

a	<u>angle</u>	bar	<u>boycott</u>	catch	comm <u>un</u> icate	<u>cu</u> stom
<u>able</u>	<u>ang</u> ry	<u>bar</u> rier	brain	cause	comm <u>un</u> ity	cut
<u>ab</u> out	<u>ani</u> mal	base	brake	<u>cele</u> brate	<u>com</u> pany	<u>da</u> mage
<u>ab</u> ove	ann <u>iv</u> ersary	<u>bas</u> ket	branch	<u>cent</u> er	comp <u>are</u>	dance
<u>acc</u> ept	ann <u>ou</u> nce	battle	brass	<u>cent</u> ury	comp <u>ete</u>	<u>dan</u> ger
<u>acc</u> ident	<u>an</u> other	be	brave	<u>cer</u> emony	comp <u>ete</u>	dark
<u>acc</u> ount	<u>ans</u> wer	beat	bread	<u>cert</u> ain	<u>com</u> plex	date
<u>acc</u> use	any	<u>bea</u> tiful	break	chain	<u>com</u> promise	<u>da</u> ughter
<u>ac</u> ross	apologize	bec <u>au</u> se	breathe	<u>ch</u> airman	comp <u>u</u> ter	day
act	<u>appe</u> al	bec <u>om</u> e	brick	<u>ch</u> ampion	concern	dead
<u>act</u> ivist	appe <u>ar</u>	bed	bridge	chance	con <u>dem</u> n	deaf
<u>act</u> or	<u>app</u> le	bef <u>or</u> e	brief	change	con <u>di</u> tion	deal
add	app <u>oi</u> nt	beg <u>in</u>	bright	charge	<u>con</u> ference	dear
admin <u>ist</u> ration	app <u>ro</u> ve	beh <u>in</u> d	bring	chase	con <u>firm</u>	de <u>ba</u> te
<u>ad</u> mit	<u>are</u> a	bel <u>ie</u> ve	<u>bro</u> adcast	cheer	con <u>gr</u> atulate	debt
<u>ad</u> ult	<u>arg</u> ue	bell	<u>bro</u> ther	cheese	<u>con</u> gress	dec <u>ide</u>
ad <u>ver</u> tisement	arm	bel <u>on</u> g	brown	<u>che</u> mical	con <u>nect</u>	dec <u>la</u> re
ad <u>vis</u> e	<u>arm</u> y	bel <u>ow</u>	brush	<u>che</u> mistry	con <u>serv</u> ative	dec <u>re</u> ase
<u>aff</u> ect	<u>ar</u> ound	bend	<u>bu</u> dget	chest	con <u>si</u> der	deep
<u>af</u> raid	ar <u>re</u> st	best	build	chief	con <u>tain</u>	def <u>ea</u> t
<u>af</u> ter	ar <u>ri</u> ve	bet <u>ra</u> y	<u>bu</u> ilding	child	<u>con</u> tinent	def <u>en</u> d
<u>ag</u> ain	art	<u>bet</u> ter	<u>bu</u> llet	choose	con <u>tin</u> ue	<u>def</u> icit
<u>ag</u> ainst	art <u>ill</u> ery	bet <u>we</u> en	burn	church	con <u>tr</u> ol	def <u>in</u> e
age	as	big	burst	<u>ci</u> rcle	con <u>ven</u> tion	deg <u>ree</u>
<u>ag</u> ency	ash	bill	<u>bu</u> ry	<u>ci</u> tizen	cook	del <u>ay</u>
ag <u>gr</u> ession	ask	<u>bi</u> llion	bus	<u>ci</u> ty	cool	<u>del</u> icate
<u>ag</u> o	ass <u>ist</u>	bi <u>ol</u> ogy	<u>bu</u> siness	civ <u>il</u> ian	co <u>op</u> erate	dem <u>and</u>
ag <u>ree</u>	astr <u>on</u> omy	bird	<u>bu</u> sy	claim	<u>co</u> py	dem <u>oc</u> racy
<u>ag</u> riculture	at	birth	but	clash	cork	<u>de</u> monstrate
aid	<u>at</u> mosphere	bite	<u>bu</u> tter	clean	corn	den <u>ou</u> nce
aim	<u>att</u> ach	black	<u>bu</u> ttion	clear	cor <u>re</u> ct	den <u>y</u>
air	<u>att</u> ack	blade	buy	<u>cli</u> mate	cost	dep <u>en</u> d
air force	at <u>tem</u> pt	blame	by	climb	<u>co</u> ttion	dep <u>lo</u> y
<u>air</u> plane	att <u>en</u> d	<u>bl</u> anket	<u>ca</u> binet	clock	count	dep <u>re</u> ssion
<u>air</u> port	att <u>en</u> tion	bleed	call	close	<u>co</u> untry	des <u>cri</u> be
<u>al</u> bum	auth <u>or</u> ity	blind	calm	cloth	court	des <u>ert</u>
<u>al</u> ive	autom <u>atic</u>	block	<u>ca</u> mera	cloud	<u>co</u> ver	des <u>ign</u>
all	<u>au</u> tomobile	blood	camp	coal	cow	des <u>ire</u>
<u>al</u> ly	<u>au</u> tumn	blow	camp <u>ai</u> gn	coast	crash	des <u>tr</u> oy
<u>al</u> most	<u>av</u> erage	blue	can	coat	create	detail
<u>al</u> one	<u>av</u> oid	board	<u>can</u> cel	<u>co</u> ffee	<u>cre</u> ature	de <u>ve</u> lop
<u>al</u> ong	<u>aw</u> ake	boat	<u>can</u> cer	cold	<u>cre</u> dit	de <u>vi</u> ce
already	<u>aw</u> ard	body	<u>can</u> didate	<u>col</u> lar	crew	dict <u>at</u> or
<u>al</u> so	<u>aw</u> ay	bomb	<u>cap</u> ital	collect	crime	die
<u>al</u> though	<u>ba</u> by	bone	<u>cap</u> ture	<u>col</u> lege	<u>cri</u> iminal	diet
<u>al</u> ways	back	book	car	<u>col</u> ony	<u>cri</u> sis	<u>di</u> fferent
ammun <u>it</u> ion	bad	<u>bor</u> der	card	<u>col</u> or	<u>cri</u> ticize	dig
<u>am</u> ong	bag	born	care	comb <u>in</u> e	crush	<u>di</u> nner
<u>am</u> ount	<u>bal</u> ance	<u>bor</u> row	<u>ca</u> reful	come	cry	<u>di</u> plomat
<u>an</u> archy	ball	both	<u>car</u> riage	<u>com</u> fort	<u>cul</u> ture	dir <u>ec</u> t
<u>an</u> cestor	bal <u>lo</u> on	<u>bot</u> tle	<u>car</u> ry	com <u>mand</u>	cup	dir <u>ec</u> tion
<u>an</u> cient	<u>bal</u> lot	<u>bot</u> tom	case	<u>com</u> ment	cure	dirt
and	ban	box	cash	com <u>mi</u> tee	<u>cu</u> rent	dis <u>app</u> ear
<u>an</u> ger	bank	boy	cat	<u>com</u> mon	<u>cu</u> rtain	dis <u>arm</u>

discover	<u>en</u> emy	far	<u>forty</u>	hat	ice	jump
disc <u>uss</u>	<u>en</u> ergy	fast	<u>for</u> ward	hate	ide <u>a</u>	<u>jur</u> y
dise <u>as</u> e	en <u>for</u> ce	fat	four	have	<u>id</u> entify	just
disk	<u>en</u> gine	<u>fa</u> ther	frame	he	if	keep
dis <u>miss</u>	engine <u>er</u>	fear	free	head	ill	key
dis <u>pute</u>	en <u>joy</u>	<u>fea</u> ther	<u>fre</u> edom	headquarters	<u>il</u> legal	kick
<u>dis</u> sident	en <u>ough</u>	feed	freeze	heal	<u>im</u> agine	kill
<u>dis</u> tance	<u>en</u> ter	feel	fresh	health	im <u>me</u> diat	kind
di <u>vi</u> de	en <u>vi</u> ronment	<u>fe</u> male	friend	<u>he</u> althy	im <u>port</u>	kiss
do	<u>equ</u> al	<u>fer</u> tile	<u>fr</u> ighten	hear	im <u>port</u> ant	kit
<u>do</u> ctor	<u>equ</u> ipment	few	from	heart	im <u>pro</u> ve	knife
<u>do</u> cument	es <u>cap</u> e	field	front	heat	in	know
dog	es <u>pe</u> cially	fierce	fruit	<u>he</u> avy	<u>in</u> cident	<u>kn</u> owledge
<u>do</u> llar	es <u>tab</u> lish	<u>fi</u> fteen	fuel	<u>he</u> licopter	<u>in</u> clude	<u>lab</u> or
door	<u>es</u> timate	fifth	full	help	<u>in</u> crease	<u>lab</u> oratory
doubt	<u>eth</u> nic	<u>fi</u> fty	fun	her	indep <u>en</u> dent	lack
down	<u>ev</u> aporate	fight	<u>fu</u> ture	here	in <u>di</u> vidual	lake
drain	<u>ev</u> en	fill	gain	hers	<u>in</u> dustry	land
dream	ev <u>ent</u>	film	game	hide	<u>in</u> fect	<u>lan</u> guage
dress	<u>ev</u> er	<u>fi</u> nal	<u>ga</u> rden	high	<u>in</u> flation	large
drink	<u>ev</u> ery	fin <u>an</u> ce	gas	<u>hi</u> jack	<u>in</u> fluence	last
drive	<u>ev</u> idence	find	<u>ga</u> ther	hill	<u>in</u> form	late
drop	<u>ev</u> il	fine	<u>ge</u> neral	him	in <u>form</u> ation	laugh
drug	<u>ex</u> amine	<u>fi</u> nger	get	his	<u>in</u> ject	law
dry	ex <u>am</u> ple	<u>fi</u> nish	gift	<u>hi</u> story	<u>in</u> jure	lead
<u>dur</u> ing	<u>ex</u> cellent	fire	girl	hit	<u>in</u> nocent	leak
dust	<u>ex</u> cept	firm	give	hold	<u>in</u> sane	learn
<u>du</u> ty	ex <u>ch</u> ange	first	glass	hole	<u>in</u> spect	leave
each	exc <u>us</u> e	fish	go	<u>ho</u> liday	<u>in</u> stead	left
ear	exec <u>ut</u> e	fist	goal	<u>ho</u> llow	<u>in</u> strument	leg
<u>ear</u> ly	<u>ex</u> ercise	fit	god	<u>ho</u> ly	<u>in</u> sult	<u>leg</u> al
<u>ear</u> n	<u>ex</u> ile	five	gold	<u>ho</u> me	<u>in</u> surance	lend
earth	<u>ex</u> ist	fix	good	<u>ho</u> nest	int <u>ell</u> igence	less
ease	exp <u>an</u> d	flag	<u>go</u> vern	<u>ho</u> nor	int <u>en</u> se	<u>let</u> ter
east	exp <u>ect</u>	flat	<u>go</u> vernment	hope	<u>in</u> terest	<u>lev</u> el
<u>ea</u> sy	exp <u>er</u> ience	float	grass	<u>ho</u> rrible	inter <u>fe</u> re	<u>li</u> brary
eat	exp <u>er</u> iment	floor	great	horse	intern <u>at</u> ional	lie
<u>ec</u> ology	<u>exp</u> ert	flow	green	<u>ho</u> spital	<u>in</u> to	life
<u>ec</u> onomy	expl <u>ain</u>	<u>fl</u> ower	grey	<u>ho</u> stage	in <u>va</u> de	lift
edge	expl <u>ode</u>	<u>fl</u> uid	ground	<u>ho</u> stile	in <u>vent</u>	light
educ <u>at</u> ion	expl <u>ore</u>	fly	group	hot	in <u>vest</u>	like
effect	exp <u>ort</u>	fog	grow	<u>ho</u> tel	in <u>vest</u> igate	<u>li</u> mit
<u>eff</u> ort	exp <u>ress</u>	<u>fo</u> llow	<u>gu</u> arantee	hour	in <u>vi</u> te	line
egg	ext <u>end</u>	food	guard	house	in <u>vol</u> ve	link
eight	<u>ex</u> tra	fool	guide	how?	<u>ir</u> on	lip
<u>ei</u> ther	ext <u>reme</u>	foolish	<u>gu</u> ilty	<u>ho</u> wever	<u>is</u> land	<u>li</u> quid
el <u>as</u> tic	eye	foot	gun	huge	<u>iss</u> ue	list
electr <u>ic</u> ity	face	for	hair	<u>hu</u> man	it	<u>li</u> sten
<u>ele</u> ven	fact	for <u>bid</u>	half	<u>hu</u> mor	<u>ja</u> cket	little
else	<u>fa</u> ctory	force	halt	<u>hu</u> ndred	jail	live
<u>emb</u> assy	fail	<u>fo</u> reign	hand	<u>hu</u> nger	<u>je</u> wel	load
<u>em</u> ergency	fair	<u>fo</u> rest	hang	hunt	job	loan
<u>em</u> otion	fall	for <u>get</u>	<u>ha</u> ppen	<u>hu</u> rry	join	<u>lo</u> cal
employ	false	for <u>give</u>	<u>ha</u> ppy	hurt	joint	lock

<u>empty</u>	<u>family</u>	form	hard	<u>husband</u>	joke	long
end	<u>famous</u>	<u>former</u>	<u>harmony</u>	<u>I</u>	judge	look
loose	<u>model</u>	<u>number</u>	<u>patient</u>	<u>prison</u>	<u>reduce</u>	<u>sacrifice</u>
lose	<u>moderate</u>	<u>obey</u>	pay	<u>private</u>	refugee	sad
loud	<u>modern</u>	<u>object</u>	peace	prize	<u>refuse</u>	safe
love	<u>money</u>	<u>observe</u>	pen	<u>probable</u>	<u>regret</u>	sail
low	month	<u>occupy</u>	<u>pencil</u>	<u>problem</u>	<u>reject</u>	salt
<u>loyal</u>	moon	<u>ocean</u>	<u>people</u>	<u>process</u>	relation	<u>same</u>
luck	<u>moral</u>	of	<u>percent</u>	produce	release	sand
<u>machine</u>	more	off	<u>perfect</u>	professor	religion	<u>satellite</u>
magazine	<u>morning</u>	<u>offensive</u>	perform	<u>profit</u>	remain	<u>satisfy</u>
mail	most	<u>offer</u>	<u>period</u>	<u>program</u>	remember	save
main	<u>mother</u>	<u>office</u>	<u>permanent</u>	progress	<u>remove</u>	say
majority	<u>mountain</u>	<u>officer</u>	permit	<u>project</u>	<u>repair</u>	<u>scale</u>
make	mouth	<u>official</u>	<u>person</u>	<u>property</u>	repeat	school
male	move	<u>often</u>	<u>physical</u>	propose	report	<u>science</u>
man	<u>movie</u>	<u>oil</u>	<u>picture</u>	protect	<u>represent</u>	sea
manufacture	much	old	piece	<u>protest</u>	request	search
many	<u>murder</u>	on	pig	prove	require	<u>season</u>
map	muscle	once	<u>pilot</u>	provide	<u>rescue</u>	seat
march	<u>music</u>	one	pipe	<u>public</u>	research	<u>second</u>
mark	must	<u>only</u>	place	<u>publish</u>	resign	<u>secret</u>
<u>market</u>	my	<u>open</u>	plan	pull	<u>resist</u>	<u>security</u>
<u>marry</u>	<u>mystery</u>	<u>operate</u>	plant	<u>punish</u>	resolution	see
match	nail	<u>opinion</u>	<u>plastic</u>	<u>purchase</u>	<u>resource</u>	seek
<u>material</u>	name	<u>opposite</u>	plate	pure	<u>respect</u>	seem
<u>matter</u>	<u>narrow</u>	oppress	play	<u>purpose</u>	responsible	seize
may	<u>nation</u>	or	please	push	rest	<u>seldom</u>
<u>mayor</u>	<u>native</u>	<u>orange</u>	<u>plenty</u>	put	restrain	self
meal	<u>natural</u>	<u>order</u>	<u>pocket</u>	<u>quality</u>	<u>result</u>	sell
mean	<u>navy</u>	<u>organize</u>	point	<u>question</u>	retire	<u>senate</u>
<u>measure</u>	near	<u>other</u>	<u>poison</u>	quick	<u>return</u>	send
meat	<u>necessary</u>	our	<u>police</u>	quiet	revolt	<u>sense</u>
<u>media</u>	neck	ours	<u>policy</u>	quit	reward	<u>sentence</u>
<u>medicine</u>	<u>neither</u>	oust	<u>politics</u>	race	rice	<u>separate</u>
meet	nerve	out	pollute	radar	rich	<u>series</u>
<u>member</u>	<u>neutral</u>	<u>over</u>	poor	radiation	ride	<u>serious</u>
<u>memory</u>	<u>never</u>	owe	<u>popular</u>	radio	right	serve
<u>mental</u>	new	own	population	raid	riot	set
<u>mercy</u>	news	page	port	rail	rise	<u>settle</u>
<u>message</u>	next	pain	<u>position</u>	rain	risk	<u>seven</u>
<u>metal</u>	nice	paint	<u>possess</u>	raise	<u>river</u>	<u>several</u>
<u>method</u>	night	pan	<u>possible</u>	rare	road	<u>severe</u>
<u>middle</u>	nine	pants	<u>postpone</u>	rate	rob	sex
might	ninth	<u>paper</u>	potato	ray	rock	shade
<u>military</u>	no	parade	pour	reach	<u>rocket</u>	shake
milk	noise	<u>parallel</u>	<u>powder</u>	react	roll	shall
<u>million</u>	<u>nominate</u>	<u>parcel</u>	<u>power</u>	read	roof	shame
mind	noon	<u>parent</u>	praise	<u>ready</u>	room	shape
mine	<u>normal</u>	<u>parliament</u>	pray	real	root	share
<u>minister</u>	north	part	<u>pregnant</u>	<u>realistic</u>	rope	sharp
<u>minor</u>	nose	<u>party</u>	<u>present</u>	<u>reason</u>	rough	she
<u>minute</u>	not	pass	<u>president</u>	receive	round	shelf
miss	note	<u>passenger</u>	press	<u>recession</u>	<u>rubber</u>	shell

mist	nothing	<u>pass</u> port	<u>press</u> ure	<u>re</u> cognize	ruin	<u>shel</u> ter
mistake	now	past	<u>pre</u> vent	<u>re</u> cord	rule	shine
mix	nowhere	paste	price	<u>re</u> cover	run	ship
mob	<u>nu</u> clear	path	print	red	<u>sa</u> botage	shirt
shock	soon	sun	thick	try	week	yours
shoe	sort	<u>su</u> perwise	thin	tube	weight	zero
shoot	soul	<u>su</u> pply	thing	turn	<u>wel</u> come	
short	sound	<u>su</u> pport	think	twelve	well	
should	south	<u>su</u> ppose	third	<u>tw</u> enty	west	
shout	space	<u>su</u> ppress	thirteen	twice	wet	
show	speak	sure	thirty	two	what	
shrink	<u>spe</u> cial	<u>su</u> rface	this	under	wheat	
shut	speech	sur <u>pr</u> ise	though	under <u>st</u> and	wheel	
sick	speed	sur <u>re</u> nder	thought	<u>un</u> ite	when	
side	spend	sur <u>rou</u> nd	thought	<u>un</u> iverse	where	
sign	<u>sp</u> irit	sur <u>vi</u> ve	<u>th</u> reaten	university	which	
<u>si</u> gnal	sport	sus <u>pe</u> ct	three	<u>un</u> less	while	
<u>si</u> lence	spread	sus <u>pe</u> nd	through	<u>un</u> til	white	
silk	spring	<u>sw</u> allow	throw	up	who	
<u>si</u> lver	spy	swear	tie	urge	whole	
<u>si</u> milar	square	sweet	tight	<u>ur</u> gent	why	
<u>si</u> mple	stand	swim	time	us	wide	
since	star	<u>sy</u> mpathy	tin	use	wife	
sing	start	<u>sy</u> stem	<u>ti</u> red	<u>us</u> ual	wild	
<u>si</u> ngle	starve	table	to	<u>va</u> lley	will	
<u>si</u> ster	<u>sta</u> tion	tail	<u>to</u> day	<u>va</u> lue	win	
sit	<u>sta</u> tue	take	<u>to</u> gether	<u>ve</u> getable	wind	
sit <u>ua</u> tion	stay	talk	<u>to</u> morrow	<u>ve</u> hicle	<u>wi</u> ndow	
six	steal	tall	tongue	<u>ve</u> rsion	wine	
size	steam	<u>ta</u> rget	<u>to</u> night	<u>ve</u> ry	wing	
<u>sk</u> eleton	steel	taste	too	<u>ve</u> to	<u>wi</u> nter	
skill	step	tax	tool	<u>vi</u> cious	wire	
skin	stick	tea	tooth	<u>vi</u> ctim	wise	
skirt	still	teach	top	<u>vi</u> ctory	wish	
sky	<u>sto</u> mach	team	<u>to</u> rture	<u>vi</u> llage	with	
slave	stone	tear	<u>to</u> tal	<u>vi</u> olate	<u>wi</u> thdraw	
sleep	stop	<u>te</u> chnical	touch	<u>vi</u> olence	<u>wi</u> thout	
slide	store	te <u>ch</u> nology	<u>to</u> ward	<u>vi</u> sit	<u>w</u> oman	
slip	storm	<u>te</u> lephone	town	voice	<u>w</u> onder	
slow	<u>sto</u> ry	<u>te</u> levision	trade	vote	<u>w</u> onderful	
small	straight	tell	tra <u>di</u> tion	wage	wood	
smash	strange	ten	<u>tra</u> ffic	wait	wool	
smell	street	term	train	walk	word	
smile	stretch	<u>te</u> rrible	<u>tra</u> nsport	wall	work	
smoke	strike	<u>te</u> rritory	<u>tra</u> vel	want	world	
smooth	strong	<u>te</u> rror	<u>tra</u> ison	war	<u>w</u> orry	
snake	<u>str</u> ucture	test	<u>tra</u> asure	warm	worse	
sneeze	<u>str</u> uggle	than	treat	warn	worth	
snow	<u>stu</u> dy	thank	<u>tra</u> atment	wash	wound	
so	<u>stu</u> pid	that	<u>tra</u> aty	waste	wreck	
soap	<u>su</u> bject	the	tree	watch	write	
<u>so</u> cial	<u>su</u> bs <u>ta</u> n <u>ce</u>	theater	trial	<u>wa</u> ter	wrong	
<u>so</u> ciety	<u>su</u> bs <u>ti</u> tute	their	tribe	wave	year	
soft	<u>su</u> cc <u>ee</u> d	theirs	trick	way	<u>ye</u> llow	

soil
soldier
solid
solve
some
son

such
sudden
suffer
sugar
suggest
summmer

them
then
theory
there
these
they

trip
troop
trouble
truck
true
trust

we
weak
wealth
weapon
wear
weather

yes
yesterday
yet
you
young
your