thump+d,+ng	tomorrow+s	tomoro+s
there+'ll,+re	ther+'l,+r	thunder+ed,+ing	thundr+d,+ng	tonal+ly	tonal+y
there've	ther'v	thunder+ous,+s	thundr+us,+s	tongue	tong
there+after,+fore	ther+aftr,+for	thundery	thundry	tonn+age,+e	ton+aj
Theresa	Teresa	thwart+ed,+ing	thwart+d,+ng	tonsil+itis,+s	tonsl+itis,+s
thermal	therml	thyme	tym	tonsure	tonsur
thermochemical	thermochemicl	Tibetan	tibetn	tool+ed,+ing	tool+d,+ng
thermometer+s	thermometr+s	tick+ed,+er,+s	tik+d,+r,+s	toot+ed,+ing	toot+d,+ng
they+'ll,+re	they+'l,+r	ticking	tikng	toothed	toothd
they've	they'v	ticket	tiket	topiary	topiry
thicken+ed,+ing	thikn+d,+ng	tickle+d,+s,+ing	tikl+d,+s,+ng	topical	topicl
thick+er,+est,+et	thik+r,+st,+et	tidi+ed,+er	tidi+d,+r	topographical	topograficl
thickness	thikness	tier+ed	tir+d	topp+ed,+er	top+d,+r
thieve+ry,+s	theve+ry,+s	tighten+ed,+ing	tytn+d,+ng	topping	topng
thigh	thy	tight+er,+est	tyt+r,+st	topple+d,+s,+ing	topl+d,+s,+ng
thimble	thimbl	till+ed,+s,+ing	til+d,+s,+ng	torah	tora
think+er,+ing	think+r,+ng	tilt+ed,+ing	tilt+d,+ng	torches	torchs
thinn+ed,+er	thin+d,+r	timber+ed	timbr+d	tore	tor
thinness	thiness	timorous	timrus	torment+s	severe tormnts he torments
thinning	thinng	tincture	tinctur	torment+ed,+or	torment+d,+r
this'll	this'l	tinder	tindr	tormenting	tormentng
thistle+s	thisl+s	tinge+d	tinj+d	tornadoes	tornados
thither	thithr	tingl+d,+ing	tingl+d,+ng	torpedo+ed,+es	torpedo+d,+s
Thomas	Tomas	tinier	tinir	torpor	torpr
Thompson	Tomsn	tinker+ed,+ing	tinkr+d,+ng	torque	torq
thorough	thoro	tinkl+e+d,+ing	tinkl+d,+ng	torrent+ial,+s	torent+ial,+s
Thorpe	Thorp	tin+ned,+ning	tin+d,+ng	torrid	torid
though	tho	tinsel	tinsl	tortillas	tortilas
thought+fully	thot+fuly	tint+ed,+ing	tint+d,+ng	tortoise	tortos
thousand+th+s	thousnd+th+s	tip+ped,+ping	tip+d,+ng	tortuous	tortuus
thrall	thral	tiresome	tiresm	torture+d,+r,+s	tortur+d,+r,+s
thrash+ed,+ing	thrash+d,+ng	tissue+s	tissu+s	torturing	torturng
thread+ed	thred+d	titchy	tichy	tossed	tosd
threading	thredng	titillate	titlate	tossing	tosng
threat+en+ed,+er	thret+n+d,+r	titter+ed,+ing	titr+d,+ng	tossing	tosng
threatening	thretng	titular	titulr	total(l)+ed,+ing	total+d,+ng
three+s,+some	thre+s,+sm	toast+ed,+er	toast+d,+r	totally	totaly
threshed	threshd	toasting	toastng	tot+ted,+ting	tot+d,+ng
thrill+ed,+er,+s	thril+d,+r,+s	tobacco	tobaco	Tottenham	Totnm
thrilling	thrilng	toboggan+ing	tobogn+ng	totter+ed,+ing	totr+d,+ng

touch+ed,+es	tuch+d,+s	transferring	transferng	tributary	tributry
touching	tuchng	transfiguration	transfiguration	trick+ed,+ery	trik+d,+ry
tough+en+ed	tuf+n+d	transfigured	transfigrd	trick+ier	trickir*
toughening	tufnng	transfixed	transfixd	tricking	trikng
tough+er,+est	tuf+r,+st	transformation	transfrmation	tricky	tricky*
tour+ed,+ing	tour+d,+ng	transformed	transformd	trickle+d,+s,+ing	trikl+d,+s,+ng
tournament+s	turnmnt+s	transformer	transformr	trickster	trikstr
tourniquet	turniqet	transforming	transformng	tricolor	tricl
tousled	tousld	transgressed	transgresd	tricycle+s	tricycl+s
tout+ed,+ing	tout+d,+ng	transistor	transistr	trie+d,+r,+s	try+d,+r,+s
tow+ed,+ing	tow+d,+ng	transitional	transitiol	trigger+ed,+ing	trigr+d,+ng
towel+(l)ing	towl+ng	transitory	transitry	trigonometry	trignometry
tower+ed,+ing	towr+d,+ng	translatable	translatebl	trill+ing,+s	tril+ng,+s
toxicology	toxicolojy	transmitt+ed,+er	transmit+d,+r	trillion+s	trilion+s
tox+in	toxn+s	transmitting	transmitng	trilogy	trilojy
toy+ed,+ing	toy+d,+ng	transnational+s	transnationl+s	trimm+ed,+er	trim+d,+r
traceable	tracebl	transom	transm	trimming	trimng
Tracey	Tracy	transplant+ed	transplantd	tripl+e+d,+ing	tripl+d,+ng
trachoma	tracoma	transplanting	transplantng	triplicate	in triplicat
track+ed,+er	trak+d,+r	transport+ed,+er	transport+d,+r		to triplicate
tracking	trakng	transporting	transportng	tripp+ed,+er+s	trip+d,+r+s
tract+able,+or	tract+bl,+r	trap+ped,+ing	trap+d,+ng	tripping	tripng
traditional+ly	traditionl+y	trappist	trapist	Tristan	Tristn
Trafalgar	Trafalgr	travel(l)+ed,+er	travl+d,+r	triumph+al,+ant	triumf+l,+nt
traffic+ked,+king	trafic+d,+ng	travel(l)ing	travlng	triumphed	triumfd
tragedy	trajedy	travelog(ue)	travlog	triumvirate	triumvrat
tragic+ally	trajic+ly	traversed	traversd	trivially	trivialy
trail+ed,+er+s	trail+d,+r+s	traversing	traversng	trodden	trodn
trailing	trailng	trawl+er+s,+ing	trawlr+s,+ng	troglydytes	troglydyts
train+ed,+er+s	train+d,+r+s	treacher+ous,+y	trechr+us,+y	troll+s	trol+s
training	trainng	treacle	treacl	trolley+s	troll+y,+is
traipse+d	trapse+d	tread+le,+s	tred+l,+s	Trollope	Trolop
trait	tra	treading	tredng	troop+ed,+er+s	troop+d,+r+s
traitor	traitr	treason+able	treasn+bl	trooping	troopng
trajectory	trajectry	treasure+d,+r,+s	tresur+d,+r,+s	trophy	trofy
tramp+ed,+ing	tramp+d,+ng	treat+ed,+ing	treat+d,+ng	tropical	tropicl
trAMPL+e+d,+ing	trAMPL+d,+ng	treatment	treatmnt	trott+ed,+er+s	trot+d,+r+s
trampolines	tramplines	trebl+e+d,+ing	trebl+d,+ng	trotting	trotng
tranquillity	tranquility	tree+s	tre+s	troubadour+s	trubador+s
tranquillise/ize	tranquilize	trek+ked,+king	trek+d,+ng	troubl+e+d,+ing	trubl+d,+ng
transacted	transactd	trellis	trelis	troublesome	trublsm
transactional	transactionl	tremble+d,+s	trembl+d,+s	trough+s	trof+s
transcend+ed	transend+d	trembling	tremblng	troupe	trupe
transcending	transendng	tremendous	tremendus	trouser+ed	trousr+d
transcendent	transendnt	trem+or,+ulous	trem+r,+ulus	trowel	trowl
transcendental	transdentl	trenchant	trenchnt	truanting	truantng
transfer	a transfr	trenches	trenchs	truck+ing	truk+ng
	to transfer	trespass+ers,+ing	trespas+rs,+ng	truckle	trukl
transferable	transfrbl	trestle+s	tresl+s	trudg+e+d,+ing	truj+d,+ng
transference	transfrnce	Trevor	Trevr	true	tru
transferred	transferd	triang+le,+ular	triang+l,+ulr	truffle+s	truffl+s

trumped	trumpd	twinkl+e+d,+ing	twinkl+d,+ng	unconscionable	unconcionbl
trumpet+ed,+er	trumpet+d,+r	twirl+ed,+ing	twirl+d,+ng	unconscionably	unconcionbly
trumpeting	trumpetng	twist+ed,+er	twist+d,+r	uncouth	uncuth
truncheon+s	trunchn+s	twisting	twistng	unctuous	unctuus
trundl+e+d,+ing	trundl+d,+ng	twitch+ed,+es	twich+d,+s	undaunted	undauntd
trussed	trusd	twitching	twichng	undeniable	undenybl
trust+ed,+ing	trust+d,+ng	twitter+ed,+ing	twitr+d,+ng	<i>UNDER-: for words beginng</i>	
truthfully	truthfuly	two-storied	two-storid	<i>UNDER- not listd belo, se undr</i>	
trying	tryng	twosome	twosm	<i>baseword.</i>	
trysting	trystng	tying	tyng	under	undr
tubular	tubulr	tympanum	tympm	underlings	undrlngs
tuck+ed,+s	tuk+d,+s	Tyne	Tyn	underneath	undrneath
tucking	tukng	typ+e+d,+ing	typ+d,+ng	understandable	undrstandbl
tufted	tuftd	typhoid	tyfoid	undiscovered	undiscoverd
tug+ged,+ging	tug+d,+ng	typhoon	tyfoon	undoubtedly	undoutdly
tulle	tule	typhus	tyfus	unearthly	unerthly
tumble+d,+r,+s	tumbl+d,+r,+s	typical+ly	typicl+y	uneasiness	unesiness
tumbling	tumblng	typifi+ed,+es	typify+d,+s	unemployable	unemploybl
tumescient	tumesnt	tyrann+ical,+y	tyran+icl,+y	unequivocally	unequivocly
tumour+s	tumor+s	tyre+s	tyr+s	unerring	unerng
tumultuous	tumultuus			uneventfully	uneventfuly
tungsten	tungstn	U		unexceptionable	unexpectionbl
tunnel+(l)ing	tunl+ng	ubiquitous	ubiquitus	unexpectedness	unexpectdness
tuppence	tupnce	udder+s	udr+s	unexplainable	unexplainbl
tupperware	tuprware	Ugandan	ugandn	unfathomable	unfathmbl
turban+ed,+s	turbn+d,+s	ugh	uh	unfrocked	unfrokd
turbocharger	turbocharjr	uglier	uglir	ungentlemanly	unjentlmanly
turfed	turfd	Ukraine	Ukrain	ungovernable	ungovrnbl
turgid	turjid	Ulster	Ulstr	unif+ied,+ying	unify+d,+ng
turkey+s	turk+y,+is	Ulterior	ulterir	uniformed	uniformd
turn+ed,+er+s	turn+d,+r+s	ultimate	ultmat	unilateral+ly	unilatrl+y
turning	turnng	Ulysses	Ulyses	unimpeachable	unimpeachbl
turpentine	turpntine	umbelliferate	umblifrat	uninhabitable	uninhabitbl
turret+ed	turet+d	umbels	umbls	unionise	unionize
turtle+s	turtl+s	umbilical	umbilicl	unique	uniqe
tusker	tuskr	umbrage	umbraj	unison	unisn
tussle	tusl	umbrella	umbrela	unitary	unitry
tussocks	tussoks	umph	umf	universal+ly	universl+y
tutelage	tutelaj	umpteen+th	umteen+th	unkempt	unkemt
tutor+ed,+ing	tutor+d,+ng	<i>UN-: for words beginng UN- not</i>		unknowable	un(-n)oabl
tuxedoed	tuxedod	<i>listd belo, se undr baseword.</i>		unknowing	un(-n)oing
twaddle	twadl	unalterabl+e,+y	unaltrbl+y	unknowns	un(-n)owns
twanging	twangng	unanimous	unanmus	unleash+ed,+ing	unleash+d,+ng
tweaked	tweakd	unassailable	unasailbl	unmentionable	unmentionbl
tweezers	twezers	unassuming	unasuming	unmistak(e)abl+e	unmistakebl
twelfth	twelth	unbeatable	unbeatbl	unnamed	un(-n)amed
twelve	twelv	unbeknownst	unbenownst	unnerved	un(-n)ervd
Twickenham	Twiknm	unblemished	unblemishd	unnerving	un(-n)ervng
twiddl+e+d,+ing	twidl+d,+ng	unbridgeable	unbrijbl	unnoticed	un(-n)oticed
twill	twil	uncle+s	uncl+s	unprecedented	unprecedntd
twinge+s	twinj+s	uncongenial	unconjenial	unprepossessing	unpreposesng

unprincipled	unprincipld	utterance	utrnce	veil+ed,+ing	veil+d,+ng
unprintable	unprintbl	utter+ed,+ing	utr+d,+ng	veined	veind
unprovable	unprovebl	uxorious	uxorius	vellum	vellum*
unquenchable	unquenchbl			vendetta+s	vendeta
unravel(l)ed	unravld	V		vend+ing,+or+s	vend+ng,+r+s
unravel(l)ing	unravlng	vacationing	vacationng	vener+able,+ate	venr+bl,+ate
unreachable	unreachbl	vaccines	vaccins	venge+ance,+ful	venj+nce,+ful
unread	unred	vacillating	vacilating	venison	venisn
unrelieved	unreleved	vacuous	vacuus	venom+ous,+ly	venm+us+ly
unremitting	unremitng	vagina+l,+s	vajina+l,+s	vent+ed,+ing	vent+d,+ng
unrolling	unrolng	vague+r,+st	vage+r,+st	ventilate	ventlate
unseeing	unseing	valedictory	valedictry	ventricle+s	ventricl+s
unshak(e)abl+e,+y	unshakebl+y	Valerie	Valri	ventricular	ventriculr
unsightly	unsytly	Valhalla	Valhala	venture+d,+r	ventur+d,+r
unstinting	unstintng	Valkyrie+s	Valkri+s	venturing	venturng
unstoppable	unstopbl	valley+s	vall+y,+is	venue+s	venu+s
untouchable+s	untuchbl+s	valo(u)r	valr	verandah+s	veranda+s
untrammel(l)ed	untramld	valuable	valubl	verbal+ise/ize,+ly	verbl+ize,+y
unusable	unusebl	value+d,+s	valu+d,+s	verbiage	verbiaj
unutterabl+e,+y	unutrbl+y	valve+s	valv+s	verdant	verdnt
unveiling	unveilng	vandal+ise,+s	vandl+ize,+s	verge+d,+s	verj+d,+s
unwitting	unwitng	vanguard	vangard	verger	verjr
unwonted	unwontd	vanilla	vanila	verging	verjng
UP-: for words beginng UP- not		vanish+ed,+es	vanish+d,+s	verifi+able,+ed	verify+bl,+d
listd belo, se undr baseword.		vanishing	vanishng	verisimilitude	verismilitude
upbraided	upbraidd	vanquished	vanquishd	veritable	veritbl
upheaval	upheval	vantage	vantaj	verjuice	verjuce
upholster+ed,+y	upholstr+d,+y	vapo(u)r+ous	vapor+us	vermin	vermn
upp+ed,+er,+ity	up+d,+r,+ity	vari+able,+ed,+es	vari+abl,+d,+s	Vermonters	vermontrs
uproar+ious+ly	upror+ius+ly	variegated	varigated	vermouth	vermuth
uproot+ed,+er	uproot+d,+r	various	varius	vernacular	vernaculr
upsetting	upsetng	varnished	varnishd	vernal	vernl
upward	upwrđ	vascular	vasculr	versed	versd
urban+ise/ize	urbn+ize	vasectomy	vasectmy	vertebr+al,+ate	vertebr+l,+at
urchin+s	urchn+s	vaseline	vaslin	vertical+ly	verticl+y
urg+ed,+es,+ing	urj+d,+s,+ng	vassal	vasl	vertiginous	vertijnus
urgent	urjnt	vaster	vastr	verve	verv
urinary	urinry	Vatican	Vaticn	vespers	vesprs
us'll	us'l	vaudeville	vaudvil	vessel	vesl
usable	usebl	Vaughan	Vaun	vestal	vestl
usage+s	usaj+s	vault+ed,+ing	valt+d,+ng	vested	vestd
usefully	usefuly	vaunted	vauntđ	vestig+e+s,+ial	vestij+s,+l
uselessly	uselesly	Vauxhall	Vauxl	vestment+s	vestmnt+s
uselessness	uselesness	vector+s	vectr+s	vetch	vech
usher+ed,+ing	ushr+d,+ng	veer+ed,+ing	veer+d,+ng	veteran	vetran
usually	usuly	veg	vej	veterinarian	vetrinarian
usurp+ed,+er	usurp+d,+r	veget+able,+arian	vejt+bl,+arian	veterinary	vetrinry
usurping	usurpng	vegetat+ed,+ive	vejetat+ed,+iv	vetoed	vetod
Utah	Uta	vehement	vehemnt	vet+ted,+ting	vet+ng
utensils	utensls	vehic+le,+ular	vehic+l,+ulr	vex+ed,+ing	vex+d,+ng
utilise	utilize			viable	viabl

vicar+age,+s	vicr+aj,+s	vociferous+ly	vocifrus+ly	waltz+ed,+es	waltz+d,+s
vicarious+ly	vicarius+ly	vogue	voge	waltzing	waltzng
vicious	vicius	volatile	volatl	wander+ed,+er+s	wandr+d,+r+s
victim+ise	victm+ize	volcanoes	volcanos	wandering	wandrng
victor+s,+y	vict+r+s,+y	volley+s	voll+y,+is	wangle+d	wangl+d
victorious	victorius	voltage+s	voltaj+s	wanna	wana
Vienna	Viena	voluble	volubl	want+ed,+ing	want+d,+ng
Viennese	viene	voluminous	voluminus	wanton+ly	wantn+ly
Vietnamese	vietnmese	voluntar+ily,+y	voluntr+ly,+y	Wapping	Wapng
view+ed,+er	vew+d,+r	volunteered	volunteerd	warbl+er+s,+ing	warbl+r+s,+ng
viewing	vewng	volunteering	volunteerng	ward+ed,+ing	ward+d,+ng
vigil+ant	vijl+nt	voluptuous+ly	voluptuus+ly	warden	wardn
vigilante+s	vijlante+s	vomit+ed,+ing	vomit+d,+ng	warder+s	wardr+s
vignette	vignet	voracious+ly	voracius+ly	warm+ed,+ing	warm+d,+ng
vigo(u)r+ous	vigr+us	votive	votiv	warm+er,+est	warm+r,+st
vilified	vilifyd	voucher+s	vouchr+s	warn+ed,+er	warn+d,+r
villa	vila	vow+ed,+ing	vow+d,+ng	warning	warnng
village+r,+s	vilaj+r,+s	vowel+s	vowl+s	warp+ed,+ing	warp+d,+ng
villain+ous,+y	vilan+us,+y	voyage+r+s,+s	voyaj+r+s,+s	warrant+ed,+s	warant+d,+s
vindictive	vindictiv	Vulcan	Vulcn	warranty	waranty
vinegar	vinegr	vulgar+ly	vulgr+ly	warren	waren
vineyard+s	vinyard+s	vulgate	vulgat	warring	warnng
vint+age,+ners	vint+aj,+nrs	vulnerabl+e,+y	vulnrbl+y	warrior	warir
Virgil	Virjl	vulture+s	vultur+s	Warwick+shire	Warik+shr
virgin+al,+s	virjn+l,+s	vying	vyng	wash+able,+ed	wash+bl,+d
Virginia	Virjnia			wash+er+s,+es	wash+r+s,+s
Virginian+s	virjinian+s	W		washing	washng
virginity	virjinity	wad+d+ed,+ding	wad+d,+ng	Washington	Washngtn
virile	viril	waddl+e+d,+ing	wadd+d,+ng	wasn't	wasnt
virtually	virtuly	waffle+s	waf+l+s	wastage	wastaj
virtue+s	virtu+s	waft+ed,+ing	waft+d,+ng	wastefully	wastefully
virtuous+ly	virtuus+ly	wage	waje	watch+ed,+er	wach+d,+r
visage	visaj	wager	wajer	watch+es,+fully	wach+s,+fuly
viscera+l	visr+a,l	wag+ged,+ging	wag+d,+ng	watching	wachng
viscount+cy	vicount+cy	waggl+e+d,+r,+s	wagl+d,+r,+s	water+ed,+ing	watr+d,+ng
viscous	viscus	wagging	wagng	watery	watry
visible	visbl	waging	wajng	Watson	Watsn
visionary	visionry	wag(g)on	wagn	watt	wat
visit+able,+ed	visit+bl,+d	wail+ed,+ing	wail+d,+ng	wattle+s	watl+s
visit+ing,+or	visit+ng,+r	wait+ed,+er,+ing	wait+d,+r,+ng	waver+ed,+ing	waver+d,+ng
visored	visord	waive+d	wave+d	wax+ed,+en,+es	wax+d,+n,+s
visual+ise,+ly	visul+ize,+y	wakened	wakend	waxing	waxng
vitaly	vitaly	walk+ed,+er+s	walk+d,+r+s	wayward	waywrd
vitamin	vitmn	walkie-talkie+s	walkitalki+s	we+'ll,+re,+ve	we+'l,+r,+v
vivacious+ly	vivacius+ly	walking	walkng	weaken+ed,+ing	weakn+d,+ng
viviparous	viviprus	wall+ed,+ing	wal+d,+ng	weak+er,+est	weak+r,+st
vivisector	vivisectr	wallah	wala	weakling	weaklng
vixen	vixn	wallet+s	walet	wealth+ier	welth+ir
vocabulary	vocablry	wallop+ed,+ing	walop+d,+ng	wean+ed,+ers	wean+d,+rs
vocally	vocaly	wallow+ed,+ing	walo+d,+ing	weaning	weanng
vocational	vocationl	Walter	Waltr	weapon+ry	wepn+ry

wear+er+s,+ing	wer+r+s,+ng	whelks	welks	wholesome	holesm
weari+ed,+some	weari+d,+sm	when	wen	wholly	holy
weasel	weasl	whence	wence	whom	hom
weather+ed,+ing	wethr+d,+ng	where+'ve	wher+'v	whoop+ed,+ing	woop+d,+ng
weave+d,+r,+s	weve+d,+r,+s	wherefore	wherfor	whooping-cough	hoopng-cof
web+bed,+bing	web+d,+ng	whet+ted	wet+d	whoops	woops
wed+ded,+ding	wed+d,+ng	whether	wethr	whoosh	woosh
wedge+d,+s	wej+d,+s	whew	wey	whopping	wopng
wedging	wejng	which	wich	whore+s,+ing	hor+s,+ng
Wednesday	wensday	whicker	wikr	whorl+ed,+s	worl+d,+s
wee	we	whiff	wif	whose	hos
weed+ed,+ing	weed+d,+ng	Whig	Wig	why+s	wy+s
weeping	weepng	while	wile	Whyte	Wyt
weevil+s	weevls	whilst	wilst	wick	wik
weigh+ed,+ing	wei+d,+ing	whim+sical,+sy	wim+sicl,+sy	wicked+ly	wiked+ly
weight+ed,+ier	weit+d,+ir	whimper+ed,+ing	wimpr+d,+ng	wicker	wikr
weighting	weitng	whine	wine	wicket	wiket
welcome+d,+s	welcm+d,+s	whing+e+d,+ing	winj+d,+ng	widen+ed,+ing	widen+d,+ng
welcoming	welcmng	whinn+ied,+y	winn+id,+y	widow+ed,+er	wido+d,+er
weld+ed,+er	weld+d,+r	whiny	winy	wield+ed,+ng	wield+d,+ng
welding	weldng	whip+ped,+ping	wip+d,+ng	Wigan	Wign
well	wel	whippy	wippy*	wiggl+e+d,+s	wigl+d,+s
wel-intentioned	wel-intentiond	whir(r)+ed,+ing	wir+d,+ng	Wight	Wyt
well-wishers	welwishrs	whirl+ed,+s,+ing	wirl+d,+s,+ng	wild+er,+est	wild+r,+st
well+ed,+ing	wel+d,+ng	whirr <i>etc, se 'whir'</i>		wilderness	wildrness
wellington+s	welngtn+s	whisk+ed,+ing	wisk+d,+ng	wil(l)fully	wilfuly
welter	weltr	whisker+ed,+s	wiskr+d,+s	Wilkinson	Wilknsn
Wembley	Wembly	whiskery	wiskry	will+ed,+ing	wil+ld*,+ng
wenches	wenchs	whisk(e)y+(ie)s	wisk+y,+is	William	Wiliam
were+n't	wer+nt	whisper+ed,+ing	wispr+d,+ng	Willie	Willi
Wesley	Wesly	whist	wist	willow+y	wilo+wy*
westerly	westrly	whistle+d,+r,+s	wisl+d,+r,+s	Wilson	Wilsn
western+er+s,+s	westrn+r+s,+s	whistling	wislng	wilt+ed,+ing	wilt+d,+ng
westernise/ize	westrnize	whit	wit	Wiltshire	Wiltshr
Westminster	Westminstr	Whitby	Witby	Wimbledon	Wimbln
Westmor(e)land	Westmrland	white+n+ed,+ing	wite+n+d,+ng	wimple	wimpl
westward	westwrd	Whitehall	Witehal	winched	winchd
wether+s	wethr+s	white+st,+y	wite+st,+y	Winchester	Winchestr
wett+ed,+er	wet+d,+r	whither	withr	wind+ed,+ing	wind+d,+ng
wetting	wetng	whitish	witish	window+s	windo+s
whack+ed,+ing	wak+d,+ng	Whitsun	witsn	Windsor	Winsr
whale	wale	Whittaker	Witakr	windward	windwrd
wham	wam	whittl+e+d,+ing	witl+d,+ng	wing+ed,+er+s	wing+d,+r+s
wharf	warf	whiz(z)+ed,+ing	wiz+d,+ng	winging	wingng
what+'ll,+ 're	wat+'l,+ 'r	who+'ll,+ 're	ho+'l,+ 'r	wink+ed,+ing	wink+d,+ng
what've	wat'v	who've	ho'v	winkle+s	winkl+s
wheat+s	weat+s	whoa	woa	win+ner,+ning	win+r,+ng
wheel+d+e+d,+ing	weedl+d,+ng	whoever	hoevr	winnow+ing	winno*+ing
wheel+ed,+er+s	weel+d,+r+s	whole+s	hole+d	winsome	winsm
wheeling	weelng	wholeheartedly	holehardly	winter+ing,+s	wintr+ng,+s
wheez+e+d,+ing	wez+e+d,+ing	wholesaler+s	holesaler+s	wisdom	wisdm

wish+ed,+es	wish+d,+s	wraps	rops	yell+ed,+ing	yel+d,+ng
wishing	wishng	wrasse	rass	ye'll	ye'l
witch+es,+ing	wich+s,+ng	wrath+fully	rath+fuly	yellow+ed,+ing	yelo+d,+ing
withdrawal+s	withdrawl+s	wreak+ed	reak+d	yellowy	yelowy*
withdrawing	withdrawng	wreath	reath	yelp+ed,+ing	yelp+d,+ng
wither+ed,+ing	withr+d,+ng	wreathe+d	rethe+d	Yemen	Yemn
withholding	withholdng	wreck+age,+ed	rek+aj,+d	Yemeni+te	yemni+te
witnessed	witnesd	wreck+ers,+ing	rek+rs,+ng	yeoman+ry	yoman+ry
witnessing	witnesng	wren	ren	Yeovil	Yovil
wizard+ry,+s	wizrd+ry,+s	wrench+ed,+es	rench+d,+s	yesterday	yestrday
wizened	wiznd	wrenching	renchng	Yiddish	yidish
wobbl+e+d,+s	wobl+d,+s	wrest+ed,+ing	rest+d,+ng	yield+ed,+ing	yield+d,+ng
wobbling	woblng	wrestle+d,+r	resl+d,+r	yog(h)(o)urt	yogrt
wobbly	wobly	wrestling	reslng	yonder	yondr
woe+begone	wo+begon	wretch+ed,+es	rech+ed,+s	yore	yor
woe+fully,+s	wo+fuly,+s	wriggle+d,+s	rigl+d,+s	yorker+s	yorkr+s
wolf+ed,+ing	wolf+d,+ng	wriggling	riglng	Yorkshire	Yorkshr
Wolverhampton	Wolvramtn	wright	ryt	you+'ll,+re,+ve	u+'l,+r,+v
wolves	wolvs	wring+ing	ring+ng	young+er,+est	yung+r,+st
woman+ish,+ly	womn+ish,+ly	wrinkl+e+d,+s	rinkl+d,+s	youngster	yungstr
women*	women	wrinkling	rinklng	your+s,+self	yr+s,+self
won't	wont	wrist	rist	yourselves	yrselvs
wonder+ed,+ing	wondr+d,+ng	writ+s	rit+s	yous	u's
wonderful+ly	wondrful+y	write	rite	youth	yuth
wonderment	wondrmnt	writh+d,+s	rithe+d,+s	yowling	yowlng
wondrous	wondrus	written	ritn	yucca	yuca
wood+ed,+en	wood+d,+n	wrong+ed,+fully	rong+d,+fully	Yvette	Yvet
woodpecker+s	woodpekr+s	wrote	rote	Yvonne	Yvon
wooded	wood	wrought	rot		
wooll+en,+y	wool+en,+y	wrung	rung	Z	
Woolwich	Woolich	wry+ly	ry+ly	Zachary	Zacry
Worcester+shire	Worstr+shr	Wuthering	Wuthrng	Zealander+s	zealandr+s
word+ed,+ing	word+d,+ng	Wye	Wy	zealot+s	zelot+s
wore	wor			zealous+ly	zelus+ly
work+able,+ed	work+bl,+d	X			
work+er,+ing	work+r,+ng	xenophobia	xenofobia		
worm+ed,+ing	worm+d,+ng				
worri+ed,+er	worri+d,+r	Y			
worsen+ed,+ing	worsn+d,+ng	yacht+s	yat+s		
worship(p)+ed,+er	worship+d,+r	yachting	yatng		
worshipping	worshipng	yank+ed,+ng	yank+d,+ng		
worsted	worstd	yapping	yapng		
Worthing	Worthng	yardage	yardaj		
would+'ve,+n't	wud+'v,+nt	Yardley	Yardly		
wound+ed,+ing	wound+d,+ng	yarrow	yaro		
wrack+ed	rak+d	yawn+ed,+ing	yawn+d,+ng		
wraith	raith	yearn+ed,+ing	yern+d,+ng		
wrangl+e,+ing	rangl+ng				
wrap+ped,+per	rap+d,+r				
wrapping	rapng				