

The Hitchhiker's Guide to UEB Literary

UEB Curricula Support Writing Group

First published 2008

Revised 2013

Contents - Literary

Quick Reference.....	1
Definitions used in guide	4
Explanatory Rules.....	4
Punctuation	5
Capitalisation	6
Grade 1 Indicators.....	7
Typeforms	8
Simple Upper Wordsigns and Groupsigns	9
Lower-Cell Wordsigns and Groupsigns	12
Final Letter Group Signs	14
Initial Wordsigns/Groupsigns.....	15
Shortform Words	16
Māori and Foreign Words.....	17
Numbers	18
Typical and Problem Words	19

Acknowledgements

Thanks go to the Ministry of Education for their support in the development of this resource which is licensed under the Creative Commons Attribution-Noncommercial-Sharealike licence. To view a copy of this licence, visit <http://creativecommons.org/licenses/by-nc-sa/3.0/nz/>

The members of the 2008 UEB Curricula Support Writing Group were Elaine Gilmour, Jenny McFadden, Catherine West, Diane Glynn, Janet Reynolds, Isobel Dinning and Steve Bellamy.

UEB Literary Quick Reference

UEB Contractions

A	⠠	con	⠠	him	hm	ou	⠠	their	⠠⠠
about	ab	conceive	(con)cv	himself	hmf	ought	⠠⠠	themselves	(the)mvs
above	abv	conceiving	(con)cvg	his	⠠	ound	⠠⠠	there	⠠⠠
according	ac	could	cd	I	⠠	ount	⠠⠠	these	⠠⠠
across	acr	D	⠠	immediate	imm	ourselves	(ou)rvs	this	⠠
after	af	day	⠠⠠	in	⠠	out	⠠	those	⠠⠠
afternoon	afn	deceive	dcv	ing	⠠	ow	⠠	through	⠠⠠
afterward	afw	deceiving	dcvg	it	x	P	⠠	thyslf	(th)yf
again	ag	declare	dcl	its	xs	paid	pd	time	⠠⠠
against	ag(st)	declaring	dclg	itself	xf	part	⠠⠠	tion	⠠⠠
almost	alm	dis	⠠	ity	⠠⠠	people	p	today	td
already	alr	do	d	J	⠠	perceive	p(er)cv	together	tgr
also	al	E	⠠	just	⠠	perceiving	p(er)cvg	tomorrow	tm
although	al(th)	ea	⠠	K	⠠	perhaps	p(er)h	tonight	tn
altogether	alt	ed	⠠	know	⠠⠠	Q	⠠	U	⠠
always	alw	either	ei	knowledge	k	question	⠠⠠	under	⠠⠠
ance	⠠⠠	en	⠠	L	⠠	quick	qk	upon	⠠⠠
and	⠠⠠	ence	⠠⠠	less	⠠⠠	quite	q	us	u
ar	⠠	enough	⠠	letter	lr	R	⠠	V	⠠
as	z	er	⠠	like	l	rather	r	very	v
B	⠠	ever	⠠⠠	little	ll	receive	rcv	W	⠠
bb	⠠	every	e	lord	⠠⠠	receiving	rcvg	was	⠠
be	⠠	F	⠠	M	⠠	rejoice	rjc	were	⠠
because	(be)c	father	⠠⠠	many	⠠⠠	rejoicing	rjcg	wh	⠠
before	(be)f	ff	⠠	ment	⠠⠠	right	⠠⠠	where	⠠⠠
behind	(be)h	first	f(st)	more	m	S	⠠	which	⠠
below	(be)l	for	⠠	mother	⠠⠠	said	sd	whose	⠠⠠
beneath	(be)n	friend	fr	much	m(ch)	sh	⠠	will	w
beside	(be)s	from	f	must	m(st)	shall	⠠	with	⠠
between	(be)t	ful	⠠⠠	myself	myf	should	(sh)d	word	⠠⠠
beyond	(be)y	G	⠠	N	⠠	sion	⠠⠠	work	⠠⠠
blind	bl	gg	⠠	Name	⠠⠠	so	s	world	⠠⠠
braille	brl	gh	⠠	necessary	nec	some	⠠⠠	would	wd
but	b	go	g	neither	nei	spirit	⠠⠠	X	⠠
C	⠠	good	gd	ness	⠠⠠	st	⠠	Y	⠠
can	c	great	grt	oot	n	still	⠠	you	y
cannot	⠠⠠	H	⠠	O	⠠	such	s(ch)	young	⠠⠠
cc	⠠	had	⠠⠠	Of	⠠	T	⠠	your	yr
ch	⠠	have	H	one	⠠⠠	th	⠠	yourself	yrf
character	⠠⠠	here	⠠⠠	oneself	(one)f	that	t	yourselves	yrvs
child	⠠	herself	h(er)f	ong	⠠⠠	the	⠠	Z	⠠
children	(ch)n								

Punctuation and Special Symbols

ampersand &	⠠⠠	colon :	⠠	italic symbol	⠠⠠
at sign @	⠠⠠	semicolon;	⠠	italic word	⠠⠠
apostrophe	⠠	comma ,	⠠	italic passage	⠠⠠
asterisk	⠠⠠	dash —	⠠⠠	italic passage terminator	⠠⠠
backslash \	⠠⠠	long dash —	⠠⠠⠠	numeric indicator	⠠
forward slash /	⠠⠠	degree sign	⠠⠠	percent %	⠠⠠
bold symbol	⠠⠠	dollar sign	⠠⠠	question mark ?	⠠
bold word	⠠⠠	ellipsis	⠠⠠⠠	outer quotes	⠠ ⠠
bold passage	⠠⠠	exclamation !	⠠	inner quotes (single)	⠠⠠ ⠠⠠
bold terminator	⠠⠠	full stop or decimal point	⠠	inner quotes (double)	⠠⠠ ⠠⠠
round bracket ()	⠠⠠ ⠠⠠	grade 1 symbol indicator	⠠	open transcriber's note	⠠⠠⠠
square bracket []	⠠⠠ ⠠⠠	grade 1 word indicator	⠠⠠	close transcriber's note	⠠⠠⠠
bullet	⠠⠠	grade 1 passage indicator	⠠⠠⠠	underline symbol	⠠⠠
capital sign	⠠	grade 1 terminator	⠠⠠	underline word	⠠⠠
capital word	⠠⠠	hyphen -	⠠	underline passage	⠠⠠
capital passage	⠠⠠⠠			underline terminator	⠠⠠
capital terminator	⠠⠠			underscore _	⠠⠠

Introduction

The Hitchhiker's Guide to UEB first edition was written in 2008 by a group of dedicated Resource Teachers Vision from the Blind and Low Vision Network New Zealand together with support from staff at the Royal New Zealand Foundation of the Blind, Accessible Format Production.

The team members gifted their time, knowledge and passion for braille, to produce a resource to support staff, learners and producers with Unified English Braille (UEB) production, as New Zealand's adoption of UEB became a reality in the education and braille worlds.

The Hitchhiker's Guide to UEB was developed to serve as a quick memory jogger. It is not a comprehensive braille instruction guide. This edition, updated in 2013, reinforces the use of the guide as a reference tool to be used by Resource Teachers Vision (RTVs), teachers, teacher aides, Whānau and parents, who find themselves needing to braille texts quickly for student use.

For more in-depth braille rules please refer to the Braille Authority of New Zealand Aotearoa Trust BANZAT website at www.banzat.org.nz from which the current editions of the manuals listed below can be downloaded.

- Unified English Braille Manual: New Zealand Edition
- Unified English Braille Guidelines for Technical Material
- The Rules of Unified English Braille

Definitions used in guide

1. Simple sign – a sign occupying one cell only
2. Composite sign – a sign occupying two or more cells
3. Upper sign – a sign containing dot 1, or dot 4, or both.
4. Lower sign – a sign containing neither dot 1 nor dot 4.
5. Contraction – a sign which represents a word or group of letters.
6. Groupsign – a contraction which represents a group of letters.
7. Wordsign – a contraction which represents a whole word.
8. Shortform – a contraction consisting of a word specially abbreviated in Braille.

Explanatory Rules

General Rules for the use of Contractions

Bridging Rule: In general, use a groupsign which bridges a prefix and the remainder of a word unless its use would hinder the recognition or pronunciation of the word. In particular, use the groupsigns for "ed", "en", "er", "of" and "st".

Similarly, use a groupsign which bridges a word and its suffix unless its use would hinder the recognition or pronunciation of the word.

Do not use a groupsign which would bridge the words which make up an unhyphenated compound word.

professor ⠠⠏⠗⠑⠎⠎⠔⠗⠎⠠⠑⠎⠎⠔⠗

mistake ⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠

edition ⠠⠑⠔⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠

twofold ⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠

Law of Preference Rule: In order to save space, certain Braille contractions take priority over others. This means that upper group signs usually take preference over lower group signs.

e.g. bear- “ar” takes preference to “ea”

No-Two-Lower-Signs-Touching-Without-a-Chaperone Law: No two lower signs may stand together without an empty space between them unless they touch a symbol that contains an upper dot (their chaperone)

Typeforms

	<i>Italic</i>	Bold	<u>Underline</u>
Symbol	⠠⠠⠠	⠠⠠⠠	⠠⠠⠠
Word	⠠⠠⠠	⠠⠠⠠	⠠⠠⠠
Passage	⠠⠠⠠	⠠⠠⠠	⠠⠠⠠
Terminator	⠠⠠⠠	⠠⠠⠠	⠠⠠⠠

Only indicate a print typeface when it is being used for emphasis or distinction. When a type face is used for purely visual reasons, for example in headings, it should not be indicated in braille.

If a single word is emphasised, put the corresponding word indicator before the word.

That is *my* chair. ⠠⠠⠠ ⠠⠠⠠ ⠠⠠⠠⠠⠠⠠ ⠠⠠⠠⠠⠠⠠⠠.

I am **not** happy. ⠠⠠⠠ ⠠⠠⠠ ⠠⠠⠠ ⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠.

Do not repeat the word indicator after the hyphen in a compound word.

I want **lace-ups**. ⠠⠠⠠ ⠠⠠⠠⠠⠠⠠ ⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠.

If two consecutive words are emphasised, put the word indicator before each word.

This is the Cost Price.
⠠⠠⠠ ⠠⠠⠠ ⠠⠠⠠ ⠠⠠⠠⠠⠠⠠⠠⠠⠠ ⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠.

If three or more consecutive words are emphasised, put the passage indicator before the first word and the terminator after the last word.

On the Beach is overdue.
⠠⠠⠠⠠⠠⠠⠠⠠ ⠠⠠⠠ ⠠⠠⠠⠠⠠⠠⠠⠠⠠ ⠠⠠⠠ ⠠⠠⠠⠠⠠⠠⠠⠠⠠.

If the last word is followed by punctuation, the terminator should generally be placed after the punctuation.

We saw Out of Africa.
⠠⠠⠠⠠⠠ ⠠⠠⠠⠠⠠ ⠠⠠⠠⠠⠠⠠ ⠠⠠⠠ ⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠.

Use the symbol indicator if a single character is emphasised.

The **o** in hot ⠠⠠⠠ ⠠⠠⠠⠠⠠ ⠠⠠⠠ ⠠⠠⠠⠠⠠⠠⠠.

The **l** in cold ⠠⠠⠠ ⠠⠠⠠⠠⠠ ⠠⠠⠠ ⠠⠠⠠⠠⠠⠠⠠.

If several consecutive letters are emphasised in the middle of a word, use the word indicator before them and the terminator after them.

The *ie* in field ⠠⠠⠠ ⠠⠠⠠⠠⠠ ⠠⠠⠠ ⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠.

Simple Upper Wordsigns and Groupsigns

Use a Braille letter standing alone to represent a whole word.

but	b	⠠	have	h	⠠	people	p	⠠	very	v	⠠
can	c	⠠	just	j	⠠	quite	q	⠠	will	w	⠠
do	d	⠠	knowledge	k	⠠	rather	r	⠠	it	x	⠠
every	e	⠠	like	l	⠠	so	s	⠠	you	y	⠠
from	f	⠠	more	m	⠠	that	t	⠠	as	z	⠠
go	g	⠠	not	n	⠠	us	u	⠠			

- May be used as a possessive
Example: Will's ⠠ ⠠ ⠠ ⠠ ⠠
- May be used as proper nouns
Example: Mr. More ⠠ ⠠ ⠠ ⠠ ⠠ ⠠
- May be used as a hyphenated compound word.
Example: so-so ⠠ ⠠ ⠠
- May be used when immediately followed by an apostrophe and the word represented is kept distinct
Example: Can't ⠠ ⠠ ⠠ ⠠
- Cannot be used as a syllable.

Word Signs

and	⠠
for	⠠
of	⠠
the	⠠
with	⠠

These contractions must **stand alone** to represent the whole word, **but** they may be used as group signs to express the same letters (without regard to their meaning) when they form part of a longer word.

Group signs (and, for, of, the, with)

- Must be used in preference to other contractions.

Example: o(the)r ⠠ ⠠ ⠠ ⠠ ⠠

Refer to Bridging Rule (Page 4)

Wordsigns

child	ch	⠠ ⠠
out	ou	⠠ ⠠
shall	sh	⠠ ⠠
still	st	⠠ ⠠
this	th	⠠ ⠠
which	wh	⠠ ⠠

- These contractions must stand alone to represent the whole word. It is correct to use a wordsign after a hyphen.

Example: step-child ⠠ ⠠ ⠠ ⠠ ⠠ ⠠ ⠠

- A wordsign may be used when immediately followed by an apostrophe

Example: The child's doll ⠠ ⠠ ⠠ ⠠ ⠠ ⠠ ⠠ ⠠ ⠠ ⠠

Upper Groupsigns (ch, sh, st, th, wh)

These contractions may be used in any part of a word for the letters they represent.

- Do not use in abbreviations

Example: St ⠠ ⠠ ⠠

- Do not use in numbers.

Example: 4th ⠠ ⠠ ⠠ ⠠ ⠠

Group Signs Contractions

ar	⠠⠠⠠
ed	⠠⠠⠠
er	⠠⠠⠠
gh	⠠⠠⠠
ow	⠠⠠⠠

- These contractions may represent their own sounds.
Examples:

ar! (pirate's laugh) ⠠⠠⠠⠠⠠

er (stuttering sound) ⠠⠠⠠

Ed (name) ⠠⠠⠠⠠

ow! (sound of pain) ⠠⠠⠠⠠

- They may bridge prefix and root word or root word and suffix

Group Sign - Middle and End

ing	⠠⠠⠠
-----	-----

- Used in the middle or end of words only.

Examples: s(ing)le ⠠⠠⠠⠠⠠⠠⠠ or

s(ing) ⠠⠠⠠

Final Letter Group Signs

dots 4,6	⠠	dots 5,6	⠡
ance	⠠⠠⠠	ence	⠠⠠⠠
less	⠠⠠⠠	ful	⠠⠠⠠
ound	⠠⠠⠠	ity	⠠⠠⠠
ount	⠠⠠⠠	ment	⠠⠠⠠
sion	⠠⠠⠠	ness	⠠⠠⠠
		ong	⠠⠠⠠
		tion	⠠⠠⠠

- Use as parts of words.
Example: d(ance) ⠠⠠⠠
- Final letter group signs always take first priority.
Example: (th)(ence) ⠠⠠⠠
- May not begin a word
Example: fulfill ⠠⠠⠠⠠⠠⠠⠠

Initial Wordsigns/Groupsigns

Initial wordsigns are two cells read together as a single unit.

Dot 5 Words:

day	⠠ ⠠	part	⠠ ⠠	character	⠠ ⠠
ever	⠠ ⠠	question	⠠ ⠠	ought	⠠ ⠠
father	⠠ ⠠	right	⠠ ⠠	through	⠠ ⠠
here	⠠ ⠠	some	⠠ ⠠	there	⠠ ⠠
know	⠠ ⠠	time	⠠ ⠠	where	⠠ ⠠
lord	⠠ ⠠	under	⠠ ⠠		
mother	⠠ ⠠	work	⠠ ⠠		
name	⠠ ⠠	young	⠠ ⠠		
one	⠠ ⠠				

Dots 4,5 Words:

Dots 4,5,6 Words:

these	⠠ ⠠	cannot	⠠ ⠠
those	⠠ ⠠	had	⠠ ⠠
whose	⠠ ⠠	many	⠠ ⠠
word	⠠ ⠠	spirit	⠠ ⠠
upon	⠠ ⠠	world	⠠ ⠠
		their	⠠ ⠠

Initial Wordsigns:

- Are used as whole words and as parts of words.
Examples: (here) ⠠ ⠠
(part)n(er) ⠠ ⠠ ⠠ ⠠
- Are used as parts of words when it retains its original meaning.
Examples: bir(th)(day) ⠠ ⠠ ⠠ ⠠ ⠠ ⠠
gr(and)(father) ⠠ ⠠ ⠠ ⠠ ⠠ ⠠
- Are used as parts of words when it retains its original sound or pronunciation.
Examples: ad(here) ⠠ ⠠ ⠠ ⠠
s(mother) ⠠ ⠠ ⠠ ⠠

Numbers

The digits 1 – 9 and 0 are shown by the letters a – j preceded by the numeric indicator.

1	⠠⠠⠠	6	⠠⠠⠠
2	⠠⠠⠠	7	⠠⠠⠠
3	⠠⠠⠠	8	⠠⠠⠠
4	⠠⠠⠠	9	⠠⠠⠠
5	⠠⠠⠠	0	⠠⠠⠠

comma	⠠
decimal point or full stop	⠠
simple fraction line	⠠

123	3,408	4.3	.5	½
⠠⠠⠠⠠	⠠⠠⠠⠠⠠⠠⠠	⠠⠠⠠⠠	⠠⠠⠠	⠠⠠⠠⠠

Repeat the numeric indicator after a hyphen

1914 - 18 ⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠

Repeat the numeric indicator after all punctuation except the decimal point or full stop, the comma, and the fraction line.

3:45	⠠⠠⠠⠠⠠⠠⠠	3.45	⠠⠠⠠⠠⠠⠠
7(2)	⠠⠠⠠⠠⠠⠠⠠⠠	7(b)	⠠⠠⠠⠠⠠⠠⠠
1/2/07	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠	1½	⠠⠠⠠⠠⠠

The numeric indicator initiates Grade 1 mode so ordinal endings are uncontracted.

1st and 5th ⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠

Roman numbers follow the same rules as other letter sequences

i	II	v	(iv)	(V)	v th
⠠	⠠⠠⠠	⠠⠠	⠠⠠⠠⠠⠠⠠	⠠⠠⠠⠠⠠⠠	⠠⠠

agility	⠠⠠⠠⠠⠠⠠⠠
agreeable	⠠⠠⠠⠠⠠⠠⠠⠠
agreeably	⠠⠠⠠⠠⠠⠠⠠⠠⠠
ain't	⠠⠠⠠⠠
air-conditioned	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
al	⠠⠠⠠
albeit	⠠⠠⠠⠠⠠⠠
albino	⠠⠠⠠⠠⠠
alienation	⠠⠠⠠⠠⠠⠠⠠
alike	⠠⠠⠠⠠⠠
ally	⠠⠠⠠⠠
almoner	⠠⠠⠠⠠⠠⠠
almost	⠠⠠⠠⠠
almshouse	⠠⠠⠠⠠⠠⠠⠠⠠
along	⠠⠠⠠⠠
already	⠠⠠⠠⠠
also	⠠⠠⠠
also-rans	⠠⠠⠠⠠⠠⠠⠠⠠
althorn	⠠⠠⠠⠠⠠⠠⠠
although	⠠⠠⠠⠠
altimeter	⠠⠠⠠⠠⠠⠠⠠⠠⠠
altogether	⠠⠠⠠⠠
always	⠠⠠⠠⠠
amenable	⠠⠠⠠⠠⠠⠠⠠
amethyst	⠠⠠⠠⠠⠠⠠⠠
among	⠠⠠⠠⠠
anaerobic	⠠⠠⠠⠠⠠⠠⠠⠠
anaesthesia	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
anathema	⠠⠠⠠⠠⠠⠠
ancestral	⠠⠠⠠⠠⠠⠠⠠⠠
andante	⠠⠠⠠⠠⠠
anemone	⠠⠠⠠⠠⠠⠠⠠
anesthesia	⠠⠠⠠⠠⠠⠠⠠⠠
anteater	⠠⠠⠠⠠⠠⠠⠠
antecedent	⠠⠠⠠⠠⠠⠠⠠⠠
antedate	⠠⠠⠠⠠⠠⠠⠠
antediluvian	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
antenatal	⠠⠠⠠⠠⠠⠠⠠⠠
antennae	⠠⠠⠠⠠⠠⠠⠠
anterior	⠠⠠⠠⠠⠠⠠⠠
anteroom	⠠⠠⠠⠠⠠⠠⠠
antheap	⠠⠠⠠⠠⠠⠠⠠
anthill	⠠⠠⠠⠠⠠⠠⠠
antinode	⠠⠠⠠⠠⠠⠠⠠
antitheses	⠠⠠⠠⠠⠠⠠⠠⠠
antithesis	⠠⠠⠠⠠⠠⠠⠠⠠
antitype	⠠⠠⠠⠠⠠⠠⠠⠠
apartheid	⠠⠠⠠⠠⠠⠠⠠⠠
apartment	⠠⠠⠠⠠⠠⠠

apothecary	⠠⠠⠠⠠⠠⠠⠠
appearance	⠠⠠⠠⠠⠠⠠⠠
apperceive	⠠⠠⠠⠠⠠⠠
aqueduct	⠠⠠⠠⠠⠠⠠⠠
arboreal	⠠⠠⠠⠠⠠⠠
arccosine	⠠⠠⠠⠠⠠⠠⠠
archaic	⠠⠠⠠⠠⠠
area	⠠⠠⠠
areas	⠠⠠⠠
areaway	⠠⠠⠠⠠
areligious	⠠⠠⠠⠠⠠⠠⠠⠠
arena	⠠⠠⠠
aren't	⠠⠠⠠⠠
aright	⠠⠠⠠
arisen	⠠⠠⠠⠠
aristocrat	⠠⠠⠠⠠⠠⠠⠠⠠
arithmetic	⠠⠠⠠⠠⠠⠠⠠⠠
aroma	⠠⠠⠠⠠
around	⠠⠠⠠
arouse	⠠⠠⠠⠠
arpeggio	⠠⠠⠠⠠⠠⠠
arrivé	⠠⠠⠠⠠⠠⠠
arrivederci	⠠⠠⠠⠠⠠⠠⠠⠠
arrowhead	⠠⠠⠠⠠⠠⠠
assembled	⠠⠠⠠⠠⠠⠠⠠⠠
asseverate	⠠⠠⠠⠠⠠⠠⠠⠠
asthma	⠠⠠⠠⠠⠠
astonishing	⠠⠠⠠⠠⠠⠠⠠
astound	⠠⠠⠠⠠
astringent	⠠⠠⠠⠠⠠⠠
asunder	⠠⠠⠠⠠
atheneum	⠠⠠⠠⠠⠠⠠
atmosphere	⠠⠠⠠⠠⠠⠠⠠⠠
atone	⠠⠠⠠⠠
atoned	⠠⠠⠠⠠
atonement	⠠⠠⠠⠠⠠⠠
au gratin	⠠⠠⠠⠠⠠⠠⠠
auctioneer	⠠⠠⠠⠠⠠⠠⠠
aunthood	⠠⠠⠠⠠⠠⠠⠠⠠
aureate	⠠⠠⠠⠠⠠⠠
aurora borealis	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
authentic	⠠⠠⠠⠠⠠⠠⠠
avenue	⠠⠠⠠⠠⠠
azaleas	⠠⠠⠠⠠⠠⠠
B	
babbled	⠠⠠⠠⠠⠠
baccalaureate	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
bacchanal	⠠⠠⠠⠠⠠⠠⠠
bagging	⠠⠠⠠⠠

bain-marie	⠠⠠⠠⠠⠠⠠⠠⠠
bakery	⠠⠠⠠⠠⠠
balanced	⠠⠠⠠⠠⠠⠠
ballerina	⠠⠠⠠⠠⠠⠠⠠
ballyhoo	⠠⠠⠠⠠⠠⠠⠠⠠
baloney	⠠⠠⠠⠠⠠⠠
bandanna	⠠⠠⠠⠠⠠⠠
banderole	⠠⠠⠠⠠⠠⠠
barbarity	⠠⠠⠠⠠⠠⠠⠠
barometer	⠠⠠⠠⠠⠠⠠⠠⠠
baroness	⠠⠠⠠⠠⠠⠠
baronet	⠠⠠⠠⠠⠠⠠
bastion	⠠⠠⠠⠠⠠
bathed	⠠⠠⠠⠠
battleaxe	⠠⠠⠠⠠⠠⠠⠠⠠
battledore	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
bayonet	⠠⠠⠠⠠⠠⠠⠠
be'ave	⠠⠠⠠⠠⠠⠠
beach	⠠⠠⠠
beacon	⠠⠠⠠⠠⠠
beadwork	⠠⠠⠠⠠⠠
bearable	⠠⠠⠠⠠⠠⠠
beatify	⠠⠠⠠⠠⠠⠠
beatitude	⠠⠠⠠⠠⠠⠠⠠⠠
beau geste	⠠⠠⠠⠠⠠⠠⠠
beautifully	⠠⠠⠠⠠⠠⠠⠠⠠⠠
because	⠠⠠⠠
beckoned	⠠⠠⠠⠠⠠⠠⠠
becoming	⠠⠠⠠⠠⠠
bedaub	⠠⠠⠠⠠⠠
bedding	⠠⠠⠠⠠
bedizen	⠠⠠⠠⠠⠠
bedraggled	⠠⠠⠠⠠⠠⠠⠠⠠
bedridden	⠠⠠⠠⠠⠠⠠⠠⠠
bee	⠠⠠⠠
beefeater	⠠⠠⠠⠠⠠⠠⠠⠠
been	⠠⠠⠠
before	⠠⠠⠠
beforehand	⠠⠠⠠⠠
befriend	⠠⠠⠠⠠
befriended	⠠⠠⠠⠠⠠⠠⠠
befriending	⠠⠠⠠⠠⠠⠠⠠
befriends	⠠⠠⠠⠠⠠
beggin'	⠠⠠⠠⠠⠠
beginning	⠠⠠⠠⠠⠠
begonia	⠠⠠⠠⠠⠠⠠
beguine	⠠⠠⠠⠠⠠
behave	⠠⠠⠠⠠⠠
behemoth	⠠⠠⠠⠠⠠⠠

behind	⠠⠠
behindhand	⠠⠠⠠⠠
bein'	⠠⠠⠠⠠
be'ind	⠠⠠⠠⠠⠠
being	⠠⠠
believer	⠠⠠⠠⠠⠠⠠
belittle	⠠⠠⠠
belittled	⠠⠠⠠⠠
belittling	⠠⠠⠠⠠⠠⠠⠠
belligerence	⠠⠠⠠⠠⠠⠠⠠⠠
belligerent	⠠⠠⠠⠠⠠⠠⠠⠠
belonging	⠠⠠⠠⠠⠠
below	⠠⠠
belowground	⠠⠠⠠⠠⠠⠠
beneath	⠠⠠
benediction	⠠⠠⠠⠠⠠⠠⠠
beneficent	⠠⠠⠠⠠⠠⠠⠠
beneficial	⠠⠠⠠⠠⠠⠠⠠⠠
beneficiary	⠠⠠⠠⠠⠠⠠⠠⠠
benefit	⠠⠠⠠⠠⠠
benevolence	⠠⠠⠠⠠⠠⠠⠠⠠
benighted	⠠⠠⠠⠠⠠
benign	⠠⠠⠠⠠⠠
bequeathed	⠠⠠⠠⠠⠠⠠
berate	⠠⠠⠠⠠⠠
bereavement	⠠⠠⠠⠠⠠⠠⠠
bereft	⠠⠠⠠⠠⠠
beret	⠠⠠⠠⠠
beside	⠠⠠
besides	⠠⠠⠠
besom	⠠⠠⠠⠠
be'st	⠠⠠⠠⠠
bestial	⠠⠠⠠⠠⠠⠠
bestowed	⠠⠠⠠⠠
beta	⠠⠠⠠
betel	⠠⠠⠠⠠⠠
bethel	⠠⠠⠠⠠
betrothed	⠠⠠⠠⠠⠠⠠
better	⠠⠠⠠⠠⠠
between	⠠⠠
betweentimes	⠠⠠⠠⠠⠠
betweenwhiles	⠠⠠⠠⠠⠠⠠⠠
bevel	⠠⠠⠠⠠⠠
beverage	⠠⠠⠠⠠⠠⠠
bevy	⠠⠠⠠⠠
beyond	⠠⠠
bezel	⠠⠠⠠⠠⠠
bezique	⠠⠠⠠⠠⠠⠠
bible	⠠⠠⠠⠠⠠

bighead	⠠⠠⠠⠠⠠⠠
bihorn	⠠⠠⠠⠠⠠⠠⠠
bilingual	⠠⠠⠠⠠⠠⠠⠠
binary	⠠⠠⠠⠠
binaural	⠠⠠⠠⠠⠠⠠
bingo	⠠⠠⠠
binocular	⠠⠠⠠⠠⠠⠠⠠
binodal	⠠⠠⠠⠠⠠
binomial	⠠⠠⠠⠠⠠⠠⠠
binormal	⠠⠠⠠⠠⠠⠠
biofeedback	⠠⠠⠠⠠⠠⠠⠠⠠⠠
bipartisan	⠠⠠⠠⠠⠠⠠⠠
birthright	⠠⠠⠠⠠⠠⠠
biscuity	⠠⠠⠠⠠⠠⠠⠠
bistro	⠠⠠⠠⠠⠠
blanche	⠠⠠⠠⠠⠠⠠
blandishment	⠠⠠⠠⠠⠠⠠⠠
bleeding	⠠⠠⠠⠠⠠
blemish	⠠⠠⠠⠠⠠⠠
blend	⠠⠠⠠⠠
bless	⠠⠠⠠
blessed	⠠⠠⠠⠠
blessèd	⠠⠠⠠⠠⠠⠠⠠
blew	⠠⠠⠠⠠
blind	⠠⠠
blindage	⠠⠠⠠⠠⠠⠠
blinded	⠠⠠⠠⠠⠠
blindfold	⠠⠠⠠⠠⠠⠠
blinding	⠠⠠⠠⠠⠠
blindism	⠠⠠⠠⠠⠠⠠⠠
blindly	⠠⠠⠠⠠
blindness	⠠⠠⠠⠠
blinds	⠠⠠⠠
blithesome	⠠⠠⠠⠠⠠⠠
bloodletter	⠠⠠⠠⠠⠠⠠⠠
blood-letter	⠠⠠⠠⠠⠠⠠⠠⠠
blossomed	⠠⠠⠠⠠⠠⠠⠠⠠
blunder	⠠⠠⠠⠠
boloney	⠠⠠⠠⠠⠠⠠
Bonaparte	⠠⠠⠠⠠⠠⠠⠠⠠
bone	⠠⠠⠠
boned	⠠⠠⠠⠠
boner	⠠⠠⠠⠠
bongo	⠠⠠⠠⠠
boreal	⠠⠠⠠⠠⠠
boredom	⠠⠠⠠⠠⠠⠠
bosomed	⠠⠠⠠⠠⠠⠠
bothered	⠠⠠⠠⠠⠠
bottleneck	⠠⠠⠠⠠⠠⠠⠠⠠⠠

bought	⠠⠠⠠
boundary	⠠⠠⠠⠠⠠
boundless	⠠⠠⠠⠠⠠
bountiful	⠠⠠⠠⠠⠠⠠
boutonniere	⠠⠠⠠⠠⠠⠠⠠⠠
boutonnière	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
braille	⠠⠠⠠
brailleur	⠠⠠⠠⠠
braillewriter	⠠⠠⠠⠠⠠⠠⠠
brailling	⠠⠠⠠⠠⠠⠠
braillist	⠠⠠⠠⠠⠠⠠⠠
bravery	⠠⠠⠠⠠⠠
breathed	⠠⠠⠠⠠
bribery	⠠⠠⠠⠠⠠
bride-to-be	⠠⠠⠠⠠⠠⠠⠠⠠
brightened	⠠⠠⠠⠠⠠
brimful	⠠⠠⠠⠠⠠
brimfull	⠠⠠⠠⠠⠠⠠
brother-in-law	⠠⠠⠠⠠⠠⠠⠠⠠⠠
brougham	⠠⠠⠠⠠⠠
bubbled	⠠⠠⠠⠠
buddha	⠠⠠⠠⠠⠠
buffoonery	⠠⠠⠠⠠⠠⠠⠠
bulblet	⠠⠠⠠⠠⠠
burdensome	⠠⠠⠠⠠⠠⠠
bureau	⠠⠠⠠⠠
burgher	⠠⠠⠠⠠⠠
business	⠠⠠⠠⠠⠠
buttoned	⠠⠠⠠⠠⠠⠠
by and by	⠠⠠⠠⠠⠠
by-and-by	⠠⠠⠠⠠⠠⠠
bygone	⠠⠠⠠⠠
bystanders	⠠⠠⠠⠠⠠
C	
cabaret	⠠⠠⠠⠠⠠
cabled	⠠⠠⠠⠠
caesarean	⠠⠠⠠⠠⠠⠠
cajolery	⠠⠠⠠⠠⠠⠠
calisthenics	⠠⠠⠠⠠⠠⠠⠠⠠
camaraderie	⠠⠠⠠⠠⠠⠠⠠⠠
can-can	⠠⠠⠠
cancel	⠠⠠⠠⠠
cancellation	⠠⠠⠠⠠⠠⠠⠠⠠
cancer	⠠⠠⠠⠠
candidate	⠠⠠⠠⠠⠠⠠⠠
cannot	⠠⠠
canoed	⠠⠠⠠⠠
cans	⠠⠠⠠⠠
can's	⠠⠠⠠

coherent	⠠⠏⠕⠃⠗⠁⠃⠊⠑
coiffure	⠠⠏⠕⠃⠗⠁⠃⠊⠑
colonel	⠠⠏⠕⠃⠗⠁⠃⠊⠑
colorblind	⠠⠏⠕⠃⠗⠁⠃⠊⠑
coma	⠠⠏⠕⠃⠗⠁⠃⠊⠑
comates	⠠⠏⠕⠃⠗⠁⠃⠊⠑
comatose	⠠⠏⠕⠃⠗⠁⠃⠊⠑
comb	⠠⠏⠕⠃⠗⠁⠃⠊⠑
combe	⠠⠏⠕⠃⠗⠁⠃⠊⠑
combination	⠠⠏⠕⠃⠗⠁⠃⠊⠑
combing	⠠⠏⠕⠃⠗⠁⠃⠊⠑
comedian	⠠⠏⠕⠃⠗⠁⠃⠊⠑
comédienne	⠠⠏⠕⠃⠗⠁⠃⠊⠑
comedown	⠠⠏⠕⠃⠗⠁⠃⠊⠑
comedy	⠠⠏⠕⠃⠗⠁⠃⠊⠑
com'ere	⠠⠏⠕⠃⠗⠁⠃⠊⠑
comin'	⠠⠏⠕⠃⠗⠁⠃⠊⠑
coming	⠠⠏⠕⠃⠗⠁⠃⠊⠑
comingle	⠠⠏⠕⠃⠗⠁⠃⠊⠑
comity	⠠⠏⠕⠃⠗⠁⠃⠊⠑
commaed	⠠⠏⠕⠃⠗⠁⠃⠊⠑
commandeer	⠠⠏⠕⠃⠗⠁⠃⠊⠑
commander-in-chief	⠠⠏⠕⠃⠗⠁⠃⠊⠑
commence	⠠⠏⠕⠃⠗⠁⠃⠊⠑
commenced	⠠⠏⠕⠃⠗⠁⠃⠊⠑
comment	⠠⠏⠕⠃⠗⠁⠃⠊⠑
commentary	⠠⠏⠕⠃⠗⠁⠃⠊⠑
commingle	⠠⠏⠕⠃⠗⠁⠃⠊⠑
'commodate	⠠⠏⠕⠃⠗⠁⠃⠊⠑
commoner	⠠⠏⠕⠃⠗⠁⠃⠊⠑
commonest	⠠⠏⠕⠃⠗⠁⠃⠊⠑
comparable	⠠⠏⠕⠃⠗⠁⠃⠊⠑
compartment	⠠⠏⠕⠃⠗⠁⠃⠊⠑
compensation	⠠⠏⠕⠃⠗⠁⠃⠊⠑
complimentary	⠠⠏⠕⠃⠗⠁⠃⠊⠑
component	⠠⠏⠕⠃⠗⠁⠃⠊⠑
compound	⠠⠏⠕⠃⠗⠁⠃⠊⠑
comptroller	⠠⠏⠕⠃⠗⠁⠃⠊⠑
comradery	⠠⠏⠕⠃⠗⠁⠃⠊⠑
comte	⠠⠏⠕⠃⠗⠁⠃⠊⠑
con	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conamed	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conation	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conative	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conatus	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conceded	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conceivable	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conceive	⠠⠏⠕⠃⠗⠁⠃⠊⠑

conceived	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conceiver	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conceiving	⠠⠏⠕⠃⠗⠁⠃⠊⠑
concept	⠠⠏⠕⠃⠗⠁⠃⠊⠑
concertina	⠠⠏⠕⠃⠗⠁⠃⠊⠑
concertinaed	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conch	⠠⠏⠕⠃⠗⠁⠃⠊⠑
concha	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conchology	⠠⠏⠕⠃⠗⠁⠃⠊⠑
concierge	⠠⠏⠕⠃⠗⠁⠃⠊⠑
condiment	⠠⠏⠕⠃⠗⠁⠃⠊⠑
condone	⠠⠏⠕⠃⠗⠁⠃⠊⠑
condoned	⠠⠏⠕⠃⠗⠁⠃⠊⠑
cone	⠠⠏⠕⠃⠗⠁⠃⠊⠑
coned	⠠⠏⠕⠃⠗⠁⠃⠊⠑
coneflower	⠠⠏⠕⠃⠗⠁⠃⠊⠑
coney	⠠⠏⠕⠃⠗⠁⠃⠊⠑
confederation	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conga	⠠⠏⠕⠃⠗⠁⠃⠊⠑
congé	⠠⠏⠕⠃⠗⠁⠃⠊⠑
congealed	⠠⠏⠕⠃⠗⠁⠃⠊⠑
congenial	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conger	⠠⠏⠕⠃⠗⠁⠃⠊⠑
congress	⠠⠏⠕⠃⠗⠁⠃⠊⠑
congressional	⠠⠏⠕⠃⠗⠁⠃⠊⠑
congruity	⠠⠏⠕⠃⠗⠁⠃⠊⠑
congruous	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conic	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conidium	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conies	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conifer	⠠⠏⠕⠃⠗⠁⠃⠊⠑
coniferous	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conj.	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conk	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conked	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conker	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conman	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conned	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conning	⠠⠏⠕⠃⠗⠁⠃⠊⠑
cons	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conscience	⠠⠏⠕⠃⠗⠁⠃⠊⠑
consternation	⠠⠏⠕⠃⠗⠁⠃⠊⠑
cont.	⠠⠏⠕⠃⠗⠁⠃⠊⠑
conte	⠠⠏⠕⠃⠗⠁⠃⠊⠑
continent	⠠⠏⠕⠃⠗⠁⠃⠊⠑
contingent	⠠⠏⠕⠃⠗⠁⠃⠊⠑
continuity	⠠⠏⠕⠃⠗⠁⠃⠊⠑
contradistinction	⠠⠏⠕⠃⠗⠁⠃⠊⠑
contrick	⠠⠏⠕⠃⠗⠁⠃⠊⠑

delineate	⠠⠠⠠⠠⠠⠠⠠⠠
delineation	⠠⠠⠠⠠⠠⠠⠠⠠⠠
dementia	⠠⠠⠠⠠⠠⠠
demoness	⠠⠠⠠⠠⠠⠠
demonetisation	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
demonetise	⠠⠠⠠⠠⠠⠠⠠⠠
denarius	⠠⠠⠠⠠⠠⠠
denationalise	⠠⠠⠠⠠⠠⠠⠠⠠⠠
denatured	⠠⠠⠠⠠⠠⠠⠠
denial	⠠⠠⠠⠠⠠
denim	⠠⠠⠠⠠
denizen	⠠⠠⠠⠠⠠
denomination	⠠⠠⠠⠠⠠⠠⠠⠠
denominator	⠠⠠⠠⠠⠠⠠⠠⠠⠠
denote	⠠⠠⠠⠠⠠
denouement	⠠⠠⠠⠠⠠⠠
denounce	⠠⠠⠠⠠⠠⠠
denudation	⠠⠠⠠⠠⠠⠠⠠
denude	⠠⠠⠠⠠⠠
denumerable	⠠⠠⠠⠠⠠⠠⠠⠠⠠
denunciation	⠠⠠⠠⠠⠠⠠⠠⠠⠠
deny	⠠⠠⠠
department	⠠⠠⠠⠠⠠⠠
deponent	⠠⠠⠠⠠⠠⠠
depredation	⠠⠠⠠⠠⠠⠠⠠
derailleur	⠠⠠⠠⠠⠠⠠⠠⠠
derailment	⠠⠠⠠⠠⠠⠠⠠
derange	⠠⠠⠠⠠⠠⠠
deregulate	⠠⠠⠠⠠⠠⠠⠠⠠
dereliction	⠠⠠⠠⠠⠠⠠⠠
deride	⠠⠠⠠⠠⠠
derision	⠠⠠⠠⠠⠠
derisive	⠠⠠⠠⠠⠠⠠
derivation	⠠⠠⠠⠠⠠⠠⠠
derivative	⠠⠠⠠⠠⠠⠠⠠⠠
derive	⠠⠠⠠⠠⠠
derogate	⠠⠠⠠⠠⠠⠠
derogatory	⠠⠠⠠⠠⠠⠠⠠⠠
derouting	⠠⠠⠠⠠⠠
derring-do	⠠⠠⠠⠠⠠⠠
derringer	⠠⠠⠠⠠⠠
deshabille	⠠⠠⠠⠠⠠⠠⠠⠠⠠
desiccation	⠠⠠⠠⠠⠠⠠⠠⠠
destination	⠠⠠⠠⠠⠠⠠⠠
destitution	⠠⠠⠠⠠⠠⠠⠠
detrimental	⠠⠠⠠⠠⠠⠠⠠⠠
diaeresis	⠠⠠⠠⠠⠠⠠⠠
dieresis	⠠⠠⠠⠠⠠⠠⠠
difference	⠠⠠⠠⠠⠠⠠

diffusion	⠠⠠⠠⠠⠠⠠
dillydally	⠠⠠⠠⠠⠠⠠⠠⠠⠠
diminuendo	⠠⠠⠠⠠⠠⠠⠠
diminution	⠠⠠⠠⠠⠠⠠⠠
dinar	⠠⠠⠠
dinghy	⠠⠠⠠⠠
dingy	⠠⠠⠠
dinosaur	⠠⠠⠠⠠⠠⠠
diphtheria	⠠⠠⠠⠠⠠⠠⠠
dis'armony	⠠⠠⠠⠠⠠⠠⠠⠠⠠
disabled	⠠⠠⠠⠠⠠
disaster	⠠⠠⠠⠠
disbelief	⠠⠠⠠⠠⠠⠠
disc	⠠⠠⠠⠠
disciplinarian	⠠⠠⠠⠠⠠⠠⠠⠠⠠
disco	⠠⠠⠠
discography	⠠⠠⠠⠠⠠⠠⠠⠠
discomforting	⠠⠠⠠⠠⠠⠠⠠
disconcerting	⠠⠠⠠⠠⠠⠠⠠
disconnected	⠠⠠⠠⠠⠠⠠⠠⠠
discontent	⠠⠠⠠⠠⠠⠠
discontinued	⠠⠠⠠⠠⠠⠠⠠⠠
discount	⠠⠠⠠⠠
discus	⠠⠠⠠⠠
discuss	⠠⠠⠠⠠⠠
discussion	⠠⠠⠠⠠⠠⠠
disease	⠠⠠⠠⠠
disengage	⠠⠠⠠⠠⠠⠠
dishabille	⠠⠠⠠⠠⠠⠠⠠
dishcloth	⠠⠠⠠⠠⠠⠠
disheveled	⠠⠠⠠⠠⠠⠠⠠⠠
dishonesty	⠠⠠⠠⠠⠠⠠
disingenuous	⠠⠠⠠⠠⠠⠠⠠
disinterested	⠠⠠⠠⠠⠠⠠⠠
disk	⠠⠠⠠⠠
dislike	⠠⠠⠠⠠⠠
dismally	⠠⠠⠠⠠⠠⠠
disobedient	⠠⠠⠠⠠⠠⠠
dispensation	⠠⠠⠠⠠⠠⠠⠠
disperse	⠠⠠⠠⠠⠠
dispirited	⠠⠠⠠⠠⠠
dissection	⠠⠠⠠⠠⠠⠠
dissertation	⠠⠠⠠⠠⠠⠠⠠⠠
dissyllabic	⠠⠠⠠⠠⠠⠠⠠⠠
dist.	⠠⠠⠠
distaff	⠠⠠⠠⠠⠠
distaffs	⠠⠠⠠⠠⠠
distain	⠠⠠⠠⠠
distance	⠠⠠⠠⠠

electioneer	⠠⠑⠗⠑⠅⠞⠊⠗⠑⠑⠗
elementary	⠠⠑⠑⠇⠑⠍⠑⠧⠁⠗⠏
elongation	⠠⠑⠇⠔⠑⠗⠁⠞⠊⠔⠊⠔⠊⠔⠊
elsewhere	⠠⠑⠇⠑⠞⠑⠗⠑
emblem	⠠⠑⠇⠑⠍⠑
embraceable	⠠⠑⠍⠋⠗⠁⠅⠑⠁⠋⠇⠑
emergence	⠠⠑⠄⠑⠗⠑⠗⠑
eminence	⠠⠑⠄⠊⠍⠊⠗⠑
empyrean	⠠⠑⠄⠑⠗⠑⠗⠑⠔⠊⠔⠊
en famille	⠠⠑⠔⠊⠋⠑⠋⠑⠋⠑⠔⠊⠔⠊⠔⠊
en masse	⠠⠑⠔⠊⠋⠑⠋⠑⠔⠊⠔⠊
en route	⠠⠑⠔⠊⠋⠑⠋⠑⠔⠊⠔⠊
enabled	⠠⠑⠔⠊⠋⠑⠔⠊
enabling	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊
enamel	⠠⠑⠔⠊⠍⠑⠔⠊
enceinte	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊
encephalitis	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
encompassed	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
encore	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊
encounter	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊
encyclopaedia	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
encyclopædia	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
encyclopedia	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
endearment	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊⠔⠊
enervation	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊⠔⠊
enfin	⠠⠑⠔⠊⠋⠑⠔⠊
engineer	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊
enhanced	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊
enigma	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊
enigmatically	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
enmity	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊
enormous	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊⠔⠊
enough	⠠⠑⠔⠊⠋⠑⠔⠊
enough's	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊
enounce	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊
ensemble	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊⠔⠊
enthroned	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊⠔⠊
entity	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊
entranced	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊⠔⠊
entrepreneur	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
enumeration	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
enunciation	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
envisioned	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
enwreathed	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
epicurean	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
epineural	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
equally	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
equidistance	⠠⠑⠔⠊⠋⠑⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊

equidistant	⠠⠑⠗⠑⠘⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
equinox	⠠⠑⠗⠑⠔⠊⠔⠊⠔⠊
er	⠠⠑⠗
era	⠠⠑⠗⠁
eradication	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
erase	⠠⠑⠗⠁⠔⠊
eraseable	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
eraser	⠠⠑⠗⠁⠔⠊⠔⠊
erection	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊
erelong	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊
ergo	⠠⠑⠗⠑⠔⠊
eroding	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊
erosion	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊
erotic	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊
erroneous	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
erudition	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
eruption	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊
establishment	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
estate	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊
esthetically	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
estrangement	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
estuary	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊
ethereal	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊
ethereally	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
evening	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊
eveready	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊
evermore	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
eversion	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
evert	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊
everybody	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
everyday	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
every-day	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
everyone	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
everything	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
everywhere	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
ex parte	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
exaggerated	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
excommunicated	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
exeat	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊
exoneration	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
expedience	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
expedition	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
experience	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
experienced	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
experimentation	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
exponent	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
extinguished	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
extraordinary	⠠⠑⠗⠁⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊⠔⠊
F	

faery	⠠⠠⠠⠠⠠
faëry	⠠⠠⠠⠠⠠⠠⠠
fainthearted	⠠⠠⠠⠠⠠⠠⠠⠠⠠
falconet	⠠⠠⠠⠠⠠⠠⠠
fandango	⠠⠠⠠⠠⠠⠠
farthermost	⠠⠠⠠⠠⠠⠠⠠
farthingale	⠠⠠⠠⠠⠠⠠⠠
fashioned	⠠⠠⠠⠠⠠⠠⠠
fastidious	⠠⠠⠠⠠⠠⠠⠠⠠
fathead	⠠⠠⠠⠠⠠⠠
father-in-law	⠠⠠⠠⠠⠠⠠⠠⠠⠠
fatherless	⠠⠠⠠⠠⠠
fealty	⠠⠠⠠⠠⠠
fearfulness	⠠⠠⠠⠠⠠⠠⠠
fearsome	⠠⠠⠠⠠⠠⠠
feathered	⠠⠠⠠⠠⠠⠠
federally	⠠⠠⠠⠠⠠⠠⠠
fedora	⠠⠠⠠⠠⠠⠠
feint	⠠⠠⠠⠠⠠
feminine	⠠⠠⠠⠠⠠⠠
femininity	⠠⠠⠠⠠⠠⠠⠠
fenced	⠠⠠⠠⠠⠠
fencer	⠠⠠⠠⠠⠠
fermentation	⠠⠠⠠⠠⠠⠠⠠⠠
ferocity	⠠⠠⠠⠠⠠⠠⠠
festivity	⠠⠠⠠⠠⠠⠠⠠
festooned	⠠⠠⠠⠠⠠⠠⠠
feverish	⠠⠠⠠⠠⠠⠠
fiance	⠠⠠⠠⠠⠠⠠
fiancé	⠠⠠⠠⠠⠠⠠⠠
fiddler	⠠⠠⠠⠠⠠⠠
fiendishness	⠠⠠⠠⠠⠠⠠⠠⠠
filename	⠠⠠⠠⠠⠠⠠⠠
filofax	⠠⠠⠠⠠⠠⠠⠠⠠
finality	⠠⠠⠠⠠⠠⠠⠠
finally	⠠⠠⠠⠠⠠⠠⠠
financed	⠠⠠⠠⠠⠠⠠
financially	⠠⠠⠠⠠⠠⠠⠠⠠⠠
fineness	⠠⠠⠠⠠⠠⠠
finery	⠠⠠⠠⠠⠠
finesse	⠠⠠⠠⠠⠠⠠
finger	⠠⠠⠠⠠⠠
finis	⠠⠠⠠⠠⠠
finite	⠠⠠⠠⠠⠠⠠
finnan haddie	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
firearms	⠠⠠⠠⠠⠠⠠⠠
firedrake	⠠⠠⠠⠠⠠⠠⠠⠠
fireworks	⠠⠠⠠⠠⠠⠠⠠
first	⠠⠠⠠

first-begotten	⠠⠠⠠⠠⠠⠠⠠⠠⠠
firsthand	⠠⠠⠠⠠⠠
firstly	⠠⠠⠠⠠⠠
fishmonger	⠠⠠⠠⠠⠠⠠⠠
flabbiness	⠠⠠⠠⠠⠠⠠⠠
flaccidity	⠠⠠⠠⠠⠠⠠⠠⠠
flamingo	⠠⠠⠠⠠⠠⠠⠠
flea	⠠⠠⠠⠠⠠
flearidden	⠠⠠⠠⠠⠠⠠⠠⠠
fleas	⠠⠠⠠⠠⠠
floreate	⠠⠠⠠⠠⠠⠠⠠
floundered	⠠⠠⠠⠠⠠⠠⠠
fodder	⠠⠠⠠⠠⠠⠠
foghorn	⠠⠠⠠⠠⠠⠠⠠
folderol	⠠⠠⠠⠠⠠⠠⠠
foothill	⠠⠠⠠⠠⠠⠠⠠⠠
forasmuch	⠠⠠⠠⠠⠠⠠
forbidding	⠠⠠⠠⠠⠠⠠⠠
forceable	⠠⠠⠠⠠⠠⠠⠠
forearm	⠠⠠⠠⠠⠠
foredoomed	⠠⠠⠠⠠⠠⠠⠠
forefather	⠠⠠⠠⠠⠠⠠
foreknow	⠠⠠⠠⠠⠠
forenamed	⠠⠠⠠⠠⠠⠠
forenoon	⠠⠠⠠⠠⠠⠠⠠
forensically	⠠⠠⠠⠠⠠⠠⠠⠠⠠
forerunner	⠠⠠⠠⠠⠠⠠⠠⠠
foreseeable	⠠⠠⠠⠠⠠⠠⠠⠠
forethought	⠠⠠⠠⠠⠠⠠⠠
forevermore	⠠⠠⠠⠠⠠⠠⠠⠠
forgery	⠠⠠⠠⠠⠠
forthwith	⠠⠠⠠⠠⠠
forum	⠠⠠⠠⠠⠠
fought	⠠⠠⠠⠠⠠
foundation	⠠⠠⠠⠠⠠⠠⠠
fountain	⠠⠠⠠⠠⠠⠠⠠
freedom	⠠⠠⠠⠠⠠⠠⠠
freeness	⠠⠠⠠⠠⠠⠠⠠
frenetically	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
friday	⠠⠠⠠⠠⠠⠠
friend	⠠⠠⠠
friendless	⠠⠠⠠⠠⠠⠠
friendliness	⠠⠠⠠⠠⠠⠠⠠
friends	⠠⠠⠠⠠⠠
friendship	⠠⠠⠠⠠⠠⠠⠠
frightened	⠠⠠⠠⠠⠠⠠⠠
fringed	⠠⠠⠠⠠⠠⠠
fro-ing	⠠⠠⠠⠠⠠⠠⠠
fruity	⠠⠠⠠⠠⠠⠠⠠

imagination	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠
imbedded	⠠⠢⠠⠠⠠⠠⠠
immediate	⠠⠢⠠⠠⠠
immediately	⠠⠢⠠⠠⠠⠠⠠
immediateness	⠠⠢⠠⠠⠠⠠⠠⠠
imminence	⠠⠢⠠⠠⠠⠠⠠
impartial	⠠⠢⠠⠠⠠⠠⠠⠠
impartiality	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠
impassioned	⠠⠢⠠⠠⠠⠠⠠⠠⠠
impermeable	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠
impingement	⠠⠢⠠⠠⠠⠠⠠⠠
imposthume	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠
impounded	⠠⠢⠠⠠⠠⠠⠠
impressionable	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
imprisoned	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠
inaccessible	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠⠠
inasmuch	⠠⠢⠠⠠⠠⠠⠠
in-between	⠠⠢⠠⠠⠠⠠
inbound	⠠⠢⠠⠠⠠
incandescent	⠠⠢⠠⠠⠠⠠⠠⠠⠠
inclement	⠠⠢⠠⠠⠠⠠⠠
inclination	⠠⠢⠠⠠⠠⠠⠠⠠
incoherence	⠠⠢⠠⠠⠠⠠⠠⠠
incoherent	⠠⠢⠠⠠⠠⠠⠠⠠
income	⠠⠢⠠⠠⠠⠠
incomparable	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠
inconceivable	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
incongruity	⠠⠢⠠⠠⠠⠠⠠⠠⠠
incongruous	⠠⠢⠠⠠⠠⠠⠠⠠⠠
inconvenienced	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠⠠
inconvenient	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠
indefinite	⠠⠢⠠⠠⠠⠠⠠⠠⠠
indiarubber	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠
indifference	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠
indistinct	⠠⠢⠠⠠⠠⠠⠠⠠⠠
indistinctness	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠⠠
indistinguishable	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
Indonesia	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠
industry	⠠⠢⠠⠠⠠⠠⠠⠠
ineradicable	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠⠠
inessential	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠
inexperienced	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠⠠
infinite	⠠⠢⠠⠠⠠⠠⠠⠠
influenceable	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠⠠
influenced	⠠⠢⠠⠠⠠⠠⠠⠠⠠
infrared	⠠⠢⠠⠠⠠⠠⠠⠠
infringement	⠠⠢⠠⠠⠠⠠⠠⠠⠠
ingenious	⠠⠢⠠⠠⠠⠠⠠⠠
ingenue	⠠⠢⠠⠠⠠⠠⠠

ingénue	⠠⠢⠠⠠⠠⠠⠠⠠⠠
ingenuity	⠠⠢⠠⠠⠠⠠⠠⠠
ingenuous	⠠⠢⠠⠠⠠⠠⠠⠠
inglenook	⠠⠢⠠⠠⠠⠠⠠⠠⠠
ingot	⠠⠢⠠⠠⠠
ingredient	⠠⠢⠠⠠⠠⠠⠠⠠⠠
inhere	⠠⠢⠠⠠
inherent	⠠⠢⠠⠠⠠⠠
inheritance	⠠⠢⠠⠠⠠⠠⠠⠠⠠
in-law	⠠⠢⠠⠠⠠⠠
inoffensive	⠠⠢⠠⠠⠠⠠⠠⠠⠠
in-patient	⠠⠢⠠⠠⠠⠠⠠⠠⠠
inseparable	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠
insofar	⠠⠢⠠⠠⠠⠠
insomuch	⠠⠢⠠⠠⠠⠠
instill	⠠⠢⠠⠠⠠⠠
instrumental	⠠⠢⠠⠠⠠⠠⠠⠠⠠
insurmountable	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
in't	⠠⠢⠠⠠
intentionally	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠
intercommunication	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
intermediate	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠
intestinal	⠠⠢⠠⠠⠠⠠⠠⠠
intoned	⠠⠢⠠⠠⠠⠠
intravenous	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠
ironed	⠠⠢⠠⠠⠠⠠
irrationally	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠
irredeemable	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠⠠
irreplaceable	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
irreverence	⠠⠢⠠⠠⠠⠠⠠⠠⠠
isinglass	⠠⠢⠠⠠⠠⠠⠠⠠⠠
isomer	⠠⠢⠠⠠⠠⠠⠠
isometric	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠
isometry	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠
isoneph	⠠⠢⠠⠠⠠⠠⠠⠠
isthmus	⠠⠢⠠⠠⠠⠠⠠⠠
it'd	⠠⠢⠠⠠
it'll	⠠⠢⠠⠠⠠
its	⠠⠢⠠⠠
it's	⠠⠢⠠⠠
itself	⠠⠢⠠⠠
J	
jack-in-the-pulpit	⠠⠢⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
jaconet	⠠⠢⠠⠠⠠⠠⠠⠠
jagged	⠠⠢⠠⠠⠠
jardiniere	⠠⠢⠠⠠⠠⠠⠠⠠
jehad	⠠⠢⠠⠠⠠
jiffy	⠠⠢⠠⠠⠠
jiggling	⠠⠢⠠⠠⠠⠠

jihad	⠠⠵⠢⠠⠠
jingled	⠠⠵⠢⠠⠠⠠
jingo	⠠⠵⠢⠠
jongleur	⠠⠵⠢⠠⠠⠠⠠
joyfulness	⠠⠵⠢⠠⠠⠠⠠⠠
jugglery	⠠⠵⠢⠠⠠⠠
jumbled	⠠⠵⠢⠠⠠⠠⠠
justice	⠠⠵⠢⠠⠠⠠
justly	⠠⠵⠢⠠⠠
juvenile	⠠⠵⠢⠠⠠⠠⠠
K	
kangaroo	⠠⠵⠢⠠⠠⠠⠠⠠
keno	⠠⠵⠢⠠
kettledrum	⠠⠵⠢⠠⠠⠠⠠⠠⠠
kilowatt	⠠⠵⠢⠠⠠⠠⠠⠠
kinesthetic	⠠⠵⠢⠠⠠⠠⠠⠠⠠
knighthood	⠠⠵⠢⠠⠠⠠⠠⠠⠠
knockabout	⠠⠵⠢⠠⠠⠠⠠⠠
knockout	⠠⠵⠢⠠⠠⠠⠠
knock-out	⠠⠵⠢⠠⠠⠠⠠⠠
knothole	⠠⠵⠢⠠⠠⠠⠠⠠
knowing	⠠⠵⠢⠠
knowledgeable	⠠⠵⠢⠠⠠⠠⠠⠠⠠⠠
known	⠠⠵⠢⠠
knuckleduster	⠠⠵⠢⠠⠠⠠⠠⠠⠠⠠⠠
krone	⠠⠵⠢⠠⠠
L	
laceration	⠠⠵⠢⠠⠠⠠⠠⠠
lackaday	⠠⠵⠢⠠⠠⠠⠠
lacrosse	⠠⠵⠢⠠⠠⠠⠠⠠
ladder	⠠⠵⠢⠠⠠
lady-in-waiting	⠠⠵⠢⠠⠠⠠⠠⠠⠠⠠⠠⠠
laggard	⠠⠵⠢⠠⠠
laity	⠠⠵⠢⠠
lamentation	⠠⠵⠢⠠⠠⠠⠠⠠
lanced	⠠⠵⠢⠠⠠
lancer	⠠⠵⠢⠠
lancet	⠠⠵⠢⠠
landlord	⠠⠵⠢⠠⠠
landlubber	⠠⠵⠢⠠⠠⠠
larceny	⠠⠵⠢⠠⠠
largetto	⠠⠵⠢⠠⠠⠠⠠
laryngeal	⠠⠵⠢⠠⠠⠠⠠
lathered	⠠⠵⠢⠠⠠⠠
lathwork	⠠⠵⠢⠠⠠⠠
laundering	⠠⠵⠢⠠⠠⠠⠠⠠
laureate	⠠⠵⠢⠠⠠⠠⠠
layout	⠠⠵⠢⠠⠠⠠
leaden	⠠⠵⠢⠠⠠

leaguer	⠠⠵⠢⠠⠠
lean-to	⠠⠵⠢⠠⠠⠠
learned	⠠⠵⠢⠠⠠⠠
leather	⠠⠵⠢⠠
leavening	⠠⠵⠢⠠⠠⠠
legging	⠠⠵⠢⠠
leghorn	⠠⠵⠢⠠⠠⠠⠠
lengthen	⠠⠵⠢⠠⠠⠠
lenience	⠠⠵⠢⠠⠠⠠
less	⠠⠵⠢⠠
lessee	⠠⠵⠢⠠⠠⠠
lesson	⠠⠵⠢⠠⠠⠠
letter	⠠⠵⠢⠠
lettered	⠠⠵⠢⠠
letterhead	⠠⠵⠢⠠⠠⠠
lettering	⠠⠵⠢⠠
letterpress	⠠⠵⠢⠠⠠⠠⠠⠠
letters	⠠⠵⠢⠠
lever	⠠⠵⠢⠠
leverage	⠠⠵⠢⠠⠠⠠
leveret	⠠⠵⠢⠠⠠
lied	⠠⠵⠢⠠
lifelike	⠠⠵⠢⠠⠠⠠⠠
lifetime	⠠⠵⠢⠠⠠⠠
ligeance	⠠⠵⠢⠠⠠⠠
lightheaded	⠠⠵⠢⠠⠠⠠⠠⠠
lighthearted	⠠⠵⠢⠠⠠⠠⠠⠠⠠
lighthouse	⠠⠵⠢⠠⠠⠠⠠⠠
likeable	⠠⠵⠢⠠⠠⠠⠠
likes	⠠⠵⠢⠠
limbless	⠠⠵⠢⠠⠠⠠
limeade	⠠⠵⠢⠠⠠⠠
lineage (ancestry)	⠠⠵⠢⠠⠠⠠⠠⠠⠠⠠
lineage (alignment)	⠠⠵⠢⠠⠠⠠⠠⠠⠠⠠⠠
lineal	⠠⠵⠢⠠
lineament	⠠⠵⠢⠠⠠⠠
linear	⠠⠵⠢⠠
lineate	⠠⠵⠢⠠⠠
linen	⠠⠵⠢⠠
linger	⠠⠵⠢⠠
lingerie	⠠⠵⠢⠠⠠
linguine	⠠⠵⠢⠠⠠
linguist	⠠⠵⠢⠠⠠
lioness	⠠⠵⠢⠠⠠
lionet	⠠⠵⠢⠠⠠⠠
lissomeness	⠠⠵⠢⠠⠠⠠⠠⠠
listener	⠠⠵⠢⠠⠠

lithesomeness	⠠⠇⠊⠞⠑⠎⠑⠍⠑⠝⠑⠎⠎
little	⠠⠇⠊⠞⠞⠑
littleness	⠠⠇⠊⠞⠞⠑⠝⠑⠎⠎
littler	⠠⠇⠊⠞⠞⠑⠗
littlest	⠠⠇⠊⠞⠞⠑⠎⠞
liveable	⠠⠇⠊⠙⠑⠁⠇⠑
livery	⠠⠇⠊⠙⠑⠗⠊
loathed	⠠⠇⠔⠑⠁⠞⠑⠙
locoweed	⠠⠇⠔⠙⠔⠑⠙⠑⠙
loftiness	⠠⠇⠔⠙⠞⠑⠎⠎
logarithm	⠠⠇⠔⠑⠗⠊⠞⠞⠊⠞
logger	⠠⠇⠔⠑⠗
londoner	⠠⠇⠔⠔⠔⠔⠔⠑⠗
loner	⠠⠇⠔⠔⠑⠗
lonesome	⠠⠇⠔⠔⠑⠎⠑
lonesomest	⠠⠇⠔⠔⠑⠎⠑⠎⠞
longevity	⠠⠇⠔⠑⠗⠞⠑⠙⠊⠙
longhand	⠠⠇⠔⠑⠗⠞⠊⠙
longitude	⠠⠇⠔⠑⠗⠊⠞⠞⠊⠙
lookout	⠠⠇⠔⠔⠔⠔
looney	⠠⠇⠔⠔⠔⠑
lording	⠠⠇⠔⠔⠑
lordly	⠠⠇⠔⠔⠑
lordship	⠠⠇⠔⠔⠔⠑
low-spirited	⠠⠇⠔⠔⠔⠔⠔⠑⠙
luggage	⠠⠇⠔⠔⠔⠔
luncheonette	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔⠔⠔⠔
lying-in	⠠⠇⠔⠔⠔⠔
M	
macaroni	⠠⠇⠔⠔⠔⠔⠔⠔
machinery	⠠⠇⠔⠔⠔⠔⠔
mackinaw	⠠⠇⠔⠔⠔⠔⠔⠔
maddened	⠠⠇⠔⠔⠔⠔⠔
maenad	⠠⠇⠔⠔⠔⠔
maggot	⠠⠇⠔⠔⠔⠔
magisterial	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔
maharajah	⠠⠇⠔⠔⠔⠔⠔⠔⠔
maharani	⠠⠇⠔⠔⠔⠔⠔⠔
mah-jongg	⠠⠇⠔⠔⠔⠔⠔⠔⠔
mainstay	⠠⠇⠔⠔⠔⠔⠔
maintenance	⠠⠇⠔⠔⠔⠔⠔⠔⠔
make-believe	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔⠔⠔⠔
malediction	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔
malingerer	⠠⠇⠔⠔⠔⠔⠔⠔
malleable	⠠⠇⠔⠔⠔⠔⠔⠔⠔
manageable	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔
mandarin	⠠⠇⠔⠔⠔
mandate	⠠⠇⠔⠔⠔⠔
mandrake	⠠⠇⠔⠔⠔⠔⠔

mandrill	⠠⠇⠔⠔⠔⠔⠔
man-eater	⠠⠇⠔⠔⠔⠔⠔⠔⠔
manlike	⠠⠇⠔⠔⠔⠔⠔⠔
manyfold	⠠⠇⠔⠔⠔⠔⠔⠔
many-sided	⠠⠇⠔⠔⠔⠔⠔⠔⠔
maraschino	⠠⠇⠔⠔⠔⠔⠔⠔
marauder	⠠⠇⠔⠔⠔⠔⠔⠔
marbled	⠠⠇⠔⠔⠔⠔⠔
marbleised	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔
marchioness	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔
marine	⠠⠇⠔⠔⠔
marionette	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔⠔
maritime	⠠⠇⠔⠔⠔⠔
marmoreal	⠠⠇⠔⠔⠔⠔⠔⠔⠔
marooned	⠠⠇⠔⠔⠔⠔⠔⠔
marriageable	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔⠔⠔
martingale	⠠⠇⠔⠔⠔⠔⠔⠔⠔
masthead	⠠⠇⠔⠔⠔⠔⠔⠔
mathematics	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔⠔⠔
matinee	⠠⠇⠔⠔⠔⠔⠔⠔
maundering	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔
maybe	⠠⠇⠔⠔⠔⠔
meandering	⠠⠇⠔⠔⠔⠔⠔⠔
meantime	⠠⠇⠔⠔⠔⠔⠔
meathook	⠠⠇⠔⠔⠔⠔⠔⠔⠔
mecca	⠠⠇⠔⠔⠔⠔
medallion	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔
meddle	⠠⠇⠔⠔⠔⠔⠔⠔
meddlesome	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔
mediation	⠠⠇⠔⠔⠔⠔⠔⠔⠔
medicinal	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔
mediocrity	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔⠔
megaphone	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔⠔
megaphoned	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔⠔⠔⠔
memento	⠠⠇⠔⠔⠔⠔⠔⠔
memorandum	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔⠔⠔
menage	⠠⠇⠔⠔⠔⠔⠔⠔
ménage	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔⠔
menagerie	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔⠔
menial	⠠⠇⠔⠔⠔⠔⠔
meningitis	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔⠔
mentality	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔⠔
mentally	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔⠔
mentioned	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔
mercenary	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔
merchandising	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔⠔⠔
meridian	⠠⠇⠔⠔⠔⠔⠔⠔⠔⠔
meringue	⠠⠇⠔⠔⠔⠔⠔⠔⠔
merited	⠠⠇⠔⠔⠔⠔⠔⠔

N	
nameable	⠠⠏⠁⠑⠑⠑⠃⠑
named	⠠⠑⠑⠑⠇
namesake	⠠⠑⠑⠑⠑⠑⠑
naming	⠠⠑⠑⠑⠑
nascence	⠠⠑⠑⠑⠑⠑
nastiness	⠠⠑⠑⠑⠑⠑⠑
nation	⠠⠑⠑⠑⠑
nationality	⠠⠑⠑⠑⠑⠑⠑⠑
naturally	⠠⠑⠑⠑⠑⠑⠑⠑⠑
nauseating	⠠⠑⠑⠑⠑⠑⠑⠑
nearby	⠠⠑⠑⠑⠑⠑
nearest	⠠⠑⠑⠑⠑⠑
necessarily	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
necessary	⠠⠑⠑⠑⠑
needling	⠠⠑⠑⠑⠑⠑
ne'er-do-well	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
neither	⠠⠑⠑⠑⠑
nethermost	⠠⠑⠑⠑⠑⠑⠑⠑
neurasthenia	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
nevertheless	⠠⠑⠑⠑⠑⠑⠑⠑
never-to-be-forgotten	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
newcomer	⠠⠑⠑⠑⠑⠑⠑⠑
newsletter	⠠⠑⠑⠑⠑⠑⠑⠑
nibbled	⠠⠑⠑⠑⠑⠑
nickname	⠠⠑⠑⠑⠑⠑⠑⠑
niggardliness	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
nighthawk	⠠⠑⠑⠑⠑⠑⠑⠑⠑
nightingale	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑
nimbleness	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑
nobbut	⠠⠑⠑⠑⠑⠑
nobler	⠠⠑⠑⠑⠑⠑
noblesse	⠠⠑⠑⠑⠑⠑⠑
noblest	⠠⠑⠑⠑⠑⠑⠑
noggin	⠠⠑⠑⠑⠑
noisome	⠠⠑⠑⠑⠑⠑
nominative	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
nonbeliever	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
nonchalance	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑
non-commissioned	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
nonconformist	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
none	⠠⠑⠑⠑
nonentity	⠠⠑⠑⠑⠑⠑⠑⠑⠑
nonessential	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
nonesuch	⠠⠑⠑⠑⠑⠑
nonfulfillment	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
nongovernmental	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑

nonparticipating	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
noontime	⠠⠑⠑⠑⠑⠑⠑
northabout	⠠⠑⠑⠑⠑⠑⠑⠑
northeast	⠠⠑⠑⠑⠑⠑⠑⠑
northern	⠠⠑⠑⠑⠑⠑⠑⠑
nosebleed	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑
nostalgic	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑
nota bene	⠠⠑⠑⠑⠑⠑⠑⠑⠑
noticeable	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
notwithstanding	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
nought	⠠⠑⠑⠑
nouveau riche	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
nowadays	⠠⠑⠑⠑⠑⠑⠑⠑
noway	⠠⠑⠑⠑⠑⠑
nowhere	⠠⠑⠑⠑⠑
nowise	⠠⠑⠑⠑⠑⠑⠑
nth	⠠⠑⠑
nuclear	⠠⠑⠑⠑⠑⠑⠑⠑
nucleate	⠠⠑⠑⠑⠑⠑⠑⠑
nursery	⠠⠑⠑⠑⠑⠑⠑
nuthatch	⠠⠑⠑⠑⠑⠑⠑⠑
O	
oasthouse	⠠⠑⠑⠑⠑⠑⠑⠑⠑
obedience	⠠⠑⠑⠑⠑⠑⠑⠑
occasionally	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
oceanic	⠠⠑⠑⠑⠑⠑⠑⠑
o'clock	⠠⠑⠑⠑⠑⠑⠑⠑⠑
O'Connor	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
odd	⠠⠑⠑⠑
oddity	⠠⠑⠑⠑⠑⠑
odd-looking	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
oddness	⠠⠑⠑⠑⠑⠑
odds	⠠⠑⠑⠑⠑
oedema	⠠⠑⠑⠑⠑⠑⠑
oenologist	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
o'er	⠠⠑⠑⠑
offensive	⠠⠑⠑⠑⠑⠑⠑⠑⠑
offering	⠠⠑⠑⠑⠑
officially	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
often	⠠⠑⠑⠑
oftentimes	⠠⠑⠑⠑⠑⠑⠑⠑
oleaginous	⠠⠑⠑⠑⠑⠑⠑⠑⠑
oleander	⠠⠑⠑⠑⠑⠑⠑
ominous	⠠⠑⠑⠑⠑⠑⠑
oncoming	⠠⠑⠑⠑⠑⠑⠑⠑
oneness	⠠⠑⠑⠑⠑
onerous	⠠⠑⠑⠑⠑⠑⠑
oneself	⠠⠑⠑⠑
one-sided	⠠⠑⠑⠑⠑⠑⠑⠑⠑

opponent	⠠⠺⠏⠏⠠⠠⠠⠠⠠⠠
optime	⠠⠠⠠⠠⠠
orangeade	⠠⠠⠠⠠⠠⠠⠠⠠⠠
orangery	⠠⠠⠠⠠⠠⠠⠠
orchestration	⠠⠠⠠⠠⠠⠠⠠⠠⠠
ordinarily	⠠⠠⠠⠠⠠⠠⠠⠠
organdy	⠠⠠⠠⠠⠠
originally	⠠⠠⠠⠠⠠⠠⠠⠠⠠
ornamentation	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
osteopath	⠠⠠⠠⠠⠠⠠⠠
other	⠠⠠⠠⠠
ought	⠠⠠⠠
ourself	⠠⠠⠠⠠⠠⠠⠠
ourselves	⠠⠠⠠⠠⠠
ouster	⠠⠠⠠⠠
out-and-out	⠠⠠⠠⠠⠠⠠
outbound	⠠⠠⠠⠠⠠⠠
outcome	⠠⠠⠠⠠⠠⠠⠠
outdistance	⠠⠠⠠⠠⠠⠠⠠⠠
outdo	⠠⠠⠠⠠⠠
outhouse	⠠⠠⠠⠠⠠⠠⠠
out-of-the-way	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
outpatient	⠠⠠⠠⠠⠠⠠⠠⠠⠠
out-patient	⠠⠠⠠⠠⠠⠠⠠⠠⠠
outright	⠠⠠⠠⠠⠠
outstanding	⠠⠠⠠⠠⠠⠠⠠
overcome	⠠⠠⠠⠠⠠⠠⠠⠠
overeas	⠠⠠⠠⠠⠠⠠
overfull	⠠⠠⠠⠠⠠⠠⠠⠠
overlord	⠠⠠⠠⠠⠠⠠⠠
overmuch	⠠⠠⠠⠠⠠⠠⠠
ow!	⠠⠠⠠
ozone	⠠⠠⠠⠠⠠
P	
padding	⠠⠠⠠⠠⠠⠠
padrone	⠠⠠⠠⠠⠠⠠⠠⠠
paean	⠠⠠⠠⠠⠠
paediatrician	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
pageant	⠠⠠⠠⠠⠠⠠⠠
paid	⠠⠠⠠
paid-in-full	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
painfulness	⠠⠠⠠⠠⠠⠠⠠⠠⠠
painstaking	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
pally	⠠⠠⠠⠠⠠⠠
panaceas	⠠⠠⠠⠠⠠⠠⠠⠠
pancreas	⠠⠠⠠⠠⠠⠠⠠⠠
pancreatic	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
pandemic	⠠⠠⠠⠠⠠⠠⠠
pandemonism	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠

pandemonium	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
pandering	⠠⠠⠠⠠⠠
pandowdy	⠠⠠⠠⠠⠠⠠
panettone	⠠⠠⠠⠠⠠⠠⠠⠠
pantheist	⠠⠠⠠⠠⠠⠠⠠
pantheon	⠠⠠⠠⠠⠠⠠⠠
parading	⠠⠠⠠⠠⠠⠠
paraffin	⠠⠠⠠⠠⠠⠠
pararhyme	⠠⠠⠠⠠⠠⠠⠠⠠
pardoned	⠠⠠⠠⠠⠠⠠⠠
parental	⠠⠠⠠⠠⠠⠠⠠
parentheses	⠠⠠⠠⠠⠠⠠⠠⠠
parenthood	⠠⠠⠠⠠⠠⠠⠠⠠
parishioner	⠠⠠⠠⠠⠠⠠⠠⠠⠠
parliamentary	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
parochial	⠠⠠⠠⠠⠠⠠⠠⠠
paroled	⠠⠠⠠⠠⠠⠠
partake	⠠⠠⠠⠠⠠⠠
partaken	⠠⠠⠠⠠⠠⠠⠠
partaker	⠠⠠⠠⠠⠠⠠
parterre	⠠⠠⠠⠠⠠⠠
partial	⠠⠠⠠⠠⠠⠠
partiality	⠠⠠⠠⠠⠠⠠⠠⠠
partially	⠠⠠⠠⠠⠠⠠⠠⠠
participation	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
participle	⠠⠠⠠⠠⠠⠠⠠⠠⠠
particularity	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
partisan	⠠⠠⠠⠠⠠⠠⠠
partition	⠠⠠⠠⠠⠠⠠⠠
partook	⠠⠠⠠⠠⠠⠠
partridge	⠠⠠⠠⠠⠠⠠⠠⠠
part-time	⠠⠠⠠⠠⠠⠠⠠
parvenu	⠠⠠⠠⠠⠠⠠⠠
passe-partout	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
passer-by	⠠⠠⠠⠠⠠⠠⠠⠠⠠
passionless	⠠⠠⠠⠠⠠⠠⠠⠠
password	⠠⠠⠠⠠⠠⠠⠠⠠
pastel	⠠⠠⠠⠠⠠⠠⠠
pastime	⠠⠠⠠⠠⠠⠠⠠
patchwork	⠠⠠⠠⠠⠠⠠⠠⠠
pathetically	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
patience	⠠⠠⠠⠠⠠⠠⠠⠠
patroness	⠠⠠⠠⠠⠠⠠⠠⠠⠠
peaceable	⠠⠠⠠⠠⠠⠠⠠⠠
peacock	⠠⠠⠠⠠⠠⠠⠠⠠
pean	⠠⠠⠠⠠
peanut	⠠⠠⠠⠠⠠⠠⠠
pearl	⠠⠠⠠⠠⠠
pebble	⠠⠠⠠⠠⠠⠠

pedantic	⠏⠑⠔⠑⠗⠑⠒⠑⠒⠑
peddler	⠏⠑⠔⠑⠔⠑⠗
pedestal	⠏⠑⠔⠑⠔⠑⠗⠑
pedestrian	⠏⠑⠔⠑⠔⠑⠗⠑⠗⠑⠒⠑⠒
pediatrician	⠏⠑⠔⠑⠔⠑⠗⠑⠔⠑⠗⠑⠔⠑⠗⠑⠒⠑⠒
pediment	⠏⠑⠔⠑⠔⠑⠗
penal	⠏⠑⠒⠑⠕⠗
pence	⠏⠑⠒⠑
peninsula	⠏⠑⠒⠑⠒⠑⠒⠑⠔⠑
penitentiary	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒
penologist	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒
pension	⠏⠑⠒⠑⠒⠑⠒
penthouse	⠏⠑⠒⠑⠒⠑⠒⠑⠒
penurious	⠏⠑⠒⠑⠒⠑⠒⠑⠒
peoples	⠏⠑⠒⠑⠒⠑⠒⠑⠒
people's	⠏⠑⠒⠑⠒⠑
perceivable	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒
perceive	⠏⠑⠒⠑⠒⠑⠒
perceived	⠏⠑⠒⠑⠒⠑⠒
perceiving	⠏⠑⠒⠑⠒⠑⠒
perchance	⠏⠑⠒⠑⠒⠑
perforation	⠏⠑⠒⠑⠒⠑⠒⠑⠒
perhaps	⠏⠑⠒⠑⠒
perhapses	⠏⠑⠒⠑⠒⠑⠒
perinatal	⠏⠑⠒⠑⠒⠑⠒⠑⠒
perineal	⠏⠑⠒⠑⠒⠑⠒
perineum	⠏⠑⠒⠑⠒⠑⠒⠑⠒
periodic	⠏⠑⠒⠑⠒⠑⠒⠑⠒
peritoneal	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒
peritoneum	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒
permeable	⠏⠑⠒⠑⠒⠑⠒⠑⠒
permeating	⠏⠑⠒⠑⠒⠑⠒
peroneal	⠏⠑⠒⠑⠒⠑⠒⠑⠒
perseverance	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒
persevere	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒
persevered	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒
pertinacity	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒
pertinent	⠏⠑⠒⠑⠒⠑⠒⠑⠒
pertoneum	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒
peruse	⠏⠑⠒⠑⠒⠑
pesthouse	⠏⠑⠒⠑⠒⠑⠒⠑⠒
petitioner	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒
petronel	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒
phagedena	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒
pharyngeal	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒
phenol	⠏⠑⠒⠑⠒⠑⠒
phenomenon	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒
philanderer	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒
phone	⠏⠑⠒⠑⠒

phoned	⠏⠑⠒⠑⠒⠑
phoneme	⠏⠑⠒⠑⠒⠑⠒⠑
phonetic	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑
phonetically	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒⠑
phoney	⠏⠑⠒⠑⠒⠑
photoflash	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒⠑
phrenetic	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑
pianoforte	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑
picarooned	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒
picofarad	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑
pigheaded	⠏⠑⠒⠑⠒⠑⠒⠑⠒
pigmentation	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒⠑
pileated	⠏⠑⠒⠑⠒⠑⠒
pilothouse	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒⠑
pimento	⠏⠑⠒⠑⠒⠑
pineal	⠏⠑⠒⠑⠒
pineapple	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑
pingedrops	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑
ping-pong	⠏⠑⠒⠑⠒⠑⠒⠑
pinochle	⠏⠑⠒⠑⠒⠑⠒
piñon	⠏⠑⠒⠑⠒⠑⠒⠑⠒
pioneering	⠏⠑⠒⠑⠒⠑⠒⠑⠒
pistachio	⠏⠑⠒⠑⠒⠑⠒⠑⠒
pitchblende	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒⠑
pithead	⠏⠑⠒⠑⠒⠑⠒
pityard	⠏⠑⠒⠑⠒⠑⠒
pitying	⠏⠑⠒⠑⠒
pizzeria	⠏⠑⠒⠑⠒⠑⠒⠑⠒
plainness	⠏⠑⠒⠑⠒⠑⠒⠑
plateau	⠏⠑⠒⠑⠒⠑⠒⠑
platinum	⠏⠑⠒⠑⠒⠑⠒⠑⠒
playtime	⠏⠑⠒⠑⠒⠑⠒⠑
playwright	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒
pledger	⠏⠑⠒⠑⠒⠑⠒
plentifully	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒
plowshare	⠏⠑⠒⠑⠒⠑⠒⠑
plundered	⠏⠑⠒⠑⠒⠑⠒
poenology	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑⠒
poisoned	⠏⠑⠒⠑⠒⠑⠒⠑⠒
poisoner	⠏⠑⠒⠑⠒⠑⠒⠑⠒
poleax	⠏⠑⠒⠑⠒⠑⠒⠑
pongee	⠏⠑⠒⠑⠒⠑
popedom	⠏⠑⠒⠑⠒⠑⠒⠑
popery	⠏⠑⠒⠑⠒⠑⠒
porringer	⠏⠑⠒⠑⠒⠑⠒⠑
porthole	⠏⠑⠒⠑⠒⠑⠒⠑⠒⠑
posterior	⠏⠑⠒⠑⠒⠑⠒⠑⠒
posterity	⠏⠑⠒⠑⠒⠑⠒⠑⠒
posthaste	⠏⠑⠒⠑⠒⠑⠒⠑⠒

posthumous	⠏⠕⠎⠞⠊⠑⠎⠞⠊⠑
postpaid	⠏⠕⠎⠞⠊⠑
postponed	⠏⠕⠎⠞⠊⠑
postponement	⠏⠕⠎⠞⠊⠑⠑⠑⠑⠑⠑
potherb	⠏⠕⠞⠑⠞⠊⠑
pothole	⠏⠕⠞⠑⠞⠊⠑
potsherd	⠏⠕⠞⠑⠞⠊⠑
pounding	⠏⠕⠞⠑⠞⠊⠑
practitioner	⠏⠕⠞⠑⠞⠊⠑⠑⠑⠑⠑⠑
praedial	⠏⠕⠞⠑⠞⠊⠑
praenomen	⠏⠕⠞⠑⠞⠊⠑
pranced	⠏⠕⠞⠑⠞⠊⠑
prancer	⠏⠕⠞⠑⠞⠊⠑
prandial	⠏⠕⠞⠑⠞⠊⠑
preaction	⠏⠕⠞⠑⠞⠊⠑
preadult	⠏⠕⠞⠑⠞⠊⠑
preamble	⠏⠕⠞⠑⠞⠊⠑
prearranged	⠏⠕⠞⠑⠞⠊⠑
precedence	⠏⠕⠞⠑⠞⠊⠑
precedent	⠏⠕⠞⠑⠞⠊⠑
preceiver	⠏⠕⠞⠑⠞⠊⠑
preconceived	⠏⠕⠞⠑⠞⠊⠑
preconception	⠏⠕⠞⠑⠞⠊⠑
predacious	⠏⠕⠞⠑⠞⠊⠑
predated	⠏⠕⠞⠑⠞⠊⠑
predatory	⠏⠕⠞⠑⠞⠊⠑
predeceased	⠏⠕⠞⠑⠞⠊⠑
predecessor	⠏⠕⠞⠑⠞⠊⠑
predestination	⠏⠕⠞⠑⠞⠊⠑
predestined	⠏⠕⠞⠑⠞⠊⠑
predetermined	⠏⠕⠞⠑⠞⠊⠑
predicament	⠏⠕⠞⠑⠞⠊⠑
predicated	⠏⠕⠞⠑⠞⠊⠑
prediction	⠏⠕⠞⠑⠞⠊⠑
predigested	⠏⠕⠞⠑⠞⠊⠑
predilection	⠏⠕⠞⠑⠞⠊⠑
predisposed	⠏⠕⠞⠑⠞⠊⠑
predominance	⠏⠕⠞⠑⠞⠊⠑
predominate	⠏⠕⠞⠑⠞⠊⠑
prenatal	⠏⠕⠞⠑⠞⠊⠑
prenuptial	⠏⠕⠞⠑⠞⠊⠑
preoccupied	⠏⠕⠞⠑⠞⠊⠑
prepaid	⠏⠕⠞⠑⠞⠊⠑
preparation	⠏⠕⠞⠑⠞⠊⠑
prerelease	⠏⠕⠞⠑⠞⠊⠑
prerequisite	⠏⠕⠞⠑⠞⠊⠑
prerogative	⠏⠕⠞⠑⠞⠊⠑
prestige	⠏⠕⠞⠑⠞⠊⠑
priedieu	⠏⠕⠞⠑⠞⠊⠑

priesthood	⠏⠕⠞⠑⠞⠊⠑
priggishness	⠏⠕⠞⠑⠞⠊⠑
princedom	⠏⠕⠞⠑⠞⠊⠑
principally	⠏⠕⠞⠑⠞⠊⠑
prisoner	⠏⠕⠞⠑⠞⠊⠑
prithiee	⠏⠕⠞⠑⠞⠊⠑
pro and con	⠏⠕⠞⠑⠞⠊⠑
probationer	⠏⠕⠞⠑⠞⠊⠑
problematically	⠏⠕⠞⠑⠞⠊⠑
procedure	⠏⠕⠞⠑⠞⠊⠑
prof.	⠏⠕⠞⠑⠞⠊⠑
profanation	⠏⠕⠞⠑⠞⠊⠑
profanely	⠏⠕⠞⠑⠞⠊⠑
profanity	⠏⠕⠞⠑⠞⠊⠑
profert	⠏⠕⠞⠑⠞⠊⠑
professionally	⠏⠕⠞⠑⠞⠊⠑
professor	⠏⠕⠞⠑⠞⠊⠑
professorial	⠏⠕⠞⠑⠞⠊⠑
proffered	⠏⠕⠞⠑⠞⠊⠑
proficiency	⠏⠕⠞⠑⠞⠊⠑
profile	⠏⠕⠞⠑⠞⠊⠑
profit	⠏⠕⠞⠑⠞⠊⠑
profiterole	⠏⠕⠞⠑⠞⠊⠑
profligate	⠏⠕⠞⠑⠞⠊⠑
profoundness	⠏⠕⠞⠑⠞⠊⠑
profundity	⠏⠕⠞⠑⠞⠊⠑
profusion	⠏⠕⠞⠑⠞⠊⠑
prolongation	⠏⠕⠞⠑⠞⠊⠑
promenading	⠏⠕⠞⠑⠞⠊⠑
prominent	⠏⠕⠞⠑⠞⠊⠑
proneness	⠏⠕⠞⠑⠞⠊⠑
pronghorn	⠏⠕⠞⠑⠞⠊⠑
pronounceable	⠏⠕⠞⠑⠞⠊⠑
proof	⠏⠕⠞⠑⠞⠊⠑
propaganda	⠏⠕⠞⠑⠞⠊⠑
propinquity	⠏⠕⠞⠑⠞⠊⠑
proponent	⠏⠕⠞⠑⠞⠊⠑
pros and cons	⠏⠕⠞⠑⠞⠊⠑
prostration	⠏⠕⠞⠑⠞⠊⠑
protestation	⠏⠕⠞⠑⠞⠊⠑
prounion	⠏⠕⠞⠑⠞⠊⠑
provenance	⠏⠕⠞⠑⠞⠊⠑
prudery	⠏⠕⠞⠑⠞⠊⠑
pshaw	⠏⠕⠞⠑⠞⠊⠑
psychedelic	⠏⠕⠞⠑⠞⠊⠑
psychoneurotic	⠏⠕⠞⠑⠞⠊⠑
puddle	⠏⠕⠞⠑⠞⠊⠑
puerility	⠏⠕⠞⠑⠞⠊⠑
puerperal	⠏⠕⠞⠑⠞⠊⠑

puffball	⠏⠥⠋⠋⠃⠇
purblind	⠏⠦⠗⠋⠇⠊⠇
pythoness	⠏⠦⠋⠏⠋⠏⠏⠏
Q	
quadrinomial	⠏⠦⠗⠔⠗⠊⠏⠊⠁⠇
quaffed	⠏⠦⠗⠋⠋⠋
quandary	⠏⠦⠗⠗⠗⠦
quarrelsome	⠏⠦⠗⠗⠗⠗⠏⠏⠏⠏
queasiness	⠏⠦⠗⠗⠗⠏⠏⠏⠏
questionable	⠏⠦⠗⠗⠗⠏⠏⠏⠏
questionary	⠏⠦⠗⠗⠗⠏⠏⠏
questioned	⠏⠦⠗⠗⠏
questionee	⠏⠦⠗⠗⠏
questionnaire	⠏⠦⠗⠗⠗⠏⠏⠏⠏⠏
quibbled	⠏⠦⠗⠗⠏⠏⠏⠏
quick	⠏⠦⠗⠏
quicken	⠏⠦⠗⠏⠏
quickly	⠏⠦⠗⠏⠏
quickness	⠏⠦⠗⠏⠏⠏
quicksand	⠏⠦⠗⠏⠏⠏
quick-witted	⠏⠦⠗⠏⠏⠏⠏⠏⠏
quiddity	⠏⠦⠗⠏⠏⠏⠏⠏
quinine	⠏⠦⠗⠏⠏⠏
R	
rabbi	⠗⠁⠃⠋⠊
rabbity	⠗⠁⠃⠋⠏⠦
rabble	⠗⠁⠃⠋⠏⠏
rafter	⠗⠁⠋⠋⠗⠏
ragout	⠗⠁⠗⠗⠗⠏
ragtime	⠗⠁⠗⠗⠏⠏
raiment	⠗⠁⠋⠏⠏⠏
rally	⠗⠁⠏⠏⠏
rambler	⠗⠁⠋⠏⠏⠏
rampart	⠗⠁⠏⠏⠏
ranchero	⠗⠁⠏⠏⠏⠏
random	⠗⠁⠏⠏⠏
ransomed	⠗⠁⠏⠏⠏⠏⠏
rapprochement	⠗⠁⠏⠏⠏⠏⠏⠏⠏⠏
rareness	⠗⠁⠗⠏⠏⠏
rascally	⠗⠁⠏⠏⠏⠏⠏⠏
rateable	⠗⠁⠗⠏⠏⠏⠏
rationally	⠗⠁⠗⠏⠏⠏⠏⠏⠏
rawhide	⠗⠁⠗⠏⠏⠏⠏⠏
reabsorb	⠗⠁⠗⠏⠏⠏⠏⠏⠏
react	⠗⠁⠗⠏⠏⠏
reactionary	⠗⠁⠗⠏⠏⠏⠏⠏⠏
reactor	⠗⠁⠗⠏⠏⠏⠏
readjust	⠗⠁⠗⠏⠏⠏⠏⠏
readmit	⠗⠁⠗⠏⠏⠏⠏⠏

readopted	⠗⠁⠋⠗⠏⠏⠏⠏
ready-to-wear	⠗⠁⠋⠗⠏⠏⠏⠏⠏⠏⠏
reaffirmation	⠗⠁⠗⠏⠏⠏⠏⠏⠏⠏⠏
reagent	⠗⠁⠗⠏⠏⠏⠏
real	⠗⠁⠏⠏
reality	⠗⠁⠗⠏⠏⠏
realise	⠗⠁⠗⠏⠏⠏⠏
realliance	⠗⠁⠗⠏⠏⠏⠏⠏⠏
really	⠗⠁⠗⠏⠏⠏
re-ally	⠗⠁⠗⠏⠏⠏⠏⠏
realtor	⠗⠁⠗⠏⠏⠏⠏
realty	⠗⠁⠗⠏⠏⠏
reappearance	⠗⠁⠗⠏⠏⠏⠏⠏⠏⠏
reapportionment	⠗⠁⠗⠏⠏⠏⠏⠏⠏⠏⠏⠏
rearmament	⠗⠁⠗⠏⠏⠏⠏⠏⠏
reassurance	⠗⠁⠗⠏⠏⠏⠏⠏⠏⠏
reawake	⠗⠁⠗⠏⠏⠏⠏⠏
rebounding	⠗⠁⠗⠏⠏⠏⠏⠏
receded	⠗⠁⠗⠏⠏⠏
receivable	⠗⠁⠗⠏⠏⠏⠏⠏⠏⠏⠏
receive	⠗⠁⠗⠏⠏
received	⠗⠁⠗⠏⠏⠏
receivership	⠗⠁⠗⠏⠏⠏⠏⠏⠏
receiving	⠗⠁⠗⠏⠏⠏
recessional	⠗⠁⠗⠏⠏⠏⠏⠏⠏⠏⠏
réchauffé	⠗⠁⠗⠏⠏⠏⠏⠏⠏⠏⠏
reckoned	⠗⠁⠗⠏⠏⠏⠏⠏
recommence	⠗⠁⠗⠏⠏⠏⠏⠏⠏
re-commission	⠗⠁⠗⠏⠏⠏⠏⠏⠏⠏⠏⠏
re-connect	⠗⠁⠗⠏⠏⠏⠏⠏⠏
reconstructed	⠗⠁⠗⠏⠏⠏⠏⠏⠏⠏⠏⠏
recreant	⠗⠁⠗⠏⠏⠏⠏⠏
recreated	⠗⠁⠗⠏⠏⠏⠏⠏⠏
recreation	⠗⠁⠗⠏⠏⠏⠏⠏⠏
reddened	⠗⠁⠗⠏⠏⠏⠏
rededication	⠗⠁⠗⠏⠏⠏⠏⠏⠏⠏
redeemed	⠗⠁⠗⠏⠏⠏⠏⠏
redemption	⠗⠁⠗⠏⠏⠏⠏⠏⠏
redingote	⠗⠁⠗⠏⠏⠏⠏⠏
redirected	⠗⠁⠗⠏⠏⠏⠏⠏⠏
redisposition	⠗⠁⠗⠏⠏⠏⠏⠏⠏⠏⠏
redistribution	⠗⠁⠗⠏⠏⠏⠏⠏⠏⠏⠏⠏
redivided	⠗⠁⠗⠏⠏⠏⠏⠏⠏
redolence	⠗⠁⠗⠏⠏⠏⠏⠏
redoubled	⠗⠁⠗⠏⠏⠏⠏⠏
redoubtable	⠗⠁⠗⠏⠏⠏⠏⠏⠏⠏
redounded	⠗⠁⠗⠏⠏⠏⠏
redrafter	⠗⠁⠗⠏⠏⠏⠏⠏⠏
redress	⠗⠁⠗⠏⠏⠏⠏⠏

reduce	⠠⠗⠑⠘⠘⠑
reduction	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
redundance	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
redundant	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
reduplicate	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
reenforce	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
reformation	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
regimentation	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
reincarnation	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
reindeer	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
rejoice	⠠⠗⠑⠘⠘⠑
rejoiced	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
rejoiceful	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
rejoicing	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
rejuvenation	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
relationship	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
reliever	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
remedial	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
remedy	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
reminiscence	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
renal	⠠⠗⠑⠘⠘⠑
renamed	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
renascent	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
renavigate	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
rencontre	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
rendezvous	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
renegade	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
renege	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
renewal	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
renomination	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
renouncement	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
renovate	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
renowned	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
renumber	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
renumerate	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
renunciation	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
repaid	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
reparation	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
repartee	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
repartition	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
requestioned	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
requite	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
reread	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
reredos	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
rerouted	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
rerun	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
resounding	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
restaurant	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
restiveness	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑

restoration	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
retina	⠠⠗⠑⠘⠘⠑
retinue	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
retriever	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
retroflex	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
revenue	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
reverberation	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
revere	⠠⠗⠑⠘⠘⠑
reverence	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
reverenced	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
reverend	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
reverie	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
reverify	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
revers	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
reversed	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
reverted	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
revery	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
revolutionary	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
rhinestone	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
rhinoceros	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
ribband	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
ribboned	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
riboflavin	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
riddance	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
riffraff	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
riflery	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
rigamarole	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
rigger	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
rightabout	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
righteousness	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
rightfully	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
right-handed	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
rigmarole	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
roaring	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
robbed	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
robbery	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
romancer	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
roofer	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
roseate	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
rotenone	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
rouble	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
roughened	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
roundabout	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
roundelay	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
roustabout	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
rout	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
roux	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
rubbed	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑
rudder	⠠⠗⠑⠘⠘⠑⠠⠗⠑⠘⠘⠑

rudimentary	⠠⠷⠞⠊⠑⠗⠊⠏⠞⠊⠗⠏⠞⠊⠗⠊
ruffian	⠠⠷⠞⠊⠑⠠⠋⠊⠎
ruminant	⠠⠷⠞⠊⠑⠠⠋⠊⠎⠠⠒⠊⠑⠒⠊⠑⠒⠊⠑
runabout	⠠⠷⠞⠊⠑⠠⠋⠊⠎⠠⠋⠠⠋⠠⠋
ruthlessness	⠠⠷⠞⠊⠑⠠⠋⠊⠎⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
S	
sabbatical	⠠⠎⠊⠋⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
saccharine	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
saddlery	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
safflower	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
said	⠠⠎⠊⠋⠠⠋
sainthood	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
salamander	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
saleable	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
salmonella	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
saltworks	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
sandal	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋
sanguinary	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
sarcoma	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
sarong	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋
sarsaparilla	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
saturday	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
savagery	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
sawhorse	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
say-so	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
scabbard	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
scabbiness	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
scaffolding	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
scandalous	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
scaredy cat	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
scatheless	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
scenario	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
scenery	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
schism	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
scholastic	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
schooner	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
schottische	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
science	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
sclerosis	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
scoff	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
scone	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
scoundrel	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
scribbled	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
scrofulous	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
scrubbed	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
scuff	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
scuffed	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
scythe	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
sea	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋

seaboard	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
seafaring	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
sea-green	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
sea-island	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
seaman	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
séance	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
seaquarium	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
searched	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
seas	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
seashore	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
seasoned	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
seceded	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
sedan	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
sedate	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
sedation	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
sedative	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
sedentary	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
sediment	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
sedition	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
seduced	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
seduction	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
sedulous	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
seethed	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
seined	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
self-belief	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
self-command	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
self-confident	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
self-control	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
self-distrust	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
self-induced	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
sellout	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
semi-invalid	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
seminiferous	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
senescence	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
senile	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
senility	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
señor	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
sentenced	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
sentimentality	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
separation	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
serene	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
serenity	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
sergeant	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
seronegative	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
serviceable	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
sever	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
several	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
severance	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋
severe	⠠⠎⠊⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋⠠⠋

sought	⠠⠎⠕⠗⠗⠁⠞⠞
soundless	⠠⠎⠕⠗⠗⠁⠞⠞⠠⠎⠕⠞
southeast	⠠⠎⠕⠞⠞⠠⠎⠕⠞
southern	⠠⠎⠕⠞⠞⠠⠎⠕⠞
souvenir	⠠⠎⠕⠞⠞⠠⠎⠕⠞
sovereign	⠠⠎⠕⠞⠞⠠⠎⠕⠞
spaghetti	⠠⠎⠓⠁⠒⠓⠞⠞⠠⠎⠓⠁⠒⠓⠞⠞
sparerib	⠠⠎⠓⠁⠒⠓⠞⠞⠠⠎⠓⠁⠒⠓⠞⠞
sparrowhawk	⠠⠎⠓⠁⠒⠓⠞⠞⠠⠎⠓⠁⠒⠓⠞⠞
spartan	⠠⠎⠓⠁⠒⠓⠞⠞
speakeasy	⠠⠎⠓⠁⠒⠓⠞⠞⠠⠎⠓⠁⠒⠓⠞⠞
speared	⠠⠎⠓⠁⠒⠓⠞⠞
sphere	⠠⠎⠓⠁⠒⠓⠞⠞
spinose	⠠⠎⠓⠁⠒⠓⠞⠞
spirited	⠠⠎⠓⠁⠒⠓⠞⠞
spiritless	⠠⠎⠓⠁⠒⠓⠞⠞
spirits	⠠⠎⠓⠁⠒⠓⠞⠞
spiritually	⠠⠎⠓⠁⠒⠓⠞⠞⠠⠎⠓⠁⠒⠓⠞⠞
spirituel	⠠⠎⠓⠁⠒⠓⠞⠞
sponge	⠠⠎⠓⠁⠒⠓⠞⠞
spongy	⠠⠎⠓⠁⠒⠓⠞⠞
spoof	⠠⠎⠓⠁⠒⠓⠞⠞
spooned	⠠⠎⠓⠁⠒⠓⠞⠞
spreadeagled	⠠⠎⠓⠁⠒⠓⠞⠞⠠⠎⠓⠁⠒⠓⠞⠞
sprightly	⠠⠎⠓⠁⠒⠓⠞⠞
springtime	⠠⠎⠓⠁⠒⠓⠞⠞
spumone	⠠⠎⠓⠁⠒⠓⠞⠞
squabbled	⠠⠎⠓⠁⠒⠓⠞⠞
squally	⠠⠎⠓⠁⠒⠓⠞⠞
squandered	⠠⠎⠓⠁⠒⠓⠞⠞
squirearchy	⠠⠎⠓⠁⠒⠓⠞⠞
st	⠠⠎⠓⠁⠒⠓⠞⠞
st.	⠠⠎⠓⠁⠒⠓⠞⠞
stabbed	⠠⠎⠓⠁⠒⠓⠞⠞
stabled	⠠⠎⠓⠁⠒⠓⠞⠞
staff	⠠⠎⠓⠁⠒⠓⠞⠞
staffed	⠠⠎⠓⠁⠒⠓⠞⠞
staffroom	⠠⠎⠓⠁⠒⠓⠞⠞
stance	⠠⠎⠓⠁⠒⠓⠞⠞
stanchioned	⠠⠎⠓⠁⠒⠓⠞⠞
standard	⠠⠎⠓⠁⠒⠓⠞⠞
stand-by	⠠⠎⠓⠁⠒⠓⠞⠞
stand-in	⠠⠎⠓⠁⠒⠓⠞⠞
stand-ins	⠠⠎⠓⠁⠒⠓⠞⠞
standout	⠠⠎⠓⠁⠒⠓⠞⠞
standstill	⠠⠎⠓⠁⠒⠓⠞⠞
starlike	⠠⠎⠓⠁⠒⠓⠞⠞
stateroom	⠠⠎⠓⠁⠒⠓⠞⠞
stationary	⠠⠎⠓⠁⠒⠓⠞⠞

stationer	⠠⠎⠓⠁⠒⠓⠞⠞
staubbach	⠠⠎⠓⠁⠒⠓⠞⠞
steatite	⠠⠎⠓⠁⠒⠓⠞⠞
stepchild	⠠⠎⠓⠁⠒⠓⠞⠞
stepfather	⠠⠎⠓⠁⠒⠓⠞⠞
steradian	⠠⠎⠓⠁⠒⠓⠞⠞
stevedore	⠠⠎⠓⠁⠒⠓⠞⠞
sthenic	⠠⠎⠓⠁⠒⠓⠞⠞
stiffness	⠠⠎⠓⠁⠒⠓⠞⠞
still life	⠠⠎⠓⠁⠒⠓⠞⠞
stillborn	⠠⠎⠓⠁⠒⠓⠞⠞
still-life	⠠⠎⠓⠁⠒⠓⠞⠞
stillness	⠠⠎⠓⠁⠒⠓⠞⠞
stills	⠠⠎⠓⠁⠒⠓⠞⠞
still's	⠠⠎⠓⠁⠒⠓⠞⠞
stingaree	⠠⠎⠓⠁⠒⠓⠞⠞
stingy	⠠⠎⠓⠁⠒⠓⠞⠞
stirabout	⠠⠎⠓⠁⠒⠓⠞⠞
stone	⠠⠎⠓⠁⠒⠓⠞⠞
stoned	⠠⠎⠓⠁⠒⠓⠞⠞
stonework	⠠⠎⠓⠁⠒⠓⠞⠞
stoney	⠠⠎⠓⠁⠒⠓⠞⠞
storeroom	⠠⠎⠓⠁⠒⠓⠞⠞
stratosphere	⠠⠎⠓⠁⠒⠓⠞⠞
strengthened	⠠⠎⠓⠁⠒⠓⠞⠞
stringent	⠠⠎⠓⠁⠒⠓⠞⠞
stronghold	⠠⠎⠓⠁⠒⠓⠞⠞
'struth	⠠⠎⠓⠁⠒⠓⠞⠞
stumbled	⠠⠎⠓⠁⠒⠓⠞⠞
styrofoam	⠠⠎⠓⠁⠒⠓⠞⠞
subbasement	⠠⠎⠓⠁⠒⠓⠞⠞
subcommittee	⠠⠎⠓⠁⠒⠓⠞⠞
subconscious	⠠⠎⠓⠁⠒⠓⠞⠞
sublet	⠠⠎⠓⠁⠒⠓⠞⠞
subpoena	⠠⠎⠓⠁⠒⠓⠞⠞
subpoenaed	⠠⠎⠓⠁⠒⠓⠞⠞
subterranean	⠠⠎⠓⠁⠒⠓⠞⠞
succinct	⠠⠎⠓⠁⠒⠓⠞⠞
such	⠠⠎⠓⠁⠒⠓⠞⠞
suchlike	⠠⠎⠓⠁⠒⠓⠞⠞
suddenness	⠠⠎⠓⠁⠒⠓⠞⠞
suède	⠠⠎⠓⠁⠒⠓⠞⠞
sultaness	⠠⠎⠓⠁⠒⠓⠞⠞
summoned	⠠⠎⠓⠁⠒⠓⠞⠞
sunbleach	⠠⠎⠓⠁⠒⠓⠞⠞
sunday	⠠⠎⠓⠁⠒⠓⠞⠞
sunder	⠠⠎⠓⠁⠒⠓⠞⠞
superiority	⠠⠎⠓⠁⠒⠓⠞⠞
supination	⠠⠎⠓⠁⠒⠓⠞⠞

supineness	⠠⠠⠠⠠⠠⠠⠠⠠
surname	⠠⠠⠠⠠⠠
surrealist	⠠⠠⠠⠠⠠⠠⠠⠠
sustained	⠠⠠⠠⠠⠠⠠
sustenance	⠠⠠⠠⠠⠠⠠
swastika	⠠⠠⠠⠠⠠⠠
swastikaed	⠠⠠⠠⠠⠠⠠⠠⠠
swathed	⠠⠠⠠⠠⠠
sweetheart	⠠⠠⠠⠠⠠⠠⠠⠠⠠
swither	⠠⠠⠠
swooned	⠠⠠⠠⠠⠠⠠
sword	⠠⠠⠠
synaeresis	⠠⠠⠠⠠⠠⠠⠠⠠
syntheses	⠠⠠⠠⠠⠠⠠⠠
syringe	⠠⠠⠠⠠⠠
T	
tabaret	⠠⠠⠠⠠⠠⠠
tableau	⠠⠠⠠⠠⠠⠠
tabled	⠠⠠⠠⠠⠠
tablet	⠠⠠⠠⠠⠠⠠
tally	⠠⠠⠠⠠⠠
tallyho	⠠⠠⠠⠠⠠⠠⠠
tamandua	⠠⠠⠠⠠⠠⠠⠠
tamarack	⠠⠠⠠⠠⠠⠠⠠
tandem	⠠⠠⠠⠠
tarantula	⠠⠠⠠⠠⠠⠠⠠⠠
t-bone	⠠⠠⠠⠠⠠⠠
tea	⠠⠠⠠
teacher	⠠⠠⠠⠠
teacup	⠠⠠⠠⠠⠠
tear	⠠⠠⠠
tearoom	⠠⠠⠠⠠⠠⠠
teas	⠠⠠⠠
teaspoonfuls	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
teatime	⠠⠠⠠⠠
tediousness	⠠⠠⠠⠠⠠⠠⠠⠠
teethed	⠠⠠⠠⠠⠠
telephone	⠠⠠⠠⠠⠠⠠⠠
telephoned	⠠⠠⠠⠠⠠⠠⠠⠠⠠
temperamental	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
tempestuous	⠠⠠⠠⠠⠠⠠⠠⠠⠠
tenacity	⠠⠠⠠⠠⠠⠠
tethered	⠠⠠⠠⠠⠠⠠
that'd	⠠⠠⠠
that'll	⠠⠠⠠⠠
that's	⠠⠠⠠
theatre	⠠⠠⠠⠠⠠
thee	⠠⠠
theirs	⠠⠠⠠

themselves	⠠⠠⠠⠠
then	⠠⠠
thence	⠠⠠⠠
thenceforth	⠠⠠⠠⠠⠠
theology	⠠⠠⠠⠠⠠⠠
theoretical	⠠⠠⠠⠠⠠⠠⠠⠠
therapy	⠠⠠⠠⠠⠠
thereabouts	⠠⠠⠠⠠⠠
thereafter	⠠⠠⠠⠠
thereagainst	⠠⠠⠠⠠⠠
thereby	⠠⠠⠠⠠
therefore	⠠⠠⠠⠠
therefrom	⠠⠠⠠⠠⠠
thereinafter	⠠⠠⠠⠠⠠
theretofore	⠠⠠⠠⠠⠠⠠
thereupon	⠠⠠⠠⠠
thermoform	⠠⠠⠠⠠⠠⠠
thermometer	⠠⠠⠠⠠⠠⠠⠠⠠
thermotherapy	⠠⠠⠠⠠⠠⠠⠠⠠⠠
these	⠠⠠
theses	⠠⠠⠠⠠
thievery	⠠⠠⠠⠠⠠⠠
thimblereg	⠠⠠⠠⠠⠠⠠⠠⠠
thing-in-itself	⠠⠠⠠⠠⠠⠠⠠⠠
this'll	⠠⠠⠠⠠
this'n	⠠⠠⠠⠠
thistledown	⠠⠠⠠⠠⠠⠠⠠⠠
this-worldliness	⠠⠠⠠⠠⠠⠠⠠⠠⠠
thither	⠠⠠⠠⠠
thoroughgoing	⠠⠠⠠⠠⠠⠠⠠⠠
those	⠠⠠
thoughtfulness	⠠⠠⠠⠠⠠⠠⠠⠠
threshold	⠠⠠⠠⠠⠠⠠⠠
throne	⠠⠠⠠⠠
throned	⠠⠠⠠⠠⠠
thronged	⠠⠠⠠⠠⠠
throughout	⠠⠠⠠⠠
thundering	⠠⠠⠠⠠
thunderstruck	⠠⠠⠠⠠⠠⠠⠠⠠
thursday	⠠⠠⠠⠠⠠
thysself	⠠⠠⠠
tiddledywinks	⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠⠠
timed	⠠⠠⠠
timer	⠠⠠⠠
times	⠠⠠⠠
timetable	⠠⠠⠠⠠⠠⠠⠠
timing	⠠⠠⠠⠠
tinged	⠠⠠⠠
tingled	⠠⠠⠠⠠

tiny	⠠⠏⠞⠽
'tion	⠠⠏⠞⠞⠊⠠⠎
tiresome	⠠⠞⠞⠞⠞⠞⠞
titaness	⠠⠞⠞⠞⠞⠞⠞
tithes	⠠⠞⠞⠞⠞
to and fro	⠠⠞⠠⠠⠠⠠⠠⠠
tobacco	⠠⠞⠠⠞⠠⠠⠠
today	⠠⠞⠠⠠
to-do	⠠⠞⠠⠠⠠
toed	⠠⠞⠠⠠
toenail	⠠⠞⠠⠞⠠⠠⠠⠠
toffee	⠠⠞⠠⠞⠠⠠
tofu	⠠⠞⠠⠠
together	⠠⠞⠠⠠⠠
to-ing	⠠⠞⠠⠠⠠⠠
tomentose	⠠⠞⠠⠞⠠⠞⠠⠠⠠
tomorrow	⠠⠞⠠⠠
tone	⠠⠞⠠⠠
toned	⠠⠞⠠⠞⠠
tonga	⠠⠞⠠⠞⠠
tongs	⠠⠞⠠⠞⠠
tongue-tied	⠠⠞⠠⠞⠠⠞⠠⠠⠠⠠⠠
tonight	⠠⠞⠠⠠
toothed	⠠⠞⠠⠞⠠⠠
toothsome	⠠⠞⠠⠞⠠⠞⠠⠠
topfull	⠠⠞⠠⠞⠠⠞⠠
toreador	⠠⠞⠠⠞⠠⠞⠠⠠⠠
torpedoed	⠠⠞⠠⠞⠠⠞⠠⠠⠠
totally	⠠⠞⠠⠞⠠⠞⠠⠠⠠
toucan	⠠⠞⠠⠞⠠⠠
towards	⠠⠞⠠⠞⠠⠠
towhead	⠠⠞⠠⠞⠠⠠
towhee	⠠⠞⠠⠞⠠⠠
townspeople	⠠⠞⠠⠞⠠⠞⠠⠞⠠⠞⠠⠠⠠
traceable	⠠⠞⠠⠞⠠⠞⠠⠠⠠
tracery	⠠⠞⠠⠞⠠⠞⠠
tracheae	⠠⠞⠠⠞⠠⠞⠠⠠
tracheal	⠠⠞⠠⠞⠠⠞⠠
tragedy	⠠⠞⠠⠞⠠⠞⠠
trance	⠠⠞⠠⠠⠠
transceiver	⠠⠞⠠⠞⠠⠞⠠⠞⠠⠞⠠⠠
tranship	⠠⠞⠠⠞⠠⠞⠠⠠
transhumance	⠠⠞⠠⠞⠠⠞⠠⠞⠠⠞⠠⠠⠠
transmental	⠠⠞⠠⠞⠠⠞⠠⠞⠠⠞⠠⠠
trebled	⠠⠞⠠⠞⠠⠞⠠
treenail	⠠⠞⠠⠞⠠⠞⠠⠠⠠
trenail	⠠⠞⠠⠞⠠⠞⠠
trinary	⠠⠞⠠⠞⠠⠠
trinity	⠠⠞⠠⠞⠠⠠

trinomial	⠠⠞⠞⠞⠠⠞⠠⠠⠠
tripartite	⠠⠞⠞⠠⠞⠠⠞⠠⠠
trombone	⠠⠞⠞⠠⠞⠠⠞⠠
troposphere	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠⠠
troublesome	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠
trousseau	⠠⠞⠞⠠⠞⠠⠞⠠
truncheoned	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠⠠
trustee	⠠⠞⠞⠠⠞⠠⠠
trustworthiness	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠⠞⠠⠠⠠
tryout	⠠⠞⠞⠠⠞⠠
tsarina	⠠⠞⠞⠠⠞⠠
tuberoses	⠠⠞⠞⠠⠞⠠⠞⠠
tuesday	⠠⠞⠞⠠⠞⠠⠠
tumbled	⠠⠞⠞⠠⠞⠠⠞⠠
tumbler	⠠⠞⠞⠠⠞⠠⠞⠠
tumbleweed	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠⠠
turnabout	⠠⠞⠞⠠⠞⠠⠠
turnout	⠠⠞⠞⠠⠞⠠⠞⠠
turtledove	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠⠠
tweedledee	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠⠠
tweedledum	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠⠠
twinged	⠠⠞⠞⠠⠞⠠
twofold	⠠⠞⠞⠠⠞⠠⠞⠠
twosome	⠠⠞⠞⠠⠞⠠⠠
would	⠠⠞⠞⠠
'wouldn't	⠠⠞⠞⠠⠞⠠⠞⠠⠠
U	
udder	⠠⠞⠞⠠⠞⠠
ulterior	⠠⠞⠞⠠⠞⠠⠞⠠⠠
ultrared	⠠⠞⠞⠠⠞⠠⠞⠠⠠
unaccording	⠠⠞⠞⠠⠞⠠⠠
unamenable	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠⠠
unamended	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠
unamerican	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠⠞⠠
unbecoming	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠
unbeknownst	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠⠠
unbereaved	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠
unbleached	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠
unblemished	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠⠞⠠
unblessed	⠠⠞⠞⠠⠞⠠⠞⠠⠠
unblest	⠠⠞⠞⠠⠞⠠⠞⠠
unblindfold	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠⠠
unconceived	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠⠞⠠
uncongealable	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠⠞⠠⠠⠠
uncongenial	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠⠠
undeceivable	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠⠞⠠⠠⠠
undeceived	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠
undeclared	⠠⠞⠞⠠⠞⠠⠞⠠⠞⠠
undergo	⠠⠞⠞⠠⠞⠠

undergraduate	⠠⠥⠗⠁⠗⠁⠑⠗⠁⠑⠑⠒
underived	⠠⠥⠗⠑⠗⠑⠗⠑⠑
underlessee	⠠⠥⠗⠑⠗⠑⠑⠑⠑
underogatory	⠠⠥⠗⠑⠗⠑⠑⠑⠑⠑⠑⠑⠑
underpaid	⠠⠥⠗⠑⠑⠑
underworld	⠠⠥⠗⠑⠑⠑⠒
undisheartened	⠠⠥⠗⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
undistinguished	⠠⠥⠗⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
undisturbed	⠠⠥⠗⠑⠑⠑⠑⠑⠑⠑⠑
undo	⠠⠥⠗⠑⠑
undone	⠠⠥⠗⠑⠑⠑
unearth	⠠⠥⠗⠑⠑⠑
unearthed	⠠⠥⠗⠑⠑⠑⠑
uneasy	⠠⠥⠗⠑⠑⠑
uneatable	⠠⠥⠗⠑⠑⠑⠑⠑⠑
uneaten	⠠⠥⠗⠑⠑⠑
unessayed	⠠⠥⠗⠑⠑⠑⠑⠑⠑⠑
unfriendly	⠠⠥⠗⠑⠑⠑⠑⠑
unfulfilled	⠠⠥⠗⠑⠑⠑⠑⠑⠑⠑⠑⠑
uninuclear	⠠⠥⠗⠑⠑⠑⠑⠑⠑⠑⠑
unknown	⠠⠥⠗⠑⠑⠑⠑
unless	⠠⠥⠗⠑⠑⠑
unlessoned	⠠⠥⠗⠑⠑⠑⠑⠑⠑⠑
unlettered	⠠⠥⠗⠑⠑⠑⠑
unlike	⠠⠥⠗⠑⠑⠑⠑
unmanageable	⠠⠥⠗⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
unmentioned	⠠⠥⠗⠑⠑⠑⠑⠑⠑⠑⠑
unmistakable	⠠⠥⠗⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
unnecessary	⠠⠥⠗⠑⠑⠑⠑
unpaid	⠠⠥⠗⠑⠑⠑
unperceivable	⠠⠥⠗⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
unperceived	⠠⠥⠗⠑⠑⠑⠑⠑⠑⠑
unperceiving	⠠⠥⠗⠑⠑⠑⠑⠑⠑
unquestionable	⠠⠥⠗⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
unreceivable	⠠⠥⠗⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
unreceived	⠠⠥⠗⠑⠑⠑⠑⠑⠑⠑
unrejoiced	⠠⠥⠗⠑⠑⠑⠑⠑⠑⠑
unrejoicing	⠠⠥⠗⠑⠑⠑⠑⠑⠑
unsaid	⠠⠥⠗⠑⠑⠑
untimely	⠠⠥⠗⠑⠑⠑⠑⠑
untoward	⠠⠥⠗⠑⠑⠑⠑⠑
unwilling	⠠⠥⠗⠑⠑⠑⠑⠑⠑⠑
upon	⠠⠥⠑⠑
upright	⠠⠥⠑⠑⠑⠑
usable	⠠⠥⠑⠑⠑⠑⠑
useable	⠠⠥⠑⠑⠑⠑⠑
usefulness	⠠⠥⠑⠑⠑⠑⠑⠑⠑⠑
ushered	⠠⠥⠑⠑⠑⠑
us'll	⠠⠥⠑⠑⠑⠑

us'n	⠠⠥⠑⠑⠑
usually	⠠⠥⠑⠑⠑⠑⠑⠑⠑
V	
vacationist	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
vaccination	⠠⠑⠑⠑⠑⠑⠑⠑⠑
vainglorious	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
valediction	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑
valedictory	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
vandal	⠠⠑⠑⠑⠑
vaquero	⠠⠑⠑⠑⠑⠑⠑
venality	⠠⠑⠑⠑⠑⠑⠑⠑
veneer	⠠⠑⠑⠑⠑
venereal	⠠⠑⠑⠑⠑⠑
vengeance	⠠⠑⠑⠑⠑⠑⠑⠑
venous	⠠⠑⠑⠑⠑
venus	⠠⠑⠑⠑⠑
veranda	⠠⠑⠑⠑⠑
verbena	⠠⠑⠑⠑⠑⠑
verityper	⠠⠑⠑⠑⠑⠑⠑⠑
vestibular	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑
vice-consular	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
viceregal	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
viceroy	⠠⠑⠑⠑⠑⠑⠑⠑⠑
villainess	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
vinery	⠠⠑⠑⠑⠑
vingt-et-un	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
violone	⠠⠑⠑⠑⠑⠑⠑⠑
visionary	⠠⠑⠑⠑⠑⠑⠑⠑
W	
wabbled	⠠⠑⠑⠑⠑⠑
wadded	⠠⠑⠑⠑⠑⠑
waffle	⠠⠑⠑⠑⠑⠑
wafter	⠠⠑⠑⠑⠑⠑
wagged	⠠⠑⠑⠑⠑⠑
waggonette	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
wagoner	⠠⠑⠑⠑⠑⠑⠑⠑⠑
wagonette	⠠⠑⠑⠑⠑⠑⠑⠑⠑⠑⠑
wainwright	⠠⠑⠑⠑⠑⠑⠑⠑⠑
walkabout	⠠⠑⠑⠑⠑⠑⠑⠑⠑
wanderer	⠠⠑⠑⠑⠑
warbled	⠠⠑⠑⠑⠑⠑⠑
warthog	⠠⠑⠑⠑⠑⠑⠑⠑
washout	⠠⠑⠑⠑⠑⠑⠑⠑
wasn't	⠠⠑⠑⠑⠑⠑⠑⠑⠑
wear	⠠⠑⠑⠑⠑
wearisome	⠠⠑⠑⠑⠑⠑⠑⠑⠑
weathered	⠠⠑⠑⠑⠑⠑⠑
webbing	⠠⠑⠑⠑⠑⠑
wedded	⠠⠑⠑⠑⠑⠑

wedding	⠠⠋⠑⠑⠑⠑⠑
Wednesday	⠠⠋⠑⠑⠑⠑⠑⠑⠑
weever	⠠⠋⠑⠑⠑⠑
welcome	⠠⠋⠑⠑⠑⠑⠑
well-being	⠠⠋⠑⠑⠑⠑⠑⠑
well-known	⠠⠋⠑⠑⠑⠑⠑⠑
well-to-do	⠠⠋⠑⠑⠑⠑⠑⠑⠑
werena	⠠⠋⠑⠑⠑
weren't	⠠⠋⠑⠑⠑⠑
whaddaya	⠠⠋⠑⠑⠑⠑⠑
wharfinger	⠠⠋⠑⠑⠑⠑
whatsoever	⠠⠋⠑⠑⠑⠑⠑⠑
wheedling	⠠⠋⠑⠑⠑⠑
wheelwright	⠠⠋⠑⠑⠑⠑⠑
whence	⠠⠋⠑⠑
whenever	⠠⠋⠑⠑⠑
whereabouts	⠠⠋⠑⠑⠑⠑
whereas	⠠⠋⠑⠑⠑
whereby	⠠⠋⠑⠑⠑
where'er	⠠⠋⠑⠑⠑⠑
wherefore	⠠⠋⠑⠑⠑
whereinto	⠠⠋⠑⠑⠑⠑
whereof	⠠⠋⠑⠑
whereupon	⠠⠋⠑⠑⠑
wherever	⠠⠋⠑⠑⠑
wherewithal	⠠⠋⠑⠑⠑⠑
whether	⠠⠋⠑⠑⠑
which'd	⠠⠋⠑⠑
whichever	⠠⠋⠑⠑⠑⠑
which'll	⠠⠋⠑⠑⠑
which'r	⠠⠋⠑⠑⠑⠑
whistled	⠠⠋⠑⠑⠑⠑
whiteness	⠠⠋⠑⠑⠑⠑⠑
whither	⠠⠋⠑⠑⠑
whoredom	⠠⠋⠑⠑⠑⠑⠑
whosoever	⠠⠋⠑⠑⠑⠑⠑
wideawake	⠠⠋⠑⠑⠑⠑⠑⠑⠑
willing	⠠⠋⠑⠑⠑⠑
will-o'-the-wisp	⠠⠋⠑⠑⠑⠑⠑⠑⠑⠑⠑
wills	⠠⠋⠑⠑⠑
winery	⠠⠋⠑⠑⠑
winsomeness	⠠⠋⠑⠑⠑⠑⠑
wiseacre	⠠⠋⠑⠑⠑⠑⠑⠑
withe	⠠⠋⠑
withered	⠠⠋⠑⠑
within	⠠⠋⠑
without	⠠⠋⠑⠑
wobbled	⠠⠋⠑⠑⠑⠑

woebegone	⠠⠋⠑⠑⠑⠑⠑⠑⠑
woful	⠠⠋⠑⠑
wording	⠠⠋⠑⠑
workaday	⠠⠋⠑⠑⠑⠑
workpeople	⠠⠋⠑⠑⠑⠑⠑⠑
worldliness	⠠⠋⠑⠑⠑⠑⠑
world-wide	⠠⠋⠑⠑⠑⠑⠑
would	⠠⠋⠑
woulda	⠠⠋⠑⠑
would-be	⠠⠋⠑⠑⠑
wouldn't	⠠⠋⠑⠑⠑⠑
wouldst	⠠⠋⠑⠑
wounded	⠠⠋⠑⠑⠑
wreathed	⠠⠋⠑⠑⠑⠑
wright	⠠⠋⠑⠑
writhed	⠠⠋⠑⠑⠑⠑
wrongheaded	⠠⠋⠑⠑⠑⠑⠑⠑
wrought	⠠⠋⠑⠑⠑
X	
x-ray	⠠⠋⠑⠑⠑⠑⠑
xylophone	⠠⠋⠑⠑⠑⠑⠑⠑⠑
Y	
yeah	⠠⠋⠑⠑
yearned	⠠⠋⠑⠑⠑⠑
yesterday	⠠⠋⠑⠑⠑⠑⠑
yoghurt	⠠⠋⠑⠑⠑⠑⠑
you'd	⠠⠋⠑⠑
you'll	⠠⠋⠑⠑⠑
you'm	⠠⠋⠑⠑⠑
you'n	⠠⠋⠑⠑⠑
youngster	⠠⠋⠑⠑⠑
your	⠠⠋⠑
you're	⠠⠋⠑⠑⠑
yours	⠠⠋⠑⠑
yourself	⠠⠋⠑⠑
yourselves	⠠⠋⠑⠑⠑
you's	⠠⠋⠑⠑
you've	⠠⠋⠑⠑⠑
Z	
zealot	⠠⠋⠑⠑⠑⠑
zenith	⠠⠋⠑⠑⠑
zero	⠠⠋⠑⠑
zither	⠠⠋⠑⠑⠑
zone	⠠⠋⠑⠑
zooful	⠠⠋⠑⠑⠑⠑
zucchini	⠠⠋⠑⠑⠑⠑⠑

