

[●]ache

[●]act

[●]ant

[●]ape

[●]arc

[●]arch

[●]art

[●]ash

[●]aunt

[●]axe

[●]back

[●]bait

[●]balk

[●]bank

[●]bark

[●]base

[●]bash

[●]bass

[●]baste

[●]bat

[●]batch

[●]bath

[●]bay

[●]beach

[●]beak

[●]beast

[●]beat

[●]beck

[●]beech

[●]beef

[●]beet

[●]belt

[●]bench

[●]berth

[●]bet

[●]bike

[●]birch

[●]birth

[●]bit

[●]bitch

[●]bite

[●]black

[●]blank

[●]blast

[●]blaze

[●]bleach

[●]bleat

[●]blight

[●]blimp

[●]bliss

[●]blitz

[●]block

[●]bloke

[●]blot

[●]blotch

[●]blouse

[●]blunt

[●]blush

[●]boast

[●]boat

[●]book

[●]boost

[●]boot

[●]booth

[●]boss

[●]bough

[●]bounce

[●]bound

[●]bout

[●]bowl

[●]box

[●]boy

[●]brace

[●]braid

[●]brain

[●]brake

[●]branch

[●]brass

[●]brat

[●]breach

[●]breadth

[●]break

[●]breast

[●]breath

[●]breech

[●]brick

[●]brink

[●]broach

[●]brooch

[●]brook

[●]broth

[●]brunch

[●]brunt

[●]brute

[●]buck

[●]buff

[●]bulk

[●]bump

[●]bunch

[●]bunk

[●]burst

[●]bus

[●]bush

[●]buss

[●]bust

[●]butch

[●]cache

[●]cake

[●]calf

[●]camp

[●]cap

[●]cape

[●]carp

[●]cart

[●]case

[●]cash

[●]cask

[●]cast

[●]caste

[●]cat

[●]catch

[●]caulk

[●]cent

[●]chafe

[●]chaff

[●]chalk

[●]champ

[●]chance

[●]chant

[●]chap

[●]chart

[●]chase

[●]cheat

[●]check

[●]cheek

[●]chest

[●]chick

[●]chief

[●]chimp

[●]chip

[●]chock

[●]choice

[●]chump

[●]chunk

[●]church

[●]churn

[●]chute

[●]clamp

[●]clash

[●]clasp

[●]class

[●]clef

[●]cleft

[●]clerk

[●]cliff

[●]climb

[●]clip

[●]clique

[●]cloak

[●]clock

[●]clop

[●]clot

[●]cloth

[●]clout

[●]clove

[●]cluck

[●]clump

[●]clutch

[●]coach

[●]coal

[●]coast

[●]coat

[●]cock

[●]coke

[●]colt

[●]conk

[●]cook

[●]coop

[●]coot

[●]cop

[●]cork

[●]corn

[●]corps

[●]corpse

[●]cost

[●]cot

[●]couch

[●]cough

[●]count

[●]coup

[●]course

[●]court

[●]crack

[●]craft

[●]cramp

[●]crank

[●]craps

[●]crash

[●]crate

[●]creak

[●]crease

[●]creek

[●]creep

[●]crepe

[●]crest

[●]crick

[●]crime

[●]crisp

[●]croak

[●]crook

[●]crop

[●]cross

[●]crunch

[●]crush

[●]crust

[●]crutch

[●]cry

[●]crypt

[●]cub

[●]cud

[●]cue

[●]cuff

[●]cult

[●]cup

[●]curse

[●]cusp

[●]cut

[●]dance

[●]dark

[●]dart

[●]dash

[●]date

[●]dearth

[●]death

[●]deck

[●]deep

[●]dent

[●]depth

[●]desk

[●]dice

[●]dike

[●]dip

[●]dirt

[●]dish

[●]ditch

[●]dock

[●]dolt

[●]dope

[●]dose

[●]dot

[●]doubt

[●]draft

[●]drake

[●]drape

[●]draught

[●]dress

[●]drift

[●]drink

[●]drop

[●]drough

[●]duck

[●]duct

[●]dud

[●]due

[●]duke

[●]dump

[●]dunce

[●]dupe

[●]dusk

[●]dust

[●]dwarf

[●]earth

[●]east

[●]eight

[●]elk

[●]face

[●]fact

[●]faith

[●]farce

[●]fast

[●]fat

[●]fate

[●]fault

[●]feast

[●]feat

[●]feet

[●]fence

[●]fife

[●]fig

[●]fight

[●]file

[●]filth

[●]finch

[●]first

[●]fish

[●]fist

[●]fit

[●]fix

[●]flak

[●]flake

[●]flank

[●]flap

[●]flash

[●]flask

[●]flat

[●]flax

[●]fleck

[●]fleece

[●]fleet

[●]flesh

[●]flight

[●]flinch

[●]flint

[●]flip

[●]flirt

[●]float

[●]flock

[●]floss

[●]flounce

[●]fluff

[●]flake

[●]flush

[●]flute

[●]flux

[●]folk

[●]font

[●]foot

[●]force

[●]fork

[●]form

[●]fort

[●]fox

[●]fret

[●]friend

[●]fright

[●]fritz

[●]frizz

[●]frock

[●]front

[●]frost

[●]froth

[●]fruit

[●]funk

[●]fuss

[●]gait

[●]gap

[●]gape

[●]gas

[●]gash

[●]gasp

[●]gate

[●]geese

[●]gent

[●]germ

[●]ghost

[●]gift

[●]gilt

[●]girth

[●]gist

[●]glance

[●]glass	[●]glimps	[●]glint
[●]gloss	[●]gnat	[●]goat
[●]golf	[●]goof	[●]goose
[●]grace	[●]graft	[●]grant
[●]grape	[●]graph	[●]grasp
[●]grass	[●]grate	[●]grease
[●]grief	[●]grill	[●]grime
[●]grin	[●]grind	[●]grip
[●]grit	[●]grits	[●]grouch
[●]ground	[●]group	[●]grouse

[●]grunt

[●]guess

[●]guest

[●]guilt

[●]gulf

[●]gulp

[●]gush

[●]gust

[●]gut

[●]hack

[●]half

[●]hank

[●]harp

[●]hash

[●]haste

[●]hat

[●]hate

[●]hawk

[●]health

[●]heap

[●]hearse

[●]heart

[●]hearth

[●]heat

[●]heath

[●]heft

[●]height

[●]heist

[●]help

[●]hem

[●]hemp

[●]hex

[●]hick

[●]hike

[●]hilt

[●]hint

[●]hip

[●]his

[●]hiss

[●]hit

[●]hitch

[●]hoax

[●]hock

[●]hoof

[●]hook

[●]hoop

[●]hope

[●]host

[●]huff

[●]hulk

[●]hump

[●]hunch

[●]hunk

[●]hunt

[●]hurt

[●]hush

[●]husk

[●]hut

[●]hutch

[●]hype

[●]ice

[●]imp

[●]inch

[●]ink

[●]it

[●]itch

[●]jack

[●]jest

[●]jet

[●]jinx

[●]joint

[●]joke

[●]jolt

[●]juice

[●]jump

[●]junk

[●]keep

[●]kelp

[●]kick

[●]kilt

[●]kink

[●]kiss

[●]kit

[●]kite

[●]knack

[●]knife

[●]knight

[●]knock

[●]knot

[●]kraut

[●]lace

[●]lack

[●]lake

[●]lamp

[●]lance

[●]lap

[●]lapse

[●]lark

[●]lash

[●]lass

[●]last

[●]latch

[●]laugh

[●]launch

[●]leach

[●]leaf

[●]leak

[●]leap

[●]lease

[●]leash

[●]leech

[●]leek

[●]left

[●]length

[●]lent

[●]lice

[●]lick

[●]life

[●]lift

[●]light

[●]lilt

[●]link

[●]lint

[●]lip

[●]lisp

[●]list

[●]loaf

[●]lock

[●]loft

[●]look

[●]loop

[●]loot

[●]loss

[●]lost

[●]lot

[●]louse

[●]love

[●]low

[●]luck

[●]lump

[●]lunch

[●]lurch

[●]lust

[●]lute

[●]lymph

[●]lynx

[●]mace

[●]malt

[●]map

[●]March

[●]mark

[●]marsh

[●]mart

[●]mask

[●]mass

[●]mast

[●]mat

[●]match

[●]mate

[●]math

[●]meat

[●]melt

[●]mesh

[●]mess

[●]mice

[●]midst

[●]miff

[●]might

[●]mike

[●]milk

[●]mink

[●]mint

[●]mirth

[●]miss

[●]mist

[●]mite

[●]mitt

[●]mix

[●]moat

[●]monk

[●]month

[●]moose

[●]mop

[●]mosqu

[●]moss

[●]moth

[●]mount

[●]mousse

[●]much

[●]muck

[●]muff

[●]mulch

[●]mumps

[●]murk

[●]mush

[●]musk

[●]muss

[●]mutt

[●]myth

[●]nap

[●]nape

[●]naught

[●]neck

[●]nest

[●]net

[●]newt

[●]niche

[●]nick

[●]niece

[●]night

[●]nip

[●]nook

[●]north

[●]nose

[●]notch

[●]note

[●]nurse

[●]nut

[●]nymph

[●]oaf

[●]oak

[●]oat

[●]oath

[●]ouch

[●]ounce

[●]OX

[●]pace

[●]pack

[●]pact

[●]paint

[●]pant

[●]pants

[●]park

[●]part

[●]pass

[●]past

[●]paste

[●]pat

[●]patch

[●]path

[●]paunch

[●]peace

[●]peach

[●]peak

[●]peat

[●]peck

[●]peek

[●]peep

[●]pelt

[●]pence

[●]pep

[●]perch

[●]pest

[●]pet

[●]pick

[●]piece

[●]pike

[●]pimp

[●]pinch

[●]pink

[●]pint

[●]pip

[●]pipe

[●]pit

[●]pitch

[●]pith

[●]place

[●]plank

[●]plant

[●]plaque

[●]plate

[●]pleat

[●]plight

[●]plot

[●]plus

[●]plush

[●]point

[●]poke

[●]pomp

[●]pooch

[●]poof

[●]pop

[●]pope

[●]porch

[●]pork

[●]port

[●]post

[●]pot

[●]pouch

[●]pounce

[●]pox

[●]prance

[●]prank

[●]press

[●]price

[●]prick

[●]priest

[●]prince

[●]print

[●]prompt

[●]proof	[●]prop	[●]psalm
[●]puck	[●]puff	[●]puke
[●]pulp	[●]pulse	[●]pump
[●]punch	[●]punk	[●]punt
[●]pup	[●]purse	[●]push
[●]putt	[●]quack	[●]quake
[●]quart	[●]quartz	[●]quest
[●]quilt	[●]quip	[●]quirk
[●]quote	[●]race	[●]rack
[●]raft	[●]rake	[●]ramp

[●]ranch

[●]rank

[●]rant

[●]rap

[●]rape

[●]rash

[●]rasp

[●]rat

[●]rate

[●]reach

[●]reef

[●]rent

[●]rest

[●]retch

[●]rice

[●]rift

[●]right

[●]rink

[●]rinse

[●]rip

[●]risk

[●]rite

[●]roach

[●]roast

[●]rock

[●]romp

[●]roof

[●]rook

[●]roost

[●]root

[●]rope

[●]rot

[●]rout

[●]route

[●]rump

[●]runt

[●]rush

[●]rust

[●]rut

[●]sack

[●]safe

[●]saint

[●]sake

[●]salt

[●]sap

[●]sash

[●]sauce

[●]scalp

[●]scamp

[●]scarf

[●]scent

[●]scoff

[●]scoop

[●]scope

[●]scotch

[●]scout

[●]scrap

[●]scrape

[●]scratch

[●]screech

[●]script

[●]scruff

[●]search

[●]seat

[●]sect

[●]self

[●]sense

[●]serf

[●]set

[●]sex

[●]shack

[●]shaft

[●]shake

[●]shank

[●]shape

[●]shark

[●]sheath

[●]sheep

[●]sheet

[●]sheik

[●]shelf

[●]shift

[●]ship

[●]shirt

[●]shock

[●]shop

[●]shot

[●]shout

[●]shriek

[●]shrimp

[●]shrink

[●]sight

[●]silk

[●]silt

[●]sink

[●]sip

[●]site

[●]six

[●]skate

[●]sketch

[●]skip

[●]skirt

[●]skit

[●]skunk

[●]slack

[●]slant

[●]slap

[●]slash

[●]slat

[●]slate

[●]sleep

[●]sleet

[●]sleight

[●]sleuth

[●]slice

[●]slip

[●]slit

[●]slop

[●]slope

[●]slot

[●]sloth

[●]slump

[●]slur

[●]slush

[●]slut

[●]smack

[●]smirk

[●]smock

[●]smoke

[●]snack

[●]snail

[●]snake

[●]snag

[●]snap

[●]sniff

[●]snip

[●]snipe

[●]snitch

[●]snout

[●]snuff

[●]soak

[●]soap

[●]sock

[●]soot

[●]sort

[●]sound

[●]soup

[●]source

[●]south

[●]space

[●]spark	[●]speck	[●]speech
[●]sphere	[●]sphinx	[●]spice
[●]spike	[●]spit	[●]spite
[●]splash	[●]splint	[●]split
[●]splotch	[●]spoke	[●]spoof
[●]spook	[●]sport	[●]spot
[●]spout	[●]sprint	[●]sprite
[●]sprout	[●]spruce	[●]spunk
[●]spurt	[●]squash	[●]squat
[●]squaw	[●]squeak	[●]squint

[●]squirt

[●]stack

[●]staff

[●]stake

[●]stalk

[●]stamp

[●]stance

[●]starch

[●]start

[●]state

[●]steak

[●]stealth

[●]sleep

[●]stench

[●]step

[●]steppe

[●]stick

[●]stilt

[●]stink

[●]stint

[●]stitch

[●]stock

[●]stooge

[●]stool

[●]stoop

[●]stop

[●]store

[●]stork

[●]straight

[●]strap

[●]streak

[●]street

[●]strength

[●]stress

[●]stretch

[●]strife

[●]strike

[●]strip

[●]stripe

[●]stroke

[●]stuff

[●]stump

[●]stunt

[●]suite

[●]surf

[●]swamp

[●]swank

[●]swap

[●]swash

[●]swath

[●]sweat

[●]sweep

[●]swish

[●]switch

[●]sword

[●]sync

[●]tack

[●]tact

[●]taint

[●]talc

[●]talk

[●]tan

[●]tank

[●]tap

[●]tape

[●]taps

[●]task

[●]taste

[●]taunt

[●]tax

[●]teeth

[●]tent

[●]tenth

[●]test

[●]text

[●]that

[●]theft

[●]thief

[●]thing

[●]third

[●]thirst

[●]this

[●]thong

[●]thorn

[●]though

[●]threat

[●]thrift

[●]throat

[●]thrush

[●]thrust

[●]tic

[●]tick

[●]tights

[●]tilt

[●]tint

[●]tip

[●]tit

[●]toast

[●]toot

[●]tooth

[●]top

[●]torch

[●]tort

[●]toss

[●]tot

[●]tote

[●]touch

[●]trace

[●]track

[●]tract

[●]trait

[●]tramp

[●]trance

[●]trap

[●]trash

[●]treat

[●]trek

[●]trench

[●]trick

[●]trip

[●]tripe

[●]troop

[●]trot

[●]trough

[●]troupe

[●]trout

[●]truce

[●]truck

[●]trunk

[●]trust

[●]turf

[●]tusk

[●]tweet

[●]twelfth

[●]twerp

[●]twist

[●]twit

[●]twitch

[●]tyke

[●]type

[●]us

[●]vase

[●]vault

[●]vent

[●]verse

[●]vest

[●]vet

[●]vice

[●]voice

[●]void

[●]volt

[●]vote

[●]VOW

[●]waif

[●]waist

[●]wait

[●]wake

[●]walk

[●]waltz

[●]want

[●]wart

[●]wash

[●]wasp

[●]waste

[●]watch

[●]watt

[●]wax

[●]wealth

[●]week

[●]welt

[●]wench

[●]west

[●]wharf

[●]what

[●]wheat

[●]whelp

[●]which

[●]whiff

[●]whip

[●]whisk

[●]whit	[●]white	[●]whoop
[●]wick	[●]width	[●]wife
[●]winch	[●]wink	[●]wipe
[●]wish	[●]wisp	[●]wit
[●]witch	[●]wives	[●]woe
[●]wolf	[●]wolves	[●]womb
[●]woo	[●]work	[●]worth
[●]wrack	[●]wrap	[●]wrath
[●]wreath	[●]wreck	[●]wren
[●]wrench	[●]wretch	[●]wrist

[●]writ

[●]yacht

[●]yak

[●]yeast

[●]yelp

[●]yoke

[●]yes

[●]yolk

[●]youth

[●]zest

[●]zinc

[●]zip

[●]debt

[●]cube

[●]thump

[●]suit