

Merriam-Webster's
Rhyming
Dictionary

Merriam-Webster, Incorporated
Springfield, Massachusetts

A GENUINE MERRIAM-WEBSTER

The name *Webster* alone is no guarantee of excellence. It is used by a number of publishers and may serve mainly to mislead an unwary buyer.

Merriam-Webster[™] is the name you should look for when you consider the purchase of dictionaries or other fine reference books. It carries the reputation of a company that has been publishing since 1831 and is your assurance of quality and authority.

Copyright © 2002 by Merriam-Webster, Incorporated

Library of Congress Cataloging-in-Publication Data

Merriam-Webster's rhyming dictionary.

p. cm.

ISBN 0-87779-632-7

1. English language—Rhyme—Dictionaries. I. Title: Rhyming dictionary. II. Merriam-Webster, Inc.

PE1519 .M47 2002

423'.1—dc21

2001052192

All rights reserved. No part of this book covered by the copyrights hereon may be reproduced or copied in any form or by any means—graphic, electronic, or mechanical, including photocopying, taping, or information storage and retrieval systems—without written permission of the publisher.

Printed and bound in the United States of America
234RRD/H05040302

Explanatory Notes

MERRIAM-WEBSTER'S RHYMING DICTIONARY is a listing of words grouped according to the way they rhyme. The words are drawn from *Merriam-Webster's Collegiate Dictionary*. Though many uncommon words can be found here, many highly technical or obscure words have been omitted, as have words whose only meanings are vulgar or offensive.

Rhyming sound Words in this book are gathered into entries on the basis of their rhyming sound. The rhyming sound is the last part of the word, from the vowel sound in the last stressed syllable to the end of the word. This last stressed syllable may receive either primary or secondary stress. That is, a word may be listed at a given entry either because (1) the rhyming sound begins with the word's most strongly accented syllable or (2) the rhyming sound begins with a following syllable that is only somewhat accented. In this book, the rhyming sound may have one, two, or three syllables.

One-syllable rhyming sounds are found in one-syllable words, as in *wide* \ˈwɪd\ (rhyming sound \ɪd\), and in words in which the primary or secondary stress falls on the final syllable, as in *Dundee* \,dʌn-ˈdē\ or *passkey* \ˈpas-,kē\, both with rhyming sounds \ē\. Other words with one-syllable rhyming sounds are *appeal* \ə-ˈpēl\ (rhyming sound \ēl\), *mongoose* \ˈmān-ˌgūs\ (rhyming sound \üs\), and *undergrad* \ˈʌn-dər-ˌgrad\ (rhyming sound \ad\).

Two-syllable rhyming sounds are found in words in which the last syllable with primary or secondary stress is the next-to-last syllable in the word. For example, *cola* \ˈkō-lə\ and *remover* \ri-ˈmü-vər\ have two-syllable rhyming sounds. For *cola*, the rhyming sound is \ō-lə\, as in *granola* and *Gorgonzola*; for *remover*, it is \ü-vər\, as in *louver* and *maneuver*.

Three-syllable rhyming sounds are found in words in which the third syllable from the end carries the stress. *Mutable* \ˈmyüt-ə-bəl\ and *frivolity* \friv-ˈäl-ət-ē\ have three-syllable rhyming sounds. For *mutable*, it is \üt-ə-bəl\ as in *suitable* and *inscrutable*; for *frivolity*, it is \äl-ət-ē\ as in *jollity* and *equality*.

Main entries Main entries in this dictionary consist of an entry form (in boldface type), a pronunciation, and a list of words that rhyme, separated into syllable groupings. The entry form is the most common spelling of the rhyming sound shown in the pronunciation. To find a rhyme for a given word, then, you need to know only the spelling of the word and its rhyming sound. If, for instance, you wanted to find a word to rhyme with *deep*, you would look up **eep**, because that is the way the rhyming sound is spelled. At **eep**, you will find the following entry:

eep \ēp\ beep, bleep, cheap, cheep,
clepe, creep, deep, heap, jeep, . . .

If the word you wanted to find a rhyme for had been *cheap*, you might have looked up **eap**, and found the following cross-reference entry:

eap \ēp\ see **eep**

When the same spelling is used for more than one rhyming sound, superscript numbers are used to alert users to all identically spelled entries. The user searching for a rhyme for *give*, for example, would look up **ive** and find the following entries:

ive¹ \iv\ chive, dive, drive, five,
gyve, hive, I've, jive, . . .

ive² \iv\ give, live, sheave, shiv,
sieve, spiv
forgive, . . .

ive³ \ēv\ see **eave**¹

The rhyming sound in *give* is pronounced \iv\, so the second entry is the appropriate one.

Since many words have more than one standard pronunciation, some words appear in more than one list, and not every word on every list will rhyme for every person.

An explanation of the pronunciation symbols is found on page ix.

Order of rhyming words The words that follow the boldface entry form and the pronunciation are separated into groups by number of syllables, from those with the fewest to those with the most, as shown in the following example.

arten \ärt-^ən\ Barton, carton,
hearten, marten, martin, Martin,
smarten, Spartan, tartan
baum marten, dishearten,
Dumbarton, freemartin, Saint Martin,
Sint Maarten
kindergarten

Cross-reference entries Main entries in this book are supplemented by cross-reference entries. Like main entries, cross-reference entries have an entry form and a pronunciation, but in place of a list of rhyming words, cross-reference entries provide a note that directs the user to a main entry where the list of rhyming words can be found. The pronunciation in the cross-reference entry matches the pronunciation shown at the main entry.

The following cross-reference entries, for instance, send the reader to the entry **arten** shown above:

artin \ärt-^ən\ see **arten**

aarten \ärt-^ən\ see **arten**

If a cross-reference entry directs users to an entry that is one of several spelled identically, the superscript identification number ensures that users will find the correct entry:

ieve¹ \iv\ see **ive**²

ieve² \ēv\ see **eave**¹

Unlisted rhyming words In order to save space, inflected forms of words have not been listed as entries or included in the lists of rhymes. Inflected forms are those forms that are created by adding grammatical endings to the base word. For instance, the base word *arm*, a noun, is made plural by adding *-s* to form *arms*, and the base word *walk*, a verb, forms its past tense by adding *-ed* to form *walked*. Users must go to entries for the base word in such cases.

In some cases, both inflected and noninflected forms share the same rhyming sounds. For example, the uninflected forms *lox* and *paradox* share the same rhyming sound with the inflected forms *docks* and *socks*. In such cases, only the rhyming uninflected forms are listed, but an italicized note at the end of the entry indicates where the base words of the rhyming inflected forms can be found:

ox \äks\ box, cox, fox, . . .
 —*also -s, -'s, and -s' forms of
 nouns, and -s forms of verbs, listed
 at ock*¹

Such notes have been added whenever two or more rhyming words could be created by adding endings to the base words at the entry. (If only one such rhyme could be created, it has simply been added to the list.)

Other rhyming words that may not be listed are derived words. Like an inflected word, a derived word is one to which an ending has been added; however, a derived word generally represents a different part of speech from its base word. For instance, when *-ly* is added to the adjective *quick*, the derived word, *quickly*, is an adverb; likewise, when *-ness* is added to the adjective *glad*, the derived word, *gladness*, is a noun.

There is no entry for a rhyming sound if all the words that would be on the list are regular derived words formed by adding a suffix to words drawn from another list. For instance, there is no entry for **arkly**, because the only rhyming words, *darkly* and *starkly*, are adverbs formed by adding *-ly* to the adjectives found at the entry **ark**. If, however, any of the rhyming words are

not derived forms, a complete list is given. The entry **early**¹, for instance, is included because among the adverbs at the entry there is also the adjective *queenly*, and, for the purposes of this book, adjectives ending in *-ly* are not treated as regular derived forms.

Editorial acknowledgments *Merriam-Webster's Rhyming Dictionary* is based on *Merriam-Webster's Pocket Rhyming Dictionary* and *Webster's Compact Rhyming Dictionary*, and thus on work done by the editors of those books. It was adapted by Jocelyn White Franklin, with assistance from Robert D. Copeland and Francesca M. Forrest.

Pronunciation Symbols

ə	<i>banana, collide, abut</i>		<i>un bon vin blanc</i> \œ ⁿ -bō ⁿ -va ⁿ -blä ⁿ \
ə	preceding \l\ and \n\, as in <i>battle, mitten, and eaten</i> ; following \l\, \m\, \r\, as in French <i>table, prisme, titre</i>	ŋ	<i>sing</i> \'siŋ\, <i>finger</i> \'fiŋ-gər\, <i>ink</i> \'iŋk\
ər	<i>further, merger, bird</i>	ō	<i>bone, know, beau</i>
a	<i>mat, gag, sap</i>	ó	<i>saw, all, caught</i>
ā	<i>day, fade, aorta</i>	ói	<i>coin, destroy</i>
ä	<i>bother, cot, father</i>	p	<i>pepper, lip</i>
aù	<i>now, loud, Faust</i>	r	<i>red, car, rarity</i>
b	<i>baby, rib</i>	s	<i>source, less</i>
ch	<i>chin, nature</i> \'nā-chər\	sh	<i>shy, mission, machine, special</i>
d	<i>did, adder</i>	t	<i>tie, attack, late</i>
e	<i>bet, peck, help</i>	th	<i>thin, ether</i>
ē	<i>fee, easy, media</i>	th	<i>then, either</i>
f	<i>fifty, phone, rough</i>	ü	<i>rule, fool, union</i> \'yün-yən\, <i>few</i> \'fyü\
g	<i>go, big</i>	ù	<i>pull, would, book</i>
h	<i>hat, ahead</i>	v	<i>vivid, give</i>
i	<i>tip, banish, active</i>	w	<i>we, away</i>
ī	<i>site, buy, deny</i>	y	<i>yard, cue</i> \'kyü\, <i>mute</i> \'myüt\
j	<i>job, gem, judge</i>	z	<i>zone, raise</i>
k	<i>kin, cook, ache</i>	zh	<i>vision, azure</i> \'a-zhər\
k	German <i>ich, Buch</i>	\	slant line used in pairs to mark off pronunciations
l	<i>lily, pool</i>	'	precedes a syllable with primary (strongest) stress
m	<i>murmur, dim</i>	•	precedes a syllable with secondary (medium) stress
n	<i>no, own</i>	-	mark of syllable division
ⁿ	preceding vowel or diphthong is pronounced with the nasal passages open, as in French		

A

a¹ \ä\ aah, ah, baa, bah, blah, bra, dah, droit, fa, Fra, ha, Jah, Kwa, la, ma, na, nah, pa, pas, qua, Ra, rah, schwa, shah, ska, spa
 à bas, aba, Accra, aha, Allah, Armagh, blah-blah, Borgia, bourgeois, brava, Casbah, chamois, Chang-sha, Chita, Degas, Dumas, éclat, fa la, faux pas, fellah, fetah, foie gras, gaga, galah, Galois, grandma, grandpa, ha-ha, halvah, Hama, hoo-ha, hoopla, Hsia, hurrah, huzzah, isba, Issa, Luda, Marat, markka, mudra, Oita, opah, orgeat, Oujda, quinoa, pai-hua, paisa, Para, pasha, patois, pooh-bah, prutah, pya, San'a, sangfroid, selah, Shema, sola, supra, tola, Tonghua, Ufa, Utah, Valois, Vaudois, viva, voilà, whoopla
 abaca, Adana, agora, ahimsa, Akita, aloha, assignat, Aymara, baccarat, baklava, Bogotá, brouhaha, cervelat, Chippewa, coup d'état, Cumanà, Delacroix, entrechat, feria, habdalah, haftarah, haniwa, Kashiwa, koruna, Kostroma, la-di-da, Libera, ma-and-pa, Machida, Malinois, Mardi Gras, Modena, moussaka, Omaha, Oshawa, Ottawa, pakeha, panama, Panama, Paraná, parashah, pas de trois, persona, picara, pietà, podesta, polenta, polynya, port de bras, Quebecois, reseda, rufiyaa, Shangri-la, tempura, ulema, usquebaugh
 Ahvenanmaa, Alma-Ata, ayatollah, Baha' Allah, caracara, con anima, coureur de bois, hispanidad, hors de combat, je ne sais quoi, Karaganda, Makhachkala, ménage à trois, phenomena, res publica, sursum corda, tamandua
 Alto Paraná, Haleakala, Katharevusa, mousseline de soie,

Nishinomiya, pâté de foie gras, Tokorozawa, Utsunomiya
 Afars and the Isas, exempli gratia, Isthmus of Panama, Novaya Zemlya
a² \ā\ see ay¹
a³ \ó\ see aw¹
aa¹ \a\ see ah³
aa² \ä\ see a¹
aachen \ä-kən\ Aachen, lochan
aag \äg\ see og¹
aal¹ \āl\ see ail
aal² \ól\ see all
aal³ \äl\ see al¹
aam \äm\ see om¹
aan \an\ see an⁵
aans¹ \äns\ see ance²
aans² \änz\ see onze
aard \ärd\ see ard¹
aari \är-ē\ see ari¹
aaron \ar-ən\ see aron²
aarten \ärt-ən\ see arten
aas \äs\ see os¹
aatz \ätz\ see ots
ab¹ \äb\ see ob¹
ab² \äv\ see olve²
ab³ \ab\ blab, cab, crab, dab, drab, flab, gab, grab, jab, lab, Lab, Mab, nab, scab, slab, stab, tab

Ahab, baobab, Cantab, confab,
Moab, prefab, Rajab, rehab, smack-
dab
astrolabe, minilab, pedicab, taxicab

aba \äb-ə\ Kaaba, Labe, PABA,
Saba, Sabah
casaba, djellaba, indaba
Ali Baba, Orizaba, Sorocaba
jaboticaba
Pico de Orizaba

abah \äb-ə\ see aba

abala \ab-ə-lə\ cabala, cabbalah
parabola

abalist \ab-ə-ləst\ cabalist
diabolist

abard \ab-ərd\ clapboard, scabbard,
tabard
—also -ed forms of verbs listed at
abber²

abatis \ab-ət-əs\ abatis, habitus

abbalah \ab-ələ\ see abala

abbard \ab-ərd\ see abard

abbas \ab-əs\ see abbess

abbat \ab-ət\ see abit

abbed¹ \ab-əd\ crabbed, rabid

abbed² \abd\ blabbed, stabbed
—also -ed forms of verbs listed at
ab³

abber¹ \äb-ər\ see obber

abber² \ab-ər\ blabber, clabber,
crabber, dabber, drabber, gabber,
grabber, jabber, slabber, stabber,
yabber
rehabber
bonnyclabber

abbess \ab-əs\ abbess
Barabbas

abbet \ab-ət\ see abit

abbey \ab-ē\ see abby

abbie¹ \äb-ē\ see obby

abbie² \ab-ē\ see abby

abbin \ab-ən\ see abin

abbit \ab-ət\ see abit

abbitry \ab-ə-trē\ see abbittry

abitt \ab-ət\ see abit

abbitry \ab-ə-trē\ Babbitry,
rabbitry

abble¹ \äb-əl\ bauble, bobble,
cobble, gobbler, hobble, Kabul, noble,
obol, squabble, wabble, wobble

abble² \ab-əl\ Babel, babble,
brabble, dabble, drabble, gabble,
grabble, habile, rattle, scrabble
bedabble, hardscrabble
psychobabble, technobabble

abblement \ab-əl-mənt\
babblement, rattlement

abblor \ab-lər\ babbler, dabblor,
gabbler, grabbler, rabbler, scrabbler

abblly \ab-lē\ see ably

abbot \ab-ət\ see abit

abby \ab-ē\ abbey, Abby, blabby,
cabbie, crabby, flabby, gabby, grabby,
scabby, shabby, tabby
kohlrabi, Panjabi, Punjabi

abe¹ \āb\ babe, mabe, nabe
astrolabe

abe² \ab\ see ab

abe³ \ä-bə\ see aba

abel \ä-bəl\ see able

aben \äb-ən\ see obin

aber¹ \ä-bər\ see abor

aber² \äb-ər\ see obber

abes \ä-bēz\ see abies

abi¹ \äb-ē\ see obby

abi² \əb-ē\ see ubby

abi³ \ab-ē\ see abby

- abia** \ā-bē-ə\ labia, Swabia
Arabia
Bessarabia
Saudi Arabia
- abian** \ā-bē-ən\ Fabian, gabion
Arabian
Bessarabian
- abid** \ab-əd\ see abbed
- abies** \ā-bēz\ rabies, scabies, tabes
—also -s, -'s, and -s' forms of nouns
listed at *aby*
- abile** \ab-əl\ see *able*²
- abilis** \āb-ə-ləs\ obelus
annus mirabilis
- abin** \ab-ən\ cabin, rabbin
- abion** \ā-bē-ən\ see *abian*
- abit** \ab-ət\ abbot, babbitt, Babbitt,
Cabot, habit, rabbet, rabbit, sabbat
cohabit, inhabit, jackrabbit
- abitant** \ab-ət-ənt\ habitant
cohabitant, inhabitant
- abitus** \ab-ət-əs\ see *abatis*
- able** \ā-bəl\ Abel, able, Babel, cable,
fable, Froebel, gable, label, Mabel,
sable, stable, table
disable, enable, instable, pin-table,
retable, round table, timetable,
turntable, unable, unstable, worktable
- abled** \ā-bəld\ fabled, gabled
—also -ed forms of verbs listed at
able
- ablis** \ab-lē\ see *ably*
- ably** \ab-lē\ chablis, drably, scrabbly
- abola** \ab-ə-lə\ see *abala*
- abolist** \ab-ə-ləst\ see *abalist*
- abor** \ā-bər\ caber, labor, neighbor,
saber, tabor
belabor, von Weber, zeitgeber
- aborer** \ā-bər-ər\ laborer, taborer
- abot** \ab-ət\ see *abit*
- abra** \āb-rə\ sabra, Sabra
candelabra
- abre** \āb\ see *ob*¹
- abul** \āb-əl\ see *abble*¹
- abular** \ab-yə-lər\ fabular, tabular
vocabulary
acetabular
- abulous** \ab-yə-ləs\ fabulous
fantabulous
- abulum** \ab-yə-ləm\ pabulum
acetabulum, incunabulum
- aby** \ā-bē\ baby, gaby, maybe
crybaby, grandbaby
- ac**¹ \ak\ see *ack*²
- ac**² \äk\ see *ock*¹
- ac**³ \ò\ see *aw*¹
- aca**¹ \äk-ə\ see *aka*¹
- aca**² \ak-ə\ Dacca, Dhaka, paca
alpaca, malacca, Malacca, sifaka
portulaca
Strait of Malacca
- acable** \ak-ə-bəl\ see *ackable*
- acao** \ō-kō\ see *oco*
- acas** \ak-əs\ Bacchus, fracas,
Gracchus
Caracas
- acca**¹ \ak-ə\ see *aca*
- acca**² \äk-ə\ see *aka*¹
- accent** \ak-sənt\ accent
relaxant
- acchanal** \ak-ən-əl\ see *aconal*
- acchic** \ak-ik\ bacchic
halakic, stomachic, tribrachic
amphibrachic
- acchus** \ak-əs\ see *acas*
- accid** \as-əd\ see *acid*

accio \ä-chē-ō\ bocaccio, Bocaccio, carpaccio

acco¹ \ak-ə\ see *aca*

acco² \ak-ō\ see *ako*²

acculus \ak-yə-ləs\ sacculus
miraculous

ace¹ \ās\ ace, base, bass, brace, case, chase, dace, face, grace, Grace, lace, mace, Mace, pace, place, plaice, prase, race, res, space, Thrace, trace, vase
abase, airspace, Alsace, ambace, apace, backspace, best-case, biface, birthplace, blackface, boldface, bookcase, bootlace, braincase, briefcase, crankcase, debase, deface, disgrace, displace, dogface, doughface, efface, embrace, emplace, encase, enchase, enlace, erase, firebase, fireplace, footpace, footrace, foreface, gyrace, half-space, hard case, headspace, Jerez, lightface, manes, millrace, milreis, misplace, notecase, null-space, outface, outpace, outrace, paleface, postface, Quilmes, replace, retrace, scapegrace, shoelace, showcase, showplace, slipcase, smearcase, someplace, staircase, subbase, subspace, suitcase, surbase, tailrace, tenace, typeface, ukase, unbrace, unlace, watchcase, wheelbase, whey-face, whiteface, workplace, worst-case

about-face, aerospace, anyplace, boniface, bouillabaisse, carapace, commonplace, contrabass, double-space, everyplace, interface, interlace, kilobase, lemures, lowercase, marketplace, pillowcase, Samothrace, single-space, steeplechase, thoroughbass, thoroughbrace, triple-space, uppercase

rarae aves
beta-lactamase, in medias res
Aguascalientes
Goya y Lucientes, superoxide
dismutase

litterae humaniores

ace² \ā-sē\ see *acy*

ace³ \ās\ see *os*¹

ace⁴ \as\ see *ass*³

ace⁵ \äch-ē\ see *otchy*

ace⁶ \ās-ə\ see *asa*¹

aceable \ā-sə-bəl\ placeable, traceable

displaceable, effaceable, embraceable, erasable, persuasible, replaceable

ineffaceable, irreplaceable

acean \ā-shən\ see *ation*¹

aced \āst\ based, baste, chaste, faced, geest, haste, laced, mayest, paste, taste, waist, waste

bald-faced, barefaced, bold-faced, distaste, dough-faced, foretaste, impaste, lambaste, lightfaced, moonfaced, pie-faced, po-faced, posthaste, rad waste, self-paced, shamefaced, shirtwaist, snail-paced, slipcased, stone-faced, straight-faced, straitlaced, toothpaste, two-faced, unchaste, unplaced, white-faced
aftertaste, brazen-faced, double-faced, Janus-faced, hatchet-faced, pantywaist, poker-faced, thorough-paced

—also -ed forms of verbs listed at

*ace*¹

aceless \ā-sləs\ baseless, faceless, graceless, laceless, placeless, spaceless, traceless

aceman \ā-smən\ baseman, placeman, spaceman

acement \ā-smənt\ basement, casement, placement

abasement, debasement, defacement, displacement, effacement, embracement, emplacement, encasement, enlacement, misplacement, outplacement, replacement

self-effacement

acence \ās-əns\ see *ascence*¹

acency \ās-ə-n-sē\ adjacency, complacency, subadjacency

acent \ās-ənt\ nascent
adjacent, complacent, complaisant, subjacent
circumjacent, superjacent

aceor \ā-sər\ see acer¹

aceous \ā-shəs\ see acious

acer¹ \ā-sər\ baser, bracer, chaser, facer, pacer, placer, racer, spacer, tracer
defacer, disgracer, effacer, embraceor, embracer, eraser, replacer, subchaser
steeplechaser

acer² \as-ər\ see asser

acery \ās-rē\ tracery
embracery

acet¹ \ā-sət\ hic jacet, non placet

acet² \as-ət\ asset, facet, tacet, tacit

acewalking \ās-wó-kiŋ\
racewalking, spacewalking

acey \ā-sē\ see acy

ach¹ \äk\
Bach, saugh
Pesach, pibroch
Offenbach
Mönchengladbach

ach² \äk\
see ock¹

ach³ \ak\
see ack²

ach⁴ \ach\
see atch⁴

acha \äch-ə\
cha-cha, dacha, kwacha
viscacha

achary \ak-ə-r-ē\
see ackery²

ache¹ \āk\
see ake¹

ache² \ash\
see ash³

ache³ \äch-ē\
see otchy

ache⁴ \ach-ē\
see atchy

acheal \ā-kē-əl\
brachial, tracheal

ached \acht\
attached, detached
unattached
semidetached
—also -ed forms of verbs listed at atch⁴

acher \ā-kər\
see aker¹

achet \ach-ət\
see atchet

achi \äch-ē\
see otchy

achial \ā-kē-əl\
see acheal

achian \ā-shən\
see ation¹

achic \ak-ik\
see acchic

aching \ā-kiŋ\
see aking¹

achio¹ \ash-ō\
mustachio, pistachio

achio² \ash-ē-ō\
mustachio, pistachio

achm \am\
see am²

achment \ach-mənt\
see atchment

achne \ak-nē\
see acne

acho \äch-ō\
muchacho, quebracho

achou \ash-ü\
see ashew

achsen \äk-sən\
see oxen

acht \ät\
see ot¹

achtsman \ät-smən\
see otsman

achy \ā-kē\
see aky

acia \ā-shə\
Dacia, fascia, geisha
acacia, Croatia, Dalmatia, ex gratia, Galatia
prima facie
exempli gratia

acial \ā-shəl\
facial, glacial, racial, spatial
abbatial, bifacial, biracial, englacial, palatial, primatial, subglacial
interfacial, interglacial, interracial, multiracial

acian \ā-shən\
see ation¹

acias \ā-shəs\
see acious

acid \as-əd\ acid, Chasid, flaccid,
Hasid, jassid, placid
Abbasid, antacid

acie \ā-shə\ see acia

acient \ā-shənt\ see atient

acier¹ \ā-shər\ see assure¹

acier² \ā-zhər\ see azier

acile \as-əl\ see assel²

acing \ā-sīŋ\ bracing, casing, facing,
lacing, racing, spacing, tracing
catfacing, effacing
all-embracing, interfacing,
letterspacing, self-effacing
—also *-ing forms of verbs listed at*
ace¹

acious \ā-shəs\ gracious, spacious
audacious, bodacious, capacious,
ceraceous, cretaceous, crustaceous,
curvaceous, edacious, fallacious,
flirtatious, fugacious, herbaceous,
Horatius, Ignatius, loquacious,
mendacious, mordacious, pomaceous,
predaceous, pugnacious, rapacious,
sagacious, salacious, sebaceous,
sequacious, setaceous, tenacious,
testaceous, ungracious, voracious,
vexacious, vinaceous, vivacious,
voracious
alliaceous, arenaceous, argillaceous,
carbonaceous, contumacious,
coriaceous, disputatious, efficacious,
farinaceous, fieri facias, foliaceous,
ostentatious, pectinaceous,
perspicacious, pertinacious,
saponaceous, scire facias,
stercoraceous, violaceous
inefficacious

acis \as-ē\ see assy

acist \ā-səst\ see assist

acit \as-ət\ see acet²

acity¹ \as-tē\ see asty²

acity² \as-ət-ē\ audacity, capacity,
fugacity, loquacity, mendacity,

opacity, rapacity, sagacity, tenacity,
veracity, vivacity, voracity
efficacity, incapacity
overcapacity

active \ā-siv\ see asive

ack¹ \āk\ see ock¹

ack² \ak\ back, black, clack, claque,
crack, flack, flak, hack, jack, Jack,
knack, lac, lack, mac, Mac, Mack,
pack, plaque, quack, rack, sac, Sac,
sack, sacque, shack, slack, smack,
snack, stack, tach, tack, thwack, track,
Wac, whack, wrack, yak
aback, ack-ack, alack, amtrac,
Anzac, Arak, attack, backpack,
backtrack, Balzac, bareback,
blackjack, blue-black, bootblack,
bootjack, brushback, bushwhack,
buyback, callback, calpac, champac,
cheapjack, Coalsack, coatrack,
cognac, come back, comeback,
cookshack, cossack, crackback,
crookback, cut back, cutback, Dayak,
dieback, draw back, drawback, fall
back, fallback, fastback, fast-track,
fatback, feedback, finback, fireback,
flapjack, flareback, flashback,
fullback, gimcrack, graywacke,
greenback, gripsack, guaiac, halfback,
half-track, hardback, hardhack,
hardtack, hatchback, hayrack,
haystack, hijack, hogback, hold back,
holdback, hopsack, horseback,
humpback, hunchback, Iraq, jam-
pack, jet-black, kayak, Kazak,
kickback, knapsack, knickknack,
Kodak, kulak, kyack, laid-back,
lampblack, leaseback, linac, macaque,
man jack, manpack, Micmac,
mossback, muntjac, Muzak,
notchback, offtrack, outback,
packsack, payback, pitch-black, play
back, playback, plow back, plowback,
pullback, quillback, racetrack,
ransack, rickrack, roll back, rollback,
roorback, rucksack, runback, scatback,
serac, set back, setback, shellac,
shellback, shoebblack, shoepac,
sidetrack, six-pack, skewback,

skipjack, skyjack, slapjack, slotback, Slovak, smokejack, smokestack, snap back, snapback, snowpack, softback, sumac, swayback, sweepback, swept-back, switchback, tailback, tarmac, thornback, throw back, throwback, thumbtack, ticktack, tieback, tie tack, tombac, touchback, tow sack, tricrac, tripack, unpack, Welsbach, wetback, whaleback, wingback, wisecrack, woolpack, woolsack, yashmak, Yurak, zwieback

almanac, amberjack, anorak, antiblack, applejack, Arawak, Armagnac, birdyback, bivouac, bric-a-brac, camelback, canvasback, cardiac, carryback, celiac, coeliac, cornerback, Cousin Jack, crackerjack, cul-de-sac, diamondback, fiddleback, fishyback, Frontenac, gunnysack, hackmatack, haversack, high-low-jack, huckaback, hydrocrack, iliac, ipecac, Kodiak, ladder-back, leatherback, lumberjack, maniac, medevac, minitrack, moneyback, nunatak, otomac, paperback, Pasternak, pickaback, piggyback, Pontiac, portapak, quarterback, razorback, retropack, running back, sandarac, Sarawak, Sazerac, silverback, single-track, Skaggerak, snapper-back, solonchak, steeplejack, stickleback, supplejack, Syriac, tamarack, tenure-track, theriac, tokamak, turtleback, umiak, zodiac

Adirondack, ammoniac, amnesiac, Aniakchak, biofeedback, celeriac, counterattack, demoniac, elegiac, insomniac, Monterey Jack, paranoiac, simoniac, tacamahac
aphrodisiac, coprophiliac, Dionysiac, dipsomaniac, egomaniac, hemophiliac, hypochondriac, intracardiac, kleptomaniac, melancholiac, monomaniac, mythomaniac, necrophiliac, neophiliac, nymphomaniac, pedophiliac, pyromaniac, Rhodesian Ridgeback, sacroiliac, sal ammoniac megalomaniac
Cyrano de Bergerac

ackable \ak-ə-bəl\ packable, placable, stackable
implacable

ackage \ak-ij\ package, trackage
prepackage, repackage

ackal \ak-əl\ see ackle

acked \akt\ see act

acken \ak-ən\ blacken, bracken, flacon, slacken
Arawakan

ackened \ak-ənd\ blackened
—also -ed forms of verbs listed at acken

acker \ak-ər\ backer, clacker, cracker, hacker, jacker, knacker, lacquer, packer, sacker, slacker, smacker, stacker, tacker, tracker, whacker

attacker, backpacker, bushwhacker, firecracker, hijacker, kayaker, linebacker, nutcracker, racetracker, ransacker, safecracker, shellcracker, skyjacker, unpacker, wisecracker
simulacre
counterattacker

ackeray \ak-ə-rē\ see ackery

ackerel \ak-rəl\ see acral

ackery \ak-ə-rē\ flackery, quackery, Thackeray, Zachary
gimcrackery

acket \ak-ət\ bracket, jacket, packet, placket, racket
bluejacket, straitjacket
yellowjacket

ackey \ak-ē\ see acky

ackguard \ag-ərd\ see aggard

ackie \ak-ē\ see acky

acking \ak-ij\ backing, blacking, cracking, packing, sacking, smacking, tracking, whacking
bushwhacking, kayaking, linebacking, meatpacking,

nerve-racking, nerve-wracking,
safecracking, skyjacking
—*also -ing forms of verbs listed at*
ack²

ackish \ak-ish\ blackish, brackish,
quackish

ackle \ak-əl\ cackle, crackle,
grackle, hackle, jackal, macle, rackle,
shackle, spackle, tackle
debacle, gang-tackle, ramshackle,
unshackle
tabernacle

ackly \ak-lē\ blackly, crackly, hackly
abstractly, compactly, exactly
inexactly

ackman \ak-mən\ hackman,
packman, trackman

ackney \ak-nē\ *see* **acne**

ackneyed \ak-nēd\ *see* **acned**

acko \ak-ō\ *see* **ako**²

acksman \ak-smən\ *see* **axman**

ackson \ak-sən\ *see* **axon**

acky \ak-ē\ hackie, Jackie, Jacky,
khaki, lackey, tacky, wacky
ticky-tacky

acle¹ \ik-əl\ *see* **ickle**

acle² \äk\ *see* **ock**¹

acle³ \äk-əl\ *see* **ockle**

acle⁴ \ak-əl\ *see* **ackle**

acne \ak-nē\ acne, hackney,
Hackney
Arachne

acned \ak-nēd\ acned, hackneyed

aco \äk-ō\ *see* **occo**

acon¹ \ä-kən\ *see* **aken**¹

acon² \ak-ən\ *see* **acken**

aconal \ak-ən-əl\ bacchanal
diaconal
archidiaconal

acque¹ \ak\ *see* **ack**²

acque² \äk\ *see* **ock**¹

acquer \ak-ər\ *see* **acker**

acquies \äk\ *see* **ock**¹

acral \ak-rəl\ mackerel, sacral

acre¹ \ä-kər\ *see* **aker**¹

acre² \ak-ər\ *see* **acker**

acrum \ak-rəm\ sacrum
simulacrum

act \akt\ act, backed, bract, cracked,
fact, packed, pact, stacked, tact,
tracked, tract

abstract, attract, coact, compact,
contact, contract, crookbacked,
detract, didact, diffract, distract, enact,
entr'acte, epact, exact, extract, half-
tracked, humpbacked, hunchbacked,
impact, infract, intact, mossbacked,
playact, protract, react, redact, refract,
subtract, swaybacked, transact,
unbacked

abreact, artifact, cataract, chain-
react, counteract, cross-react, inexact,
interact, overact, paperbacked,
precontact, razor-backed, reenact,
subcompact, subcontract, underact,
vacuum-packed, ventifact
autodidact, matter-of-fact, overreact,
semiabstract, underreact
— *also -ed forms of verbs listed at*
ack²

actable \ak-tə-bəl\ actable, tractable
abstractable, attractable,
compactible, contractible, distractable,
extractable, intractable

actance \ak-təns\ attractance,
reactance

actant \ak-tənt\ attractant, reactant,
surfactant
interactant

acte¹ \äkt\ *see* **ocked**

acte² \akt\ *see* **act**

acted \ak-təd\ fracted
abstracted, impacted
—also -ed forms of verbs listed at act

acter \ak-tər\ see actor

actery \ak-trē\ see actory

actible \ak-tə-bəl\ see actable

actic \ak-tik\ lactic, tactic
atactic, climactic, didactic, galactic, syntactic
ataractic, chiropractic, parallactic, paratactic, prophylactic
anaphylactic, anticlimactic, autodidactic, extragalactic, intergalactic, intragalactic, stereotactic

actical \ak-ti-kəl\ practical, tactical
didactical, impractical, syntactical

actice \ak-təs\ cactus, practice
malpractice
cataractous

actics \ak-tiks\ tactics
didactics, syntactics
phonotactics
—also -s, -'s, and -s' forms of nouns listed at actic

actile \ak-t^l\ dactyl, tactile
contractile, protractile, refractile, retractile
polydactyl, pterodactyl

acting \ak-tiŋ\ acting
exacting, self-acting
—also -ing forms of verbs listed at act

action \ak-shən\ action, faction, fraction, taction, traction
abstraction, attraction, bolt-action, coaction, compaction, contraction, detraction, diffraction, distraction, exaction, extraction, impaction, inaction, infraction, olfaction, protraction, reaction, redaction, refraction, retraction, subtraction, transaction
benefaction, counteraction, interaction, liquefaction, malefaction,

overaction, petrification, putrefaction, rarefaction, retroaction, satisfaction, single-action, stupefaction, tumefaction
dissatisfaction, photoreaction, self-satisfaction

actional \ak-shnəl\ factional, fractional, tractional
abstractional, contractional, redactional, transactional
interactional, rarefactional

actious \ak-shəs\ factious, fractious

active \ak-tiv\ active, tractive
abstractive, attractive, coactive, contractive, detractive, distractive, extractive, impactive, inactive, proactive, reactive, refractive, subtractive
bioactive, counteractive, hyperactive, interactive, overactive, psychoactive, putrefactive, retroactive, unattractive
radioactive

actly \ak-lē\ see ackly

actor \ak-tər\ actor, factor, tractor
abstractor, attractor, cofactor, compactor, contractor, detractor, enactor, exactor, extractor, g-factor, impactor, infractor, protractor, reactor, redactor, refractor, retractor, subcontractor, transactor
benefactor, chiropractor, malefactor, subcontractor
bioreactor, campylobacter

actory \ak-trē\ factory
olfactory, phylactery, refractory
calefactory, manufactory,
satisfactory
dissatisfactory, unsatisfactory

actous \ak-təs\ see actice

actress \ak-trəs\ actress
benefactress

actual \ak-chəl\ actual, factual, tactual
artifactual, counterfactual

acture \ak-chər\ facture, fracture
contracture

manufacture
remanufacture

actus \ak-təs\ see *actice*

actyl \ak-tʰl\ see *actile*

acular \ak-yə-lər\ macular
oracular, spectacular, spiracular,
tentacular, vernacular
tabernacular

aculate \ak-yə-lət\ maculate
ejaculate, immaculate

aculous \ak-yə-ləs\ see *acculus*

acy \ā-sē\ Basie, lacy, pace, précis,
racy, spacey, Stacey, Stacy, Tracey,
Tracy
O'Casey
prima facie, Sulawesi, Veronese

acyl \as-əl\ see *assel*²

ad¹ \ä\ see *a*¹

ad² \äd\ see *od*¹

ad³ \ad\ ad, add, bad, bade, brad,
cad, chad, Chad, clad, dad, fad, gad,
Gad, glad, grad, had, lad, mad, pad,
plaid, rad, sad, scad, shad, tad, Thad,
trad
Akkad, aoudad, Baghdad, Belgrade,
Carlsbad, caudad, comrade, Conrad,
crawdad, doodad, dorsad, dryad, dyad,
egad, farad, footpad, forbade, gonad,
granddad, heptad, hexad, horn-mad,
ironclad, keypad, launchpad, maenad,
Mashad, monad, naiad, nicad, nomad,
notepad, pentad, pleiad, Sinbad,
Sinbad, tetrad, thinclad, triad, triclاد,
Troad

armor-clad, Ashkhabad, cephalad,
chiliad, ennead, Galahad, hebdomad,
helipad, Hyderabad, laterad, mediad,
oread, overplaid, Pythiad, superadd,
Trinidad, undergrad, Volgograd

Allahabad, bromeliad, gesneriad,
hamadryad, hispaniad, Kaliningrad,
Kirovograd, olympiad, seminomad,
Upanishad

Voroshilovgrad

ada¹ \äd-ä\ Dada
aficionada

ada² \äd-ə\ nada, sadhe, tsade
Agada, Agade, Aggada, armada,
cicada, gelada, Granada, Haggadah,
Jumada, Nevada, panada, posada,
tostada

autostrada, empanada, enchilada,
Ensenada, Theravada
aficionada, Ponta Delgada,
Vijayawada
cascara sagrada, Sierra Nevada

ada³ \äd-ə\ Ada, Veda
armada, cicada, Grenada
alameda
Avellaneda

adable \äd-ə-bəl\ gradable, tradable,
wadable
abradable, degradable, evadable,
persuadable
biodegradable

a'dah \äd-ä\ see *ada*¹

adah \äd-ə\ see *ada*²

adal \äd-əl\ see *addle*

adam \äd-əm\ Adam, madam
macadam
tarmacadam

adams \äd-əmz\ Adams
—also -s, -'s, and -s' forms of nouns
listed at *adam*

adan¹ \äd-n\ see *adden*

adan² \äd-n\ see *odden*

adant \äd-ənt\ cadent
abradant, decadent

add \ad\ see *ad*³

adden \äd-ən\ gladden, madden,
sadden
Aladdin, Ibadan

adder \äd-ər\ adder, bladder, ladder,
madder
stepladder
—also -er forms of adjectives listed
at *ad*³

addie \äd-ē\ see *addy*

addik \äd-ik\ see Odic

addin \äd-ə'n\ see adden

adding \äd-in\ cladding, madding, padding

—also -ing forms of verbs listed at ad³

addish¹ \äd-ish\ see oddish

addish² \äd-ish\ see adish

addison \äd-ə-sən\ Addison, Madison

addle \äd-ə'l\ addle, paddle, raddle, saddle, staddle, straddle

astraddle, foresaddle, gonadal, packsaddle, sidesaddle, skedaddle, unsaddle

fiddle-faddle

addler¹ \äd-lər\ see oddler

addler² \äd-lər\ saddler, paddler, straddler

skedaddler

addo \äd-ō\ see adow

addock¹ \äd-ik\ see adic²

addock² \äd-ək\ haddock, paddock, shaddock

addy¹ \äd-ē\ baddie, caddie, caddy, daddy, faddy, laddie, paddy

forecaddie, granddaddy

finnan haddie

addy² \äd-ē\ see ody¹

ade¹ \äd\ aid, aide, bade, blade, braid, cade, clade, fade, glade, grade, jade, lade, laid, made, maid, paid, raid, rayed, shade, spade, stade, staid, suede, they'd, trade, wade, Wade

abrade, afraid, aggrade, arcade, Band-Aid, barmaid, Belgrade, blockade, bondmaid, bridesmaid, brigade, brocade, cascade, Cascade, charade, clichéd, cockade, corrade, cross-trade, crusade, decade, degrade, dissuade, downgrade, evade, eyeshade, fair-trade, forebade, gainsaid, glissade, grenade, handmade, handmaid,

homemade, housemaid, inlaid, invade, limeade, low-grade, man-made, mermaid, milkmaid, navaid, nightshade, nursemaid, outlaid, parade, persuade, pervade, plain-laid, pomade, postpaid, repaid, sacheted, scalade, sea-maid, self-made, shroud-laid, souffléed, stockade, sunshade, switchblade, tirade, torsade, twayblade, twice-laid, unbraided, unlade, unmade, unpaid, upbraid, upgrade, waylaid

acolade, Adelaide, ambuscade, aquacade, autocode, balustrade, barricade, bastinade, cable-laid, cannonade, carronade, cavalcade, centigrade, chambermaid, chiffonade, colonnade, countertrade, custom-made, dairymaid, defilade, enfilade, escalade, escapade, esplanade, everglade, fusillade, gallopade, gasconade, grant-in-aid, hawser-laid, intergrade, lemonade, marinade, marmalade, masquerade, medicaid, motorcade, orangeade, orthograde, overtrade, palisade, pasquinade, plantigrade, promenade, ready-made, renegade, retrograde, serenade, stock-in-trade, tailor-made, underlaid fanfaronade, harlequinade, overpersuade, rodomontade

ade² \äd\ see od¹

ade³ \äd\ see ad³

ade⁴ \äd-ə\ see ada²

aded \äd-əd\ bladed arcaded, brocaded, cockaded colonnaded

—also -ed forms of verbs listed at ade¹

adeless \äd-ləs\ fadeless, gradeless, shadeless

adely \äd-lē\ see adly

aden¹ \äd-ə'n\ Aden, laden, maiden handmaiden, menhaden

aden² \äd-ən\ Aden Wiesbaden

adent \ād-ənt\ see adant

ader \ād-ər\ aider, braider, cheder, fader, grader, heder, nadir, raider, seder, shader, spader, trader, wader
blockader, crusader, degrader, dissuader, evader, invader, persuader
masquerader, serenader

ades¹ \ād-ēz\ ladies, Hades
quaker-ladies

ades² \ādz\ AIDS, Glades
Cascades
antitrades, Everglades
jack-of-all-trades
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at **ade**¹

adge \aj\ badge, cadge, hajj, Madge

adger \aj-ər\ badger, cadger

adh \ād\ see **od**¹

adhe¹ \ād-ə\ see **ada**²

adhe² \ād-ē\ see **ody**¹

adia \ād-ē-ə\ stadia
Acadia, arcadia, Arcadia, palladia

adial \ād-ē-əl\ radial
biradial
interstadial

adian \ād-ē-ən\ Acadian, Akkadian, arcadian, Arcadian, Barbadian, Canadian, circadian, Orcadian, Palladian

adiant \ād-ē-ənt\ gradient, radiant

adic¹ \ād-ik\ Vedic
tornadic

adic² \ad-ik\ Braddock, haddock, paddock
balladic, dyadic, faradic, haggadic, hexadic, maenadic, monadic, nomadic, sporadic, tetradic, tornadic, triadic
Iliadic
seminomadic

adie \ād-ē\ see **ady**

adient \ād-ē-ənt\ see **adiant**

adies \ād-ēz\ see **ades**¹

ading \ād-in\ braiding, lading, shading
arcading, degrading, downgrading, unfolding
—also -ing forms of verbs listed at **ade**¹

adir \ād-ər\ see **ader**

adish \ad-ish\ caddish, faddish, radish
horseradish

adison \ad-ə-sən\ see **addison**

adist¹ \ód-əst\ broadest, sawdust
haggadist

adist² \ād-əst\ see **odest**

adium \ād-ē-əm\ radium, stadium
caladium, palladium, vanadium

adle \ād-əl\ cradle, dreidel, ladle, wedel

adley \ad-lē\ see **adly**

adly \ad-lē\ badly, Bradley, gladly, madly, sadly
comradely

adness \ad-nəs\ badness, gladness, madness, sadness

ado¹ \ād-ō\ bravado, camisado, carbonado, cruzado, Manado, mikado, pasado, stoccado, strappado
avocado, bastinado, Colorado, Coronado, desperado, El Dorado, hacendado
amontillado, zapateado
aficionado, incommunicado, Llano Estacado

ado² \ād-ō\ dado, credo
crusado, gambado, strappado, teredo, tornado
barricado, bastinado, camisado, carbonado, desperado, El Dorado
fettuccine Alfredo

ados \ā-dəs\ see adus

adow \ad-ō\ Caddo, shadow
foreshadow
overshadow

adrate \ād-rət\ see oderate

adre \ad-rē\ see adery

adrian \ā-drē-ən\ Adrian, Adrienne,
Hadrian

adrienne \ā-drē-ən\ see adrian

adt \ät\ see ot¹

adual \aj-əl\ see agile

adus \ā-dəs\ Padus
Barbados
—also -s, -'s, and -s' forms of nouns
listed at ada³

ady \ād-ē\ cedi, gladly, lady, Sadie,
shady
forelady, landlady, milady, saleslady

ae¹ \ā\ see ay¹

ae² \ē\ see ee¹

ae³ \ī\ see y¹

aea \ē-ə\ see ia¹

aean \ē-ən\ see ean¹

aedal \ēd-əl\ see eedle

aedile \ēd-əl\ see eedle

aedra \ē-drə\ see edra

aegis¹ \ā-jəs\ see ageous

aegis² \ē-jəs\ see egis

ael \āl\ see ail

aeli \ā-lē\ see aily

aelic¹ \āl-ik\ see olic¹

aelic² \al-ik\ see allic

aemon \ē-mən\ see emon¹

aen \ān\ see ant¹

aena¹ \ā-nā\ scena
faena

aena² \ē-nə\ see ina²

aenia¹ \ē-nē-ə\ see enia¹

aenia² \ē-nyə\ see enia²

aens \äns\ see ance¹

aeon \ē-ən\ see ean¹

aera \ir-ə\ see era²

aere¹ \er-ē\ see ary¹

aere² \ir-ē\ see eary

aerial¹ \er-ē-əl\ see arial

aerial² \ir-ē-əl\ see erial

aerie¹ \ā-rē\ aerie, aery, faerie, fairy

aerie² \er-ē\ see ary¹

aerie³ \ir-ē\ see eary

aero¹ \er-ō\ see ero²

aero² \ar-ō\ see arrow²

aeroe¹ \ar-ō\ see arrow²

aeroe² \er-ō\ see ero²

aery¹ \ā-rē\ see aerie¹

aery² \er-ē\ see ary¹

aesar \ē-zər\ see easer²

aese \ā-zə\ see esa²

aestor \ē-stər\ see easter

aestus \es-təs\ see estis

aet \ät\ see ate¹

actor \ēt-ər\ see eater¹

aenum \ē-əm\ see eum¹

aeus \ē-əs\ see eus¹

af \af\ see aph

afe¹ \āf\ chafe, safe, strafe, waif
fail-safe, vouchsafe
bathyscaphe

afe² \af\ see aph

afel \äf-əl\ offal, waffle
falafel, pantofle, rijsttafel

afēr \ā-fēr\ chafer, safer, strafer,
wafer
cockchafer

aff \af\ see aph

affable \af-ə-bəl\ affable, laughable

affe \af\ see aph

affed \aft\ see aft²

affer¹ \äf-ər\ see offer¹

affer² \af-ər\ chaffer, gaffer, Kaffir,
kafir, Kafir, laugher, staffer, zaffer
paragapher, polygrapher

affia \af-ē-ə\ raffia
agraphia

affic \af-ik\ see aphic

affick \af-ik\ see aphic

affir \af-ər\ see offer²

affish \af-ish\ raffish
giraffish

affle¹ \äf-əl\ see afel

affle² \af-əl\ baffle, raffle, snaffle

affron \af-rən\ saffron
Biafran

affy \af-ē\ chaffy, daffy, taffy

afic \af-ik\ see aphic

afir \af-ər\ see offer²

afran \af-rən\ see affron

aft¹ \äft\ toft, waft
gemeinschaft, gesellschaft
— *also -ed forms of verbs listed at*
*off*¹

aft² \aft\ aft, craft, daft, draft, graft,
haft, kraft, raft, shaft, Taft, waft
abaft, aircraft, campcraft, camshaft,
crankshaft, engraft, handcraft, indraft,
kingcraft, rockshaft, scoutcraft,
seacraft, spacecraft, stagecraft,

statecraft, updraft, witchcraft,
woodcraft
countershaft, fore-and-aft,
handicraft, Hovercraft, overdraft,
rotorcraft, turboshaft, understaffed,
watercraft
antiaircraft

aftage \af-tij\ graftage, waftage

after \af-tər\ after, dafter, drafter,
grafter, laughter, rafter
hereafter, thereafter
fore-and-after, handicrafter,
hereinafter, thereinafter

aftness \af-nəs\ daftness, Daphnis,
halfness

aftsman \af-smən\ craftsman,
draftsman, raftsman
handcraftsman
handicraftsman

afty \af-tē\ crafty, drafty

ag \ag\ bag, brag, crag, dag, drag,
fag, flag, gag, hag, jag, lag, mag, nag,
quag, rag, sag, scag, scrag, shag, slag,
snag, sprag, stag, swag, tag, wag,
YAG, zag

beanbag, black-flag, chin-wag,
dirtbag, dishrag, fleabag, gasbag,
greylag, handbag, hangtag, mailbag,
postbag, ragbag, ragtag, ratbag,
sandbag, schoolbag, scumbag, seabag,
sleazebag, washrag, wigwag,
windbag, workbag, zigzag
ballyrag, bullyrag, carpetbag,
litterbag, lollyrag, saddlebag,
scalawag, tucker-bag

aga¹ \äg-ə\ quagga, raga, saga
anlage, vorlage
's Gravenhage

aga² \ā-gə\ Vega
bodega, omega
rutabaga

aga³ \eg-ə\ see ega¹

aga⁴ \ó-gə\ see auga

agan \ā-gən\ see agin

agar¹ \ā-gər\ Hagar, jaeger

agar² \äg-ər\ see ogger¹

agar³ \æg-ər\ see ugger¹

agary \ag-ə-rē\ see agger¹

agate \ag-ət\ see aggot

age¹ \āj\ dodge, lodge, raj, stodge, wodge

barrage, collage, corsage, dislodge, garage, hodgepodge, Karaj, massage, swaraj

camouflage

espionage

counterespionage

age² \āzh\ plage

assuage, barrage, collage, corsage, dressage, frottage, gavage, lavage, massage, ménage, mirage, montage, moulage, portage, potage, treillage, triage

arbitrage, assemblage, badinage, bon voyage, bricolage, cabotage, camouflage, colportage, curettage, decoupage, empennage, enflourage, entourage, fuselage, Hermitage, maquillage, persiflage, repechage, sabotage, vernissage

décolletage, espionage, photomontage, rite de passage, counterespionage

age³ \āj\ age, cage, gage, Gage, gauge, mage, page, rage, sage, stage, swage, wage

assuage, backstage, birdcage, broad-gauge, downstage, encage, engage, enrage, forestage, front-page, greengage, offstage, onstage, Osage, outrage, presage, rampage, restage, soundstage, space-age, substage, teenage, uncage, upstage

disengage, multistage, ossifrage, overage, saxifrage, underage

age⁴ \āg\ see eg¹

age⁵ \āzh\ see eige¹

age⁶ \äg-ə\ see aga¹

ageable \ā-jə-bəl\ gaugeable, stageable
unassuageable

aged \ājd\ aged, gauged
broad-gauged, engaged, unpagged
middle-aged
—also -ed forms of verbs listed at age³

age¹ \ā-gəl\ bagel, Hegel, plagal
finagle, inveigle
wallydraigle

ageless \āj-ləs\ ageless, wageless

agen¹ \ā-gən\ see agin

agen² \ā-gən\ see oggin

agenous \aj-ə-nəs\ see aginous

ageous \ā-jəs\ aegis
ambagious, courageous, contagious, outrageous, rampageous, umbrageous
advantageous
disadvantageous

ager¹ \ā-jər\ gauger, major, Major, pager, stager, wager
teenager

Canis Major, golden-ager, middle-ager, Ursa Major

ager² \äg-ər\ see ogger¹

agey \ā-jē\ see agy

agga \äg-ə\ see aga¹

aggar \äg-ər\ see ogger¹

aggard \ag-ərd\ blackguard, haggard, laggard

aggad \ag-əd\ craggad, jagged, ragged

agger \ag-ər\ bagger, bragger, dagger, dragger, gagger, jagger, lagger, nagger, sagger, stagger, swagger, wagger

foot dragger, four-bagger, one-bagger, sandbagger, three-bagger, two-bagger

carpetbagger

aggery \ag-ə-rē\ jaggery, staggery, vagary, waggery
carpetbaggery

aggie \ag-ē\ see aggy²

agging \ag-ɪŋ\ bagging, flagging, lagging, nagging
brown bagging, foot-dragging, unflagging
carpetbagging
—also -ing forms of verbs listed at ag

aggish \ag-ish\ haggish, waggish

aggle \ag-əl\ draggle, gaggle, haggle, raggle, straggle, waggle
bedraggle
raggle-taggle

aggly \ag-lē\ scraggly, straggly, waggly

aggot \ag-ət\ agate, faggot, fagot, maggot

aggy¹ \äg-ē\ see oggy¹

aggy² \ag-ē\ aggie, baggy, braggy, craggy, draggy, jaggy, quaggy, ragi, scraggy, shaggy, snaggy, staggy, swaggy

agh \ä\ see a¹

agi¹ \äg-ē\ see oggy¹

agi² \ag-ē\ see aggy²

agian \ā-jən\ see ajun

agic \aj-ik\ magic, tragic
choragic, pelagic

agile \aj-əl\ agile, fragile, gradual, vagile

agin \ā-gən\ fagin, pagan, Reagan
Copenhagen

aginal \aj-ən-əl\ paginal, vaginal
imaginal

aging \ā-jɪŋ\ aging, raging, staging
unaging
—also -ing forms of verbs listed at age³

aginous \aj-ə-nəs\ collagenous, farraginous, plumbaginous, viraginous
cartilaginous, mucilaginous, oleaginous

agion \ā-jən\ see ajun

agious \ā-jəs\ see ageous

aglia¹ \äl-yə\ see ahlia¹

aglia² \al-yə\ see alue

aglio \al-yō\ intaglio, seraglio

agm \am\ see am²

agma \ag-mə\ magma
syntagma

agman \ag-mən\ bagman, flagman, swagman

agna \än-yə\ see ania¹

agne \än\ see ane¹

agnes \ag-nəs\ Agnes
Albertus Magnus

agnum \ag-nəm\ magnum,
sphagnum

agnus \ag-nəs\ see agnes

ago¹ \äg-ō\ lago

Chicago, farrago, galago, virago
Asiago, Calinago, Santiago, solidago

ago² \ā-gō\ sago

farrago, galago, imago, lumbago,
plumbago, sapsago, Tobago, virago
solidago, San Diego
Tierra del Fuego

ago³ \än-gō\ see ongo

agon \ag-ən\ dragon, flagon, lagan,
wagon
bandwagon, jolt-wagon, Pendragon,
snapdragon
battlewagon

agonal \ag-ən-əl\ agonal
diagonal, heptagonal, hexagonal,
octagonal, pentagonal, tetragonal

- agora** \ag-ə-rə\ agora
mandragora
- agoras** \ag-ə-rəs\ Protagoras,
Pythagoras
- agot** \ag-ət\ see aggot
- agrance** \ā-grəns\ fragrance,
fragrance
- agrancy** \ā-grən-sē\ flagrancy,
fragrancy, vagrancy
- agrant** \ā-grənt\ flagrant, fragrant,
vagrant
conflagrant
- agster** \ag-stər\ dragster, gagster
- agua** \äg-wə\ majagua, Managua,
piragua
Aconcagua, Nicaragua
- ague**¹ \äg\ see eg¹
- ague**² \äg\ see og¹
- aguey** \eg-ē\ see eggy
- agus** \ā-gəs\ magus, Tagus
choragus, Las Vegas
Simon Magus
- agy** \ā-jē\ cagey, Meiji, stagy
- ah**¹ \ä\ see a¹
- ah**² \ò\ see aw¹
- ah**³ \a\ baa, nah
pas de chat
- aha** \ā-hä\ Baja, Naha, Praha
- aham** \ā-əm\ see ahum
- ahd** \äd\ see od¹
- ahdi** \äd-ē\ see ody¹
- ahdom** \äd-əm\ see odom
- ahib** \äb\ see ob¹
- ahl** \äl\ see al¹
- ahler** \äl-ər\ see ollar
- ahlia**¹ \äl-yə\ dahlia
passacaglia
- ahlia**² \al-yə\ see alue
- ahlia**³ \ā-lē-ə\ see alia¹
- ahma**¹ \ā-mə\ see ama³
- ahma**² \äm-ə\ see ama¹
- ahma**³ \am-ə\ see ama²
- ahman**¹ \äm-ən\ see ommon
- ahman**² \am-ən\ see ammon
- ahn** \än\ see on¹
- ahms** \ämz\ see alms
- ahnda** \än-də\ see onda
- ahr** \är\ see ar³
- ahru** \ä-rü\ see aru
- ah**t \ät\ see ot¹
- ahua** \ä-wə\ see awa¹
- ahum** \ā-əm\ Graham, mayhem,
Nahum
Te Deum
- ahveh** \ä-vā\ see ave¹
- ai**¹ \ā\ see ay¹
- ai**² \ē\ see ee¹
- ai**³ \ī\ see y¹
- ai**⁴ \oi\ see oy
- ai**⁵ \ä-ē\ see aii
- a**'i \ī\ see y¹
- aia**¹ \ā-ə\ Freya
Aglaia, cattleya, Hosea, Isaiah,
Nouméa
Himalaya, Kilauea, Mauna Kea,
Meghalaya
- aia**² \ī-ə\ see iah¹
- aia**¹ \ā-əd\ naiad, pleiad
- aia**² \ī-əd\ see yad

aiah \ā-ə\ see aia

aias \ā-əs\ see ais¹

aic \ā-ik\ laic

alcaic, Altaic, archaic, Chaldaic, deltaic, Hebraic, Incaic, Judaic, Mishnaic, Mithraic, mosaic, Mosaic, prosaic, Romaic, spondaic, stanzaic, trochaic, voltaic
algebraic, Aramaic, Cyrenaic, faradaic, formulaic, pharisaic, Ptolemaic
apotropaic, paradisaic, photomosaic, Ural-Altaic

aica \ā-ə-k-ə\ Judaica
Cyrenaica

aical \ā-ə-kəl\ laical
pharisaical
paradisaical

aice \ās\ see ace¹

aich \āk\ see aigh

aiche \esh\ see esh¹

aicos \ā-kəs\ see ecas

aid¹ \ād\ see ade¹

aid² \ed\ see ead¹

aid³ \ad\ see ad³

aida \ī-də\ see ida²

aide¹ \ād\ see ade¹

aide² \īd-ē\ see iday

aiden \ād-ən\ see aden

aider \ād-ər\ see ader

aiding \ād-īŋ\ see ading

aído \ī-dō\ see ido¹

aids \ādz\ see ades²

aiedy \ā-ət-ē\ see aity

aif \āf\ see afe¹

aig \āg\ see eg¹

aiga \ī-gə\ taiga
Auriga

aigh \āk\ laigh, quaich

aight \āt\ see ate¹

aighten \āt-ən\ see aten¹

aightly \āt-lē\ see ately¹

aign \ān\ see ane¹

aigne \ān\ see ane¹

aignment \ān-mənt\ see ainment

aii \ā-ē\ Hawaii, Tubuai

aiian \ā-yən\ zayin
Hawaiian

aijin \ī-jēn\ gaijin, hygiene

aik \īk\ see ike²

aika \ī-kə\ see ica¹

ail \āl\ ail, ale, baal, bail, bale, brail, braille, Braille, dale, Dale, drail, fail, flail, frail, Gael, gale, Gale, Gayle, grail, hail, hale, Hale, jail, kale, mail, male, nail, pail, pale, quail, Quayle, rail, sail, sale, scale, shale, snail, stale, swale, tael, tail, taille, tale, they'll, trail, vail, vale, veil, wail, wale, whale, Yale

abseil, airmail, assail, avail, bangtail, bewail, blackmail, blacktail, bobtail, broadscale, broadtail, bucktail, canaille, cattail, Clydesdale, coattail, cocktail, contrail, curtail, derail, detail, doornail, dovetail, downscale, ducktail, E-mail, entail, exhale, fantail, female, fishtail, folktale, foresail, foxtail, full-scale, Glendale, greenmail, guardrail, Hallel, handrail, hangnail, headsail, hightail, hobnail, horntail, horsetail, impale, inhale, Longueuil, lugsail, mainsail, oxtail, pass-fail, percale, pigtail, pintail, pinwale, portrayal, prevail, rattail, regale, resale, rescale, retail, ringtail, Sangreal, sei whale, shavetail, shirttail, skysail, small-scale, springtail, spritsail, staysail, surveil,

swordtail, taffrail, telltale, thumbnail, timescale, toenail, topsail, travail, treenail, trysail, unmail, unvail, upsail, ventail, wagtail, wassail, whitetail, wholesale

abigail, Abigail, aventail, betrayal, bristletail, Chippendale, Corriedale, cottontail, countervail, defrayal, disentail, draggel-tail, farthingale, fingernail, flickertail, forestaysail, gaff-topsail, galingale, martingale, monorail, montadale, nightingale, Nightingale, overscale, ponytail, romeldale, scissortail, swallowtail, tattletale, tripletail, trundle-tail, yellowtail

self-betrayal, Fort Lauderdale, Oregon Trail, Santa Fe Trail

ailable \ā-lə-bəl\ailable, mailable, sailable, salable, scalable
assailable, available, resalable
unassailable

ailand \ī-lənd\ see ighland

ailant \ā-lənt\ see alant

aille \ī-lē\ see yly

ailed \āld\mailed, nailed, sailed, scaled, tailed, veiled
detailed, engrailed, hobnailed, pigtailed, ring-tailed, unveiled
ponytailed, swallow-tailed
—also -ed forms of verbs listed at ail

ailer \ā-lər\alar, bailer, bailor, baler, hailer, jailer, mailer, malar, nailer, sailer, sailor, scalar, scaler, tailer, tailor, Taylor, trailer, wailer, waler, whaler

blackmailer, curtailer, derailer, detailer, entailer, inhaler, loud-haler, retailer, wassailer, wholesaler
semitrailer

—also -er forms of adjectives listed at ail

ailley \ā-lē\ see aily

ailful \āl-fəl\ see aleful

ailie \ā-lē\ see aily

ailiff \ā-ləf\ bailiff, caliph

ailing \ā-līŋ\ failing, grayling, mailing, paling, railing, sailing, tailing, veiling, whaling
boardsailing, prevailing, retailing, self-mailing, unailing
parasailing, unavailing
—also -ing forms of verbs listed at ail

aille¹ \āɪ\ see ail

aille² \ī\ see y¹

aille³ \ī\ see ile¹

aille⁴ \ā-yə\ see aya¹

ailles \ī\ see y¹

ailleur \ā-lər\ see ailer

ailment \āl-mənt\ailment, bailment
curtailment, derailment, entailment, impalement

ailor \ā-lər\ see ailer

ails \ālz\ see ales

ailsman \ālz-mən\ see alesman

aily \ā-lē\bailey, Bailey, bailie, daily, gaily, grayly, paly, scaly, shaley, wally
Bareilly, Bareli, Disraeli, Israeli, shillelagh
triticale, ukulele

aim \ām\ see ame¹

aima \ī-mə\ see yma

aimable \ā-mə-bəl\ see amable

aiman \ā-mən\ see amen¹

aimant \ā-mənt\ see ayment

aiment \ā-mənt\ see ayment

aimer \ā-mər\blamer, claimer, flamer, framer, gamer, tamer
declaimer, defamer, disclaimer, exclaimer

—also -er forms of adjectives listed at ame¹

aimless \ām-ləs\ see ameless

ain¹ \ā-ən\ see ayan¹

ain² \ān\ see ane¹

ain³ \en\ see en¹

ain⁴ \in\ see in¹

ain⁵ \īn\ see ine¹

ain⁶ \aⁿ\ see in⁴

aina \ī-nə\ see ina¹

ainable \ā-nə-bəl\ stainable,
trainable

attainable, containable, explainable,
maintainable, restrainable, retrainable,
sustainable
inexplainable

ainder \ān-dər\ attainer, remainder

aine¹ \ān\ see ane¹

aine² \en\ see en¹

ained \ānd\ brained, caned, craned,
drained, grained, maned, pained,
paned, stained, strained, vaned, veined
birdbrained, bloodstained, close-
grained, coarse-grained, crackbrained,
cross-grained, edge-grained,
harebrained, ingrained, lamebrained,
mad-brained, membraned, restrained,
tearstained, unfeigned

featherbrained, rattlebrained,
scatterbrained, self-contained,
unrestrained

—also -ed forms of verbs listed at
ane¹

ainer \ā-nər\ caner, drainer, feigner,
gainer, planar, planer, seiner, stainer,
strainer, trainer, veiner

campaigner, complainer, container,
coplanar, cordwainer, detainer,
lupanar, maintainer, ordainer,
profaner, restrainer, retainer, sustainer,
Trakehner
entertainer

—also -er forms of adjectives listed
at ane¹

ainful \ān-fəl\ baneful, gainful,
painful
disdainful

aininess \ā-nē-nəs\ braininess,
graininess

aining \ā-niŋ\ veining
complaining, sustaining
self-sustaining, uncomplaining
—also -ing forms of verbs listed at
ane¹

ainish \ā-nish\ brainish, Danish,
swainish

ainless \ān-ləs\ brainless, painless,
stainless

ainly \ān-lē\ mainly, plainly, thegnly,
vainly
humanely, insanely, profanely,
ungainly
inhumanely

ainment \ān-mənt\ arraignment,
attainment, containment, detainment,
detrainment, enchainment,
entainment, ordainment,
refrainment
entertainment, preordainment, self-
containment

aino \ī-nō\ see ino¹

ains \ānz\ Keynes, reins
cremains, Great Plains, Mains
Plains, remains
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at ane¹

ainsman \ānz-mən\ plainsman,
reinsman

aint \ānt\ ain't, faint, feint, mayn't,
paint, plaint, quaint, saint, taint, 'tain't
acquaint, attaint, bepaint, complaint,
constraint, distraint, greasepaint,
impaint, restraint
unconstraint, unrestraint

ain't \ānt\ see aint

ainting \ān-tiŋ\ underpainting
—also -ing forms of verbs listed at
aint

aintly \ānt-lē\ faintly, quaintly,
saintly

ainy \ā-nē\ brainy, grainy, meiny,
rainy, veiny, zany
Allegheny

ainz \īnz\ see ines³

aipse \āps\ see apes

air¹ \er\ see are⁴

air² \īr\ see ire¹

aira \ī-rə\ see yra

aird \erd\ see aired

aire¹ \er\ see are⁴

aire² \ir\ see eer²

aire³ \īr\ see ire¹

aired \ard\ caird, haired, laird
fair-haired, impaired, long-haired,
misleared, prepared, shorthaired,
unpaired
wirehaired
multilayered, underprepared,
unimpaired
—also -ed forms of verbs listed at
are⁴

airer \er-ər\ see earer¹

aires¹ \er\ see are⁴

aires² \ar-ēs\ see ares²

airess¹ \er-əs\ see errous

airess² \ar-əs\ see aris²

airie \er-ē\ see ary¹

airing \er-iŋ\ see aring¹

airish \er-ish\ see arish¹

airist \er-əst\ see arist

airly \er-lē\ fairly, ferlie, rarely,
squarely

airn \ern\ see ern¹

airo \ī-rō\ see yro¹

airs \erz\ theirs
backstairs, downstairs, nowhere,
somewheres, upstairs

unawares
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at are⁴

airy¹ \er-ē\ see ary¹

airy² \ā-rē\ see aerie¹

ais¹ \ā-əs\ dais, Laius
Isaias
Menelaus

ais² \ā\ see ay¹

aisal¹ \ā-zəl\ see asal²

aisal² \ī-səl\ see isal¹

aisance \ās-əns\ see ascence¹

aisant \ās-ənt\ see acent

aise¹ \āz\ see aze¹

aise² \ez\ see ays¹

aisement \āz-mənt\ see azement

aiser¹ \ā-zər\ see azer

aiser² \ī-zər\ see izer

aisian \ā-zhən\ see asion

aisin \āz-ən\ see azon

aising \ā-zīŋ\ braising, glazing,
hazing, phrasing
appraising, fund-raising, hair-raising,
hell-raising, house-raising, stargazing,
trailblazing
—also -ing forms of verbs listed at
aze¹

aisle \īl\ see ile¹

aisley \āz-lē\ paisley
nasally

aisne \ān\ see ane¹

aisse \ās\ see ace¹

aisson \ās-ən\ see ason¹

aist¹ \ā-əst\ see ayest

aist² \äst\ see aced

aist³ \äst\ see ost¹

aisy \ā-zē\ see azy

ait¹ \ā\ see ay¹

ait² \āt\ see ate¹

ait³ \īt\ see ite¹

ait⁴ \at\ see at⁵

aite \īt\ see ite¹

aited \āt-əd\ see ated

aiten \āt-ən\ see aten¹

aiter \āt-ər\ see ator

aith \āth\ eighth, faith, Faith, saithe,
scathe, wraith
unfaith
interfaith

aithe \āth\ see aith

aithless \āth-ləs\ faithless, natheless

aiti \āt-ē\ see aty

aitian \ā-shən\ see ation¹

aiting \āt-īŋ\ see ating

aitly \āt-lē\ see ately¹

aitor \āt-ər\ see ator

aitorous \āt-ə-rəs\ see ateress

aitour \āt-ər\ see ator

aitress \ā-trəs\ traitress, waitress
aviatress

aity \ā-ət-ē\ deity, gaiety, laity
corporeity, spontaneity, synchronicity
diaphaneity
contemporaneity, extemporaneity

aius¹ \ā-əs\ see ais¹

aius² \ī-əs\ see ias¹

aiva \ī-və\ see iva¹

aive \āv\ see ave²

aix \ā\ see ay¹

aize \āz\ see aze¹

aj \āj\ see age¹

aja¹ \ā-hā\ see aha

aja² \ī-ə\ see iah¹

ajan \ā-jən\ see ajun

ajj \aj\ see adge

ajor \ā-jər\ see ager¹

ajos \ā-əs\ see ais¹

ajun \ā-jən\ Cajun, Trajan
contagion, Pelagian, reagin

ak¹ \āk\ see ock¹

ak² \ak\ see ack²

aka¹ \āk-ə\ Dacca, Dhaka, kaka,
paca, taka
Lusaka, maraca, medaka, Oaxaca,
Osaka, pataca
Mbandaka, saltimbocca, Toyonaka
Lake Titicaca
Higashiosaka

aka² \ak-ə\ see aka²

akable \ā-kə-bəl\ breakable,
makable, shakable
mistakable, unslakable
unmistakable

akan¹ \āk-ən\ see aken²

akan² \ak-ən\ see acken

akar \āk-ər\ see ocker

ake¹ \āk\ ache, bake, Blake, brake,
break, cake, crake, drake, Drake, fake,
flake, hake, jake, Jake, lake, make,
quake, rake, sake, shake, sheikh, slake,
snake, spake, stake, steak, strake, take,
wake, Wake
awake, backache, beefcake,
beefsteak, betake, blacksnake,
canebake, caretake, cheesecake,
clambake, corncrake, cupcake,
daybreak, earache, earthquake,
firebreak, firedrake, forsake, friedcake,
fruitcake, grubstake, handshake,
headache, heartache, heartbreak,
hoecake, hotcake, housebreak, intake,

jailbreak, keepsake, lapstrake, mandrake, Marsquake, mistake, moonquake, muckrake, namesake, newsbreak, oatcake, opaque, outbreak, outtake, Pan-Cake, pancake, partake, remake, retake, r wake, seaquake, seedcake, sheldrake, shortcake, snowflake, sweepstake, toothache, unmake, uptake, windbreak, youthquake

bellyache, give-and-take, halterbreak, johnnycake, kittiwake, make-or-break, microquake, overtake, pat-a-cake, patty-cake, put-and-take, rattlesnake, stomachache, undertake, wapentake, wideawake
semiopaque

ake² \ak\ see ack²

ake³ \äk-ē\ see ocky

aked \äkt\ awaked, half-baked, ringstraked, sunbaked
—also -ed forms of verbs listed at ake¹

akeless \ä-kləs\ brakeless, wakeless

aken¹ \ä-kən\ bacon, Bacon, Macon, shaken, taken, waken
awaken, betaken, forsaken, mistaken, partaken, retaken, awaken, well-taken
godforsaken, overtaken, undertaken

aken² \äk-ən\ kraken
Arawakan

aker¹ \ä-kər\ acre, baker, breaker, faker, laker, maker, nacre, quaker, Quaker, raker, saker, shaker, taker, waker
backbreaker, bookmaker, caretaker, carmaker, comaker, dressmaker, drugmaker, earthshaker, filmmaker, glassmaker, groundbreaker, grubstaker, hatmaker, haymaker, heartbreaker, homemaker, housebreaker, icebreaker, jawbreaker, kingmaker, lawbreaker, lawmaker, mapmaker, matchmaker, mistaker, muckraker, mythmaker, noisemaker, oddsmaker, pacemaker, peacemaker,

phrasemaker, platemaker, playmaker, printmaker, rainmaker, saltshaker, shirtmaker, shoemaker, snowmaker, stavesacre, steelmaker, strikebreaker, tastemaker, tiebreaker, toolmaker, trailbreaker, watchmaker, windbreaker, wiseacre
automaker, bellyacher, boilermaker, merrymaker, moneymaker, moviemaker, papermaker, simulacre, troublemaker, undertaker
cabinetmaker, holidaymaker, policymaker

aker² \ak-ər\ see acker

akery \ä-krē\ bakery, fakery

akes \äks\ jakes
cornflakes, Great Lakes, sweepstakes
—also -s, -'s and -s' forms of nouns, and -s forms of verbs, listed at ake¹

ake-up \ä-kəp\ break-up, breakup, make-up, makeup, shake-up, shakeup, take-up, wake-up

akey \ä-kē\ see aky

akh¹ \äk\ see ock¹

akh² \ak\ see ack²

aki¹ \äk-ē\ see ocky

aki² \ak-ē\ see acky

akian \äk-ē-ən\ see ockian

akic \ak-ik\ see acchic

aking¹ \ä-kiŋ\ aching, making, waking
bookmaking, breattaking, caretaking, dressmaking, earthshaking, filmmaking, glassmaking, groundbreaking, heartbreaking, housebreaking, lawbreaking, lawmaking, leave-taking, lovemaking, mapmaking, matchmaking, mythmaking, noisemaking, pacemaking, painstaking, pathbreaking, peacemaking, phrasemaking, printmaking, rainmaking,

snowmaking, stocktaking,
strikebreaking, toolmaking,
watchmaking, world-shaking
merrymaking, moneymaking,
moviemaking, papermaking,
undertaking
cabinetmaking, policymaking
—also -ing forms of verbs listed at
ake¹

aking² \ak-iŋ\ see acking

ako¹ \äk-ō\ see occo

ako² \ak-ō\ shako, wacko
tobacco

aku \äk-ü\ Bunraku, gagaku,
nunchaku

akum \ā-kəm\ vade mecum
shalom aleichem

aky \ā-kē\ achy, braky, cakey, flaky,
laky, shaky, snaky
headachy

al¹ \äl\ Bäle, col, dahl, dal, doll, loll,
moll, nal, pol, sol, Sol, Taal, toile
Algol, atoll, austral, Baikal, Bhopal,
cabal, Chagall, chorale, grand mal,
gun moll, hamal, jacal, mistral,
narwhal, Natal, nopal, Pascal, petrol,
quetzal, real, rial, riyal, Shawwal,
tical, timbale, Transvaal
à cheval, aerosol, Emmenthal,
falderal, femme fatale, folderol,
Heyerdahl, parasol, pastoral,
pastorale, protocol, Provençal,
Simmental, urial, Wuppertal
entente cordiale, Neanderthal,
procès-verbal, sublittoral
succès de scandale

al² \el\ see el¹

al³ \ól\ see all

al⁴ \al\ Al, gal, Hal, pal, rale, sal, Val
banal, cabal, canal, Chagall, chorale,
copal, corral, decal, fal-lal, grand mal,
joul, La Salle, Laval, locale, mescal,
moral, morale, nopal, pall-mall,
pascal, percale, quetzal, salal, serval,
vinal

bacchanal, caracal, chaparral, femme
fatale, musicale, pastoral, pastorale,
pedocal, rationale, retinal, Seconal
Guadalcanal, kilopascal, sublittoral

ala¹ \äl-ä\ à la, Allah, gala

ala² \äl-ə\ Allah, olla, tala, wallah
cabala, cantala, Chapala,
chuckwalla, cicala, corolla, Douala,
halala, Kampala, koala, Lingala,
marsala, nyala, tambala, Tlaxcala,
Valhalla, Walhalla
ayotollah, Guatemala, Gujranwala

ala³ \ā-lə\ ala, gala
Venezuela, zarzuela

ala⁴ \al-ə\ see allow

alaam \ā-ləm\ Balaam, golem,
Salem
Winston-Salem

alable \ā-lə-bəl\ seeailable

alace \al-əs\ see alis²

alad \al-əd\ see alid²

alam \äl-əm\ see olumn

alamine \al-ə-mən\ allemande,
calamine

alan \al-ən\ see allon

alance \al-əns\ balance, valance
imbalance, outbalance, unbalance
counterbalance, overbalance

alant \ā-lənt\ assailant, bivalent,
covalent, exhalant, inhalant,
surveillant, trivalent
multivalent, pentavalent,
quadrivalent, tetravalent, univalent

alap \al-əp\ see allo²

alar \ā-lər\ see ailer

alary¹ \al-rē\ see allery

alary² \al-ə-rē\ calorie, gallery,
Mallory, Malory, salary, Valerie,
Valery
kilocalorie

- alas** \al-əs\ see alis²
- alate** \al-ət\ see allet²
- alcon**¹ \ò-kən\ see alkin¹
- alcon**² \al-kən\ falcon, gyrfalcon, grimalkin
- ald**¹ \öld\ bald, scald, skald, walled close-hauled, keelhauled, kobold, piebald, ribald, skewbald, so-called, sunscald
Archibald, coveralled, overalled
—also -ed forms of verbs listed at all
- ald**² \öIt\ see alt
- alder** \ól-dər\ alder, balder, Balder
- aldi** \ól-dē\ Bartholdi, Vivaldi
Garibaldi
- aldron** \ól-drən\ aldron, caldron, cauldron, chaldron
- ale**¹ \ā-lē\ see aily
- ale**² \āl\ see ail
- ale**³ \äl\ see al¹
- ale**⁴ \al\ see al⁴
- ale**⁵ \äl-ē\ see olly¹
- ale**⁶ \al-ē\ see ally⁴
- alea** \ā-lē-ə\ see alia¹
- aleck**¹ \el-ik\ see elic²
- aleck**² \al-ik\ see allic
- aled** \āld\ see ailed
- aleful** \āl-fəl\ baleful, wailful
- aleigh**¹ \äl-ē\ see olly¹
- aleigh**² \ól-ē\ see awly
- alem** \ā-ləm\ see alaam
- alement** \āl-mənt\ see ailment
- alen** \ā-lən\ see ollen⁵
- alence** \ā-ləns\ valence
surveillance
- alends** \al-ənz\ see allans
- alent**¹ \al-ənt\ see allant
- alent**² \ā-lənt\ see alant
- alep** \al-əp\ see allop²
- aler**¹ \ā-lər\ see ailer
- aler**² \äl-ər\ see ollar
- alerie** \al-ə-rē\ see alary²
- alery** \al-ə-rē\ see alary²
- ales**¹ \ālz\ sales, Wales entrails, Marseilles
New South Wales, Prince of Wales
cat-o'-nine-tails
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at ail
- ales**² \äl-əs\ see Olis
- alesman** \ālz-mən\ bailisman, dalesman, salesman, talesman
- alet** \al-ət\ see allet²
- alette** \al-ət\ see allet²
- aley** \ā-lē\ see aily
- alf** \af\ see aph
- alfa** \al-fə\ see alpha
- alfness** \af-nəs\ see aftness
- algia** \al-jə\ neuralgia, nostalgia
- ali**¹ \äl-ē\ see olly¹
- ali**² \al-ē\ see ally⁴
- ali**³ \ò-lē\ see awly
- ali**⁴ \ā-lē\ see aily
- alia**¹ \ā-lē-ə\ dahlia
Australia, azalea, battalia, realia, regalia, vedalia, Westphalia
bacchanalia, genitalia, glossolalia, inter alia, Lupercalia, marginalia, penetralia, saturnalia
Orientalia, paraphernalia

- alia**² \al-yə\ dahlia
battalia, et alia
passacaglia
- alian**¹ \ā-lē-ən\ alien
Austrian, Daedalian, Deucalion,
Hegelian, mammalian, Pygmalion,
Uralian
bacchanalian, Lupercalian,
saturnalian
Episcopalian, sesquipedalian,
tatterdemalion
- alian**² \al-yən\ see allion
- alic** \al-ik\ see allie
- alice** \al-əs\ see alis²
- alid**¹ \äl-əd\ see olid
- alid**² \al-əd\ ballad, pallid, salad,
valid
invalid
- alie** \äl-yə\ see ahlia¹
- alien** \ā-lē-ən\ see alian¹
- aling** \ā-lin\ see ailing
- alinist** \äl-ə-nəst\ see olonist
- alinn** \al-ən\ see allon
- alion**¹ \ā-lē-ən\ see alian¹
- alion**² \al-yən\ see allion
- aliph** \ā-ləf\ see ailiff
- alis**¹ \ā-ləs\ see aylless
- alis**² \al-əs\ Alice, balas, callous,
callus, chalice, Dallas, gallus, malice,
palace, Pallas, phallus, talus, thallous,
thallus
oxalis
digitalis
hemerocallis
aurora borealis, Corona Borealis
- alist** \al-əst\ ballast, callused,
gallused
cabalist, sodalist
- ality**¹ \äl-ət-ē\ jollity, polity, quality
equality, frivolity
coequality, inequality
- ality**² \al-ət-ē\ anality, banality,
brutality, carnality, causality,
centrality, duality, extrality, fatality,
feudality, finality, formality, frontality,
frugality, legality, locality, mentality,
modality, morality, mortality, nasality,
natality, neutrality, nodality, orality,
plurality, primality, rascality, reality,
regality, rurality, sodality, tonality,
totality, venality, vitality, vocality
abnormality, actuality, amorality,
animality, atonality, axiality, bestiality,
bimodality, bipedality, cardinality,
classicality, coequality, comicality,
commonality, communality,
conjugality, cordiality, corporality,
criminality, criticality, ethicality,
externality, factuality, farcicality,
fictionality, functionality, generality,
geniality, hospitality, ideality,
illegality, immorality, immortality,
informality, integrality, internality,
irreality, lexicality, liberality, lineality,
literality, logicality, musicality,
mutuality, nationality, notionality,
nuptiality, optimality, partiality,
personality, physicality, principality,
punctuality, rationality, seasonality,
sexuality, sociality, spaciality,
speciality, subnormality, technicality,
temporality, topicality, triviality,
unmorality, unreality, verticality,
virtuality, whimsicality
asexuality, atypicality, bisexuality,
collaterality, collegiality, colloquiality,
commerciality, conceptuality,
conditionality, congeniality,
connaturality, conventionality,
conviviality, corporeality,
dimensionality, directionality,
effectuality, emotionality,
ephemerality, equivocality,
essentiality, ethereality, eventuality,
exceptionality, extensionality,
fantasticality, grammaticality,
illiberality, illogicality, impersonality,
impracticality, inhospitality,
instrumentality, irrationality,
materiality, microtonality,
monumentality, municipality,
originality, orthogonality,

pansexuality, paranormality, polytonality, potentiality, provinciality, self-partiality, sentimentality, spirituality, substantiality, theatricality, transexuality, triaxiality, universality, veridicality

ambisexuality, artificiality, circumstantiality, confidentiality, consequentiality, constitutionality, homosexuality, hypersexuality, immateriality, individuality, ineffectuality, insubstantiality, intellectuality, internationality, intersexuality, paradoxicality, psychosexuality, referentiality, superficiality, supranationality, territoriality, tridimensionality, two-dimensionality, uncongeniality, unconventionality, ungrammaticality, unisexuality, unsubstantiality
extraterritoriality, heterosexuality, inconsequentiality, unconstitutionality, unidimensionality
extraterritoriality

alium \al-ē-əm\ see allium

alius \ā-lē-əs\ alius
Sibellius

alk \ōk\ auk, balk, calk, caul, chalk, gawk, hawk, Koch, Salk, Sauk, squawk, stalk, talk, walk

Bartok, Black Hawk, bemoek, boardwalk, cakewalk, catwalk, chalktalk, cornstalk, crosswalk, duckwalk, eyestalk, fast-talk, goshawk, jaywalk, langue d'oc, leafstalk, Mohawk, nighthawk, Norfolk, outtalk, ropewalk, shoptalk, sidewalk, skywalk, sleepwalk, Suffolk, sweet-talk

belle epoque, catafalque, double-talk, Swainson's hawk, tomahawk

alkan \ōl-kən\ see alkin¹

alker \ō-kər\ balker, caulker, gawker, hawker, squawker, stalker, walker
cakewalker, deerstalker, floorwalker, jayhawker, jaywalker, nightwalker, ropewalker, sleepwalker, spacewalker, streetwalker, trackwalker
double-talker

alkie \ō-kē\ balky, chalky, gawky, gnocchi, pawky, stalky, talkie, talky
Milwaukee
Handie-Talkie, walkie-talkie
Winnepesaukee

alkin¹ \ō-kən\ Balkan, falcon, malkin
grimalkin, gyrfalcon

alkin² \al-kən\ seealcon²

alking \ō-kiŋ\ caulking, walking
racewalking, spacewalking, streetwalking
—also -ing forms of verbs listed at alk

alkland \ōk-lənd\ see auckland

alky \ō-kē\ see alkie

all¹ \ōl\ all, awl, ball, bawl, brawl, call, caul, crawl, doll, drawl, fall, Gall, Gaul, hall, Hall, haul, kraal, mall, maul, moll, pall, Paul, pawl, Saul, scall, scrawl, shawl, small, Sol, spall, sprawl, squall, stall, tall, thrall, trawl, wall, y'all, yauld, yawl

Algol, ALGOL, appall, argol, air ball, ashfall, at all, atoll, AWOL, baseball, Baikal, beanball, befall, Bengal, best-ball, birdcall, blackball, Bokmål, bookstall, boxhaul, bradawl, broomball, catcall, catchall, COBOL, comball, Cornwall, cure-all, curveball, deadfall, de Gaulle, dewfall, dodgeball, downfall, downhaul, drywall, enthrall, eyeball, fastball, fireball, floodwall, football, footfall, footstall, footwall, forestall, forkball, four-ball, free-fall, gadwall, goofball, googol, grease ball, guildhall, hair ball, handball, hardball, headstall, heelball, highball, holdall, icefall, install, keelhaul, know-all, landfall, Landsmål, line-haul, lowball, meatball, menthol, Metol, miscall, mothball, naphthol, Nepal, nightfall, nutgall, oddball, outfall, outhaul, pitfall, plimsoll, pratfall, pub-crawl, puffball, punchball, pushball, rainfall, rainsquall, recall, rial, Riksmål, riyal,

rockfall, rorqual, Saint Paul, save-all, screwball, seawall, short-haul, shortfall, sidewall, sleazeball, slimeball, snowball, snowfall, softball, speedball, spitball, Stendhal, stickball, stonewall, stoopball, T-ball, tell-all, three-ball, trackball, Tyrol, Walsall, what all, Whitehall, whitewall, windfall, windgall, withal, withdrawal, you-all

aerosol, alcohol, barbital, basketball, bucky ball, butterball, buttonball, cannonball, carryall, caterwaul, cover-all, coverall, Demerol, disen thrall, Donegal, entresol, evenfall, free-for-all, gasohol, girasole, Grand Guignol, haute école, know-it-all, knuckleball, Komsomol, methanol, minié ball, Montreal, Nembutal, overall, overcall, overhaul, paddleball, parasol, Parsifal, Pentothal, protocol, racquetball, Seconal, Senegal, superball, tattersall, tetherball, therewithal, timolol, volleyball, waterfall, wherewithal
cholesterol, Costa del Sol, Mariupol, Massif Central, Neanderthal, Sevastopol, Transalpine Gaul, Vincent de Paul

be-all and end-all

all² \äl\ see al¹

all³ \al\ see al⁴

alla¹ \äl-ə\ see ala²

alla² \al-ə\ see allow⁴

allable \ò-lə-bəl\ callable, spallable

allace \äl-əs\ see olis

allacy \al-ə-sē\ fallacy, jealousy

allad \al-əd\ see alid²

allage \al-ə-jē\ see alogy²

allah¹ \äl-ä\ see ala¹

allah² \äl-ə\ see ala²

allah³ \al-ə\ see allow⁴

allan \al-ən\ see allon

allans \al-ənz\ calends, Lallans
—also -s, -'s, and -s' forms of nouns listed at allon

allant \al-ənt\ callant, gallant, talent
topgallant
fore-topgallant

allas \al-əs\ see alis²

allasey \äl-ə-sē\ see olicy

allast \al-əst\ see alist

alle¹ \al\ see al⁴

alle² \al-ē\ see ally⁴

alle³ \äl-ē\ see olly

alled \óld\ see ald

allee \al-ē\ see ally⁴

allemande \al-ə-mən\ see alamine

allen¹ \ò-lən\ fallen, stollen
befallen, chapfallen, chopfallen, crestfallen, downfallen, tarpaulin unfallen

allen² \al-ən\ see allon

aller¹ \ò-lər\ bawler, brawler, caller, drawler, faller, hauler, mauler, scrawler, squaller, trawler
fireballer, footballer, forestaller, installer, stonewaller
knuckleballer

aller² \al-ər\ caller, pallor, valor

alles \ī-əs\ see ias¹

allet¹ \äl-ət\ see ollet

allet² \al-ət\ ballot, callet, mallet, palate, palette, pallet, sallet, shallot, valet

alley \al-ē\ see ally⁴

alli \al-ē\ see ally⁴

alliard \al-yərd\ galliard, halyard

allic \al-ik\ Gaelic, Gallic, malic, phallic, salic, Salic, thallic

cephalic, italic, mandalic, medallic, metallic, smart aleck, Uralic, Vandalic, vocalic

genitalic, intervallic, ithyphallic, nonmetallic, postvocalic, prevocalic intervocalic

allid \al-əd\ see alid²

allie \al-ē\ see ally⁴

alling \ò-liŋ\ balling, calling, drawling, falling, galling, hauling, mauling, Pauling, stalling
infalling, name-calling
—also -ing forms of verbs listed at all¹

allion \al-yən\ scallion, stallion
battalion, Italian, medallion, rapscallion
tatterdemalion

allis¹ \al-əs\ see alis²

allis² \al-ē\ see ally⁴

allis³ \äl-əs\ see olis

allish \ò-ish\ Gaulish, smallish, tallish

allit \ä-lət\ see ollet

allith¹ \äl-əs\ see olis

allith² \äl-ət\ see ollet

allium \al-ē-əm\ allium, gallium, pallium, thallium, Valium

allment \ól-mənt\ enthrallment, forestallment, installment

allo \äl-ō\ see ollow¹

allon \al-ən\ Alan, Allan, Allen, Allyn, gallon, lallan, Talinn, talon

allop¹ \äl-əp\ see ollop

allop² \al-əp\ gallop, galop, jalap, salep, Salop, scallop, shallop
escallop

allor \al-ər\ see aller²

allory¹ \al-re\ see allery

allory² \al-ə-rē\ see alary²

allot \al-ət\ see allet²

allous \al-əs\ see alis²

allow¹ \el-ō\ see ello

allow² \äl-ə\ see ala²

allow³ \äl-ō\ see ollow¹

allow⁴ \al-ə\ Allah, gala, Galla cavalla, impala, Valhalla

allow⁵ \al-ō\ aloe, callow, fallow, hallow, mallow, sallow, shallow, tallow
unhallow

allowed \al-ōd\ hallowed
unhallowed

allows \al-ōz\ gallows
Allhallows
—also -s, -'s, and -s' forms of nouns listed at allow⁵

alls \ólz\ Angel Falls
Niagara Falls
—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at all

allsy \ól-zē\ see alsy

allus \al-əs\ see alis²

allused \al-əst\ see alist

ally¹ \ä-lē\ see aily

ally² \äl-ē\ see olly¹

ally³ \ó-lē\ see awly

ally⁴ \al-ē\ alley, bally, challis, dally, galley, gally, mallee, pally, rally, sallie, sally, Sally, tally, valley
Aunt Sally, bialy, crevalle, Death Valley, finale, Nepali, tomalley
dillydally, Great Rift Valley, Mexicali, shilly-shally, teocalli,

allyn \al-ən\ see allon

alm \äm\ see om¹

alma \al-mə\ Alma, halma

- almar** \äm-ər\ see omber¹
- almer** \äm-ər\ see omber¹
- almily** \äm-ə-lē\ see omaly
- almish** \äm-ish\ see amish¹
- almist** \äm-əst\ palmist, psalmist
Islamist
- almodity** \äm-əd-ē\ see omedy
- almon** \äm-ən\ see ammon
- almoner** \äm-ə-nər\ see ommoner
- alms** \ämz\ alms, Brahms, Psalms
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at om¹
- almy** \äm-ē\ see ami¹
- alo** \äl-ō\ see ollow¹
- aloe** \al-ō\ see allow⁵
- alogist**¹ \äl-ə-jəst\ see ologist
- alogist**² \al-ə-jəst\ analogist,
dialogist, mammalogist
genealogist
- alogy**¹ \äl-ə-jē\ see ology
- alogy**² \al-ə-jē\ analogy, hypallage,
mammalogy, tetralogy
mineralogy
- alom** \äl-əm\ see olumn
- alon** \al-ən\ see allon
- alop** \al-əp\ see allopp²
- alor**¹ \äl-ər\ see ollar
- alor**² \al-ər\ see aller²
- alorie**¹ \al-rē\ see allery¹
- alorie**² \al-ə-rē\ see alary²
- alory**¹ \al-rē\ see allery
- alory**² \al-ə-rē\ see alary²
- alousie** \al-ə-sē\ see allacy
- alp** \alp\ alp, salp, scalp
- alpa** \al-pə\ salpa
catalpa
Tegucigalpa
- alpal** \al-pəl\ palpal, scalpel
- alpel** \al-pəl\ see alpal
- alpha** \al-fə\ alpha
alfalfa
- alque**¹ \ók\ see alk
- alque**² \alk\ calque, talc
catafalque
- als** \älz\ see ols
- alsa** \ól-sə\ balsa, salsa
- alse** \óls\ false, waltz
- alsey** \ól-zē\ see alsy
- alsy** \ól-zē\ ballsy, Halsey, palsy
- alt** \ólt\ fault, gault, halt, malt, salt,
smalt, vault, volt, Walt
asphalt, assault, basalt, cobalt,
default, desalt, exalt, footfault, gestalt,
Great Salt, Schwarzwald, stringhalt
double-fault, somersault
pepper-and-salt
- alta** \äl-tə\ Malta, Salta, Volta, Yalta
- altar** \ól-tər\ see alter
- alter** \ól-tər\ altar, alter, falter, halter,
palter, Psalter, salter, vaulter, Walter
defaulter, desalter, exalter, Gibraltar,
pole-vaulter
- altery** \ól-trē\ see altry
- alti**¹ \əl-tē\ Balti
difficulty
- alti**² \ól-tē\ see alty
- altic** \ól-tik\ Baltic
asphaltic, cobaltic, systaltic
peristaltic
- alting** \ól-tiŋ\ halting, salting,
vaulting
—also -ing forms of verbs listed at
alt
- altless** \ólt-ləs\ faultless, saltless

alto \al-tō\ alto
contralto, rialto

alton \ólt-^ən\ Alton, dalton, Dalton, Walton

altry \ól-trē\ paltry, psaltery, psaltry

alty \ól-tē\ Balti, faulty, malty, salty, vaulty

altz \óls\ see also

alu \äl-ü\ Yalu
Tuvalu

alue \al-yü\ value
devalue, disvalue, misvalue, revalue, transvalue
overvalue, undervalue

alus¹ \ā-ləs\ see ayless

alus² \al-əs\ see alis²

alve¹ \äv\ see olve²

alve² \alv\ salve, valve
bivalve
univalve
inequivalve

alve³ \av\ calve, halve, have, salve

alver \al-vər\ salver, salvor
quacksalver

alvin \al-vən\ Alvin, Calvin

alvor \al-vər\ see alver

aly \al-ē\ see ally⁴

alyard \al-yərd\ see alliard

alysis \al-ə-səs\ analysis
dialysis, paralysis
cryptanalysis, metanalysis, self-analysis

am¹ \äm\ see om¹

am² \am\ am, cam, cham, clam, cram, dam, damn, damned, drachm, dram, DRAM, flam, gam, Graham, gram, ham, Ham, jam, jamb, lam, lamb, Lamb, ma'am, Pam, pram, ram, RAM, Sam, SAM, scam, scram, sham, slam, swam, tam, tram, wham, yam

Annam, ashram, Assam, dirham, Edam, ngram, exam, flimflam, goddamn, grandam, iamb, logjam, madame, mailgram, milldam, nizam, Priam, program, quondam, tam-tam, thiram, trigram, whim-wham, ziram

Abraham, aerogram, Amsterdam, anagram, Birmingham, Boulder Dam, cablegram, centigram, Christogram, chronogram, cofferdam, cryptogram, decagram, deprogram, diagram, diaphragm, dithyramb, epigram, fluid dram, hexagram, histogram, Hohokam, hologram, Hoover Dam, kilogram, logogram, mammogram, milligram, Minicam, monogram, nomogram, oriflamme, pentagram, phonogram, pictogram, reprogram, Rotterdam, scattergram, skiagram, Smithfield ham, sonogram, subprogram, Surinam, telegram, tetradrachm, thank-you-ma'am, Uncle Sam

ad nauseam, cardiogram, heliogram, ideogram, in personam, microprogram, New Amsterdam, Omar Khayyam
parallelogram

ama¹ \äm-ə\ Brahma, comma, drama, Kama, lama, llama, mama, momma, squama, Rama
Bahama, pajama, Toyama
Atacama, cyclorama, Dalai Lama, diorama, docudrama, Fujiyama, Fukuyama, Matsuyama, melodrama, monodrama, Mount Mazama, Okayama, panorama, photodrama, psychodrama, Suriname, Wakayama, Yokohama
Fuji-no-Yama
Puna de Atacama

ama² \am-ə\ Brahma, drama, gamma, grama, mamma
da Gama, Manama, Miami, pajama
Alabama, anadama, cyclorama, diorama, docudrama, melodrama, monodrama, panorama, photodrama, psychodrama

amable \ā-mə-bəl\ blamable, claimable, framable, nameable, tamable
irreclaimable

amah \ām-ä\ see ama¹

aman¹ \ā-mən\ see amen¹

aman² \ām-ən\ see ommon

amant¹ \ā-mənt\ see ayment

amant² \am-ənt\ see ament²

amas \am-əs\ see amice

amash \ām-ish\ see amish¹

amateur \am-ət-ər\ see ameter

amatist \am-ət-əst\ dramatist
epigrammatist, melodramatist

amba \ām-bə\ gamba, mamba, samba, Zomba
Cochabamba
viola da gamba

ambar¹ \ām-bər\ see ombre²

ambar² \am-bər\ amber, Amber, camber, sambar, timbre
liquidambar

ambe \am-bē\ see amby

ambeau \am-bō\ see ambo

amber¹ \am-bər\ see ambar²

amber² \am-ər\ see ammer

ambia \am-bē-ə\ Gambia, Zambia

ambit \am-bət\ ambit, gambit

amble¹ \ām-bəl\ see emble¹

amble² \am-bəl\ amble, bramble, gamble, gambol, ramble, scramble, shamble
preamble, unscramble
skimble-skamble

ambler \am-blər\ ambler, gambler, rambler, scrambler
unscrambler

ambo \am-bō\ crambo, jambeau, sambo
Ovambo

ambol \am-bəl\ see amble²

ambray \am-brē\ see ambray

ambry \am-brē\ ambry, chambray

ambulant \am-byə-lənt\ ambulant
sommnambulant

amby \am-bē\ crambe
Dushanbe
namby-pamby

ame¹ \ām\ aim, blame, came, claim, dame, fame, flame, frame, game, hame, kame, lame, maim, name, same, shame, tame, wame

A-frame, acclaim, aflame, airframe, became, byname, cross-claim, declaim, defame, disclaim, endgame, enframe, exclaim, forename, freeze-frame, grandame, inflame, mainframe, misname, nickname, place-name, prename, proclaim, quitclaim, reclaim, selfsame, surname
counterclaim, Niflheim, overcame

ame² \ām\ see om¹

ame³ \am\ see am²

ame⁴ \ām-ə\ see ama¹

ameable \ā-mə-bəl\ see amable

amed \āmd\ famed, named
ashamed, forenamed
unashamed

—also -ed forms of verbs listed at ame¹

ameful \ām-fəl\ blameful, shameful

amel \am-əl\ seeammel

ameless \ām-ləs\ aimless, blameless, nameless, shameless, tameless

amely \ām-lē\ gamely, lamely, namely, tamely

amen¹ \ā-mən\ bayman, Bremen, caiman, Cayman, Damon, drayman, flamen, Haman, layman, shaman, stamen, Yemen

examen, gravamen, highwayman

amen² \ām-ən\ see ommon

ameness \ām-nəs\ gameness, lameness, sameness, tameness

ament¹ \ā-mənt\ see ayment

ament² \am-ənt\ ament, clamant

amer \ā-mər\ see aimer

ames \āmz\ James

—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at ame¹

ameter \am-ət-ər\ amateur
decameter, diameter, heptameter, hexameter, octameter, parameter, pentameter, tetrameter

amfer¹ \am-pər\ see amper²

amfer² \am-fər\ camphor, chamfer

ami¹ \ām-ē\ balmy, commie, mommy, palmy, qualmy, swami, Tommy

gourami, pastrami, Sagami, salami, tatami, tsunami
origami

ami² \am-ə\ see ama⁴

ami³ \am-ē\ see ammy

amia \ā-mē-ə\ lamia, zamia
Mesopotamia

amic¹ \ō-mik\ see omic²

amic² \am-ik\ gamic
Adamic, agamic, balsamic, ceramic, dynamic
adynamic, cleistogamic, cryptogrammic, cycloramic, dioramic, exogamic, panoramic, phonogrammic, polygamic
aerodynamic, biodynamic, hydrodynamic, hypothalamic, ideogramic, thermodynamic
magnetodynamic

amice \am-əs\ amice, camas, chlamys, Lammass

amics \ām-iks\ see omics

amie¹ \ā-mē\ Amy, Jamie, Mamie, ramie
cockamamie, cockamamy

amie² \am-ē\ see ammy

amil¹ \ām-əl\ see ommel¹

amil² \am-əl\ see ammel

amily \am-lē\ family
profamily, stepfamily

amin \am-ən\ see ammon

amina \am-ə-nə\ lamina, stamina

aminal \am-ən-əl\ laminal
foraminal

aminant \am-ə-nənt\ contaminant, examinant

aminar \am-ə-nər\ see aminer²

amine \am-ən\ see ammon

aminer¹ \ām-ə-nər\ see ommoner

aminer² \am-ə-nər\ laminar
gewurztraminer

aming \ā-miŋ\ flaming, framing, gaming
—also -ing forms of verbs listed at ame¹

amish¹ \ām-ish\ Amish, qualmish, quamash
schoolmarmish

amish² \am-ish\ Amish, famish

amist \ām-əst\ see almist

amity \am-ət-ē\ amity
calamity

amlet \am-lət\ camlet, hamlet, Hamlet, samlet

amlets \am-ləts\ Tower Hamlets
—also -s, -'s, and -s' forms of nouns listed at amlet

- amma** \am-ə\ see ama⁴
- ammable** \am-ə-bəl\ flammable
programmable
diagrammable
- ammal** \am-əl\ see ammel
- ammany** \am-ə-nē\ see ammony
- ammār** \am-ər\ see ammer
- ammās** \am-əs\ see amice
- ammānist** \am-ət-əst\ see amatist
- amme** \am\ see am²
- ammel** \am-əl\ camel, mammal,
stammel, Tamil, trammel
enamel
- ammer** \am-ər\ clamber, clammer,
clamor, clamour, crammer, dammar,
gammer, glamour, grammar, hammer,
jammer, lamber, rammer, shammer,
slammer, stammer, yammer
clawhammer, enamor, flimflammer,
jackhammer, programmer,
sledgehammer, trip-hammer,
windjammer
katzenjammer, monogrammer,
ninnyhammer, yellowhammer
- ammes** \äm-əs\ see omise
- ammie** \am-ē\ see ammy
- ammies** \am-ēz\ jammies
—also -s, -'s, and -s' forms of nouns
listed at ammy
- amming** \am-in\ damning
programming
—also -ing forms of verbs listed at
am²
- ammock** \am-ək\ drammock,
hammock, mammock
- ammon** \am-ən\ Brahman, famine,
gamin, gammon, mammon, salmon
backgammon, examine
cross-examine
- ammony** \am-ə-nē\ scammony,
Tammany
- ammy** \am-ē\ chamois, clammy,
gammy, Grammy, hammy, mammy,
ramie, Sammie, Sammy, shammy,
whammy
Miami
- amn** \am\ see am²
- amned** \am\ see am²
- amning** \am-in\ see amming
- amois** \am-ē\ see ammy
- amon**¹ \ā-mən\ see amen¹
- amon**² \äm-ən\ see ommon
- amor** \am-ər\ see ammer
- amorous** \am-rəs\ amorous,
clamorous, glamorous
- amos** \ā-məs\ see amous
- amour** \am-ər\ see ammer
- amous** \ā-məs\ Amos, famous,
shamus, squamous
biramous, mandamus
ignoramus, Nostradamus
- amp**¹ \ämp\ see omp¹
- amp**² \äⁿ\ see ant¹
- amp**³ \amp\ amp, camp, champ,
clamp, cramp, damp, gamp, gramp,
guimpe, lamp, ramp, samp, scamp,
stamp, tamp, tramp, vamp
blackdamp, C-clamp, chokedamp,
decamp, encamp, firedamp, headlamp,
off-ramp, on-ramp, preamp, revamp,
sunlamp, unclamp
afterdamp, aide-de-camp, minicamp
- ampean**¹ \äm-pē-ən\ pampean,
tampion
- ampean**² \am-pē-ən\ see ampion²
- amper**¹ \äm-pər\ see omper
- amper**² \am-pər\ camper, chamfer,
damper, hamper, pamper, scamper,
stamper, tamper
- amphor** \am-fər\ see amfer²

ampi¹ \äm-pē\ see ompy

ampi² \am-pē\ see ampy

ampian \am-pē-ən\ see ampion²

ampion¹ \äm-pē-ən\ see ampean¹

ampion² \am-pē-ən\ champion, champion, Grampian, pampean, rampion, tampion

ample \am-pəl\ ample, sample, trample
ensample, example, subsample
counterexample

ampler \am-plər\ sampler, trampler

ampo \äm-pō\ see ompo

ampos \am-pəs\ see ampus

ampsia \am(p)-sē-ə\ eclampsia
preclampsia

ampton \am-tən\ Hampton
Easthampton, Northampton,
Southampton
Wolverhampton

ampus \am-pəs\ Campos, campus,
grampus
hippocampus

ampy \am-pē\ campy, scampi

ams \amz\ Jams
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at am²

amson \am-sən\ damson, Samson

amster \am-stər\ hamster, lamster

amsun \äm-sən\ Hamsun,
Thompson

amulus \am-yə-ləs\ famulus,
hamulus

amus¹ \ā-məs\ see amous

amus² \äm-əs\ see omise

amy \ā-mē\ see amie¹

amys \am-əs\ see amice

an¹ \än\ see ant¹

an² \än\ see on¹

an³ \ən\ see un

an⁴ \aŋ\ see ang²

an⁵ \an\ an, Ann, Anne, ban, bran,
can, clan, Dan, fan, Fan, flan, Jan,
Klan, man, Mann, nan, Nan, pan, Pan,
panne, plan, ran, scan, San, Shan,
span, Stan, tan, van, Van

adman, Afghan, aidman, ape-man,
ashcan, Bataan, bedpan, began,
Bhutan, birdman, boardman, brainpan,
brogan, caftan, caiman, cancan,
capstan, captan, caveman, Cayman,
Cèzanne, chessman, Cheyenne,
chlordan, Chopin, claypan, clubman,
Cohan, cooncan, corban, cowman,
Cruzan, cyan, deadpan, deskman,
Dian, Diane, Diann, Dianne, dishpan,
divan, doorman, dustpan, fan-tan,
fibranne, flyman, foreran, FORTRAN,
freedman, freeman, frogman, G-man,
gagman, Georgeann, glucan, Gosplan,
hardpan, he-man, iceman, inspan,
Iran, japan, Japan, jazzman, Joann,
Joanne, Kazan, kneepan, Koran,
Kurgan, leadman, Lianne, legman,
liftman, loran, Luanne, madman,
Mandan, Marfan, mailman, merman,
Milan, milkman, newsman, oilcan,
oilman, outran, pavane, pecan,
plowman, postman, preman,
pressman, propman, Queen Anne,
Qur'an, ragman, rattan, reedman,
reman, rodman, Roseanne, routeman,
Roxanne, Ruthann, Saipan, sampan,
sandman, Saran, saucepan, scalepan,
schoolman, sedan, sideman, snowman,
soundman, soutane, spaceman,
Spokane, stewpan, stickman,
stockman, strongman, stuntman,
Sudan, suntan, Susanne, Suzanne, T-
man, TACAN, taipan, Tarzan, tisane,
toucan, trainman, trashman, trepan,
Tristan, unman, vegan, Walkman,
wingspan, yardman, yes-man

Alcoran, allemande, also-ran,
Ameslan, anchorman, Andaman,
astrakhan, Astrakhan, ataman,
Athelstan, attackman, automan,

balmacaan, Bantustan, bartizan, Belmopan, black-and-tan, bogeyman, boogeyman, businessman, Caliban, cameraman, caravan, catalan, cattleman, Civitan, colorman, cornerman, counterman, counterplan, countryman, courtesan, dairyman, defenseman, everyman, exciseman, expressman, fancy-dan, fellowman, funnyman, gamelan, garageman, garmageman, Hamadan, handyman, harmattan, Hindustan, hotelman, Isle of Man, jerrican, Juliann, Julianne, Kazakhstan, Ku Klux Klan, Kurdistan, Kyrgyzstan, man-for-man, man-to-man, Marianne, Maryann, Maryanne, middleman, minuteman, Monaghan, moneymen, Occitan, ombudsman, Omdurman, overman, overran, Pakistan, Parmesan, partisan, pattypan, Peter Pan, pivotman, plainclothesman, Port Sudan, Powhatan, Ramadan, repairman, rewrite man, Ryazan, safetyman, selectman, serviceman, shandrydan, Shantyman, shovelman, signalman, spick-and-span, superman, tallyman, tamarin, Teheran, teleman, teleran, triggerman, trimaran, turbofan, weatherman, workingman, yataghan, Yucatan

Afghanistan, arrière-ban, Baluchistan, bipartisan, catamaran, catch-as-catch-can, cavalryman, committeeman, deliveryman, Kalimantan, newspaperman, orangutan, radioman, salary man, Tajikistan, Turkmenistan, Uzbekistan

an⁶ \än-yə\ see ania¹

an⁷ \äng\ see ong¹

an⁸ \änt\ see ant²

ana¹ \än-ə\ ana, anna, Anna, bwana, Dona, donna, Donna, fauna, Ghana, Kana, Lana, Lonna, mana

Botswana, chicana, gymkhana, iguana, jacana, lantana, liana, Madonna, mañana, nagana, nirvana, piranha, Purana, ruana, Tijuana, Tirane, Toscana, zenana

Africana, belladonna, epifauna, French Guiana, Guadiana, Haryana, Hinayana, hiragana, ikebana, Ludhiana, Mahayana, marijuana, parmigiana, pozzolana, prima donna, Rajputana, Rosh Hashanah, Tatiana Americana, fata morgana, Lincolniana, Ljubljana, nicotiana, Shakespeareana, Victoriana Ciudad Guyana

ana² \ä-nə\ ana, Dana, Lana Africana, cantilena, Cartagena nicotiana, Shakespeareana

ana³ \an-ə\ ana, Anna, canna, manna, Ghana, Hannah, Lana, nana banana, bandanna, cabana, Deanna, Diana, Dianna, Fermanagh, goanna, Guiana, Guyana, gymkhana, Havana, hosanna, Joanna, Johanna, Montana, savanna, Savannah, sultana, Susanna, Susannah

Africana, Indiana, Juliana, Mariana, Marianna, poinciana, Pollyanna, Santa Ana

Americana, fata morgana, Louisiana, nicotiana, Shakespeareana, Victoriana

aña \än-yə\ see ania¹

anacle \an-i-kəl\ see anical

anage \an-ij\ manage, tannage stage-manage micromanage

anagh \an-ə\ see ana³

anah¹ \ō-nə\ see ona¹

anah² \än-ə\ see ana¹

anal \än-əl\ anal, banal

analyst \an-əl-əst\ analyst, annalist, panelist cryptanalyst psychoanalyst

anan \an-ən\ see annon

anape \an-ə-pē\ see anopy

anary¹ \än-rē\ see anery

anary² \an-rē\ see annery²

anate \an-ət\ see annet

anative \an-ət-iv\ sanative
explanative

anbe \am-bē\ see amby

anc¹ \aⁿ\ see ant¹

anc² \aŋ\ see ang²

anc³ \aŋk\ see ank

anca \aŋ-kə\ Kanka
barranca
Casablanca, lingua franca,
Salamanca

ance¹ \äⁿs\ nuance, outrance,
Provence, Saint-Saëns, séance
à outrance, diligence, Fort-de-
France, ordonnance, renaissance
mésalliance, par excellence
concours d'elegance
pièce de résistance

ance² \äns\ Hans, nonce, sconce
brisanee, ensconce, faience, nuance,
response

Afrikaans, complaisance, fer-de-
lance, nonchalance, provenance,
renaissance
pièce de résistance

ance³ \ans\ chance, dance, France,
glance, lance, Lance, manse, prance,
stance, trance, trans, Vance
advance, askance, bechance,
enhance, entrance, expanse, finance,
mischance, perchance, romance,
Romance, side-glance, sweatpants
circumstance, complaisance,
contredanse, country-dance, fer-de-
lance, happenchance, happenstance,
Liederkrantz, Port-au-Prince,
refinance, smarty-pants, underpants
— also -s, -'s, and -s' forms of
nouns, and -s forms of verbs, listed at
ant⁵

anceable \an-sə-bəl\ see ansible

anced \anst\ canst
circumstanced
underfinanced

—also -ed forms of verbs listed at
ance³

ancel \an-səl\ cancel, chancel,
handsel
expansile, precancel

anceler \an-slər\ canceler,
chancellor
vice-chancellor

ancellor \an-slər\ see anceler

ancement \an-smənt\ advancement,
enhancement

ancer \an-sər\ answer, cancer,
dancer, glancer, lancer, prancer
advancer, enhancer, free-lancer,
merganser, romancer, ropedancer
anticancer, geomancer, necromancer,
rhabdomancer

ances \an(t)-səs\ see ancis

ancet \an-sət\ lancet
Narragansett

anch¹ \änch\ see aunch¹

anch² \ónch\ see aunch²

anch³ \anch\ blanch, Blanche,
branch, ranch
rebranch
avalanche

anche¹ \äⁿsh\ tranche
carte blanche, revanche

anche² \anch\ see anch³

anche³ \an-chē\ see anchy

ancher¹ \ón-chər\ see auncher

ancher² \an-chər\ ceinture, rancher

anchi \an-chē\ see anchy

anchion \an-chən\ see ansion

anchor \aŋ-kər\ see anker

anchress \aŋ-krəs\ see ankerous

anchy \an-chē\ branchy, Ranchi
Comanche

ancial \an-chəl\ see antial

ancis \an(t)-səs\ Frances, Francis Aransas
—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at **ance**³

anck \änk\ see onk¹

anco \än-kō\ see onco

ancolin \aŋ-klən\ see anclin

ancor \aŋ-kər\ see anker

ancorous \aŋ-krəs\ see ankerous

ancre \aŋ-kər\ see anker

ancrous \aŋ-krəs\ see ankerous

anct \aŋt\ see anked

ancy \an-sē\ chancy, fancy, Nancy unchancy
chirromancy, geomancy, hydromancy, necromancy, pyromancy, rhabdomancy, sycophancy
oneiromancy

and¹ \änⁿ\ see ant¹

and² \änd\ see ond¹

and³ \and\ and, band, bland, brand, canned, gland, grand, hand, land, manned, NAND, rand, Rand, sand, Sand, stand strand
armband, backhand, backland, badland, bandstand, benchland, blackland, broadband, brushland, bushland, cabstand, cloudland, coastland, command, cowhand, crash-land, cropland, deckhand, demand, disband, dockhand, dockland, downland, dreamland, dryland, duneland, expand, farmhand, farmland, fenland, filmland, firebrand, firstrand, flatland, forehand, four-hand, free hand, freehand, gangland, glad-hand, Gotland, grandstand, grassland, handstand, hardstand, hatband, headband, headstand, heartland, heathland, homeland,

Iceland, inkstand, inland, Inland, kickstand, Kokand, Lapland, left-hand, longhand, mainland, marshland, misbrand, newsstand, nightstand, northland, noseband, offhand, outland, outstand, parkland, pineland, playland, proband, Queensland, quicksand, rangeland, remand, repand, Rheinland, Rhineland, ribband, right-hand, rimland, roband, Saarland, scabland, screenland, scrubland, seastrand, shorthand, sideband, softland, southland, spaceband, stagehand, summand, swampland, sweatband, Thailand, thirdhand, tideland, trainband, unhand, unmanned, waistband, washstand, wasteland, watchband, wetland, wildland, withstand, wristband
ampersand, beforehand, behindhand, bellyband, belly-land, borderland, bottomland, confirmand, contraband, countermand, Damavand, Dixieland, fairyland, fatherland, Ferdinand, forestland, four-in-hand, graduand, hand-to-hand, hand to hand, hinterland, Krugerrand, lotusland, meadowland, motherland, Nagaland, narrowband, no-man's-land, operand, ordinand, overhand, overland, pastureland, reprimand, Rio Grande, Samarkand, saraband, secondhand, Swaziland, tableland, Talleyrand, timberland, Togoland, underhand, undermanned, understand, wonderland, Zululand
analysand, Bechuanaland, cloud-cuckoo-land, fantasyland, misunderstand, multiplicand, Prince Rupert's Land, Somaliland, Sudetenland, vacationland, videoland, Witwatersrand
Matabeleland
Alice-in-Wonderland
—also -ed forms of verbs listed at **an**⁵

and⁴ \än\ see on¹

and⁵ \änt\ see ant²

anda¹ \an-də\ Ganda, panda

Amanda, Luanda, Luganda,
Miranda, Uganda, veranda
jacaranda, memoranda, propaganda
nomina conservanda

anda² \än-də\ see onda

andable \än-də-bəl\ mandible
commandable, demandable,
expandable
understandable

andaed \än-dəd\ see anded

andal \än-dəl\ see andle

andaled \än-dəl'd\ handled, sandaled
well-handled
—also -ed forms of verbs listed at
andle

andall \än-dəl\ see andle

andalous \än-dləs\ see endless²

andam \än-dəm\ see andum

andant \än-dənt\ see andent

andar \änd-ər\ see under

andarin \än-drən\ mandarin
alexandrine, salamandrine

ande¹ \ən\ see un

ande² \än\ see an⁵

ande³ \än-dē\ see andy

ande⁴ \änd\ see and³

ande⁵ \än-də\ see onda

anded \än-dəd\ banded, branded,
candid, handed, landed, stranded
backhanded, bare-handed,
cleanhanded, forehanded, four-
handed, freehanded, ham-handed,
hardhanded, high-handed, ironhanded,
left-handed, light-handed, offhanded,
one-handed, red-handed, right-handed,
shorthanded, sure-handed, three-
handed, two-handed, unbranded,
verandaed
empty-handed, evenhanded, heavy-
handed, openhanded, overhanded,
singlehanded, underhanded

—also -ed forms of verbs listed at
and³

andel \än-dəl\ see andle

andem \än-dəm\ see andum

andent \än-dənt\ candent, scandent
demandant

ander¹ \en-dər\ see ender

ander² \än-dər\ see onder¹

ander³ \än-dər\ bander, brander,
candor, dander, gander, grandeur,
lander, pander, sander, slander,
strander, zander
auslander, backhander, blackhander,
bystander, commander, demander,
expander, flatlander, germander, glad-
hander, goosander, grandstander,
inlander, Leander, left-hander,
mainlander, meander, outlander,
philander, pomander, right-hander,
scrimshander, soft-lander, Uitlander
Africander, alexander, Alexander,
calamander, coriander, gerrymander,
oleander, salamander, single-hander
—also -er forms of adjectives listed
at and³

anderous \än-drəs\ see androus

anders \än-dərz\ Flanders
Bouvier des Flandres, golden
alexanders
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at ander³

andery \än-drē\ see andry

andes \än-dēz\ Andes
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at andy

andeur¹ \än-dər\ see ander³

andeur² \än-jər\ see anger⁴

andhi \än-dē\ see andy

andi \än-dē\ see andy

andible \än-də-bəl\ see andable

andid \än-dəd\ see anded

anding \an-dīŋ\ standing
 commanding, crossbanding,
 freestanding, hardstanding, long-
 standing, outstanding, upstanding
 mind-expanding, notwithstanding,
 understanding
 —also -ing forms of verbs listed at
 and³

andish \an-dīʃ\ blandish, brandish,
 standish, Standish
 outlandish

andist \an-dəst\ contrabandist,
 propagandist
 —also -est forms of adjectives listed
 at and³

andit \an-dət\ bandit, pandit

andle \an-d^əl\ candle, dandle,
 Handel, handle, Randall, sandal,
 scandal, vandal
 footcandle, manhandle, mishandle,
 panhandle, stickhandle
 coromandel, Coromandel

andled \an-d^əl\ see andaled

andler \an-lər\ candler, chandler,
 handler
 panhandler, stickhandler

andless \an-ləs\ see anless

andly \an-lē\ see anly²

andment \an-mənt\ commandment,
 disbandment

ando \an-dō\ Fernando, Orlando

andom \an-dəm\ see andum

andor \an-dər\ see ander³

andra \an-drə\ Sandra
 Cassandra
 Alexandra, pachysandra

andrea \an-drē-ə\ see andria

andrel \an-drəl\ mandrel, mandrill,
 spandrel

andres \an-dərz\ see anders

andria \an-drē-ə\ Andrea
 Alexandria

andrill \an-drəl\ see andrel

andrine \an-drən\ see andarin

andros \an-drəs\ see androus

androus \an-drəs\ Andros
 slanderous
 gynandrous, meandrous
 polyandrous

andry \an-drē\ commandery,
 monandry
 polyandry

ands \anz\ Badlands, Lowlands
 Canyonlands

andsel \an-səl\ see ancel

andsman \anz-mən\ bandsman,
 clansman, Klansman, landsman

andsome \an-səm\ see ansom

andum \an-dəm\ fandom, grandam,
 random, tandem
 memorandum
 nomen conservandum
 subpoena ad testificandum

andy \an-dē\ Andy, bandy, brandy,
 Brandy, candy, dandy, handy, Handy,
 pandy, randy, Randy, sandhi, sandy,
 Sandy, shandy
 jim-dandy, unhandy
 Rio Grande
 modus operandi

ane¹ \ān\ ain, Aisne, ane, bane,
 blain, Blaine, brain, Cain, cane, chain,
 crane, Crane, Dane, deign, drain,
 Duane, Dwain, Dwayne, fain, fane,
 feign, gain, grain, Jane, Jayne, lane,
 Lane, main, Maine, mane, pain, Paine,
 pane, plain, plane, quean, rain, reign,
 rein, sain, sane, seine, Seine, skein,
 slain, Spain, sprain, stain, stane, strain,
 swain, thane, thegn, train, twain,
 Twain, vain, vane, vein, wain, wane,
 Wayne, Zane

abstain, again, airplane, amain, arcane, arraign, attain, Bahrain, Bassein, Beltane, biplane, birdbrain, Biscayne, bloodstain, bugbane, campaign, champagne, champaign, Champlain, checkrein, chicane, chilblain, chow mein, cinquain, cocaine, Cockaigne, coxswain, complain, constrain, contain, cordwain, cowbane, crackbrain, demesne, deplane, destain, detain, detrain, devein, disdain, distain, distrust, dogbane, domain, drivetrain, Duane, dumbcane, edge-grain, Elaine, emplane, enchain, engrain, enplane, entrain, explain, eyestrain, fleabane, floatplane, floodplain, Fort Wayne, Gawain, germane, grosgrain, Helaine, Helene, henbane, house-train, humane, Hussein, Igraine, immane, inane, ingrain, insane, lamebrain, lightplane, lo mein, Loraine, Lorraine, maintain, marchpane, membrane, migraine, Montaigne, montane, moraine, mortmain, Moulmein, mundane, neck-rein, obtain, octane, ordain, pertain, plain-Jane, profane, ptomaine, purslane, quatrain, refrain, remain, restrain, retain, retrain, romaine, sailplane, sea-lane, seaplane, seastrain, sustain, tearstain, terrain, terrane, triplane, Touraine, Ukraine, unchain, urbane, vervain, vicereine, villein, volplane, warplane, wolfsbane
 aeroplane, appertain, aquaplane, Aquitaine, ascertain, avellane, Bloemfontein, cellophane, Charlemagne, Charles's Wain, chatelain, chatelaine, counterpane, de Montaigne, entertain, featherbrain, foreordain, frangipane, gyroplane, hurricane, hydroplane, hyperplane, inhumane, Kwajalein, La Fontaine, marocain, Mary Jane, mise-en-scène, monoplane, Novocain, neutercane, novocaine, overlain, paravane, paper-train, penepain, Port of Spain, port-wine stain, preordain, rattlebrain, scatterbrain, shaggymane, Spanish Main, sugarcane, suzerain,

Tamburlaine, Tamerlane, terreplein, tramontane, transmontane, windowpane

Alsace-Lorraine, auf Wiedersehen, balletomane, convertiplane, demimondaine, elecampagne, extramundane, intermontane, Lake Pontchartraine, legerdemain, ultramontane

trichalomethane

ane² \an\ see an⁵

ane³ \än-ə\ see ana¹

ane⁴ \än\ see on¹

anea \ā-nē-ə\ see ania²

anean \ā-nē-ən\ see anian²

aned \änd\ see ained

anee \an-ē\ see anny

aneful \än-fəl\ see ainful

anel \an-əl\ see annel

anelist \an-əl-əst\ see analyst

aneous \ā-nē-əs\ cutaneous, extraneous, spontaneous
 coetaneous, consentaneous, instantaneous, miscellaneous, porcelainous, simultaneous, succedaneous
 contemporaneous, extemporaneous

aner¹ \ā-nər\ see ainer

aner² \än-ər\ see onor¹

anery \än-rē\ granary
 chicanery

anet \an-ət\ see annet

aneum \ā-nē-əm\ see anium

aney \ò-nē\ see awny¹

anford \an-fərd\ Sanford, Stanford

ang¹ \äng\ see ong¹

ang² \aŋ\ bang, bhang, clang, dang, fang, Fang, gang, gangue, hang, pang,

prang, rang, sang, slang, spang, sprang, stang, tang, twang, whang, yang
 cliff-hang, defang, ginseng,
 harangue, linsang, meringue, mustang,
 orang, parang, Pinang, press-gang,
 probang, shebang, slam-bang,
 straphang, trepang, whizbang
 boomerang, charabanc, overhang,
 parasang, siamang
 interrobang, orangutan

ang³ \əŋ\ see ong²

anga \än-gə\ see onga

angar \aŋ-ər\ see anger²

ange¹ \ä"zh\ blancmange, mélange

ange² \änj\ change, grange, mange,
 range, strange
 arrange, derange, downrange,
 estrange, exchange, free-range,
 gearchange, long-range, outrange,
 short-range, shortchange
 counterchange, disarrange,
 interchange, omnirange
 Great Dividing Range

ange³ \anj\ flange
 phalange

angel \aŋ-gəl\ see angle

angell \aŋ-gəl\ see angle

angement \änj-mənt\ arrangement,
 derangement, estrangement
 disarrangement

agency \an-jən-sē\ plangency,
 tangency

agent \an-jənt\ plangent, tangent

anger¹ \än-jər\ changer, danger,
 granger, manger, ranger, stranger
 bushranger, endanger, estranger,
 exchanger, shortchanger
 interchanger

anger² \aŋ-ər\ banger, clangor,
 clangor, clangour, ganger, hangar,
 hanger, languor, Sanger, twanger
 cliff-hanger, haranguer, straphanger
 paperhanger

anger³ \aŋ-gər\ anger, clangor

anger⁴ \an-jər\ flanger, grandeur
 phalanger

angi \aŋ-ē\ see angy²

angible \an-jə-bəl\ frangible,
 tangible
 infrangible, intangible, refrangible

angie \aŋ-ē\ see angy²

anging¹ \än-jin\ bushranging,
 unchanging, wide-ranging
 —also -ing forms of verbs listed at
 ange²

anging² \aŋ-in\ hanging
 cliff-hanging
 paperhanging
 —also -ing forms of verbs listed at
 ang²

angle \aŋ-gəl\ angle, bangle, dangle,
 jangle, mangel, mangle, spangle,
 strangle, tangle, wangle,
 wrangle
 embrangle, entangle, Mount
 Wrangell, pentangle, quadrangle,
 rectangle, triangle, untangle, wide-
 angle
 disentangle

angled \aŋ-gəld\ angled, tangled
 newfangled, oldfangled, right-
 angled, star-spangled
 —also -ed forms of verbs listed at
 angle

angement \aŋ-gəl-mənt\
 tangement
 embrangement, entanglement
 disentangement

angler \aŋ-glər\ angler, dangler,
 jangler, mangler, strangler, wangler,
 wrangler
 entangler

angles \aŋ-gəlz\ Angles, strangles
 —also -s, -'s, and -s' forms of nouns,
 and -s forms of verbs, listed at angle

anglian \aŋ-glē-ən\ Anglian,
 ganglion

angling \aŋ-ɡliŋ\ angling, gangling
—also -ing forms of verbs listed at angle

anglion \aŋ-ɡlē-ən\ see anglian

angly \aŋ-ɡlē\ gangly, jangly, tangly

ango \aŋ-ɡō\ mango, tango
Durango, fandango

angor¹ \aŋ-ər\ see anger²

angor² \aŋ-ɡər\ see anger³

angorous \aŋ-ə-rəs\ clangorous, languorous

angour \aŋ-ər\ see anger²

angster \aŋ-stər\ gangster, prankster

anguage \aŋ-ɡwɪj\ language, slangue
metalanguage, paralanguage, protolanguage

angue \aŋ\ see ang²

anguer \aŋ-ər\ see anger²

anguish \aŋ-ɡwɪʃ\ anguish, languish

anguor \aŋ-ər\ see anger²

anguorous \aŋ-ə-rəs\ see angorous

angus \aŋ-ɡəs\ Angus, Brangus

angy¹ \ãn-jē\ mangy, rangy

angy² \aŋ-ē\ tangy, twangy
Ubangi
collieshangie

anha \ãn-ə\ see ana¹

anhope \aŋ-əp\ see annup

ani¹ \ãn-ē\ Bonnie, bonny, Connie, Donnie, fawny, johnny, Ronnie, tawny
afghani, Fulani
chalcedony, Kisangani, maharani, Nuristani, quadriphony, Rajasthani
mulligatawny

ani² \aŋ-ē\ see anny

ania¹ \ãn-yə\ Agana, España, lasagna, Titania
Emilia-Romagna

ania² \ã-nē-ə\ mania, titania, Titania, Urania

Acarmania, Anglomania, Aquitania, collectanea, dipsomania, egomania, hypomania, kleptomania, Lithuania, Mauretania, Mauritania, miscellaneous, monomania, mythomania, nymphomania, Oceania, Pennsylvania, Pomerania, pyromania, Transylvania
balletomania, bibliomania, decalcomania, megalomania

ania³ \ãn-yə\ Campania, Catania, Hispania, Titania
Aquitania, malaguena
Tripolitania
—also words listed at ania²

anian¹ \ãn-ē-ən\ Kiwanian, Turanian
Araucanian

anian² \ã-nē-ən\ Albanian, Dardanian, Iranian, Romanian, Rumanian, Sassanian, Turanian, Ukrainian, Uranian, vulcanian
Lithuanian, Pennsylvanian, Pomeranian, Ruritania, subterranean
Indo-Iranian, Mediterranean

aniard \aŋ-yərd\ lanyard, Spaniard

anic \aŋ-ik\ manic, panic, tannic
Brahmanic, Britannic, cyanic, firemanic, galvanic, Germanic, Hispanic, Koranic, mechanic, melanic, organic, Romanic, satanic, shamanic, Sudanic, titanic, tympanic, volcanic
aldermanic, Alemannic, councilmanic, epiphanic, inorganic, messianic, oceanic, Ossianic, pre-Hispanic, talismanic, theophanic
Indo-Germanic, megalomaniac, Rhaeto-Romanic, suboceanic, transoceanic

anical \aŋ-i-kəl\ manacle, panicle, sanicle
botanical, mechanical, tyrannical
puritanical

anice \an-əs\ see anise

anicle \an-i-kəl\ see anical

anics \an-iks\ annex
mechanics

—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at anic

anid¹ \ā-nəd\ ranid
tabanid

anid² \an-əd\ canid, ranid
Sassanid

aniel¹ \an-əl\ see annel

aniel² \an-yəl\ see anual

anigan \an-i-gən\ see annigan

anikin \an-i-kən\ see annikin

animous \an-ə-məs\ animus
magnanimous, unanimous
pusillanimous

animus \an-ə-məs\ see animous

anion¹ \än-yən\ see onyon¹

anion² \an-yən\ banyan, canon,
canyon, fanion
companion, Grand Canyon, Hells
Canyon

anis \an-əs\ see anise

anise \an-əs\ anise, Janice, Janis,
stannous
johannes, Johannes, pandanus,
titanous
Scipio Africanus

anish¹ \ā-nish\ see ainish

anish² \an-ish\ banish, clannish,
mannish, planish, Spanish, tannish,
vanish
Pollyannish, Judeo-Spanish

anist \än-əst\ see onest

anister \an-ə-stər\ banister, canister,
ganister

anite \an-ət\ see annet

anity \an-ət-ē\ sanity, vanity

humanity, inanity, insanity, profanity,
urbanity

Christianity, churchianity,
inhumanity
superhumanity

anium \ā-nē-əm\ cranium
geranium, uranium
succedaneum

ank \aŋk\ bank, blank, brank, clank,
crank, dank, drank, flank, franc, frank,
Frank, hank, lank, plank, prank, rank,
sank, shank, shrank, spank, stank,
swank, tank, thank, yank, Yank
Burbank, claybank, embank,
foreshank, gangplank, greenshank,
nonbank, outflank, outrank, pickthank,
point-blank, redshank, sandbank,
sheepshank, snowbank
mountebank, riverbank
clinkety-clank

anka¹ \äŋ-kə\ concha, tanka
Sri Lanka

anka² \aŋ-kə\ see anca

ankable \aŋ-kə-bəl\ bankable,
frankable

anked \aŋt\ shanked, tanked
spindle-shanked, sacrosanct
—also -ed forms of verbs listed at
ank

ankee \aŋ-kē\ see anky

anken \aŋ-kən\ flanken, Rankine

anker \aŋ-kər\ anchor, banker,
canker, chancre, flanker, franker,
hanker, rancor, ranker, spanker, tanker,
thanker

co-anchor, unanchor
—also -er forms of adjectives listed
at ank

ankerous \aŋ-krəs\ anchoress,
cankerous, chancrous, rancorous
cantankerous

ankh \äŋk\ see onk¹

ankie \aŋ-kē\ see anky

ankine \aŋ-kən\ see anken

ankish \aŋ-kish\ Frankish, prankish

ankle \aŋ-kəl\ ankle, crankle, rankle

ankly \aŋ-klē\ blankly, dankly,
frankly

anks \aŋs\ see anx

ankster \aŋ-stər\ see angster

anky \aŋ-kē\ cranky, hankie, lanky,
swanky, Yankee
hanky-panky

anless \an-ləs\ handless, manless,
planless

anley \an-lē\ see anly²

anli \an-lē\ see anly²

anly¹ \än-lē\ fondly, thrawnly, wanly

anly² \an-lē\ blandly, grandly,
manly, Stanley
Osmanli, unmanly

ann¹ \an\ see an⁵

ann² \än\ see on¹

anna¹ \än-ə\ see ana¹

anna² \an-ə\ see ana³

annage \an-ij\ see anage

annah \an-ə\ see ana³

annalist \an-əl-əst\ see analyst

annan \an-ən\ see annon

anne \an\ see an⁵

anned \and\ see and³

annel \an-əl\ channel, Channel,
Daniel, flannel, panel, scrannel,
spaniel
impanel
English Channel

annequin \an-i-kən\ see annikin

anner \an-ər\ banner, canner, fanner,
lanner, manner, manor, planner,
scanner, spanner, tanner, vanner
deadpanner, japanner
caravanner

annery¹ \än-rē\ ornery, swannery

annery² \an-rē\ cannery, granary,
tannery

annes \an-əs\ see anise

anness \än-nəs\ fondness, wanness

annet \an-ət\ gannet, granite, Janet,
planet
pomegranate

annexe \an-iks\ see anics

annibal \an-ə-bəl\ cannibal,
Hannibal

annic \an-ik\ see anic

annie \an-ē\ see anny

annigan \an-i-gən\ brannigan
shenanigan

annikin \an-i-kən\ cannikin,
manikin, mannequin, pannikin

annin \an-ən\ see annon

annish \an-ish\ see anish²

annon \an-ən\ cannon, canon,
Shannon, tannin
Buchanan, Clackmannan, colcannon

annous \an-əs\ see anise

anns \anz\ see ans⁴

annual \an-yəl\ see anual

annular \an-yə-lər\ annular,
cannular, granular

annulate \an-yə-lət\ annulate,
annulet
campanulate

annulet \an-yə-lət\ see annulate

annum \an-əm\ see anum²

annup \an-əp\ sannup, stanhope

anny \an-ē\ Annie, canny, cranny,
Danny, fanny, granny, Lanny, nanny
afghani, ca'canny, kokanee, uncanny
frangipani, Hindustani, hootenanny

ano¹ \än-ō\ guano, Kano, llano,
mano, mono

Chicano, Marrano, Nagano, piano,
Romano, Serrano, soprano
altiplano
boliviano, fortepiano, mezzo piano,
mezzo-soprano
Città del Vaticano

ano² \ā-nō\ ripieno, volcano

ano³ \an-ō\ Hispano, piano, soprano
fortepiano, mezzo-soprano

anon¹ \an-ən\ see annon

anon² \an-yən\ see anion²

anopy \an-ə-pē\ canape, canopy

anor \an-ər\ see anner

anous \an-əs\ see anise

anqui \änḡ-kē\ see onky

ans¹ \äns\ see ance²

ans² \änz\ see onze

ans³ \ans\ see ance³

ans⁴ \anz\ banns, Hans, sans, trans
Sextans

—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at an⁵

ans⁵ \aⁿ\ see ant¹

ansard \an-sərd\ see answered

ansas¹ \an(t)-səs\ see ancis

ansas² \an-zəs\ Kansas
Arkansas

anse \ans\ see ance³

ansea \än-zē\ see anzy

anser \an-sər\ see ancer

anset \an-sət\ see ancet

ansett \an-sət\ see ancet

ansible \an-sə-bəl\ danceable
expandible

ansile \an-səl\ see ancel

ansing \an-siŋ\ Lansing

—also -ing forms of verbs listed at
ance³

ansion \an-chən\ mansion,
scansion, stanchion
expansion

ansk \änsk\ Bryansk, Gdansk,
Murmansk, Saransk

ansman \anz-mən\ see andsman

ansom \an-səm\ handsome,
hansom, ransom, transom
unhandsome

anst \anst\ see anced

answer \an-sər\ see ancer

answered \an-sərd\ answered,
mansard
unanswered

ansy \an-zē\ pansy, tansy
chimpanzee

ant¹ \äⁿ\ Caen, Gant
arpen, beurre blanc, croissant, en
banc, Mont Blanc, riant, roman,
Rouen, savant, versant
accouchement, aide-de-camp, au
courant, battement, ci-devant,
contretemps, debridement,
denouement, en passant, Maupassant,
Mitterand, Orléans, Perpignan,
rapprochement, revenant, se tenant,
soi-disant, vol-au-vent
arrondissement, chateaubriand,
Chateaubriand, Clermont-Ferrand, de
Maupassant, idiot savant,
ressentiment, sauvignon blanc

ant² \änt\ aunt, can't, daunt, flaunt,
font, fount, gaunt, taunt, vaunt, want,
wont
avant, avaut, bacchant, bacchante,
Balante, Beaumont, bouffant, brisant,
courante, détente, entente, Fremont,
gallant, grandaunt, piedmont,
Piedmont, piquant, romaunt, Rostand,
savant, sirvente, Vermont
bon vivant, commandant,
complaisant, confidant, debridement,
debutant, debutante, dilettante, John of

Gaunt, intrigant, nonchalant, poste restante, restaurant, symbiont dicynodont, subdebutante Montcalm de Saint Veran sinfonia concertante

ant³ \ənt\ see ont¹

ant⁴ \ɔnt\ see aunt¹

ant⁵ \ant\ ant, aunt, brant, cant, can't, chant, grant, Grant, hant, Kant, pant, plant, rant, scant, shan't, slant

aslant, bacchant, bacchante, bezant, courante, decant, descant, discant, displant, eggplant, enceinte, enchant, explant, extant, formant, gallant, grandaunt, houseplant, implant, incant, leadplant, levant, Levant, pieplant, pissant, plainchant, pourpoint, preplant, rampant, recant, replant, savant, supplant, transplant adamant, commandant, complaisant, confidant, cormorant, corposant, Corybant, covenant, demipointe, dilettante, disenchant, gallivant, hierophant, interplant, sycophant

anta \ant-ə\ anta, manta
Atlanta, infanta, vedanta
Atalanta

antage \ant-ij\ vantage
advantage
coign of vantage, disadvantage

antain \ant-ə'n\ see anton²

antal¹ \änt-əl\ see ontal¹

antal² \ant-əl\ see antle

antam \ant-əm\ bantam, phantom

antar \ant-ər\ see anter²

antasist \ant-ə-səst\ see anticist

ante¹ \än-tä\ Brontë, Dante
andante, Asante, volante
Belo Horizonte

ante² \änt\ see ant²

ante³ \ant\ see ant⁵

ante⁴ \änt-ē\ see anti¹

ante⁵ \ant-ē\ ante, canty, chantey, pantie, scanty, shanty, slanty
andanti, Asante, Ashanti, Chianti, infante
non obstante, penny-ante, vigilante pococurante, status quo ante

antean \ant-ē-ən\ Dantean
Atlantean, post-Kantian

anteau \an-tō\ see anto²

anted \an-təd\ disenchanté
—also -ed forms of verbs listed at ant⁵

antel \ant-əl\ see antle

antelet \ant-lət\ mantelet, plantlet

anter¹ \änt-ər\ see aunter¹

anter² \ant-ər\ antre, banter, canter, cantor, chanter, granter, grantor, plantar, planter, ranter, scanter
decanter, implanter, instanter, levanter, transplanter, trochanter
covenanter, covenantor, disenchanter

antes \an-tēz\ Cervantes
—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at ante⁵

antey \ant-ē\ see ante⁵

anth \anth\ amaranth, coelacanth, perianth, tragacanth

antha \an-thə\ Samantha
polyantha, pyracantha

anthemum \an-thə-məm\
chrysanthemum
mesembryanthemum

anther \an-thər\ anther, panther

anthropy \an-thrə-pē\ lycanthropy, misanthropy, philanthropy

anthus \an-thəs\ acanthus, ailanthus, dianthus
agapanthus, amianthus, polyanthus, Rhadamanthus

anti¹ \änt-ē\ Brontë, jaunty, monte, Monte, Monty, vaunty
andante, Asante, Ashanti, Chianti

anti² \ant-ē\ see ante⁵

antial \an-chəl\ financial, substantial
circumstantial, consubstantial,
insubstantial, transsubstantial,
unsubstantial
supersubstantial

antian¹ \änt-ē-ən\ see ontian

antian² \ant-ē-ən\ see antean

antic¹ \änt-ik\ see ontic

antic² \ant-ik\ antic, frantic, mantic
Atlantic, bacchantic, gigantic,
pedantic, romantic, semantic, Vedantic
corybantic, geomantic, hierophantic,
necromantic, sycophantic,
transatlantic

anticist \ant-ə-səst\ fantasist
Atlanticist, romanticist, semanticist

antid \ant-əd\ mantid
Quadrantid
—also -ed forms of verbs listed at
ant⁵

antie \ant-ē\ see ante⁵

antine \ant-ə-n\ see anton²

anting¹ \ant-in\ anting, canting
disenchanted
—also -ing forms of verbs listed at
ant⁵

anting² \ant-in\ see unting

antis \ant-əs\ cantus, mantis, Santos
Atlantis

antish \ant-ish\ dilettantish,
sycophantish

antle \ant-əl\ cantle, mantel, mantle,
quintal
dismantle, quadrantal
consonantal, covenantal, overmantel
determinantal

antlet \ant-lət\ see antelet

antling \ant-liŋ\ bantling, scantling
dismantling

anto¹ \än-tō\ Squanto
bel canto, Toronto
Esperanto

anto² \an-tō\ canto, panto
coranto, Otranto, portmanteau
Esperanto
Strait of Otranto

antom \ant-əm\ see antam

anton¹ \änt-ə-n\ see onton

anton² \ant-ə-n\ Anton, canton,
Canton, plantain, Scranton, Stanton
adamantine

antor \ant-ər\ see anter²

antos¹ \an-təs\ see artis

antos² \än-təs\ Santos
Propontis

antra \ən-trə\ tantra, yantra

antre \ant-ər\ see anter²

antry \an-trē\ chantry, gantry, pantry

ants \ans\ see ance³

antua \anch-wə\ mantua
Gargantua

antus \ant-əs\ see artis

anty \ant-ē\ see ante⁵

anual¹ \an-yəl\ Daniel, spaniel
Nathaniel

anual² \an-yə-wəl\ annual, manual,
Manuel
biannual, bimannual, Emanuel,
Emmanuel, Immanuel
semi-annual
Victor Emmanuel

anuel \an-yəl\ see anual²

anular \an-yə-lər\ see annular

anulate \an-yə-lət\ see annulate

anum¹ \ā-nəm\ paynim
arcanum

anum² \an-əm\ per annum, solanum

anus¹ \ā-nəs\ see ayness

anus² \an-əs\ see anise

anx \aŋs\ Manx, thanks

Grand Banks, phalanx
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at ank

any¹ \ā-nē\ see ainy

any² \en-ē\ see enny

anyan \an-yən\ see anion²

anyard \an-yərd\ see aniard

anyon \an-yən\ see anion²

anz \ans\ see ance³

anza¹ \än-zə\ kwanza, Kwanza,
Kwanzaa
Sancho Panza

anza² \an-zə\ stanza, zanza
bonanza, organza
Sancho Panza
extravaganza

anzaa \än-zə\ see anza¹

anzee \an-zē\ see ansy

anzer \än-sər\ see onsor

anzo \än-zō\ gonzo
garbanzo

anzy \än-zē\ bronzy, Ponzi, Swansea

ao¹ \ā-ō\ see eo¹

ao² \ō\ see ow¹

ao³ \au\ see ow²

ao⁴ \ä-ō\ Caliao
Mindanao

aoedic \ēd-ik\ see edic¹

aoighis \āsh\ see eche¹

aole \au-lē\ see owly²

aône \ōn\ see one¹

aori \aur-ē\ see owery

aos¹ \aus\ see ouse²

aos² \ā-äs\ chaos, Laos

aotian \ō-shən\ see otion

aow \au\ see ow²

ap¹ \äp\ see op¹

ap² \əp\ see up

ap³ \ap\ cap, chap, clap, crap, flap,
frap, gap, gape, hap, knap, lap, Lapp,
map, nap, nape, nappe, pap, rap, sap,
scrap, slap, snap, strap, tap, trap, wrap,
yap, Yap, zap
backslap, backwrap, blackcap,
bootstrap, burlap, catnap, claptrap,
dewlap, dognap, earflap, entrap,
enwrap, firetrap, flatcap, foolscap,
giddap, heeltap, hubcap, jockstrap,
kidnap, kneecap, lagniappe, livetrapp,
madcap, mantrap, mayhap, mishap,
mobcap, mousetrap, nightcap,
pinesap, rattrap, recap, redcap, remap,
riprap, satrap, shiplap, shrink-wrap,
skullcap, skycap, snowcap, steel-trap,
stoppap, unsnap, unstrap, unwrap,
verb sap, whitecap, wiretap
afterclap, gingersnap, handicap,
overlap, rattletrap, thunderclap,
verbum sap, wentletrap
Venus's-flytrap

apa¹ \äp-ə\ grappa, Joppa, papa,
poppa, tapa
Jalapa
jipijapa

apa² \ap-ə\ kappa, tapa
Phi Beta Kappa

apable \ä-pə-bəl\ capable, drapable,
shapable
escapable, incapable
inescapable

apal \ä-pəl\ see aple

apas \äp-əs\ Chiapas
—also -s, -'s, and -s' forms of nouns
listed at apa¹

apboard \ab-ərd\ see abard

ape¹ \āp\ ape, cape, chape, crape, crepe, drape, gape, grape, jape, nape, rape, scape, scrape, shape, tape
 agape, broomrape, cloudscape, duct tape, escape, landscape, moonscape, North Cape, reshape, seascape, shipshape, snowscape, streetscape, townscape, transshape, undrape, waveshape
 cityscape, masking tape, waterscape, Xeriscape
 audiotape, stereotape, videotape

ape² \ap\ see ap³

ape³ \āp-ē\ see oppy

ape⁴ \ap-ē\ see appy

aped \āpt\ bell-shaped
 —also -ed forms of verbs listed at ape¹

apel \ap-əl\ see apple

apelin \ap-lən\ see aplain

apen \ā-pən\ capon, shapen
 unshapen

aper \ā-pər\ caper, draper, gaper, paper, scraper, shaper, taper, tapir, vapor, vapour
 curlpaper, endpaper, flypaper, glasspaper, landscaper, newspaper, notepaper, sandpaper, skyscraper, wallpaper, wastepaper
 run-of-paper

aperer \ā-pər-ər\ paperer, taperer, vaporer

apery \ā-prē\ drapery, japery, napery, papery, vapory
 sandpapery

apes \āps\ traipse
 jackanapes
 — also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at ape¹

apey \ā-pē\ crepey, drapy, grapey, grapy, kepi, scrapie

aph \af\ caff, calf, chaff, daff, gaff, gaffe, graph, half, laugh, quaff, raff, sclaff, staff, staph, Waf, waff
 agrafe, behalf, carafe, chiffchaff, cowlstaff, digraph, distaff, Falstaff, flagstaff, giraffe, half-staff, horselaugh, kenaf, mooncalf, paraph, pikestaff, rifferaff, tipstaff
 autograph, barograph, bathyscaphe, cenotaph, chronograph, cryptograph, epigraph, epitaph, half-and-half, hectograph, holograph, homograph, hydrograph, kymograph, lithograph, logograph, micrograph, monograph, pantograph, paragraph, phonograph, photograph, pictograph, polygraph, quarterstaff, seismograph, serigraph, shadowgraph, shandygaff, spectrograph, sphygmograph, telegraph, thermograph, typograph, understaff

cardiograph, choreograph, heliograph, ideograph, mimeograph, oscillograph, pseudepigraph, radiograph
 chromolithograph, cinematograph, encephalograph, photomicrograph, radiotelegraph
 electrocardiograph
 electroencephalograph

aphael \af-ē-əl\ see aphial

aphe¹ \āf\ see afe¹

aphe² \af\ see aph

apher \af-ər\ see affer²

aphia \af-ē-ə\ see affia

aphial \af-ē-əl\ Raphael
 epitaphial

aphic \af-ik\ graphic, maffick, sapphic, traffic
 digraphic, edaphic, serafic, triaphic
 allographic, autographic, barographic, biographic, calligraphic, cartographic, cosmographic, cryptographic, demographic, epigraphic, epitaphic, ethnographic,

geographic, hectographic,
 homographic, hydrographic,
 lithographic, logographic,
 mammographic, monographic,
 orthographic, pantographic,
 paragraphic, petrographic,
 phonographic, photographic,
 pictographic, polygraphic,
 pornographic, reprographic,
 stenographic, stratigraphic,
 telegraphic, tomographic, topographic,
 typographic, xerographic
 bibliographic, choreographic,
 crystallographic, hagiographic,
 homolographic, iconographic,
 ideographic, lexicographic,
 oceanographic, stereographic
 autobiographic, cinematographic,
 historiographic
 echocardiographic
 electroencephalographic

aphical \af-i-kəl\ graphical
 biographical, cartographical,
 cosmographical, cryptographical,
 epigraphical, ethnographical,
 geographical, orthographical,
 petrographical, topographical,
 typographical
 bibliographical, choreographical,
 hagiographical, iconographical,
 lexicographical, oceanographical
 autobiographical, historiographical

aphics \af-iks\ graphics
 demographics, micrographics,
 supergraphics

aphnis \af-nəs\ see afitness

aphora \a-fə-rə\ anaphora,
 cataphora

api \äp-ē\ see oppy

apid \ap-əd\ rapid, sapid, vapid

apie \ä-pē\ see apey

apin \ap-ən\ see appen

apine \ap-ən\ see appen

apir \ä-pər\ see aper

apis \ä-pəs\ Apis
 Priapus, Serapis

apist \ä-pəst\ rapist
 escapist, landscapist

aplain \ap-lən\ capelin, chaplain,
 chaplin, sapling

aple \ä-pəl\ maple, papal, staple

aples \ä-pəlz\ Naples
 —also -s, -'s, and -s' forms of nouns,
 and -s forms of verbs, listed at **aple**

apless \ap-ləs\ hapless, napless,
 sapless, strapless

aplin \ap-lə-n\ see aplain

aply \ap-lē\ see aptly

apnel \ap-nəl\ grapnel, shrapnel

apo \äp-ō\ capo
 da capo, gestapo, Mount Apo

apolis \ap-ə-ləs\ Annapolis
 Minneapolis
 Indianapolis

apon \ä-pən\ see apen

apor \ä-pər\ see aper

aporer \ä-pər-ər\ see aperer

apory \ä-prē\ see apery

apour \ä-pər\ see aper

app \ap\ see ap³

appa¹ \äp-ə\ see apa¹

appa² \ap-ə\ see apa²

appable \ap-ə-bəl\ flappable,
 mappable
 recappable, unflappable

appalli \äp-ə-lē\ see opoly

appe \ap\ see ap³

apped \apt\ see apt

appen \ap-ən\ happen, lapin, rapine

apper¹ \äp-ər\ see opper

apper² \ap-ər\ capper, clapper, dapper, flapper, knapper, rapper, sapper, scrapper, snapper, strapper, tapper, wrapper, zipper

backslapper, catnapper, didapper, kidnapper, knee-slapper, petnapper, wiretapper

handicapper, snippersnapper, understrapper, whippersnapper

appet \ap-ət\ lappet, tappet

aphic \af-ik\ see aphic

appie \äp-ē\ see oppy

appily \ap-ə-lē\ happily, scrappily, snappily
unhappily

appiness \ap-ē-nəs\ happiness, sappiness, scrappiness, snappiness
unhappiness

apping \ap-in\ capping, mapping, strapping, trapping, wrapping
kneecapping, petnapping
—also -ing forms of verbs listed at ap³

apple \ap-əl\ apple, chapel, dapple, grapple, scrapple
mayapple, pineapple
antechapel

apps \aps\ see apse

appy \ap-ē\ crappy, flappy, gappy, happy, nappy, pappy, sappy, scrappy, snappy, zappy
satrapy, serape, slaphappy, unhappy
triggerhappy

aps \aps\ see apse

apse \aps\ apse, chaps, craps, lapse, schnapps, taps, traps
collapse, elapse, perhaps, prolapse, relapse, synapse, time-lapse
—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at ap³

apt \apt\ apt, napped, rapt

adapt, black-capped, coapt, dewlapped, enrapt, inapt, snowcapped, unapt, untapped
periapt
—also -ed forms of verbs listed at ap³

apter \ap-tər\ captor, chapter, raptor
adapter

aption \ap-shən\ caption
adaption, contraption

aptive \ap-tiv\ captive
adaptive
maladaptive, preadaptive

aptly \ap-lē\ aptly, haply, raptly
inaptly, unaptly

aptor \ap-tər\ see apter

apture \ap-chər\ rapture
enrapture, recapture

apular \ap-yə-lər\ papular, scapular

apus \ā-pəs\ see apis

apy¹ \ā-pē\ see apey

apy² \ap-ē\ see appy

aq¹ \äk\ see ock¹

aq² \ak\ see ack²

aqi \äk-ē\ see ocky

aque¹ \āk\ see ake¹

aque² \ak\ see ack²

aqi \äk-ē\ see ocky

ar¹ \er\ see are⁴

ar² \ór\ see or¹

ar³ \är\ ar, are, bar, barre, car, carr, char, charr, czar, far, gar, gnar, guar, jar, Lar, mar, moire, noir, our, par, parr, R, quare, Saar, scar, spar, SPAR, star, tar, tahr, Thar, tsar, tzar, yare
Adar, afar, ajar, all-star, armoire, attar, bazaar, beaux arts, bete noire, beurre noir, Bihar, bizarre, boudoir, boxcar, boyar, briard, bulbar, Bulgar,

bursar, canard, catarrh, Cathar, chukar, cigar, clochard, cougar, couloir, crossbar, crowbar, Dakar, daystar, debar, decare, devoir, dinar, disbar, drawbar, Dunbar, durbar, earthstar, Elgar, eschar, eyebar, feldspar, five-star, flatcar, four-star, fulmar, gazar, guitar, Gunnar, Hagar, handcar, Hoggar, horsecar, hussar, Invar, Ishtar, Kolar, Loire, Iyar, jack-tar, jowar, Khowar, lahar, Lamar, lekvar, lodestar, Magyar, memoir, Mizar, Mylar, Navarre, nightjar, paillard, peignoir, petard, Pindar, pissoir, planar, plantar, polestar, pourboire, pulsar, qintar, quasar, radar, railcar, rebar, Renoir, Safar, Samar, sandbar, scalar, shikar, shofar, sidebar, sidecar, sirdar, sitar, sofar, solar, sonar, streetcar, Svalbard, tramcar, trocar, unbar, volar, voussoir, Weimar

abattoir, acinar, Ahaggar, Aligarh, aide-memoire, au revoir, avatar, boliviar, Bolivar, café noir, caviar, cinnabar, commissar, communal, coplanar, Côte d'Ivoire, cultivar, deciare, deodar, Dreyfusard, escolar, escritoire, exemplar, fluorspar, handlebar, insofar, isobar, Issachar, jacamar, jaguar, Kandahar, Kashgar, kilobar, Krasnodar, Malabar, megabar, megastar, millibar, minicar, montagnard, motorcar, Mudejar, muscle car, Myanmar, Nicobar, objet d'art, pinot noir, Qiqihar, registrar, rent-a-car, repertoire, reservoir, ricercar, samovar, scimitar, seminar, simular, steak tartare, subahdar, superstar, tutelar, turbocar, VCR, Veadar, zamindar, Zanzibar

budgerigar, conservatoire, Gulf of Mannar, Hubli-Dharwar, kala-azar, Kathiawar, proseminar

ara¹ \är-ə\ Kara, Laura, Mara, Nara, para, vara

Asmara, Bambara, begorra, Bukhara, Camorra, Ferrara, Gomorrah, saguaro, Samara, samsara, tantara, tiara

capybara, carbonara, Connemara, deodara, Gemarara, Guanabara, solfatara, tuatara

Guadalajara, Ogasawara, Sagamihara, Tarahumara, Timisoara

ara² \er-ə\ see era¹

ara³ \ar-ə\ see arrow¹

ara⁴ \ör-ə\ see ora

arab \ar-əb\ Arab, Carib, carob, scarab

Shatt al Arab

arable \ar-ə-bəl\ arable, bearable, parable, shareable, spareable, wearable

declarable, unbearable
inenarrable

aracen \ar-ə-sən\ see arison

aracin \ar-ə-sən\ see arison

arad \ar-əd\ see arid

araday \ar-əd-ē\ faraday, parody

arage \ar-ij\ see arriage

aragon \ar-ə-gən\ paragon, tarragon

arah¹ \er-ə\ see era¹

arah² \ar-ə\ see arrow¹

aral¹ \ar-əl\ see arrel²

aral² \ər-əl\ see erral

aralee¹ \ar-ə-lē\ Marilee, Saralee

aralee² \er-ə-lē\ see arily

aran¹ \er-ən\ see aron¹

aran² \ar-ən\ see aron²

arant¹ \er-ənt\ see arent¹

arant² \ar-ənt\ see arent²

araoh¹ \er-ō\ see ero²

araoh² \ar-ō\ see arrow²

araph \ar-əf\ see ariff

aras \är-əs\ see orris¹

arass \ar-əs\ see aris²

arat \ar-ət\ Barrett, carat, caret,
carrot, claret, garret, Garrett, karat,
parrot
disparate

arate \ar-ət\ see arat

arative¹ \er-ət-iv\ declarative,
imperative

arative² \ar-ət-iv\ narrative
comparative, declarative,
preparative, reparative

arator \ar-ət-ər\ barrator
apparitor, comparator, preparator

arb \ərb\ barb, barbe, carb, darb,
garb
bicarb, rhubarb

arbel \är-bəl\ see arble¹

arber \är-bər\ see arbor

arbered \är-bərd\ see arboard

arbin \är-bən\ see arbon

arble¹ \är-bəl\ barbel, garble, marble

arble² \ör-bəl\ see orbəl

arboard \är-bərd\ barbered,
larboard, starboard
astarboard, unbarbered

arbon \är-bən\ carbon, Harbin

arbor \är-bər\ arbor, barber, harbor
Pearl Harbor

arc¹ \äk\ see ock¹

arc² \ärk\ see ark¹

arca \är-kə\ see arka¹

arce¹ \ers\ scarce
Nez Percé

arce² \ärs\ see arse¹

arcel \är-səl\ see arsal

arcener \ärs-nər\ larcener, parcener
coparcener

arch \ärch\ arch, larch, march,
March, parch, starch
cornstarch, frog-march
countermarch

archal \är-kəl\ darkle, sparkle
exarchal, monarchal
hierarchal, matriarchal, patriarchal

archate \är-kət\ see arket

arche \ärsh\ see arsh

arched \ärcht\ arched, parched
—also -ed forms of verbs listed at
arch

archer \är-chər\ archer, marcher
departure

arches \är-chəz\ Arches, Marches

archic \är-kik\ anarchic, autarchic,
autarkic, monarchic, tetrarchic
hierarchic, oligarchic

archical \är-ki-kəl\ autarchival,
autarkical, monarchical
oligarchical

archon \är-kən\ see arken

archy \är-kē\ barky, charqui, larky,
snarky
anarchy, autarchy, autarky, dyarchy,
eparchy, exarchy, heptarchy, malarkey,
menarche, monarchy, pentarchy,
squirearchy, tetrarchy, triarchy,
trierarchy
hierarchy, matriarchy, patriarchy,
oligarchy

arck \ärk\ see ark¹

arco \är-kō\ arco, narco

arct \ärkt\ see arked

arctic¹ \ärk-tik\ arctic, Arctic
antarctic, Antarctic, Holarctic,
Nearctic, subarctic
Palearctic, subantarctic

arctic² \ärt-ik\ see artic¹

arcy \är-sē\ farcy, Parsi

ard¹ \ärd\ bard, barred, card, chard, Dard, fard, guard, hard, lard, nard, pard, sard, shard, yard

Asgard, backyard, bankcard, barnyard, Bernard, blackguard, blowhard, boatyard, bombard, boneyard, brassard, brickyard, canard, churchyard, courtyard, deeryard, diehard, diehard, discard, dockyard, dooryard, farmyard, filmcard, fireguard, foreyard, foulard, Gerard, graveyard, ill-starred, jacquard, junkyard, lifeguard, Lombard, mansard, Midgard, milliard, mudguard, noseguard, petard, placard, postcard, poularde, rear guard, rearguard, regard, retard, ritard, safeguard, scorecard, shipyard, spikenard, steelyard, stockyard, switchyard, tabard, tanyard, tiltyard, unbarred, unguard, vanguard, vizard
avant-garde, Beauregard, bodyguard, boulevard, disregard, goliard, Hildegard, interlard, Kierkegaard, Langobard, leotard, Longobard, no-holds-barred, lumberyard, Saint Bernard, Savoyard, Scotland Yard, self-regard, undercard, unitard
camelopard

—also -ed forms of verbs listed at ar³

ard² \är\ see ar³

ard³ \örd\ see oard

ardant \ärd-ənt\ ardent, guardant
regardant, retardant

arde \ärd\ see ard¹

arded¹ \ärd-əd\ guarded
mansarded, retarded, unguarded
—also -ed forms of verbs listed at ard¹

arded² \örd-əd\ corded, sordid, swarded, warded
—also -ed forms of verbs listed at oard

ardee \örd-ē\ see ordy¹

arden¹ \ärd-ən\ Arden, Dardan, garden, harden, pardon
bombardon, case-harden, Kincardine

arden² \örd-ən\ cordon, Gordon, Jordan, warden
churchwarden

ardener \ärd-nər\ gardener, hardener, pardner, pardoner, partner

ardent \ärd-ənt\ see ardant

arder¹ \ärd-ər\ ardor, carder, guarder, harder, larder
discarder, green-carder

arder² \örd-ər\ see order

ardi \ärd-ē\ see ardy

ardian¹ \ärd-ē-ən\ guardian
Edwardian, Lombardian

ardian² \örd-ē-ən\ see ordion

ardic \ärd-ik\ bardic, Dardic
Lombardic, Sephardic
goliardic, Longobardic

ardine \ärd-ɪn\ see arden¹

arding \örd-ɪŋ\ see ording¹

ardingly \örd-ɪŋ-lē\ see ordingly

ardom \ärd-əm\ czardom, stardom
superstardom

ardon \ärd-ən\ see arden¹

ardoner \ärd-nər\ see ardener

ardor \ärd-ər\ see arder¹

ardy \ärd-ē\ hardy, Hardy, lardy, tardy
foolhardy, Lombardy, Sephardi

are¹ \er-ē\ see ary¹

are² \är\ see ar³

are³ \är-ē\ see ari¹

are⁴ \er\ air, Ayr, bare, bear, Blair, blare, chair, chare, Claire, Clare, dare, Dare, e'er, ere, err, eyre, fair, fare,

flair, flare, glair, glare, hair, hare, Herr, heir, lair, mare, ne'er, pair, pare, pear, prayer, quare, rare, rear, scare, share, snare, spare, square, stair, stare, swear, tare, tear, their, there, they're, vair, ware, wear, weir, where, yare

affair, aglare, airfare, Ajmer, Altair, armchair, au pair, aware, barware, Bassetterre, Baudelaire, beachwear, beware, bricklayer, bugbear, caneware, carfare, clayware, cochair, coheir, compare, comper, confrere, cookware, corsair, courseware, creamware, cudbear, day-care, daymare, decare, declare, delftware, despair, dishware, éclair, elsewhere, enclair, ensnare, eyewear, fanfare, fieldfare, firmware, flatware, Flaubert, footwear, forbear, forebear, forswear, foursquare, funfair, galère, giftware, glassware, Great Bear, Gruyère, hardware, hectare, horsehair, impair, infare, Khmer, Kildare, knitwear, Lake Eyre, life-care, longhair, loungewear, menswear, meunière, midair, mohair, Molière, neckwear, nightmare, outstare, outwear, Pierre, playwear, plein air, plowshare, Poor Clare, portiere, premiere, prepare, pushchair, rainwear, redware, repair, Saint Pierre, Sancerre, shorthair, skiwear, sleepwear, slipware, software, somewhere, spongeware, sportswear, stemware, stoneware, swimwear, threadbare, tinware, torchère, trouvère, tuyere, unfair, unhair, unswear, Voltaire, warfare, welfare, wheelchair, wirehair, workfare

aftercare, air-to-air, antiair, anywhere, bayadere, bêche-de-mer, billionaire, boutonniere, Camembert, chinaware, crackleware, Croix de Guerre, cultivar, debonair, deciare, de la Mare, Delaware, derriere, dinnerware, disrepair, doctrinaire, earthenware, étagère, everywhere, fourragère, Frigidaire, graniteware, hollowware, ironware, jasperware, kitchenware, laissez-faire, Lake Saint Clair, laquerware, legionnaire, luminaire, lusterware, maidenhair, mal

de mer, medicare, metalware, millionaire, minaudière, Mon-Khmer, Mousquetaire, nom de guerre, otherwhere, outerwear, overbear, overwear, potty-chair, porte cochere, questionnaire, rivière, Robespierre, Santander, savoir faire, self-aware, self-despair, silverware, solitaire, tableware, thoroughfare, unaware, underwear, vaporware, Venushair, vivandière, willowware, woodenware, yellowware, zillionaire

Cape Finisterre, chargé d'affaires, chemin de fer, commissionaire, concessionaire, couturiere, devil-may-care, enamelware, memoriter, pied-à-terre, ready-to-wear, son et lumière, vin ordinaire

cordon sanitaire

area \er-ē-ə\ see aria

areable¹ \er-ə-bə\ see earable¹

areable² \ar-ə-bə\ see arable

areal \er-ē-ə\ see arial

arean¹ \er-ē-ən\ see arian¹

arean² \ar-ē-ən\ see arian²

ared \erd\ see aired

aredness \ar-əd-nəs\ see aridness

arel \ar-əl\ see arrel²

arely¹ \er-lē\ see airy

arely² \är-lē\ see arlie

arem \er-əm\ see arum²

arence¹ \er-əns\ clarence, Clarence, Terence, Terrance, Terrence
forbearance, transperence

arence² \ar-ən(ts)\ see arents

arent¹ \er-ənt\ daren't, errant, parent
aberrant, afferent, apparent, declarant, deferent, efferent, godparent, grandparent, inerrant, knight-errant, sederunt, stepparent, transparent

- inapparent
semitransparent
- arent**² \ar-ənt\ arrant, daren't,
parent
apparent, declarant, godparent,
grandparent, stepparent, transparent
inapparent
semitransparent
- aren't**¹ \er-ənt\ see arent¹
- aren't**² \ar-ənt\ see arent²
- arents** \ar-ən(t)s\ Barents, Clarence
—also -s, -'s, and -s' forms of nouns
listed at arent²
- arer** \er-ər\ see earer¹
- ares**¹ \erz\ see airs
- ares**² \ar-ēz\ Ares, caries, nares
Antares
Buenos Aires
primus inter pares
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at arry³
- ares**³ \är-əs\ see orris¹
- aret** \ar-ət\ see arat
- areve** \är-və\ see arva
- arey**¹ \ar-ē\ see arry³
- arey**² \er-ē\ see ary¹
- arez** \är-əs\ see orris¹
- arf**¹ \ärf\ barf, scarf
- arf**² \órf\ see orph
- arfarin** \ór-fə-rən\ warfarin
hematoporphyrim
- argain** \är-gən\ bargain, jargon
plea-bargain
- arge** \ärj\ barge, charge, large,
marge, Marge, parge, sarge, sparge,
targe
discharge, enlarge, litharge,
recharge, surcharge, take-charge,
uncharge
by and large, hypercharge,
overcharge, supercharge, undercharge
- argent** \är-jənt\ argent, margent,
sargent, sergeant
- arger** \är-jər\ charger
discharger, enlarger, recharger
supercharger, turbocharger
turbosupercharger
- arget** \är-gət\ argot, garget, target
nontarget
- argle** \är-gəl\ gargle
argle-bargle
- argo** \är-gō\ Argo, argot, cargo,
Fargo, largo, Margo, Margot
embargo
supercargo
- argon** \är-gən\ see argain
- argot**¹ \är-gət\ see arget
- argot**² \är-gō\ see argo
- arh** \är\ see ar³
- ari**¹ \är-ē\ Bari, gharry, laari, sari,
scarry, sorry, starry
Bihari, curare, Imari, safari, scalare,
shikari, tamari
calamari, certiorari, cheboksary,
Kalahari, Stradivari, zamindari
- ari**² \er-ē\ see ary¹
- ari**³ \ar-ē\ see arry³
- aria** \er-ē-ə\ area, Beria, feria, kerria,
varia
Bavaria, Bulgaria, hysteria, malaria,
planaria, Samaria
adularia, Carpentaria, cineraria,
fritillaria, laminaria, luminaria,
militaria, sanguinaria
calceolaria, opera seria
acetabularia
- arial** \er-ē-əl\ aerial, areal, Ariel,
burial, gharial
glossarial, notarial, subaerial,
vicarial
actuarial, adversarial, estuarial,
secretarial
prothonotarial
- arian**¹ \er-ē-ən\ Arian, Aryan,
Carian, Marian, Marion, parian, Parian

agrarian, Aquarian, barbarian, Bavarian, Bulgarian, Cancerian, cesarean, Caesarian, cnidarian, frutarian, grammarian, Hungarian, Khymerian, librarian, Maid Marian, ovarian, Pierian, riparian, rosarian, Rotarian, sectarian, Sumerian, Tartarean, Tartarian, Tocharian, Tractarian, Vulgarian, Wagnerian
 antiquarian, apiarian, centenarian, culinarian, Indo-Aryan, jubilarian, lapidarian, libertarian, millenarian, nonsectarian, postlapsarian, prelapsarian, Presbyterian, proletarian, Rastafarian, Ripuarian, Sabbatarian, Sagittarian, sanitarian, seminarian, trinitarian, Trinitarian, unitarian, Unitarian, vegetarian, zoantharian
 abecedarian, Austro-Hungarian, authoritarian, communitarian, disciplinarian, documentarian, egalitarian, equalitarian, futilitarian, hereditarian, humanitarian, majoritarian, necessitarian, nonagenarian, octogenarian, parliamentarian, postmillinarian, premillinarian, predestinarian, radiolarian, Sacramentarian, sexagenarian, totalitarian, utilitarian, veterinarian
 establishmentarian, inegalitarian, latitudinarian, plitudinarian, septuagenarian, solitudinarian, uniformitarian, valetudinarian
 disestablishmentarian

arian² \ar-ē-ən\ Arian, Aryan, carrion, clarion, Marian, Marion, parian, Parian

agrarian, Aquarian, barbarian, Bavarian, Bulgarian, caesarean, Caesarian, cesarean, contrarian, Hungarian, Megarian, ovarian, rosarian, Tartarean, Tartarian, Tocharian, vulgarian
 Indo-Aryan, Rastafarian
 Austro-Hungarian

ariance \ar-ē-əns\ tariance, variance
 covariance, vicariance

ariant \ar-ē-ənt\ variant
 vicariant

ariat¹ \er-ē-ət\ heriot, lariat, variate
 bivariate, salariat, vicariate
 commissariat, multivariate,
 proletariat, secretariat
 undersecretariat

ariat² \är-ē-ət\ see aureate¹

ariat³ \ar-ē-ət\ chariot, lariat
 bivariate, salariat
 commissariat, proletariat
 Judas Iscariot

ariate \er-ē-ət\ see ariat¹

arib \ar-əb\ see arab

aric \ar-ik\ barrack, carrack
 Amharic, barbaric, Dinaric, Megaric,
 Pindaric
 isobaric, Balearic

arice \ar-əs\ see aris²

aricide \ar-ə-sīd\ see arricide

arid \ar-əd\ arid, farad, semiarid

aridin \ar-ə-d^ən\ see arridan

aridness \ar-əd-nəs\ aridness,
 preparedness

aried¹ \er-ēd\ see erried

aried² \ar-ēd\ see arried

ariel \er-ē-əl\ see arial

arier¹ \er-ē-ər\ see errier

arier² \ar-ē-ər\ see arrier²

aries \ar-ēz\ see ares²

ariff \ar-əf\ paraph, tariff

aril \ar-əl\ see arrel²

arilee¹ \ar-ə-lē\ see aralee

arilee² \er-ə-lē\ see arily

arily \er-ə-lē\ Marilee, merrily,
 Merrily, Saralee, scarily, sterily, verily
 contrarily, primarily

arbitrarily, customarily, dietarily, exemplarily, fragmentarily, honorarily, literarily, mercenarily, militarily, momentarily, necessarily, salutarily, sanguinarily, sanitarily, secondarily, temporarily, unitarily, voluntarily contemporarily, documentarily, elementarily, extemporarily, extraordinarily, hereditarily, imaginarily, involuntarily, preliminarily, rudimentarily, subsidiarily, unnecessarily evolutionarily, revolutionarily

arin \är-ən\ florin, foreign, Lauren, Orrin, sarin, sporrán, warren, Warren Gagarin

arinate \ar-ə-nət\ see aronet

arinet \ar-ə-nət\ see aronet

aring¹ \er-in\ airing, Bering, fairing, flaring, glaring, herring, paring, raring, sparing, tearing, wearing
cheeseparing, childbearing, seafaring, time-sharing, unerring, unsparing, wayfaring
—also -ing forms of verbs listed at are⁴

aring² \er-ən\ see aron¹

ario \er-ē-ō\ stereo
Ontario

arion¹ \ar-ē-ən\ see arian²

arion² \er-ē-ən\ see arian¹

ariot \ar-ē-ət\ see ariat³

arious \ar-ē-əs\ Arius, carious, Darious, scarious, various
Aquarius, burglarious, calcareous, contrarious, denarius, gregarious, guarnerius, hilarious, nefarious, precarious, senarius, vagarious, vicarious
multifarious, omnifarious, septenarius, Stradivarius, Sagittarius, temerarious

aris¹ \är-əs\ see orris¹

aris² \ar-əs\ arras, arris, Clarice, harass, Harris, heiress, Paris, parous, varus

coheiress, embarrass, Polaris
disembarrass, millionaire
Lewis with Harris, plaster of paris

arish¹ \er-ish\ bearish, cherish, fairish, garish, perish, squarish
nightmarish

arish² \ar-ish\ garish, marish, parish

arison \ar-ə-sən\ characin, garrison, Garrison, Harrison, Saracen, warison
caparison, comparison

arist \er-əst\ Marist, querist
aquarist, plainairist, scenarist
apiarist
—also -est forms of adjectives listed at are⁴

aritan \er-ət-ən\ see eratin

aritor \ar-ət-ər\ see arator

arity¹ \er-ət-ē\ see erity

arity² \ar-ət-ē\ carroty, charity, clarity, parity, rarity
barbarity, disparity, hilarity, imparity, polarity, unclarity, vulgarity
angularity, familiarity, insularity, peculiarity, popularity, regularity, similarity, singularity, solidarity
complementarity, dissimilarity, irregularity, particularity, unfamiliarity, unpopularity

arium \er-ē-əm\ barium
aquarium, herbarium, sacrarium, samarium, solarium, terrarium, velarium, vivarium
cinerarium, columbarium, honorarium, leprosarium, oceanarium, planetarium, sanitarium, syllabarium, termitarium
armamentarium

arius \er-ē-əs\ see arious

ark¹ \ärk\ arc, ark, bark, Clark, Clarke, dark, hark, lark, marc, Marc,

mark, Mark, marque, narc, nark, park, Park, quark, sark, shark, spark, stark
 aardvark, airpark, anarch, ballpark, birchbark, birthmark, Bismarck, bookmark, debark, demark, Denmark, earmark, embark, endarch, exarch, footmark, futhark, Graustark, hallmark, ironbark, landmark, Lake Clark, Lamarck, monarch, ostmark, Ozark, Petrarch, pitch-dark, Plutarch, pockmark, postmark, pressmark, pugmark, reichsmark, remark, remarque, Remarque, ringbark, seamark, shagbark, sitzmark, skylark, soapbark, tanbark, tetrarch, tidemark, titlark, touchmark, trademark
 acritarch, cutty sark, deutsche mark, disembark, double-park, hierarch, Joan of Arc, matriarch, meadowlark, metalmark, minipark, oligarch, patriarch, stringybark, telemark, trierarch, watermark
 heresiarch, symposiarch

ark² \órk\ see ork²

ark³ \ərək\ see ork¹

arka¹ \är-kə\ charka, parka
 anasarca
 Hamilcar Barca

arka² \ər-kə\ see urka¹

arke \ärk\ see ark¹

arked \ärkt\ marked
 chop-marked, infarct
 ripple-marked, unremarked
 —also -ed forms of verbs listed at ark¹

arken \är-kən\ darken, hearken

arker \är-kər\ barker, larker, marker, parker, Parker, sparker
 bookmarker, skylarker
 noseyparker
 —also -er forms of adjectives listed at ark¹

arket \är-kət\ market
 down-market, mass-market, newmarket, test-market, upmarket

aftermarket, hypermarket, matriarchate, patriarchate, supermarket

arkey \är-kē\ see archy

arkian \är-kē-ən\ Graustarkian, Lamarckian, Monarchian

arkic \är-kik\ see archic

arking \är-kiŋ\ barking, Barking, carking, parking
 loan-sharking
 —also -ing forms of verbs listed at ark¹

arkle \är-kəl\ see archal

arks \ärks\ Marks, parks
 —also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at ark¹

arky \är-kē\ see archy

arl \ärl\ carl, Carl, farl, gnarl, jarl, Karl, marl, parole, quarrel, snarl
 ensnarl, housecarl, unsnarl
 Albemarle

arla \är-lə\ Carla, Darla, Karla, Marla

arlan \ä-lən\ see arline

arland \är-lənd\ garland, Garland, Harland

arlatan \är-lət-ən\ charlatan, tarlatan

arlay \är-lē\ see arlie

arle \ärl\ see arl

arlen \är-lən\ see arline

arler \är-lər\ see arlor

arless \är-ləs\ Carlos, parlous, scarless, starless

arlet \är-lət\ charlotte, Charlotte, harlot, scarlet, starlet, varlet

arley \är-lē\ see arlie

arlic \är-lik\ garlic
 pilgarlic

arlie \är-lē\ barley, charlie, Charlie, gnarly, Harley, marly, parlay, parley, snarly, yarely
bizarrely

arlin \är-lən\ see arline

arline \är-lən\ Arlen, carline, Harlan, marlin, Marlin, marline, Marlyn

arling \är-liŋ\ carling, darling, Darling, starling
—also -ing forms of verbs listed at arl

arlor \är-lər\ parlor, quarreler, snarler

arlos \är-ləs\ see arless

arlot \är-lət\ see arlet

arlotte \är-lət\ see arlet

arlous \är-ləs\ see arless

arlow \är-lō\ Barlow, Harlow

arly \är-lē\ see arlie

arlynn \ä-lən\ see arline

arm¹ \ärm\ arm, barm, charm, farm, harm, smarm
alarm, disarm, firearm, forearm, gendarme, gisarme, poor farm, rearm, sidearm, stiff-arm, straight-arm, strong-arm, tonearm, unarm, yardarm, overarm, underarm

arm² \äm\ see om¹

arm³ \örm\ see orm²

arma¹ \är-mə\ dharma, karma, Parma

arma² \ər-mə\ see erma

arman \är-mən\ barman, Carmen, carmine, Harmon

armed \ärmd\ armed, charmed
unarmed
—also -ed forms of verbs listed at arm¹

armen \är-mən\ see arman

arment \är-mənt\ garment, varmint
debarment, disbarment
undergarment, overgarment

armer¹ \är-mər\ armor, charmer, farmer, harmer
disarmer

armer² \ör-mər\ see ormer¹

armic \ər-mik\ see ermik

armine \är-mən\ see arman

arming¹ \är-miŋ\ charming, farming
alarming, disarming
—also -ing forms of verbs listed at arm¹

arming² \ör-miŋ\ see orming

armint \är-mənt\ see arment

armless \ärm-ləs\ armless, charmless, harmless

armoir \är-mər\ see armer¹

armon \är-mən\ see arman

army \är-mē\ army, barmy, smarmy

arn¹ \ärn\ Arne, barn, darn, Marne, tarn, yarn
carbarn, lucarne

arn² \örn\ see orn¹

arna \ər-nə\ see erna

arnal \ärn-ə'l\ see arnel

arnate \är-nət\ Barnet, garnet
discarnate, incarnate

arne¹ \ärn\ see arn¹

arne² \är-nē\ see army

arnel \ärn-ə'l\ carnal, charnel, darnel

arner¹ \är-nər\ darnier, garner, yartner

arner² \ör-nər\ see orner

arness \är-nəs\ harness
bizarreness

arnet \är-nät\ see arnate

arney \är-nē\ see army

arnhem \är-nəm\ see arnum

arning \ór-niŋ\ see orning

arnish \är-nish\ garnish, tarnish,
varnish

arnum \är-nəm\ Arnhem, Barnum

arny \är-nē\ Barney, barny, blarney,
carny
Killarney
chili con carne

aro¹ \er-ō\ see ero²

aro² \ar-ō\ see arrow²

aro³ \är-ə\ see ara¹

aro⁴ \är-ō\ see orrow¹

arob \ar-əb\ see arab

arody \ar-əd-ē\ see araday

aroe¹ \ar-ō\ see arrow²

aroe² \er-ō\ see ero²

arol \ar-əl\ see arrel²

arold¹ \ar-əld\ Darold, Harold

arold² \er-əld\ see erald

arole \ar-əl\ see arrel²

arom \er-əm\ see arum²

aron¹ \er-ən\ Aaron, Charon, Erin,
garron, heron, perron, raring, Sharon,
Sharron
sierran
rose of Sharon, sub-Saharan

aron² \ar-ən\ Aaron, baron, barren,
Charon, garron, Sharon, Sharron
rose of Sharon, sub-Saharan

aronet \ar-ə-nət\ baronet, carinate,
clarinet

arous¹ \er-əs\ see errous

arous² \ar-əs\ see aris²

arp¹ \ärp\ carp, harp, scarp, sharp,
tarp

cardsharp, Jew's harp
Autoharp, vibraharp

arp² \órp\ see orp

arpen \är-pən\ sharpen, tarpon

arper \är-pər\ carper, harper,
scarper, sharper
cardsharp

arpie \är-pē\ see arpy

arpon \är-pən\ see arpen

arpy \är-pē\ harpy, sharpie

arque \ärk\ see ark¹

arquetry \är-kə-trē\ marquetry,
parquetry

arqui \är-kē\ see archy

arable \ar-ə-bəl\ see arable

arrack¹ \ar-ik\ see aric

arrack² \ar-ək\ arrack, barrack,
carrack

arrage \är-ij\ see ¹orage

aragon \ar-ə-gən\ see aragon

aral \ar-əl\ see arrel²

araram \ar-əm\ see arum²

arrant¹ \ar-ənt\ see arent²

arrant² \ór-ənt\ see orrent

arras \ar-əs\ see aris²

arrass \ar-əs\ see aris²

arrative \ar-ət-iv\ see arative²

arator \ar-ət-ər\ see arator

arre \är\ see ar³

arred \ärd\ see ard¹

arrel¹ \órl\ see orl²

arrel² \ar-əl\ Aral, aril, barrel, carol,
Carol, Carole, Caryl, carrel, Carroll,

- Darrel, Darrell, Darryl, Daryl, Karol,
parol, parral, parrel
apparel
cracker-barrel, double-barrel
- arrel**³ \ór-əl\ see oral¹
- arreler** \är-lər\ see arlor
- arrell** \ar-əl\ see arrel²
- arrelly** \är-lē\ see arlie
- arren**¹ \ar-ən\ see aron²
- arren**² \ór-ən\ see orin¹
- arren**³ \är-ən\ see arin
- arrener** \ór-ə-nər\ see oroner
- arreness** \är-nəs\ see arness
- arret** \ar-ət\ see arat
- arrett** \ar-ət\ see arat
- arrrh** \är\ see ar³
- arriage** \ar-ij\ carriage, marriage
disparage, miscarriage
intermarriage, undercarriage
- arriance** \ar-ē-əns\ see ariance
- arricide** \ar-ə-sīd\ parricide
acaricide
- arridan** \ar-ə-d²n\ harridan
cantharidin
- arrie** \ar-ē\ see arry³
- arried** \ar-ēd\ harried, married,
varied
unmarried
- arrier**¹ \ór-ē-ər\ see arrior
- arrier**² \ar-ē-ər\ barrier, carrier,
farrier, harrier, varier
ballcarrier, spear-carrier
- arrior** \ar-ē-ən\ see arian²
- arrior** \ór-ē-ər\ quarrier, sorrier,
warrior
- arris** \ar-əs\ see aris²
- arriison** \ar-ə-sən\ see arison
- arro** \är-ō\ see orrow¹
- arroll** \ar-əl\ see arrel²
- arron** \ar-ən\ see aron²
- arrot** \ar-ət\ see arat
- arrotty** \ar-ət-ē\ see arity²
- arrow**¹ \ar-ə\ Clara, jarrah, Kara,
Sara, Sarah, Tara
Bukhara, cascara, mascara, Sahara,
samara, Tamara, tantara, tiara
capybara, caracara, marinara, Santa
Clara
- arrow**² \ar-ō\ aero, arrow, barrow,
Darrow, Faeroe, faro, Faroe, farrow,
harrow, Harrow, marrow, narrow,
pharaoh, sparrow, taro, tarot, yarrow
handbarrow, Point Barrow,
wheelbarrow
- arroy** \ar-ə-wē\ arroyo, marroyo
- arry**¹ \är-ē\ see ar¹
- arry**² \ór-ē\ see ory
- arry**³ \ar-ē\ Barrie, Barry, Carey,
Carrie, carry, Cary, chary, Gary, Garry,
gharry, harry, Harry, Larry, marry,
nary, parry, Shari, tarry
glengarry, miscarry, safari, shikari
cash-and-carry, hari-kari, intermarry,
Stradivari
Tom, Dick, and Harry
- arryl** \ar-əl\ see arrel²
- ars** \ärz\ Lars, Mars, ours
— also -s, -'s, and -s' forms of
nouns, and -s forms of verbs, listed at
ar³
- arsal** \är-səl\ parcel, versal, tarsal
metatarsal
- arse**¹ \ärs\ arse, farce, marse, parse,
sparse
- arse**² \ärz\ see ars
- arsh** \ärsh\ harsh, marsh
demarche

arshal \är-shəl\ see artial

arshall \är-shəl\ see artial

arshen \är-shən\ harshen, martian

arsi \är-sē\ see arcy

arsis \är-səs\ see arsus

arsle \äs-əl\ see ossal

arson \ärs-ən\ arson, Carson, parson

arsus \är-səs\ arsis, tarsus, Tarsus
catharsis
metatarsus

art¹ \ärt\ art, Art, Bart, cart, chart,
Chartres, dart, fart, hart, Harte, heart,
kart, mart, part, Sartre, scart, smart,
start, tart

apart, blackheart, compart, depart,
Descartes, dispart, dogcart, Earhart,
flowchart, forepart, go-cart,
greenheart, handcart, Hobart, impart,
jump-start, Mozart, mouthpart,
outsmart, oxcart, oxheart, pushcart,
rampart, redstart, restart, street-smart,
Stuttgart, sweetheart, tipcart, upstart
à la carte, anti-art, applectart,
Bonaparte, counterpart, heart-to-heart,
purpleheart, underpart, upperpart

art² \ört\ see ort¹

arta \är-tə\ Marta, Sparta
Jakarta

Magna Carta, Santa Marta,
Surakarta, yogyakarta

artable \ärt-ə-bəl\ see artible

artan¹ \ärt-ən\ see arten

artan² \ört-ən\ see orten

artar \ärt-ər\ see arter¹

arte¹ \ärt-ē\ see arty¹

arte² \ärt\ see art¹

arted¹ \ärt-əd\ see earted

arted² \ört-əd\ see orted

arten \ärt-ən\ Barton, carton,
hearten, marten, martin, Martin,
smarten, Spartan, tartan
baum marten, dishearten,
Dumbarton, freemartin, Saint Martin,
Sint Maarten
kindergarten

arter¹ \ärt-ər\ barter, carter, Carter,
charter, darter, garter, martyr, starter,
tartar
nonstarter, self-starter
protomartyr
—also -er forms of adjectives listed
at art¹

arter² \öt-ər\ see ater¹

arter³ \ört-ər\ see orter

artern \öt-ərən\ see auterne

artery \ärt-ə-rē\ artery, martyr

artes \ärt\ see art¹

artford \ärt-fərd\ Hartford, Hertford

arth \ärth\ garth, Garth, hearth
Hogarth

arti \ärt-ē\ see arty¹

artial \är-shəl\ marshal, Marshal,
Marshall, martial, Martial, partial
court-martial, impartial

artian \är-shən\ see arshen

artible \ärt-ə-bəl\ partible, startable
impartible, restartable

artic¹ \ärt-ik\ arctic, Arctic
antarctic, Antarctic, cathartic,
Nearctic
Palearctic

artic² \ört-ik\ quartic
aortic

article \ärt-i-kəl\ article, particle
microparticle

artile \ört-əl\ see ortal

artily \ärt-əl-ē\ artily, heartily

artin \ärt-ən\ see arten

arting \ärt-inj\ carting, charting, karting, parting, starting
flowcharting, self-starting
—also -ing forms of verbs listed at art¹

artisan \ärt-ə-zən\ artisan, bartizan, partisan
bipartisan, nonpartisan

artist \ärt-əst\ artist, chartist, Chartist
Bonapartist

artizan \ärt-ə-zən\ see artisan

artless \ärt-ləs\ artless, heartless

artlet \ärt-lət\ martlet, partlet, tartlet

artly¹ \ärt-lē\ partly, smartly, tartly

artly² \ört-lē\ see ortly

artment \ärt-mənt\ apartment, compartment, department

artner \ärt-nər\ partner
kindergartner

arton¹ \ört-ən\ see orton

arton² \ärt-ən\ see arten

artre \ärt\ see art¹

artres \ärt\ see art¹

artridge \är-trij\ cartridge, partridge

arts¹ \är\ see ar³

arts² \ärts\ Hartz
—also -s, 's, and -s' forms of nouns,
and -s forms of verbs, listed at art¹

arture \är-chər\ see archer

arty¹ \ärt-ē\ arty, hearty, party, smarty, tarty
Astarte, ex parte, Havarti
Buonaparte
commedia dell'arte

arty² \ört-ē\ see orty

artyr \ärt-ər\ see arter¹

artyry \ärt-ə-rē\ see artery

artz¹ \örts\ see orts

artz² \ärts\ see arts²

aru \ä-rü\ Bukaru
Pakanbaru
Johor Baharu

arum¹ \är-əm\ larum
alarum

arum² \er-əm\ arum, carom, harem, Sarum
Muharram
harum-scarum
arbiter elegantiarum

arus \är-əs\ see aris²

arva \är-və\ larva, Marva, parve, parveve

arval \är-vəl\ see arvel

arve¹ \ärv\ carve, starve, varve

arve² \är-və\ see arva

arvel \är-vəl\ carvel, larval, marvel

arven \är-vən\ carven, Marvin
Caernarvon

arvin \är-vən\ see arven

arvon \är-vən\ see arven

ary¹ \er-ē\ aerie, aery, airy, berry, bury, Carey, Cary, Cherie, cherry, Cherry, chary, clary, dairy, Derry, faerie, fairy, ferry, Gary, Garry, Gerry, glairy, glary, hairy, Jere, Jeri, Jerrie, Jerry, kerry, Kerry, Mary, marry, merry, Merry, nary, perry, Perry, prairie, quaere, query, scary, serry, Shari, Sheri, Sherrie, sherry, Sherry, skerry, terry, Terry, vary, very, wary, wherry

baneberry, barberry, bayberry, bearberry, bilberry, blackberry, blaeberry, blueberry, Bradbury, bunchberry, Burberry, canary, Canary, chokeberry, chokecherry, cloudberry, contrary, costmary, cowberry, cranberry, crowberry, deerberry, dewberry, equerry, gooseberry, ground-cherry, hackberry, hegari, inkberry, Juneberry, knobkerrie, library, mulberry, nondairy, pokeberry,

primary, raspberry, rosemary, Rosemary, scalare, shadberry, sheepberry, snowberry, soapberry, strawberry, summary, teaberry, tilbury, twinberry, unwary, vagary, wolfberry, youngberry

actuary, adversary, airy-fairy, ancillary, antiquary, apiary, arbitrary, aviary, axillary, beriberi, bestiary, biliary, boysenberry, breviary, budgetary, calamari, calamary, candleberry, Canterbury, capillary, cartulary, cassowary, catenary, cautionary, cavitary, cemetery, centenary, certiorari, chartulary, checkerberry, chinaberry, ciliary, cinerary, cometary, commentary, commissary, condottiere, coralberry, corollary, coronary, culinary, customary, dictionary, dietary, dignitary, dingleberry, dromedary, dysentery, elderberry, emissary, estuary, farkleberry, February, formicary, formulary, fragmentary, fritillary, functional, funerary, honorary, huckleberry, intermarry, janissary, January, lamasery, lapidary, lectionary, legendary, legionary, liminary, lingonberry, literary, loganberry, luminary, mammillary, mandatary, maxillary, medullary, mercenary, miliary, military, millenary, milliary, millinery, miserere, missionary, momentary, monastery, monetary, mortuary, necessary, ordinary, ossuary, papillary, parcnary, partridgeberry, pensionary, phalanstery, pigmentary, plagiar, planetary, Pondicherry, prebendary, presbytery, pulmonary, pupillary, quaternary, questionnaire, reliquary, rowanberry, salivary, salmonberry, salutary, sanctuary, sanguinary, sanitary, secondary, secretary, sedentary, seminary, serviceberry, silverberry, solitary, stationary, stationery, statuary, Stradivari, subcontrary, sublunary, sugarberry, sumptuary, syllabary, temporary, termitary, tertiary, textuary, thimbleberry, Tipperary, Tom and

Jerry, topiary, tributary, tutelary, unitary, urinary, vestiary, visionary, voluntary, vulnerary, Waterbury, whortleberry, winterberry
ablutionary, accretionary, antiphonary, apothecary, bicentenary, bilmillenary, concessionary, conclusionary, concretionary, confectionary, confectionery, consigliere, constabulary, contemporary, convulsionary, coparcenary, deflationary, delusionary, depositary, digressionary, disciplinary, discretionary, distributary, diversionary, electuary, epistolary, exclusionary, expansionary, extemporany, extortionary, extraordinary, fiduciary, hereditary, illusionary, imaginary, incendiary, inflationary, insanitary, intercalary, involuntary, itinerary, judiciary, libationary, obituary, officary, pecuniary, petitionary, precautionary, preliminary, presidary, previsionary, probationary, proprietary, provisionary, reactionary, recessionary, reflationary, residuary, reversionary, revisionary, stagflationary, stipendiary, subliterationary, subsidiary, subversionary, tercentenary, traditional, tumultuary, unnecessary, veterinary, vocabulary, voluptuary

abolitionary, beneficiary, consuetudinary, devolutionary, disinflationary, domiciliary, eleemosynary, elocutionary, evidentiary, evolutionary, expeditionary, extraliterary, intermediary, paramilitary, penitentiary, quatercentenary, revolutionary, semicentenary, semilegendary, sesquicentenary, superciliary, supernumerary, tintinnabulary, transdisciplinary, usufructuary, valetudinary
interdisciplinary, plenipotentiary
counterrevolutionary

ary² \ar-ē\ see arry³

ary³ \är-ē\ see ari¹

- aryan**¹ \er-ē-ən\ see arian¹
- aryan**² \ar-ē-ən\ see arian²
- aryl** \ar-əl\ see arrel²
- as**¹ \ash\ see ash³
- as**² \as\ see ass³
- as**³ \az\ see azz
- as**⁴ \ä\ see a¹
- as**⁵ \äsh\ see ash¹
- as**⁶ \äz\ see oise¹
- as**⁷ \əz\ see euse¹
- as**⁸ \äs\ see os¹
- as**⁹ \ó\ see aw¹
- asa**¹ \äs-ə\ casa, fossa, glossa, Lhasa, Ossa
kielbasa, Kinshasa, Landrace, Mombasa
tabula rasa
- asa**² \äz-ə\ see aza¹
- asa**³ \as-ə\ see assa
- asable**¹ \ā-zə-bəl\ grazeable
persuasible
paraphrasable
- asable**² \ā-sə-bəl\ see aceable
- asal**¹ \ā-səl\ basal, Basil, staysail
forestaysail
- asal**² \ā-zəl\ basal, Basil, hazel, Hazel, nasal, phrasal
appraisal, Azazel
- asally** \äz-lē\ see aisley
- asca** \as-kə\ see aska
- ascal** \as-kəl\ paschal, rascal
- ascan** \as-kən\ see askin
- ascar** \as-kər\ see asker
- ascence**¹ \äs-əns\ nascence
complacence, complaisance,
renascence
- ascence**² \äs-əns\ nascence
renascence
- ascent**¹ \äs-ənt\ nascent, passant
renascent
- ascent**² \äs-ənt\ see acent
- asch**¹ \ask\ see ask
- asch**² \äsh\ see ash¹
- asch**³ \ósh\ see ash²
- aschal** \as-kəl\ see ascal
- ascia**¹ \ā-shə\ see acia
- ascia**² \ash-ə\ see asha²
- ascible** \as-ə-bəl\ see assable
- ascicle** \as-i-kəl\ see assical
- asco**¹ \äs-kō\ see oscoe
- asco**² \as-kō\ fiasco, Tabasco
- ascon** \as-kən\ see askin
- ascot** \as-kət\ see asket
- ascus** \as-kəs\ Damascus,
Velazquez
- ase**¹ \äs\ see ace¹
- ase**² \äz\ see aze¹
- ase**³ \äz\ see oise¹
- asel** \äz-əl\ see ozzle
- ased** \äst\ see aced
- aseless** \ā-sləs\ see aceless
- aseman** \ā-smən\ see aceman
- asement** \äs-mənt\ basement,
casement
debasement
bargain-basement
- aser**¹ \ā-sər\ see acer¹
- aser**² \ā-zər\ see azer
- asey** \ā-sē\ see acy
- ash**¹ \äsh\ bosh, cosh, Fosh, frosh,
gosh, gouache, josh, Mâche, nosh,

posh, quash, slosh, squash, swash, tosh, wash

awash, backwash, blackwash, cohosh, czardas, Dias, downwash, eyewash, galosh, ganache, goulash, kibosh, midrash, mishmash, mouthwash, musquash, panache, rainwash, Siwash, whitewash, wish-wash

hamantasch, mackintosh, McIntosh

ash² \ósh\ Bosch, Foch, gosh, grosz, quash, slosh, squash, swash, wash
awash, backwash, Balkhash, blackwash, brainwash, brioche, Bydgoszcz, downwash, eyewash, hogwash, mouthwash, outwash, rainwash, Siwash, whitewash, wish-wash

hamantasch

ash³ \ash\ ash, bash, brash, cache, cash, clash, crash, dash, fash, flash, gash, gnash, hash, lash, mash, pash, plash, rash, sash, slash, smash, splash, stash, thrash, thresh, trash

abash, backlash, backsplash,

Balkhash, calash, Chumash, czardas, encash, eyelash, goulash, mishmash, moustache, mustache, panache, potash, rehash, slapdash, soutache, stramash, tongue-lash, unlash, whiplash

balderdash, calabash, succotash

asha¹ \ãsh-ə\ kasha, pasha, quassia
Falasha

asha² \ash-ə\ cassia, fascia, pasha

ashan \ash-ən\ see assion

ashed¹ \ósh\ sloshed
stonewashed, unwashed
—also -ed forms of verbs listed at ash²

ashed² \asht\ dashed, Rasht, smashed
unabashed
—also -ed forms of verbs listed at ash³

ashen \ash-ən\ see assion

asher¹ \ãsh-ər\ joshier, nosher, squasher, swasher, washer
dishwasher

asher² \ósh-ər\ swasher, washer
brainwasher, dishwasher, whitewasher

asher³ \ash-ər\ Asher, basher, brasher, clasher, crasher, dasher, flasher, masher, rasher, slasher, smasher, splasher, thrasher
gate-crasher
haberdasher

ashew \ash-ü\ cachou, cashew

ashi¹ \ãsh-ē\ see ashy¹

ashi² \ash-ē\ see ashy²

ashing \ash-in\ crashing, dashing, flashing, mashing, slashing, smashing
—also -ing forms of verbs listed at ash³

ashion \ash-ən\ see assion

asht \asht\ see ashed²

ashy¹ \ãsh-ē\ dashi, Iasi, Kashi, squashy, washy
Funabashi, Lubumbashi, Toyohashi, wishy-washy

ashy² \ash-ē\ ashy, flashy, Kashi, splashy, trashy

asi¹ \äs-ē\ see ossy¹

asi² \äz-ē\ see azi¹

asi³ \ãsh-ē\ see ashy¹

asia \ä-zhə\ Asia
aphasia, Eurasia, fantasia, Malaysia
Anastasia, Australasia, euthanasia
antonomasia

asian¹ \ä-shən\ see ation¹

asian² \ä-zhən\ see asion

asible \ä-zə-bəl\ see asable¹

asic \ä-zik\ basic, phasic
biphasic, diphasic
multiphasic, polyphasic

- asid** \as-əd\ see acid
- asie** \ā-sē\ see acy
- asil¹** \as-əl\ see assel²
- asil²** \az-əl\ see azzle
- asil³** \ās-əl\ see asal¹
- asil⁴** \āz-əl\ see asal²
- asil⁵** \āz-əl\ see ozzle
- asin** \ās-ən\ see ason¹
- asing¹** \ā-siŋ\ see acing
- asing²** \ā-ziŋ\ see aising
- asion** \ā-zhən\ Asian, suasion
abrasion, Caucasian, corrasion,
dissuasion, equation, Eurasian,
evasion, invasion, occasion,
persuasion, pervasion
Amerasian, Athanasian,
dermabrasion, Rabelaisian
overpersuasion
- asional** \āzh-nəl\ equational,
occasional
- asis¹** \ā-səs\ basis, stasis
oasis
- asis²** \as-əs\ see assis²
- asium** \ā-zē-əm\ dichasium,
gymnasium
- asive** \ā-siv\ suasive
abrasive, assuasive, corrasive,
dissuasive, embracive, evasive,
invasive, persuasive, pervasive
noninvasive
- ask** \ask\ ask, bask, Basque, cask,
casque, flask, mask, masque, Pasch,
task
unmask
photomask
- aska** \as-kə\ Alaska, Itasca,
Nebraska
Athabaska
- askan** \as-kən\ see askin
- asked** \ast\ see ast²
- asker** \as-kər\ lascar, masker,
masquer
Madagascar
- asket** \as-kət\ ascot, basket, casket,
gasket
breadbasket, handbasket,
wastebasket, workbasket
- askin** \as-kən\ gascon, gaskin
Alaskan, Tarascan
Athapaskan
- asking** \as-kiŋ\ multitasking
—also -ing forms of verbs listed at
ask
- asm** \az-əm\ chasm, plasm, spasm
chiasm, orgasm, phantasm, sarcasm
chiliasm, ectoplasm, pleonasm
blepharospasm, enthusiasm,
iconoclasm
- asma** \az-mə\ asthma, plasma
chiasma, miasma, phantasma
- asman** \az-mən\ see asmine
- asmine** \az-mən\ jasmine, Tasman
- asn't** \əz-ənt\ doesn't, wasn't
- aso¹** \as-ō\ see asso¹
- aso²** \ās-ō\ see asso²
- ason¹** \ās-ən\ basin, caisson,
chasten, hasten, Jason, mason, Mason
Foxe Basin, Freemason, Great Basin,
stonemason, washbasin
diapason, Donets Basin
- ason²** \āz-ən\ see azon
- asp** \asp\ asp, clasp, gasp, grasp,
hasp, rasp
enclasp, handclasp, last-gasp,
unclasp
- asper** \as-pər\ clasper, jasper, Jasper
- asperate** \as-prət\ aspirate
exasperate
- aspirate** \as-prət\ see asperate

asque \ask\ see ask

asquer \as-kər\ see asker

ass¹ \ās\ see ace¹

ass² \äs\ see os¹

ass³ \as\ as, ass, bass, Bass, brass, class, crass, frass, gas, glass, grass, has, lass, mass, pass, sass, strass, tace, tasse, trass, vas, wrasse

admass, alas, Alsace, amass, avgas, bagasse, band-pass, bluegrass, bromegrass, bunchgrass, bypass, cordgrass, crabgrass, crevasse, cuirass, cut-grass, declass, degas, Donbas, Drygas, eelgrass, en masse, eyeglass, first-class, groundmass, harass, high-class, hourglass, impasse, jackass, knotgrass, Kuzbass, landmass, Madras, morass, outclass, outgas, palliasse, Petras, plateglass, repass, ribgrass, rubasse, ryegrass, sandglass, shortgrass, spyglass, subclass, sunglass, surpass, switchgrass, tallgrass, teargas, trespass, Troas, wineglass, wiseass, witchgrass

biogas, biomass, demiglace, demitasse, fiberglass, gallowglass, gravitas, Hallowmas, hardinggrass, hippocras, isinglass, Kiribati, lemongrass, lower-class, middle-class, overpass, pampas grass, peppergrass, Plexiglas, sassafras, superclass, underclass, underpass, upper-class, weatherglass

assa \as-ə\ massa

Manasseh
Lake Nyasa

assable \as-ə-bəl\ chasuble, passable, passible
impassable, impassible, irascible

assail \äs-əl\ see ossal

assailer \äs-ə-lər\ see ossular

assal \as-əl\ see assel²

assant \as-ənt\ see ascent¹

assar \as-ər\ see asser

asse¹ \as\ see ass³

asse² \äs\ see os¹

assed \ast\ see ast²

assee \as-ē\ see assy

asseh \as-ə\ see assa

assel¹ \äs-əl\ see ossal

assel² \as-əl\ acyl, basil, castle, facile, gracile, hassle, Kassel, passel, tassel, vassal, wrestle
forecastle, Newcastle

asser \as-ər\ crasser, gasser, Nasser, placer
harasser
antimacassar

asset \as-ət\ see acet²

assia¹ \ash-ə\ see asha²

assia² \äsh-ə\ see asha¹

assian \ash-ən\ see assion

assible \as-ə-bəl\ see assable

assic \as-ik\ classic
Jurassic, Liassic, thalassic, Triassic
neoclassic, pseudoclassic, semiclassic

assical \as-i-kəl\ classical, fascicle
postclassical, unclassical
semiclassical

assid \as-əd\ see acid

assie¹ \as-ē\ see assy

assie² \äs-ē\ see ossy¹

assim¹ \äs-əm\ see ossum

assim² \as-əm\ passim
sargassum

assin \as-ən\ see asten²

assion \ash-ən\ ashen, fashion, passion, ration
Circassian, compassion, dispassion, impassion, refashion, Wakashan

assional \ash-nəl\ see ational³

assis¹ \as-ē\ see assy

assis² \as-əs\ classis, stasis
Parnassus
Halicarnassus

assist \ā-səst\ bassist, racist
contrabassist

assive \as-iv\ massive, passive
impassive

assle \as-əl\ see assel²

assless \as-ləs\ classless, glassless,
massless

assment \as-mənt\ blastment
amassment, harassment

assness \as-nəs\ see astness

asso¹ \as-ō\ basso, lasso
El Paso, Picasso, sargasso, Sargasso
Bobo-Dioulasso

asso² \ās-ō\ Campo Basso
Burkina Faso

assock \as-ək\ cassock, hassock

assum \as-əm\ see assim²

assus \as-əs\ see assis

assy \as-ē\ brassy, chassis, classy,
gassy, glaxis, glassie, glassy, grassy,
lassie, massy, sassy
Malagasy, Tallahassee
Haile Salassie

ast¹ \əst\ see ust¹

ast² \ast\ bast, blast, cast, caste,
clast, fast, gast, ghaft, hast, last, mast,
past, vast

aghast, avast, bedfast, Belfast,
bombast, broadcast, bypast, contrast,
dicast, dismast, downcast, dynast,
fantast, flypast, forecast, foremost,
forepassed, gymnast, half-caste, half-
mast, handfast, holdfast, lightfast,
mainmast, makefast, march-past,
miscast, newscast, oblast, offcast,
outcast, outcaste, precast, recast,

repast, roughcast, sandblast, sand-cast,
shamefast, soothfast, sportscast,
steadfast, sunfast, topmast, trade-last,
typecast, unasked, upcast, windblast
acid-fast, chiliast, cineast, colorcast,
colorfast, flabbergast, fore-topmast,
hard-and-fast, main-topmast,
mizzenmast, narrowcast, opencast,
overcast, pederast, rebroadcast,
scholiast, simulcast, telecast,
weathercast

ecdysiast, encomiast, enthusiast,
iconoclast, radiocast, symposiast
radiobroadcast

—also -ed forms of verbs listed at
ass³

asta¹ \ās-tə\ see osta

asta² \as-tə\ Rasta
canasta, Jocasta, Mount Shasta

astable \at-ə-bəl\ see atible

astard \as-tərd\ bastard, dastard,
mastered, plastered

aste¹ \āst\ see aced

aste² \ast\ see ast²

asted \as-təd\ blasted, masted,
plastid

—also -ed forms of verbs listed at
ast²

asteful \āst-fəl\ tasteful, wasteful
distasteful

asten¹ \ās-ən\ see ason¹

asten² \as-ən\ fasten
assassin, unfasten

aster¹ \ā-stər\ taster, waster

aster² \as-tər\ aster, Astor, caster,
castor, Castor, faster, gaster, master,
pastor, plaster, raster

bandmaster, broadcaster, bushmaster,
cadastre, choirmaster, disaster,
drillmaster, headmaster, linecaster,
loadmaster, paymaster, piaster,
pilaster, postmaster, quizmaster,
remaster, ringmaster, schoolmaster,
scoutmaster, shinplaster, shipmaster,

sportscaster, spymaster, taskmaster, three-master, toastmaster, truckmaster, wharfmaster, whoremaster, yardmaster
 alabaster, burgomaster, concertmaster, criticaster, ironmaster, oleaster, overmaster, poetaster, quartermaster, rallymaster, stationmaster, weathercaster, Zoroaster
 cotoneaster

astered \as-tərd\ see astard

astering \as-tə-riŋ\ overmastering
 —also -ing forms of verbs listed at aster

astes \as-tēz\ cerastes
 Ecclesiastes
 —also -s, -'s, and -s' forms of nouns listed at **asty**²

asthma \az-mə\ see asma

astian \as-chən\ see astion

astic \as-tik\ drastic, mastic, plastic, spastic
 bombastic, dynastic, elastic, fantastic, gymnastic, monastic, sarcastic, scholastic, stochastic
 anelastic, Hudibrastic, inelastic, onomastic, orgiastic, paraphrastic, pederastic, periphrastic, superplastic
 ecclesiastic, enthusiastic, iconoclastic, interscholastic, semimonastic

astics \as-tiks\ gymnastics, slimnastics

astid \as-təd\ see asted

astie \as-tē\ see **asty**²

astiness \ā-stē-nəs\ hastiness, pastiness

asting¹ \ā-stiŋ\ basting, wasting
 —also -ing forms of verbs listed at aced

asting² \as-tiŋ\ typecasting
 everlasting, narrowcasting, overcasting

—also -ing forms of verbs listed at **ast**²

astion \as-chən\ bastion
 Erastian

astle \as-əl\ see **assel**²

astly \ast-lē\ ghastly, lastly

astment \as-mənt\ see **assment**

astness \as-nəs\ crassness, fastness, gastness, pastness

asto \as-tō\ impasto
 antipasto

astor \as-tər\ see **aster**²

astoral \as-trəl\ see **astral**

astral \as-trəl\ astral, gastral, pastoral, plastral
 cadastral

astre \as-tər\ see **aster**²

astric \as-trik\ gastric
 nasogastric

astrophe \as-trə-fē\ anastrophe, catastrophe

asty¹ \ā-stē\ hasty, pasty, tasty

asty² \as-tē\ blastie, nasty, pasty, vasty
 capacity, contrasty
 pederasty
 angioplasty, bepharoplasty, osteoplasty, overcapacity

asuble \as-ə-bəl\ see **assable**

asure¹ \ā-shər\ glacier, Glacier, rasure
 erasure

asure² \ā-zhər\ see **azier**

asy \as-ē\ see **assy**

at¹ \ä\ see **a**¹

at² \ät\ see **ot**¹

at³ \ət\ see **ut**¹

at⁴ \öt\ see **ought**¹

at⁵ \at\ bat, batt, blat, brat, cat, Cat, chat, chert, drat, fat, flat, frat, gat, gnat, hat, mat, matt, Matt, matte, pat, Pat, plat, plat, rat, Rat, sat, scat, scatt, skat, slat, spat, splat, sprat, stat, tat, that, vat

all that, at bat, backchat, begat, bobcat, brickbat, bullbat, Cassatt, chitchat, combat, comsat, cowpat, cravat, Croat, defat, dingbat, doormat, expat, fiat, firebrat, format, Hallstatt, hellcat, hepcat, high-hat, jurat, meerkat, muscat, Muscat, muskrat, nonfat, polecat, Sadat, savate, Sno-Cat, stand pat, standpat, stonechat, strawhat, Surat, thereat, tipcat, tomcat, whereat, whinchat, wildcat, wombat
acrobat, apparat, Ararat, assignat, autocrat, Automat, bureaucrat, butterfat, caveat, cervelat, concordat, copycat, democrat, diplomat, Dixiecrat, Eurocrat, habitat, Kattegat, Laundromat, marrowfat, mobocrat, monocrat, Montserrat, ochlocrat, pas de quatre, photostat, pit-a-pat, plutocrat, pussycat, rat-a-tat, scaredy-cat, semimatte, technocrat, theocrat, thermostat, tit for tat, Uniate, ziggurat
aristocrat, gerontocrat, heliostat, Jehoshaphat, magnificent, meritocrat, Physiocrat, requiescat, thalassocrat
proletariat, professoriat, secretariat

at⁶ \a\ see ah³

ata¹ \ät-ə\ cotta, data, kata
balata, cantata, Carlotta, errata, fermata, frittata, La Plata, Maratha, Niigata, non grata, pinata, pro rata, reata, riata, regatta, sonata, Sorata, toccata
caponata, Hirakata, Mar del Plata, serenata, terracotta, Uspallata
Basilicata, desiderata, innamorata, missa cantata, persona grata, res judicata
persona non grata, res adjudicata, Rio de la Plata
medulla oblongata

ata² \ät-ə\ beta, data, eta, strata, theta, zeta

muleta, peseta, potato, pro rata, substrata, tomato, viewdata
corona radiata

ata³ \at-ə\ data
errata, mulatto, non grata, pro rata, reata, regatta, riata, viewdata
paramatta, Paramatta
persona grata
persona non grata

atable¹ \ät-ə-bəl\ datable, ratable, statable
debatable, dilatable, inflatable, locatable, rotatable, translatable
allocatable, circulatable, confiscatable, correlatable, detonatable, undebatable

atable² \at-ə-bəl\ see atible

atal \ät-ə\ fatal, natal, ratel, shtetl
hiatal, postnatal, prenatal
antenatal, neonatal, perinatal

atalie \at-ə-l-ē\ see attily

atally \ät-ə-l-ē\ fatally, natively
postnatally, prenatally
antenatally, neonatally, perinatally

atalyst \at-ə-l-əst\ catalyst
philatelist

atan¹ \ät-ən\ see aten¹

atan² \at-ə-n\ see atin²

atancy \ät-ə-n-sē\ blatancy, latency
dilancy

atant¹ \ät-ə-nt\ blatant, latent, natant,
patent, statant

atant² \at-ə-nt\ patent
combatant
noncombatant

atany \at-ə-n-ē\ atony, rhatany

atar \ät-ər\ see otter

atary \ät-ə-rē\ see ottery

atch¹ \ech\ see etch

atch² \äch\ see otch

atch³ \öch\ see auch¹

atch⁴ \ach\ bach, batch, catch, cratch, hatch, klatch, latch, match, natch, patch, ratch, scratch, snatch, thatch

attach, book-match, crosshatch, crosspatch, despatch, detach, dispatch, nuthatch, outmatch, potlatch, rematch, Sasquatch, throatlatch, unlatch, Wasatch

coffee klatch, kaffeeklatsch, overmatch

atcher¹ \äch-ər\ botcher, watcher
bird-watcher, clock-watcher, debaucher, topnotcher

atcher² \ach-ər\ batcher, catcher, hatcher, matcher, scratcher, stature, thatcher
cowcatcher, dispatcher, dogcatcher, eye-catcher, flycatcher, gnatcatcher
oyster catcher

atchet \ach-ət\ hatchet, latchet, ratchet, ratchet

atchily \ach-ə-lē\ patchily, patchouli

atching \ach-ɪŋ\ back-scratching, cross-hatching, eye-catching, nonmatching
—also *-ing forms of verbs listed at atch*⁴

atchman \äch-mən\ see otchman

achment \ach-mənt\ catchment, hatchment
attachment, detachment

atchouli \ach-ə-lē\ see atchily

atchy \ach-ē\ catchy, patchy, scratchy
Apache

ate¹ \āt\ ait, ate, bait, bate, blate, cate, Cate, crate, date, eight, fate, fete, freight, gait, gate, grate, great, haet, hate, Kate, late, mate, pate, plait, plate, prate, quoit, rate, sate, skate, slate, spate, state, straight, strait, teth, trait, wait, weight

abate, ablate, adnate, aerate, age-mate, agnate, airdate, airfreight, alate, arête, await, backdate, baldpate, bedmate, bedplate, berate, birthrate, bistate, bookplate, breastplate, casemate, castrate, caudate, cerate, cheapskate, checkmate, chordate, classmate, clavate, cognate, collate, comate, conflate, connate, cordate, create, cremate, crenate, curate, cut-rate, deadweight, debate, deflate, delate, dentate, derate, dictate, dilate, disrate, donate, doorplate, downstate, drawplate, elate, equate, estate, faceplate, falcate, fellate, filtrate, first-rate, fishplate, fixate, flatmate, floodgate, flyweight, formate, frustrate, gelate, gestate, gyrate, hamate, hastate, headgate, helpmate, housemate, hydrate, ice-skate, inflate, ingrate, inmate, innate, instate, irate, jailbait, jugate, khanate, Kuwait, lactate, legate, liftgate, ligate, lightweight, lique, lobate, locate, lunate, lustrate, lych-gate, lyrate, magnate, makebate, makeweight, mandate, messmate, migrate, misstate, mutate, nameplate, narrate, negate, Newgate, nitrate, notate, nutate, oblate, orate, ornate, ovate, palmate, palpate, peltate, phonate, pinnate, placate, playmate, plicate, portrait, postdate, predate, primate, probate, prolate, prorated, prostate, prostrate, pulsate, punctate, pupate, quadrate, ramate, rebate, red-bait, relate, restate, roommate, rostrate, rotate, saccate, schoolmate, seatmate, sedate, sensate, septate, serrate, shipmate, short weight, soleplate, spectate, spicate, squamate, stagnate, stalemate, stellate, striate, sublate, substrate, sulcate, summate, tailgate, teammate, Tebet, tenth-rate, ternate, terneplate, testate, third-rate, tinplate, toeplate, tollgate, tractate, translate, tristate, truncate, unweight, update, uprate, upstate, V-8, vacate, vallate, valvate, vibrate, virgate, vulgate, whitebait, workmate, zonate

abdicate, abnegate, abrogate, absorbate, acclimate, acerbate, acetate, activate, actuate, acylate, adsorbate, advocate, adulate, adumbrate, aggravate, aggregate, agitate, allocate, altercate, alternate, ambulate, amputate, animate, annotate, annulate, antedate, antique, apartheid, apostate, approbate, arbitrate, arcuate, arrogate, aspirate, automate, aviate, bantamweight, bifurcate, billingsgate, bipinnate, boilerplate, bombinate, brachiate, cachinnate, calculate, calibrate, caliphate, candidate, cantillate, capitate, captivate, carbonate, carbon-date, carinate, castigate, catenate, cavitate, celebrate, cerebrate, circinate, circulate, city-state, cogitate, collimate, colloca, commentate, commute, compensate, complicate, concentrate, condensate, confiscate, conglobate, conjugate, consecrate, constellate, consternate, constipate, consummate, contemplate, copperplate, copulate, coronate, correlate, corrugate, coruscate, counterweight, crenulate, crepitate, criminate, cruciate, cucullate, culminate, cultivate, cumulate, cuneate, cupulate, cuspidate, cyclamate, deaerate, decimate, decollate, decorate, decussate, dedicate, defalcate, defecate, delegate, demarcate, demonstrate, denigrate, deviate, deprecate, depredate, derivate, derogate, desecrate, desiccate, designate, desolate, detonate, devastate, deviate, digitate, diplomate, discarnate, dislocate, dissertate, dissipate, distillate, divagate, dominate, duplicate, edentate, educate, elevate, elongate, eluate, emanate, emigrate, emirate, emulate, enervate, ephorate, escalate, estimate, estivate, excavate, exculpate, execrate, expiate, explicate, expurgate, exsiccate, extirpate, extricate, exudate, fabricate, fascinate, featherweight, fecundate, federate, fenestrate, festinate, fibrillate, flabellate, flagellate, flocculate, fluctuate, fluoridate, foliate,

formulate, fornicate, fractionate, fragmentate, fulminate, fumigate, fustigate, geminate, generate, germinate, glaciare, Golden Gate, graduate, granulate, gratulate, gravitate, heavyweight, hebetate, herniate, hesitate, hibernate, hundredweight, hyphenate, ideate, illustrate, imamate, imbricate, imitate, immigrate, immolate, impetrate, implicate, imprecate, impregnate, incarnate, increate, incubate, inculcate, inculpate, incurvate, indagate, indicate, indurate, infiltrate, innervate, innovate, insensate, insolate, inspissate, instigate, insulate, interstate, intestate, intimate, intonate, intraplate, inundate, invoke, iodate, irrigate, irritate, isolate, iterate, jubilate, juniorate, lacerate, laminate, Latinate, laureate, legislate, levigate, levitate, liberate, liquidate, litigate, littermate, lubricate, macerate, machinate, magistrate, marginate, margravate, marine, masticate, masturbate, maturate, mediate, medicate, meditate, meliorate, menstruate, microstate, micturate, moderate, modulate, motivate, multistate, mutilate, nation-state, nauseate, navigate, neonate, nictitate, niobate, nominate, numerate, obfuscate, objurgate, obligate, obovate, obviate, operate, opiate, orchestrate, ordinate, oscillate, osculate, out-of-date, overstate, overweight, ovulate, paginate, palliate, palpitate, paperweight, patinate, peculate, penetrate, pennyweight, percolate, perennate, perforate, permeate, perorate, perpetrate, personate, pollinate, populate, postulate, potentate, predicate, procreate, profligate, promulgate, propagate, prorogate, pullulate, pulmonate, punctuate, quantitate, rabbinate, radiate, re-create, reclinate, recreate, regulate, reinstate, relegate, relocate, reluctant, remonstrate,

renovate, replicate, reprobate, resonate, retardate, retranslate, roseate, rubricate, ruminare, runagate, rusticare, sagittate, salivate, sanitate, satiate, saturate, scintillate, second-rate, segregate, self-portrait, separate, sequestrate, seriate, sibilate, simulate, sinuate, situate, speculate, spoliare, stablemate, stimulate, stipulate, strangulate, stridulate, stylobate, subjugate, sublimate, subrogate, subulate, suffocate, sultanate, supplicate, surrogate, syncopate, syndicate, tablemate, tabulate, terminate, tessellate, tête-à-tête, thirty-eight, titillate, titivate, tolerate, transmigrate, transudate, tribulate, tribunate, trifurcate, trilobate, tripinnate, triplicate, tunicate, turbinate, ulcerate, ululate, umbellate, uncinata, underrate, understare, underweight, undulate, unguate, urinate, vaccinate, vacillate, validate, valuate, variate, vaticinate, vegetate, venerate, ventilate, vertebrate, vicarate, vindicate, violate, vitiate, Watergate, welterweight

abbreviate, abominate, accelerate, accentuate, accommodate, acculturate, accumulate, acidulate, adjudicate, administrate, adulterate, affiliate, agglomerate, agglutinate, alienate, alleviate, alliterate, amalgamate, ameliorate, annihilate, announce, anticipate, apostolate, appreciate, appropriate, approximate, articulate, asphyxiate, assassinate, asseverate, assimilate, associate, attenuate, authenticate, barbiturate, bicarbonate, calumniate, campanulate, capacitare, capitulate, catholicate, certificate, circumvallate, coagulate, coelenterate, collaborate, commemorate, commiserate, communicate, compassionate, concatenate, concelebrate, conciliate, confabulate, confederate, conglomerate, congratulate, consociate, consolidate, contaminate, cooperate, coordinate, corroborate, de-escalate, debilitate, decapitate, decerebrate, deconcentrate,

deconsecrate, decrepitate, defibrinate, defibrillate, degenerate, deliberate, delineate, demodulate, denominate, depopulate, depreciate, deregulate, desegregate, desiderate, devaluate, diaconate, dilapidate, discriminate, disintegrate, disseminate, dissimilate, dissimulate, dissociate, divaricate, domesticate, edulcorate, effectuate, ejaculate, elaborate, electroplate, eliminate, elucidate, elucubrate, elutriate, emaciate, emancipate, emarginate, emasculate, encapsulate, enumerate, enunciate, episcopate, equilibrate, equivocare, eradicate, etiolate, evacuate, evaluate, evaporate, eventuate, eviscerate, exacerbate, exaggerate, exasperate, excogitate, excoriate, excruciate, exfoliate, exhilarate, exonerate, expatiate, expatriate, expectorate, expostulate, expropriate, extenuate, exterminate, extrapolate, extravagate, exuberate, facilitate, fantasticate, felicitate, gesticulate, habituate, habituate, hallucinate, homologate, humiliate, hypothecate, illuminate, impersonate, inactivate, inaugurate, incarcerate, incinerate, incorporate, incriminate, indoctrinate, inebriate, infatuate, infuriate, ingratiate, ingurgitate, initiate, inoculate, inosculate, inseminate, insinuate, instantiate, intenerate, intercalate, interpellate, interpolate, interrelate, interrogate, intimidate, intoxicate, invaginate, invalidate, investigate, invigilate, invigorate, irradiate, italianate, itinerate, lanceolate, legitimate, luxuriate, machicolate, mandarinare, manipulate, matriarchate, matriculate, Merthiolate, necessitate, negotiate, noncandidate, obliterate, obnubilare, officiate, orientate, originate, oxygenate, participate, particulate, patriarchate, patriciate, penicillate, perambulate, peregrinate, perpetuate, pontificate, potentiate, precipitate, predestinate, predominate, prefabricate, premeditate, prenominate, preponderate,

prevaricate, procrastinate, prognosticate, proliferate, propitiate, proportionate, quadruplicate, quintuplicate, reciprocate, recriminate, recuperate, redecorate, redintegrate, reduplicate, reeducate, refrigerate, regenerate, regurgitate, reincarnate, reintegrate, reiterate, rejuvenate, remunerate, renominate, repatriate, repristinate, repudiate, resupinate, resuscitate, retaliate, reticulate, revaluate, revegetate, reverberate, scholasticate, seventy-eight, sextuplicate, somnambulate, sophisticate, stereobate, subordinate, substantiate, syllabicate, tergiversate, transliterate, transvaluate, triangulate, variegate, vituperate, vociferate

beneficiate, circumambulate, circumnavigate, circumstantiate, contraindicate, decontaminate, deteriorate, differentiate, disaffiliate, disambiguate, disarticulate, disassociate, discombobulate, disintoxicate, disorientate, disproportionate, domiciliate, excommunicate, free-associate, hyperventilate, incapacitate, individuate, intermediate, interpenetrate, misappropriate, multivariante, ratiocinate, recapitulate, rehabilitate, renegotiate, superannuate, superelevate, superheavyweight, superordinate, supersaturate, transilluminate, transubstantiate, underestimate

microencapsulate, intercommunicate, lithium niobate diammonium phosphate, phosphoenolpyruvate peroxyacetyl nitrate

ate² \at\ see at⁵

ate³ \ät\ see ot¹

ate⁴ \ät-ē\ see ati

ate⁵ \æt\ see ut¹

ated \ät-əd\ gaited, lated, pated, stated

belated, ill-fated, outdated, related, striated, three-gaited, truncated, unbated, X-rated

aberrated, addepleted, animated, calculated, capsulated, carbonated, carburated, castellated, complicated, crenellated, disrelated, elevated, fenestrated, fimbriated, floriated, foliated, inspissated, laminated, marginated, mentholated, perforated, pileated, pixilated, pustulated, saturated, tessellated, trabeated, unabated, uncreated, understated, variegated

affiliated, asteriated, configured, coordinated, decaffeinated, domesticated, incorporated, inebriated, interrelated, intoxicated, opinionated, sophisticated, uncalculated, uncelebrated, uncomplicated, underinflated, unmediated, unmitigated, unsaturated, unsegregated

unadulterated, unanticipated, unarticulated, unconsolidated, undereducated, underpopulated, undissociated, unsophisticated polyunsaturated, underappreciated
—also -ed forms of verbs listed at ate¹

ateful \ät-fəl\ fateful, grateful, hateful
ungrateful

atel¹ \æt-əl\ see ottle

atel² \ät-əl\ see atal

ateless \ät-ləs\ dateless, stateless, weightless

atelist \at-əl-əst\ see atalyst

ately¹ \ät-lē\ greatly, lately, stately, straightly, straitly
innately, irately, ornately
up-to-dately
Johnny-come-lately

ately² \at-əl-ē\ see atilly

atem \ät-əm\ see atum¹

atement \ät-mənt\ statement
 abatement, debate,ment,
 misstatement, restatement
 overstatement, reinstatement,
 understatement

aten¹ \ät-ə'n\ *greaten, laten, Satan,*
straighten, straiten
 Keewatin

aten² \at-ə'n\ *see atin²*

aten³ \ät-ə'n\ *see otten*

atent¹ \ät-ə'nt\ *see atant¹*

atent² \at-ə'nt\ *see atant²*

ater¹ \öt-ər\ *daughter, slaughter,*
tauter, water
 backwater, bathwater, blackwater,
 breakwater, cutwater, dewater,
 deepwater, dishwater, firewater,
 floodwater, forequarter, freshwater,
 goddaughter, granddaughter,
 groundwater, headwater, hindquarter,
 jerkwater, limewater, manslaughter,
 meltwater, rainwater, rosewater,
 saltwater, seawater, self-slaughter,
 shearwater, springwater, stepdaughter,
 tailwater, tidewater, wastewater
 milk-and-water, polywater,
 underwater

ater² \ät-ər\ *see ator*

ateral \at-ə-rəl\ lateral
 bilateral, collateral, trilateral
 contralateral, dorsolateral,
 equilateral, ipsilateral, multilateral,
 quadrilateral, unilateral, ventrolateral
 posterolateral

aterer \öt-ər-ər\ *slaughterer, waterer*
 dewaterer

ateress \ät-ə-rəs\ *cateress,*
traitorous

atering \öt-ə-riŋ\ *mouth-watering*
—also -ing forms of verbs listed at
ater¹

atery¹ \ät-ə-rē\ *see ottery*

atery² \öt-ə-rē\ *cautery, watery*

ates¹ \äts\ *Yeats*
 Gulf States
 Papal States
 Persian Gulf States, United States
 Federated Malay States
 United Arab Emirates
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at ate¹

ates² \ät-ēz\ *nates*
 Achates, Euphrates, Penates
—also -s, -'s, and -s' forms of nouns
listed at aty

atest \ät-əst\ *latest, statist*
—also -est forms of adjectives listed
at ate¹

atey \ät-ē\ *see aty*

ath¹ \äth\ *see oth¹*

ath² \öth\ *see oth²*

ath³ \ath\ *bath, hath, lath, math,*
path, rathe, snath, strath, wrath
 birdbath, bloodbath, bypath,
 footbath, footpath, sunbath, towpath,
 warpath
 aftermath, polymath, psychopath,
 telepath
 naturopath, osteopath, sociopath

atha \ät-ə\ *see ata¹*

athe¹ \äth\ *swathe*
 enswathe, unswathe

athe² \äth\ *bathe, lathe, rathe,*
saithe, scathe, spathe, swathe
 sunbathe, unswathe

athe³ \ath\ *see ath³*

atheless \äth-ləs\ *see aithless*

ather¹ \äth-ər\ *bother, father, pother,*
rather
 forefather, godfather, grandfather,
 housefather, stepfather

ather² \əth-ər\ *see other¹*

ather³ \ath-ər\ *blather, Cather,*
gather, lather, Mather, rather, slather
 forgather, ingather, wool-gather

athering \əth-rīŋ\ ingathering,
woolgathering
—also -ing forms of verbs listed at
ather³

athi \ät-ē\ see ati

athic \əth-ik\ empathic
amphipathic, psychopathic,
telepathic
homeopathic, idiopathic, sociopathic

athlon \əth-lən\ biathlon, decathlon,
pentathlon, triathlon

athy \əth-ē\ Cathie, Cathy, Kathie,
Kathy, wrathy
allelopathy

ati¹ \ät-ē\ Ate, Dottie, dotty, Dotty,
grotty, knotty, naughty, plotty, potty,
Scottie, Scotty, snotty, spotty, squatty
Amati, basmati, chapati, coati,
flokati, karate, Marathi, metate,
Scarlati, Tol'yatti
glitterati, Gujarati, Hakodate, literati,
manicotti
illuminati

ati² \atē\ see atty

ati³ \äts\ see ots

ati⁴ \as\ see ass³

atia \ā-shə\ see acia

atial \ā-shəl\ see acial

atian \ā-shən\ see ation¹

atians \ā-shənz\ see ations

atible \at-ə-bəl\ compatible,
getatable
incompatible, self-compatible
biocompatible, self-incompatible

atic¹ \ät-ik\ see otic¹

atic² \at-ik\ attic, Attic, batik, phatic,
static, vatic
agnatic, aquatic, astatic, asthmatic,
chromatic, climatic, comatic,
dalmatic, dogmatic, dramatic, ecstatic,
emphatic, erratic, fanatic, hepatic,
judgmatic, komatik, lymphatic,

magmatic, neumatic, phlegmatic,
plasmatic, pneumatic, pragmatic,
prismatic, protatic, quadratic,
rheumatic, schematic, schismatic,
sciatic, sematic, Socratic, somatic,
spermatic, stigmatic, sylvatic,
thematic, traumatic, villatic
achromatic, acrobatic, Adriatic,
aerobatic, anabatic, antistatic,
aromatic, astigmatic, autocratic,
automatic, bureaucratic, charismatic,
cinematic, democratic, dilemmatic,
diplomatic, Dixiecratic, Eleatic,
emblematic, enigmatic, enzymatic,
fungistatic, Hanseatic, hieratic,
Hippocratic, kerygmatic, leviratic,
melismatic, miasmatic, mobocratic,
monocratic, morganatic, numismatic,
ochlocratic, operatic, phonematic,
plutocratic, pre-Socratic, problematic,
programmatic, symptomatic,
syntagmatic, systematic, technocratic,
theocratic, timocratic, undogmatic,
undramatic

anagrammatic, apothegmatic,
aristocratic, asymptomatic, axiomatic,
conglomeratic, diagrammatic,
diaphragmatic, epigrammatic,
gerontocratic, gynecocratic,
homeostatic, idiomatic,
logogrammatic, melodramatic,
meritocratic, monochromatic,
monodramatic, monogrammatic,
pantisocratic, paradigmatic,
physiocratic, psychodramatic,
psychosomatic, semiaquatic,
theorematic, undemocratic,
undiplomatic
antidemocratic, Austroasiatic,
biosystematic, ideogrammatic,
semiautomatic

atica \at-i-kə\ Attica
hepatica, sciatica, viatica

atical \at-i-kəl\ statical
dogmatical, erratical, fanatical,
grammatical, piratical, pragmatical,
sabbatical, schismatical
autocratical, emblematical,
enigmatical, magistratical,
mathematical, ochlocratical,

problematical, systematical,
theocratical, timocratical,
ungrammatical
anagrammatical, diagrammatical,
epigrammatical, pantisocratical

atics \at-iks\ statics
chromatics, dogmatics, dramatics,
pneumatics, pragmatics
acrobatics, informatics, mathematics,
numismatics, systematics
melodramatics, psychosomatics
—also -s, -s, and -s' forms of nouns
listed at **atic**²

atie \āt-ē\ see **aty**

atiens \ā-shənz\ see **ations**

atient \ā-shənt\ patient
impatient, inpatient, outpatient
rube-facient, somnifacient
abortifacient

atik \at-ik\ see **atic**²

atile \at-ᵀl-ē\ see **attily**

atim \āt-əm\ see **atum**²

atin¹ \āt-ᵀn\ see **otten**

atin² \at-ᵀn\ batten, fatten, flatten,
gratin, Latin, latten, matin, paten,
patten, Patton, platan, platen, ratton,
satin
cisplatin, manhattan, Manhattan,
Powhatan
lovastatin, Neo-Latin

atin³ \āt-ᵀn\ see **aten**¹

atinate \at-ᵀn-ət\ concatenate,
Palatinate
Rhineland-Palatinate

ating \āt-iŋ\ bating, grating, plating,
rating, skating, slating
abating, bearbaiting, bullbaiting,
frustrating, self-rating
calculating, lancinating, maid-in-
waiting, nauseating, operating,
titillating
humiliating, lady-in-waiting,
nonterminating, self-liquidating, self-

regulating, self-replicating,
subordinating, uncalculating,
undeviating, unhesitating
indiscriminating, self-incriminating
—also -ing forms of verbs listed at
ate¹

atinous \at-nəs\ see **atness**

ation¹ \ā-shən\ Asian, Haitian,
nation, Nation, ration, station,
Thracian
ablation, agnation, Alsatian,
carnation, castration, causation,
cessation, cetacean, chrismation,
citation, cognation, collation,
conation, conflation, creation,
cremation, crenation, Croatian,
crustacean, cunctation, dalmatian,
damnation, deflation, dictation,
dilation, donation, duration, elation,
enation, equation, Eurasian, filtration,
fixation, flotation, formation,
foundation, frustration, furcation,
gestation, gradation, gustation,
gyration, hydration, illation, inflation,
lactation, laudation, lavation, legation,
libation, libration, ligation, location,
lustration, mentation, migration,
mutation, narration, natation,
negation, nitration, notation, novation,
nutiation, oblation, oration, outstation,
ovation, phonation, planation,
plantation, plication, potation,
predation, privation, probation,
pronation, proration, prostration,
pulsation, purgation, quotation,
reflation, relation, rogation, rotation,
saltation, salvation, sedation,
sensation, serration, slumpflation,
squamation, stagflation, stagnation,
starvation, striation, stylization,
sublation, substation, summation,
tarnation, taxation, temptation,
translation, truncation, vacation,
venation, vexation, vibration,
vocation, workstation, zonation
abdication, aberration, abjuration,
abnegation, acceptance, acclamation,
acclimation, accusation, activation,
actuation, adaptation, adjuration,
admiration, adoration, adulation,

adumbration, advocacy, affectation, affirmation, aggravation, aggregation, allegation, allocation, amputation, alteration, altercation, alternation, Amerasian, angulation, animation, annexation, annotation, annulation, antiquation, Appalachian, appellation, application, approbation, arbitration, aspiration, assentation, assignation, attestation, augmentation, Aurignacian, automation, aviation, avocation, blaxploitation, botheration, brachiation, cachinnation, calculation, calibration, cancellation, capitation, captivation, carbonation, carburation, castigation, celebration, cementation, cerebration, circulation, claudication, cogitation, collocation, coloration, combination, commendation, commination, commutation, compellation, compensation, compilation, complication, compurgation, computation, concentration, condemnation, condensation, condonation, confirmation, confiscation, conflagration, conformation, confrontation, confutation, congelation, congregation, conjugation, conjuration, connotation, consecration, conservation, consolation, conspiracy, constellation, consternation, constipation, consultation, consummation, contemplation, contestation, conurbation, conversation, convocation, copulation, coronation, corporation, correlation, corrugation, coruscation, crenellation, culmination, cupellation, cuspidation, cybernation, decimation, declamation, declaration, declination, decoration, dedication, defalcation, defamation, defecation, defloration, deformation, degradation, degustation, dehydration, delectation, delegation, demarcation, demonstration, denegation, denigration, denotation, depilation, deportation, depravation, depredation, deprivation, deputation, derivation, derogation, desecration, desiccation,

designation, desolation, desperation, destination, detestation, detonation, devastation, deviation, dilatation, disclamation, disinflation, dislocation, dispensation, disputation, disrelation, dissertation, dissipation, distillation, divination, domination, dubitation, duplication, education, elevation, elongation, emanation, embarkation, embrocation, emendation, emigration, emulation, encrustation, enervation, epilation, equitation, eructation, escalation, estimation, estivation, evocation, exaltation, excavation, excitation, exclamation, exculpation, execration, exhalation, exhortation, expectation, expiation, expiration, explanation, explication, exploitation, exploration, exportation, expurgation, extirpation, extrication, exudation, exultation, fabrication, fascination, federation, fenestration, fermentation, fibrillation, figuration, filiation, flagellation, fluoridation, fluctuation, foliation, fomentation, formulation, fornication, fragmentation, fulguration, fulmination, fumigation, gemination, generation, germination, glaciation, graduation, granulation, gravitation, habitation, hesitation, hibernation, hyphenation, ideation, illustration, imbrication, imitation, immigration, immolation, implantation, implication, importation, imprecation, imputation, incantation, incarnation, incitation, inclination, incrustation, incubation, inculcation, indentation, indexation, indication, indignation, induration, infestation, infiltration, inflammation, information, inhalation, innovation, insolation, inspiration, installation, instauration, insufflation, insulation, intonation, inundation, invitation, invocation, irrigation, irritation, isolation, iteration, jactitation, jubilation, laceration, lacrimation, lamentation, lamination, legislation, levitation, liberation, limitation, lineation, liquidation, literation, litigation, lubrication, lucubration, maceration,

machination, maculation,
 malformation, malversation,
 margination, mastication,
 masturbation, maturation, mediation,
 medication, meditation, melioration,
 menstruation, mensuration,
 metrication, ministrations, moderation,
 modulation, molestation, motivation,
 navigation, nomination, numeration,
 obfuscation, objurgation, obligation,
 observation, obturation, occultation,
 occupation, operation, orchestration,
 ordination, oscillation, osculation,
 ostentation, ovulation, oxidation,
 ozonation, pagination, palliation,
 palpitation, patination, penetration,
 perforation, permeation, permutation,
 peroration, perpetration, perspiration,
 perturbation, pigmentation, pixilation,
 pollination, population, postulation,
 predication, preformation, prelibation,
 preparation, presentation,
 proclamation, procreation,
 procuration, profanation,
 prolongation, propagation,
 prorogation, protestation, provocation,
 publication, punctuation, radiation,
 recitation, reclamation, recordation,
 re-creation, recreation, reformation,
 refutation, registration, regulation,
 relaxation, relocation, reparation,
 replantation, replication, reprobation,
 reputation, reservation, resignation,
 respiration, restoration, retardation,
 revelation, revocation, ruination,
 salivation, salutation, sanitation,
 satiation, saturation, scatteration,
 scintillation, segmentation,
 segregation, separation, sequestration,
 sexploitation, simulation, situation,
 solmization, speciation, speculation,
 spoliation, sternutation, stimulation,
 stipulation, strangulation,
 structuration, subjugation,
 sublimation, subrogation, suffocation,
 suspiration, susurrations, sustentation,
 syncopation, syndication, tabulation,
 termination, tessellation, titillation,
 titivation, toleration, transformation,
 translocation, transmigrations,
 transmutation, transpiration,

transplantation, transportation,
 trepidation, tribulation, trituration,
 ulceration, ululation, undulation,
 urination, usurpation, vaccination,
 vacillation, validation, valuation,
 variation, vegetation, veneration,
 ventilation, vindication, violation,
 visitation

abbreviation, abomination,
 acceleration, accentuation,
 accommodation, accreditation,
 acculturation, accumulation,
 actualization, adjudication,
 administration, adulteration,
 affiliation, afforestation,
 agglomeration, agglutination,
 alienation, alleviation, alliteration,
 amalgamation, amelioration,
 amortization, amplification,
 analyzation, anglicization,
 annihilation, annunciation,
 anticipation, appreciation,
 appropriation, approximation,
 argumentation, articulation,
 asphyxiation, assassination,
 asseveration, assimilation, association,
 attenuation, authorization,
 autoxidation, barbarization,
 bastardization, beautification,
 bowdlerization, brutalization,
 canalization, canonization,
 capacitation, capitulation,
 carbonylation, centralization,
 certification, cicatrization, civilization,
 clarification, classification,
 coagulation, coeducation,
 cohabitation, colonization,
 collaboration, columniation,
 commemoration, commiseration,
 communication, communization,
 compartmentation, complementation,
 concatenation, conciliation,
 confabulation, confederation,
 configuration, conglomeration,
 congratulation, consideration,
 consociation, consolidation,
 contamination, continuation,
 cooperation, coordination,
 corroboration, crustification,
 crystallization, deactivation,
 debilitation, decapitation,

decompensation, defenestration,
 deforestation, degeneration,
 deglaciation, deification, deliberation,
 delineation, denomination,
 denunciation, depopulation,
 depreciation, deregulation,
 desegregation, despoliation,
 determination, devaluation,
 dilapidation, diphthongization,
 disapprobation, discoloration,
 discrimination, disembarkation,
 disinclination, disinformation,
 disintegration, dissemination,
 dissimilation, dissimulation,
 dissociation, divarication,
 documentation, domestication,
 dramatization, echolocation,
 edification, ejaculation, elaboration,
 elicitation, elimination, elucidation,
 emaciation, emancipation,
 emasculation, enumeration,
 enunciation, epoxidation, equalization,
 equivocation, eradication, evacuation,
 evagination, evaluation, evaporation,
 evisceration, exacerbation,
 exaggeration, examination,
 exasperation, excoriation,
 excruciation, exercitation,
 exhilaration, exoneration,
 expostulation, expropriation,
 extenuation, extermination,
 extrapolation, facilitation,
 factorization, falsification,
 fantastication, feminization,
 fertilization, Finlandization,
 formalization, formulization,
 fortification, fossilization,
 fructification, gasification,
 gentrification, gesticulation,
 glamorization, globalization,
 glorification, glycosylation,
 gratification, habituation,
 hallucination, harmonization,
 haruspication, hellenization,
 humanization, hyperinflation,
 idolization, illumination, imagination,
 immunization, impersonation,
 implementation, improvisation,
 inauguration, incarceration,
 incardination, incineration,
 incorporation, incrimination,

indoctrination, inebriation, infatuation,
 ingratiating, inhabitation, initiation,
 inoculation, insemination, insinuation,
 instrumentation, internalization,
 interpretation, interrelation,
 intimidation, intoxication,
 invagination, investigation,
 invigoration, irradiation, itemization,
 jollification, justification, labanotation,
 laicization, latinization, legalization,
 lionization, localization,
 machicolation, magnetization,
 magnification, maladaptation,
 manifestation, masculinization,
 matriculation, maximization,
 mechanization, miscegenation,
 mobilization, modernization,
 modification, mollification,
 mongrelization, monopolization,
 moralization, mortification,
 multiplication, mystification,
 nationalization, naturalization,
 necessitation, negotiation,
 neutralization, normalization,
 notarization, notification, novelization,
 nullification, optimization,
 organization, orientation,
 ornamentation, ossification,
 pacification, paralyzation,
 participation, pasteurization,
 patronization, penalization,
 perambulation, perpetuation,
 perseveration, personalization,
 plasticization, pluralization,
 petrification, polarization,
 pontification, preadaptation,
 precipitation, predestination,
 prefiguration, premeditation,
 preoccupation, preregistration,
 prettification, procrastination,
 prognostication, proliferation,
 pronounciation, propitiation,
 pulverization, purification,
 qualification, quantification,
 ramification, randomization,
 ratification, ratiocination, realization,
 reciprocation, recombination,
 recommendation, recrimination,
 recuperation, redecoration,
 reduplication, reforestation,
 refrigeration, regeneration,

regimentation, regurgitation, reification, reincarnation, reintegration, remediation, remuneration, renunciation, representation, republication, repudiation, reticulation, retrogradation, reverberation, robotization, romanization, sanctification, sanitization, scarification, sedimentation, sensitization, Serbo-Croatian, signification, simplification, socialization, solemnization, solicitation, sophistication, specialization, specification, stabilization, standardization, sterilization, stratification, stultification, subalternation, subinfeudation, subordination, subpopulation, subsidization, summarization, supplementation, syllabication, symbolization, synchronization, systemization, teleportation, tergiversation, terrorization, theorization, transfiguration, transliteration, transvaluation, traumatization, triangulation, trivialization, uglification, unification, unionization, urbanization, vandalism, vaporization, variegation, vaticination, velarization, verbalization, verification, versification, victimization, vilification, vinification, vitalization, vituperation, vocalization, vociferation, vulgarization, westernization, x-radiation

acclimatization, allegorization, alphabetization, autocorrelation, automatization, beneficitation, capitalization, characterization, circumnavigation, codetermination, commercialization, conceptualization, consubstantiation, containerization, counterreformation, criminalization, cross-examination, cryopreservation, decarboxylation, decimilization, de-Stalinization, decasualization, decentralization, declassification, decontamination, dehumanization, dehydrogenation, delegitimation, demystification, derealization, derivitization, desulfurization, deterioration, differentiation, disassociation, discombobulation, disorientation, disorganization, disproportionation, disqualification, diversification, dolomitization, electrification, excommunication, exemplification, experimentation, extemporization, externalization, familiarization, federalization, generalization, homogenization, hospitalization, hyperventilation, idealization, identification, immobilization, immortalization, incapacitation, inconsideration, incoordination, indemnification, indetermination, indiscrimination, individuation, institutionalization, insubordination, intensification, intermediation, intermodulation, intrapopulation, italicization, legitimization, lexicalization, maladministration, mathematization, megacorporation, militarization, miniaturization, misappropriation, miscommunication, misinterpretation, mispronunciation, misrepresentation, noncooperation, nonproliferation, overcompensation, overpopulation, palatalization, periodization, personification, photoduplication, photoexcitation, popularization, predetermination, prestidigitation, proselytization, radicalization, ratiocination, rationalization, reafforestation, recapitulation, reconciliation, reconsideration, rehabilitation, reinterpretation, renegotiation, reorganization, revitalization, ritualization, Schrödinger equation, secularization, solidification, subvocalization, supererogation, syllabification, tintinnabulation, transubstantiation, unappreciation, underestimation, undervaluation, unsophistication, visualization

Americanization, automanipulation, decriminalization, depersonalization, electrodesiccation,

intercommunication, industrialization, internationalization, materialization, oversimplification, particularization, pictorialization, photointerpretation, pseudosophistication, recapitalization, spiritualization, telecommunication, universalization

biodeterioration, deindustrialization, intellectualization, reindustrialization
deinstitutionalization

ation² \ā-zhən\ see asion

ation³ \ash-ən\ see assion

ational¹ \ā-shnəl\ *stational*

citational, formational, gestational, gradational, migrational, narrational, notational, relational, sensational, vocational

aberrational, adaptational, avocational, compensational, computational, conformational, confrontational, congregational, conjugational, connotational, conservational, conversational, convocational, derivational, educational, fluctuational, generational, gravitational, ideational, informational, innovational, inspirational, invitational, irrotational, limitational, navigational, observational, operational, orchestrational, postrational, prevocational, progestational, recreational, reformational, situational, transformational

communicational, coeducational, denominational, improvisational, interpretational, investigational, organizational, representational
nonrepresentational, reorganizational
interdenominational

ational² \āzh-nəl\ see asional

ational³ \ash-nəl\ *national*,
passional, rational

binational, cross-national, irrational, transnational

international, multinational,
supranational, suprarational

ationist \ā-shnəst\ *salvationist*,
vacationist

annexationist, confrontationist,
conservationist, educationist,
integrationist, isolationist,
liberationist, operationist,
preservationist, recreationist,
segregationist, separationist,
preservationist

accommodationist, administrationist,
assimilationist, associationist,
collaborationist, emancipationist

ations \ā-shənz\ *Galatians*,
impatiens, *relations*

Lamentations, Revelations

United Nations

Rhode Island and Providence
Plantations

atious \ā-shəs\ see *acious*

atis¹ \at-əs\ see *atus*³

atis² \ät-əs\ see *Ottis*

atist \ät-əst\ see *ateist*

attitude \at-ə-tüd\ see *attitude*

atium \ā-shē-əm\ *Latium*
pancratium, *solatium*

atius \ā-shəs\ see *acious*

ative \ät-iv\ *dativ*, *nativ*, *stative*

ablative, constative, creative,
dilative, mutative, rotative, summative,
translative

aggregative, agitative, alterative,
applicative, carminative, cogitative,
combinative, commutative,
connotative, consecrative,
consultative, contemplative,
copulative, corporative, cumulative,
decorative, denotative, dissipative,
educative, explicative, facultative,
federative, generative, germinative,
imitative, implicative, innovative,
integrative, irritative, iterative,
legislative, limitative, meditative,
meliorative, motivative, nominative,
nuncupative, operative, palliative,
pejorative, penetrative, procreative,

propagative, qualitative, quantitative, recreative, regulative, replicative, separative, speculative, terminative, vegetative
 accelerative, accumulative, administrative, agglutinative, alliterative, appreciative, assimilative, associative, authoritative, collaborative, commemorative, commiserative, communicative, contaminative, continuative, cooperative, corroborative, degenerative, deliberative, delineative, determinative, discriminative, evaporative, exhilarative, exonerative, illuminative, interpretative, investigative, justificative, multiplicative, obliterative, opinionative, originative, postoperative, premeditative, preoperative, proliferative, reciprocal, recuperative, regenerative, remunerative, reverberative, significant, vituperative
 excommunicative, incommunicative, noncooperative, quasi-legislative, semiquantitative, uncommunicative

atl \ät-^ə\ see *ottle*

atlas \at-ləs\ atlas, Atlas, hatless

atless \at-ləs\ see *atlas*

atli \ät-lē\ see *otly*

atling \at-liŋ\ fatling, flatling, rattling
 —also -ing forms of verbs listed at *attle*

atly \at-lē\ flatly, rattly

atnam \ət-nəm\ Machilipatnam, Vishakhapatnam

atness \at-nəs\ fatness, flatness
 platinous
 gelatinous

ato¹ \ät-ō\ auto, blotto, grotto, lotto, motto, otto, Otto, potto

annatto, castrato, legato, marcato, mulatto, rabato, rebato, ridotto, rubato, sfumato, spiccato, staccato
 agitato, animato, ben trovato, Guanajuato, moderato, obbligato, ostinato, pizzicato

ato² \ät-ō\ Cato, Plato
 Orvieto, potato, tomato
 Barquisimeto

atomist \at-ə-məst\ atomist
 anatomist

atomy \at-ə-mē\ atomy
 anatomy

aton \at-ə-n\ see *atin*²

atony \at-ə-n-ē\ see *atany*

ator \ät-ər\ baiter, cater, crater, Crater, dater, faitour, freighter, gaiter, gator, grater, hater, krater, later, mater, plater, rater, satyr, skater, slater, stater, stator, tater, traitor, waiter
 aerator, collator, Bay Stater, creator, curator, debater, Decatur, dictator, donator, dumbwaiter, equator, first-rater, glossator, headwaiter, levator, locator, mandator, Mercator, narrator, pronator, pulsator, rotator, spectator, tailgater, testator, theater, third-rater, translator, upstater, vibrator
 actuator, abdicator, activator, adulator, advocator, agitator, alligator, allocator, alternator, animator, annotator, applicator, arbitrator, aspirator, aviator, buccinator, calculator, captivator, carburetor, celebrator, circulator, commentator, commutator, compensator, compurgator, concentrator, confiscator, congregator, consecrator, consummator, contemplator, corporator, correlator, depredator, desecrater, desecrator, designator, cultivator, decorator, delegator, demonstrator, detonator, deviator, dissipater, dominator, duplicator, dura mater, educator, elevator, emulator, escalator, estimator, excavator,

explicator, expurgator, extirpator, fascinator, formulator, fornicator, generator, gladiator, hibernator, illustrator, incubator, indicator, infiltrator, innovator, inhalator, inspirator, insulator, integrator, lacrimator, liquidator, literator, mediator, moderator, motivator, navigator, nomenclator, nominator, numerator, obturator, operator, orchestrator, oscillator, percolator, perpetrator, pia mater, pollinator, postulator, procreator, procurator, propagator, radiator, regulator, resonator, respirator, revelator, second-rater, selling-plater, separator, simulator, subjugator, syndicator, tabulator, terminator, valuator, ventilator, violator

accelerator, accommodator, accumulator, administrator, adulterator, alienator, alleviator, annihilator, annunciator, anticipator, appreciator, appropriator, assassinator, attenuator, continuator, calumniator, collaborator, commemorator, communicator, conciliator, congratulator, consolidator, contaminator, cooperator, coordinator, corroborator, defibrillator, delineator, denominator, depreciator, determinator, discriminator, disseminator, dissimulator, ejaculator, eliminator, emancipator, enumerator, equivocator, eradicator, evaluator, evaporator, exterminator, extrapolator, impersonator, improvisator, incinerator, inseminator, interrogator, intimidator, investigator, negotiator, oxygenator, pacificator, perambulator, predestinator, procrastinator, purificator, redecorator, refrigerator, regenerator, resuscitator, subordinator, totalizator

excommunicator, rehabilitator, turbogenerator
immunomodulator
—also -er forms of adjectives listed at ate¹

atre¹ \ätr^ə\ pas de quatre
coup de theatre

atre² \at\ see at⁵

atric \a-trik\ Patrick
sympatric, theatric
allopatric, geriatric, pediatric,
podiatric, psychiatric

atrick \a-trik\ see atric

atrics \a-triks\ theatrics
pediatrics

atrist \a-trəst\ geriatrist, physiatrist

atrix \ā-triks\ matrix
cicatrix, testatrix
aviatrix, dominatrix, mediatrix
administratrix

atron \ā-trən\ matron, natron, patron

ats¹ \äts\ see ots

ats² \ats\ bats, rats
ersatz
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at at⁵

atsa \ät-sə\ see atzo¹

atsch \ach\ see atch⁴

atsk \ätstk\ Bratsk
Okhotsk
Petrozavodsk

atsu \ät-sü\ shiatsu, shiatzu
Hamamatsu, Takamatsu

atsy \at-sē\ see azi³

att¹ \at\ see at⁵

att² \ät\ see ot¹

atta \ät-ə\ see ata¹

attage \ät-ij\ see ottage

attan \at-ən\ see atin²

atte \at\ see at⁵

atted \a-təd\ superfatted
—also -ed forms of verbs listed at at⁵

attel \at-ə'l\ see attle

atten \at-ə'n\ see atin²

atter \at-ər\ attar, batter, blatter, chatter, clatter, fatter, flatter, hatter, latter, matter, natter, patter, plaiter, platter, ratter, satyr, scatter, shatter, smatter, spatter, splatter, tatter
backscatter, bespatter, flat-hatter, standpatter, wildcatter
antimatter, pitter-patter

attering \at-ə-rin\ nattering, smattering
backscattering, earth-shattering, self-flattering, unflattering
Rayleigh scattering
—also -ing forms of verbs listed at
atter

attern \at-ər'n\ pattern, Saturn, slattern

attery \at-ə-rē\ battery, cattery, clattery, flattery, mattery
Cape Flattery, self-flattery

atti¹ \āt-ē\ see ati¹

atti² \at-ē\ see atty

attic \at-ik\ see atic²

attica \at-i-kə\ see atica

attice¹ \at-əs\ see atus³

attice² \at-ish\ see attish

attie \at-ē\ see atty

attily \at-ə'l-ē\ cattily, chattily, Natalie, Nathalie, nattily, rattily
philately
sal volatile

atting \at-in\ batting, matting, tatting
—also -ing forms of verbs listed at
at⁵

attish \at-ish\ brattish, fattish, flattish

attitude \at-ə-tüd\ attitude, latitude

attle \at-əl\ battle, brattle, cattle, chattel, prattle, rattle, tattle
embattle, Seattle
tittle-tattle

attler \at-lər\ battler, prattler, rattler, tattler

atting \at-lin\ see atling

attly¹ \at-əl-ē\ see attily

attly² \at-lē\ see atly

atto¹ \at-ə\ see ata³

atto² \āt-ō\ see ato¹

atton \at-ə'n\ see atin²

atty \at-ē\ batty, catty, bratty, chatty, fatty, Hattie, natty, Patti, Pattie, patty, Patty, platy, ratty, scatty, tattie, tatty
Cincinnati

atum¹ \āt-əm\ bottom, datum, satem
erratum, pomatum
desideratum

atum² \āt-əm\ datum
pomatum, substratum, verbatim
ageratum, literatim, seriatim, ultimatium
corpus allatum, corpus striatum, desideratum

atum³ \at-əm\ atom, datum
erratum, substratum
seriatim

atuous \ach-wəs\ fatuous
ignis fatuus

atur \āt-ər\ see ator

atural \ach-rəl\ natural
connatural, transnatural, unnatural
preternatural, seminatural, supernatural

ature¹ \ā-čər\ nature
denature, 4-H'er
magistrature, nomenclature, supernature

ature² \ach-ər\ see atcher²

aturn \at-ər'n\ see attern

atus¹ \āt-əs\ flatus, gratis, status, stratus

afflatus, hiatus, meatus
apparatus
coitus reservatus

atus² \āt-əs\ see ottis

atus³ \at-əs\ brattice, gratis, lattice, status, stratus

clematis
altostratus, apparatus, cirrostratus, nimbostratus

atute \ach-ət\ see atchet

atuus \ach-wəs\ see atuous

aty \āt-ē\ eighty, Haiti, Katie, Katy, Leyte, matey, platy, slaty, weighty, yeti 1080, Papeete

atyr \āt-ər\ see ator

atz¹ \ats\ see ats²

atz² \äts\ see ots

atzo¹ \ät-sə\ matzo, tazza

Hidatsa, piazza

atzo² \ät-sō\ see azzo¹

atzu \ät-sü\ see atsu

au¹ \ō\ see ow¹

au² \ü\ see ew¹

au³ \au\ see ow²

au⁴ \ó\ see aw¹

aub \äb\ see ob¹

auga \ó-bə\ carnauba, Catawba

auge \ób\ see obe¹

auber \ób-ər\ dauber

Micawber

able \äb-əl\ see abble¹

auce \ós\ see oss¹

ucer \ó-sər\ see osser

ucet \äs-ət\ see osset

auch¹ \öch\ nautch, watch
debauch

auch² \äch\ see otch

auche \ösh\ see oche²

auchely \ösh-lē\ see ocially

auckland \ók-lənd\ Auckland, Falkland

aucous \ó-kəs\ caucus, glaucous, raucous

aucus \ó-kəs\ see aucous

aud¹ \ód\ awed, bawd, bawd, broad, Claud, Claude, clawed, fraud, gaud, god, jawed, laud, Maud, Maude, yod
abroad, applaud, belaud, defraud, dewclawed, maraud, whipsawed
eisteddfod, lantern-jawed, quartersawed

— *also -ed forms of verbs listed at aw*¹

aud² \äd\ see od¹

audable \ód-ə-bəl\ audible, laudable
applaudable, illaudable, inaudible

audal \ód-əl\ caudal, caudle, dawdle

audative \ód-ət-iv\ see auditive

aude¹ \auð-ē\ see owdy

aude² \ód-ē\ see awdy

aude³ \auð-ə\ howdah
cum laude

magna cum laude, summa cum laude

aude⁴ \ód\ see aud¹

audible \ód-ə-bəl\ see audable

auding \ód-ɪŋ\ auditing

applauding
self-applauding

— *also -ing forms of verbs listed at aud*¹

audit \ód-ət\ audit, plaudit

auditive \ód-ət-iv\ auditive, laudative

- audle** \ód-ə̀l\ see audal
audy¹ \äd-ē\ see ody¹
audy² \ód-ē\ see awdy
auer \aur\ see ower²
auf \auf\ see owff
auffeur \ō-fər\ see ofer
auga \ó-gə\ massasauga, Mississauga, Onondaga
auge \āj\ see age³
ageable \ā-jə-bəl\ see ageable
aged \ājd\ see aged
auger¹ \ó-gər\ see ogger²
auger² \ā-jər\ see ager¹
ugh¹ \af\ see aph
ugh² \ä\ see a¹
ugh³ \āk\ see ach¹
ugh⁴ \ó\ see aw¹
aughable \af-ə-bəl\ see affable
augham \óm\ see aum¹
ughn¹ \än\ see on¹
ughn² \ón\ see on³
ught¹ \ät\ see ot¹
ught² \ót\ see ought¹
ughter¹ \af-tər\ see after
ughter² \ót-ər\ see ater¹
ughterer \ót-ər-ər\ see aterer
aughty¹ \ót-ē\ haughty, naughty, zloty
 Michelangelo Buonarroti
aughty² \ät-ē\ see ati
augre \óg-ər\ see ogger²
augur \óg-ər\ see ogger²
augury \ó-gə-rē\ see ogger²
- au** \au-ē\ see owie
auk \ók\ see alk
ukee \ó-kē\ see alkie
aul \ól\ see all
aulay \ó-lē\ see awly
auld¹ \ól\ see all
auld² \ō\ see ow¹
auldron \ól-drən\ see aldron
auled \óld\ see ald
auler \ó-lər\ see aller¹
aulin \ó-lən\ see allen
auling \ó-lin\ see alling
aulish \ó-lish\ see allish
aulk \ók\ see alk
aulker \ó-kər\ see alker
aulking \ó-kin\ see alking
aulle \ól\ see all¹
aulm \óm\ see aum¹
ault¹ \ólt\ see alt
ault² \ō\ see ow¹
aulter \ól-tər\ see alter
aulting \ól-tin\ see alting
aultless \ólt-ləs\ see altless
aulty \ól-tē\ see alty
aum¹ \óm\ gaum, haulm, Maugham, qualm, shawm
 meerschaum, Radom
aum² \äm\ see om¹
aun¹ \än\ see on¹
aun² \ən\ see un
aun³ \ón\ see on³
aun⁴ \aun\ see own²
auna¹ \än-ə\ see ana¹

aura² \ón-ə\ see onna¹

auce \óns\ jaunce, launce

aunch¹ \änch\ conch, cranch,
craunch, paunch, raunch, stanch
Romansh

aunch² \ónch\ craunch, haunch,
launch, paunch, raunch, stanch,
staunch

auncher \ón-chər\ launcher,
stancher, stauncher

aunchy \ón-chē\ paunchy, raunchy

aund \ónd\ awned, maund
—also -ed forms of verbs listed at
on³

aunder¹ \ón-dər\ launder, maunder

aunder² \än-dər\ see onder¹

aunish \än-ish\ see onish

aunt¹ \ónt\ daunt, flaunt, gaunt,
haunt, jaunt, taunt, vaunt, want, wont
avant, avaut, keeshond, romaunt
John of Gaunt

aunt² \ant\ see ant⁵

aunt³ \ánt\ see ant²

anted \ónt-əd\ see onted

auter¹ \ánt-ər\ saunter, taunter
mishanter, rencontre

auter² \ónt-ər\ gaunter, haunter,
saunter, taunter

auty¹ \ónt-ē\ flaunty, jaunty,
vaunty

auty² \ánt-ē\ see anti¹

aurus \än-əs\ see onus¹

aup \óp\ gawp, scaup, whaup, yawp

aupe \öp\ see ope

auphin \ó-fən\ see offin

aur¹ \aur\ see ower²

aur² \ór\ see or¹

aura¹ \ór-ə\ see ora

aura² \är-ə\ see ara¹

aural \ór-əl\ see oral¹

aure \ór\ see or¹

aurea \ór-ē-ə\ see oria

aurean \ór-ē-ən\ see orian

aureate¹ \är-ē-ət\ baccalaureate,
commisariat

aureate² \ór-ē-ət\ aureate, laureate
baccalaureate, professoriat

aural \ór-əl\ see oral¹

auren¹ \är-ən\ see arin

auren² \ór-ən\ see orin¹

aurence \ór-ən(t)s\ see awrence

areus \ór-ē-əs\ see orious

auri \aur-ē\ see owery

aurian \ór-ē-ən\ see orian

auric \ór-ik\ see oric

aurice¹ \är-əs\ see orris¹

aurice² \ór-əs\ see aurus

auricle \ór-i-kəl\ see orical

aurie¹ \ór-ē\ see ory

aurie² \är-ē\ see ari

arous \ór-əs\ see aurus

aurus \ór-əs\ aurous, Boris, chorus,
Doris, Flores, Horace, Horus, Ioris,
Maurice, morris, Morris, Norris, orris,
porous, sorus, Taurus, Torres, torus
canorous, Centaurus, clitoris,
decorous, Delores, Dolores, pelorus,
phosphorous, sonorous, thesaurus
allosaurus, brontosaurus, deoch an
doris, doch-an-dorris, stegosaurus
apatosaurus, tyrannosaurus

aury \ór-ē\ see ory

aus¹ \ā-əs\ see ais¹

- aus²** \aüs\ see ouse²
- aus³** \öz\ see ause¹
- ausal** \ó-zəl\ causal, clausal
menopausal
postmenopausal
- ause¹** \óz\ Broz, cause, clause,
gauze, hawse, pause, tawse, yaws
applause, because, kolkhoz, sovkhoz
aeropause, diapause, menopause,
Santa Claus
— also -s, -'s, and -s' forms of
nouns, and -s forms of verbs, listed at
aw¹
- ause²** \əz\ see euse¹
- auseous** \ó-shəs\ see autious
- auser** \ó-zər\ causer, hawser
- ausey** \ó-zē\ causey, gauzy
- auss** \aüs\ see ouse¹
- aussie¹** \äs-ē\ see ossy¹
- aussie²** \ó-sē\ see ossy²
- aut¹** \aüst\ see oust
- aut²** \öst\ see ost³
- austen** \ós-tən\ see oston
- autin** \ós-tən\ see oston
- austless** \óst-ləs\ costless
exhaustless
- austral¹** \äs-trəl\ see ostrel
- austral²** \ós-trəl\ see ostral¹
- aut¹** \ō\ see ow¹
- aut²** \aüt\ see out³
- aut³** \ät\ see ot¹
- aut⁴** \ót\ see ought¹
- autch** \óch\ see auch¹
- aute** \ōt\ see oat
- auten** \ót-ə'n\ boughten, tauten
- auterne** \ót-ər'n\ quartern, sauterne,
sauternes
- auternes** \ót-ər'n\ see auterne
- autery** \ót-ə-rē\ see atery
- autic** \ót-ik\ orthotic
aeronautic, astronautic
- autical** \ót-i-kəl\ nautical
aeronautical, astronautical
- autics** \ät-iks\ see otics
- aution** \ó-shən\ caution, groschen
incaution, precaution
- autious** \ó-shəs\ cautious, nauseous
incautious
- auto¹** \ót-ō\ auto, Giotto
risotto
- auto²** \ät-ō\ see ato¹
- auve** \ōv\ see ove²
- auze** \öz\ see ause¹
- auzer** \aü-zər\ see ouser
- auzy** \ó-zē\ see ausey
- av¹** \äv\ see olve²
- av²** \av\ see alve²
- ava¹** \äv-ə\ brava, fava, guava, java,
Java, kava, lava
baklava, cassava, ottava, Warszawa
balaclava, Bratislava, Costa Brava,
lavalava, piassava
- ava²** \av-ə\ java
Ungava
balaclava
- avage** \av-ij\ ravage, savage
- avan** \ā-vən\ see aven¹
- avant** \av-ənt\ haven't, savant
- avarice** \av-rəs\ see averous
- ave¹** \äv-ā\ ave, clave, grave, Jahveh,
soave

ave² \āv\ brave, clave, cave, crave, Dave, fave, gave, glaive, grave, knave, lave, nave, pave, rave, save, shave, slave, stave, they've, trave, waive, wave, Wave

airwave, behave, concave, conclave, deprave, dissave, drawshave, enclave, engrave, enslave, exclave, forgave, Great Slave, margrave, octave, outbrave, p-wave, palsgrave, shortwave, spokeshave
after-shave, architrave, biconcave, microwave
contraoctave, photoengrave

ave³ \av\ see alve³

ave⁴ \āv\ see olve²

aved \āv-d\ waved
depraved, unsaved
—also -ed forms of verbs listed at ave²

avel \av-əl\ cavil, gavel, gravel, ravel, travel
unravel

aveless \āv-ləs\ graveless, waveless

aveling \av-liŋ\ raveling, traveling
—also -ing forms of verbs listed at avel

avement \āv-mənt\ pavement
depravement, enslavement

aven¹ \ā-vən\ Avon, Cavan, craven, graven, haven, maven, raven, shaven
New Haven
riboflavin
Stratford-upon-Avon

aven² \av-ən\ see avin

aven't \av-ənt\ see avant

aver¹ \āv-ər\ slaver
palaver, windhover

aver² \ā-vər\ caver, claver, favor, flavor, graver, haver, laver, quaver, raver, saver, savor, shaver, slaver, waiver, waver
disfavor, enslaver, face-saver, flag-waver, lifesaver

semiquaver
demisemiquaver
hemidemisemiquaver
—also -er forms of adjectives listed at ave²

aver³ \av-ər\ slaver
cadaver, palaver

avern \av-ər-n\ cavern, klavern, tavern

averous \av-rəs\ avarice
cadaverous

avery \āv-rē\ bravery, knavery, quavery, savory, slavery, wavery
unsavory

avey \ā-vē\ see avy

avia \ā-vē-ə\ Moldavia, Moravia
Scandinavia

avial \ā-vē-əl\ gavial
margravial

avian \ā-vē-ən\ avian, Shavian
Moravian
Scandinavian

avid \av-əd\ avid, gravid, pavid

avie \ā-vē\ see avy

avil \av-əl\ see avel

avin \av-ən\ Avon, raven, ravin, savin, spavin

aving \ā-viŋ\ caving, craving, paving, raving, saving, shaving
flagwaving, lifesaving, timesaving
laborsaving
—also -ing forms of verbs listed at ave²

avis \ā-vəs\ Davis, favus, mavis, Mavis
rara avis

avish¹ \ā-vish\ knavish, slavish

avish² \av-ish\ lavish, ravish

avist \āv-əst\ Slavist, suavest
Pan-Slavist

avity \av-ət-ē\ cavity, gravity
concavity, depravity

antigravity, microgravity,
supergravity

avl \äv-əl\ see ovel¹

avo¹ \äv-ō\ bravo, Bravo
centavo, octavo

avo² \ā-vō\ octavo, relieve
mezzo relieve

avon¹ \ā-vən\ see aven¹

avon² \a-vən\ see avin

avor \ā-vər\ see aver²

avored \ā-vərd\ favored, flavored
ill-favored, well-favored
—also -ed forms of verbs listed at
aver²

avory \äv-rē\ see avery

avus \ā-vəs\ see avis

avvy \av-ē\ navy, savvy

avy \ā-vē\ cavy, Davey, Davy, gravy,
navy, shavie, slavey, wavy

aw¹ \ò\ aw, awe, blow, braw, ca, caw,
chaw, claw, crawl, daw, draw, faugh,
flaw, gnaw, haugh, haw, jaw, la, law,
maw, pa, paw, pshaw, Ra, rah, raw,
saw, shah, shaw, Shaw, slaw, spa,
squaw, straw, tau, taw, thaw, yaw

backsaw, bashaw, bedstraw,
bucksaw, bylaw, catclaw, cat's-paw,
coleslaw, cumshaw, cushaw, Danelaw,
declaw, dewclaw, Esau, forepaw,
fretsaw, grandma, grandpa, guffaw,
hacksaw, handsaw, hawkshaw, hee-
haw, hurrah, in-law, jackdaw,
jackstraw, jigsaw, kickshaw, lockjaw,
macaw, Nassau, old-squaw, outdraw,
outlaw, pasha, pooh-bah, ricksha,
rickshaw, ringtaw, ripshaw, scofflaw,
scrimshaw, seesaw, southpaw, trishaw,
tussah, undraw, Utah, vizsla, Warsaw,
whipsaw, windflaw, wiredraw,
withdraw

Arkansas, Chickasaw, Chippewa,
clapperclaw, decree-law, foofaraw,
jinrikisha, Kiowa, Mackinac,

mackinaw, Omaha, Ottawa, overawe,
overdraw, oversaw, overslaugh,
padishah, panama, son-in-law,
usquebaugh, Wichita, williwaw,
windlestraw, Yakima

brother-in-law, daughter-in-law,
father-in-law, mother-in-law,
pipsissewa, serjeant-at-law, sister-in-
law

Straits of Mackinac

aw² \äv\ see olve²

aw³ \óf\ see off²

aw⁴ \äf\ see off¹

awa¹ \ā-wə\ Chihuahua, Tarawa,
Urawa

Fujisawa, Ichikawa, Kanazawa,
Okinawa

Ahashikawa

awa² \ā-və\ see ava¹

awain \au-ən\ see owan²

awan \au-ən\ see owan²

awar \aur\ see ower²

awba \ò-bə\ see auba

awber¹ \äb-ər\ see obber

awber² \òb-ər\ see auber

awd \òd\ see aud¹

awddle \äd-ə\ see oddle

awdle \òd-ə\ see audal

awdry \ò-drē\ Audrey, tawdry

awdust \òd-əst\ see adist¹

awdy \òd-ē\ bawdy, gaudy
summa cum laude

awe \ò\ see aw¹

awed \òd\ see aud¹

aweless \ò-ləs\ see awless

awer \ór\ see or¹

awers \órz\ see oors

awful \ò-fəl\ awful, coffle, lawful, offal
god-awful, unlawful

awfully \òf-ə-lē\ awfully, lawfully, offaly
unlawfully

awing \òin\ cloying, drawing
wappenschawing
—also -ing forms of verbs listed at aw¹

awk \òk\ see alk

awker \ò-kər\ see alker

awkes \òks\ Fawkes
—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at alk

awkish \ò-kish\ gawkish, hawkish, mawkish

awky \ò-kē\ see alkie

awl \òl\ see all

awler \ò-lər\ see aller¹

awless \ò-ləs\ aweless, flawless, lawless

awling \ò-lin\ see alling

awly \ò-lē\ brawly, crawly, dolly, drawly, Raleigh, scrawly, squally
Bengali, Macaulay

awm \òm\ see aum¹

awn¹ \än\ see on¹

awn² \òn\ see on³

awned \ònd\ see aund

awner¹ \òn-ər\ fawner, goner, pawner, prawner, spawner

awner² \än-ər\ see onor¹

awney \ò-nē\ see awny¹

awning \än-in\ see oning¹

awnly \än-lē\ see anly¹

awny¹ \ò-nē\ brawny, fawny, lawny, sawney, scrawny, Taney, tawny
mulligatawny

awny² \än-ē\ see ani¹

awp \òp\ see aup

awrence \òr-ən(t)s\ Florence, Laurence, Lawrence, Torrence
abhorrence, Saint Lawrence
—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at orrent

awry \òr-ē\ see ory

aws \òz\ see ause¹

awse \òz\ see ause¹

awser \ò-zər\ see auser

awsi \au-sē\ see ousy²

awy \òi\ see oy

awyer \ò-yər\ lawyer, sawyer

ax¹ \äks\ see ox

ax² \aks\ ax, fax, flax, lax, max, Max, pax, rax, sax, tax, wax
addax, Ajax, anthrax, banjax, beeswax, borax, broadax, climax, coax, earwax, galax, gravlax, hyrax, meat-ax, panchax, pickax, poleax, pretax, relax, smilax, storax, styrax, surtax, syntax, thorax, toadflax
aftertax, battle-ax, Halifax, minimax, overtax, parallax, supertax
anticlimax, Astyanax
—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at ack²

axant \ak-sənt\ see accent

axen \ak-sən\ see axon

axi \ak-sē\ see axy

axic \ak-sik\ ataraxic
stereotaxic

axis \ak-səs\ axis, Naxos, praxis

axman \ak-smən\ axman, cracksman

axon \ak-sən\ flaxen, Jackson, Klaxon, Saxon, waxen
Port Jackson
Anglo-Saxon

axos \ak-səs\ see axis

axy \ak-sē\ flaxy, maxi, taxi, waxy

ay¹ \ā\ a, æ, aye, bay, bey, blae, brae, bray, chez, clay, Clay, day, dey, dray, eh, fay, Fay, Faye, fey, flay, fley, frae, fray, Frey, gay, Gay, gey, gley, gray, Gray, Grey, hae, hay, he, hey, Hue, j, jay, Jay, Jaye, k, kay, Kay, Kaye, lay, lei, may, May, nay, né, née, neigh, pay, pe, play, pray, prey, qua, quai, quay, Rae, ray, Ray, re, say, sei, shay, slay, sleigh, spac, spay, splay, spray, stay, stray, sway, they, tray, trey, way, weigh, whey, yea

abbé, affray, agley, airplay, airway, all-day, allay, allée, Angers, Anhui, Anhwei, archway, array, ashtray, assay, astray, Augier, away, aweigh, backstay, ballet, beignet, belay, beltway, benday, Benet, beret, betray, bewray, bidet, bikeway, birthday, Biscay, Bizet, blasé, bobstay, Bombay, bombe, bouchée, bouclé, boule, bouquet, bourrée, breezeway, Broadway, buffet, byplay, byway, cachet, café, cahier, Cambay, Cape May, Cartier, Cathay, causeway, chaîné, chalet, chambray, chassé, ciré, cliché, cloqué, congé, convey, corvée, coudé, coupé, crawlway, crochet, croquet, crossway, cube, curé, cy pres, DA, daresay, decay, deejay, defray, delay, dengue, dismay, display, distraït, DJ, donnée, doomsday, doorway, dossier, downplay, dragée, driveway, duvet, embay, entrée, épée, essay, estray, Ewe, fairway, filé, filet, fillet, fireclay, fishway, flambé, floodway, flyway, folkway, footway, foray, forebay, foreplay, forestay, formée, forte, fouetté, four-way, fourchée, foyer, français, frappé, freeway, frieze, frisé, fumet, gainsay, Galway, gamay, gangway, Gaspé, gateway, gelée, glacé, godet, gourmet,

Green Bay, greenway, guideway, gunplay, halfway, hallway, hatchway, headway, hearsay, Hebei, Hefei, heyday, highway, homestay, hooray, horseplay, Hubei, in re, inlay, inveigh, issei, jackstay, jeté, keyway, Kobe, koine, koupon, lamé, laneway, leeway, lifeway, Lomé, Lough Neagh, lwei, lycée, M-day, maguey, mainstay, Malay, malgré, man-day, Mande, Manet, manqué, margay, Marseilles, massé, maté, May Day, Mayday, melec, metier, meze, midday, Midway, Millay, Millet, mislay, misplay, moiré, Monet, moray, névé, Niamey, nisei, nooday, Norway, nose-gay, obey, OK, olé, ombré, osprey, outlay, outré, outstay, outweigh, oyez, PA, parfait, parkway, parlay, parquet, partway, passé, pâté, pathway, pavé, payday, per se, pince-nez, piqué, piquet, PK, plié, plissé, pommée, Pompeii, portray, prepay, projet, pulque, puree, purvey, quale, raceway, railway, rappee, relay, Rene, Renee, repay, replay, risqué, roadway, role-play, ropeway, rosé, rosebay, Roubaix, roué, routeway, runway, sachet, Salé, sansei, sashay, sauté, screenplay, seaway, semé, shar-pei, shipway, short-day, sideway, Skopje, skyway, slideway, slipway, sluiceway, soigné, soiree, someday, someway, soothsay, soufflé, speedway, spillway, stairway, sternway, stingray, straightway, strathspey, subway, survey, swordplay, Taipei, tempeh, thoughtway, three-way, thruway, tideway, Tigré, today, Tokay, tollway, Torbay, touché, toupee, trackway, tramway, unlay, unsay, valet, V-day, veejay, vide, visé, Vouvray, walkway, waylay, weekday, windway, wireway, wordplay, workday, X ray, x-ray, Yaoundé
Adige, Agnus Dei, A-OK, alleyway, anyway, appliqué, arrivé, atelier, attaché, ballonet, Beaujolais, beurre manié, BHA, botonée, braciolo, breakaway, bustier, cabaret, cableway, Camagüey, canapé, cap-a-pie, caraway, carriageway, Cartier,

cassoulet, castaway, champlevé, chansonnier, chardonnay, Charolais, chevalier, Chippewa, cloisonné, consommé, coryphée, croupier, crudités, cutaway, day-to-day, debauchee, déclassé, dégagé, degree-day, démodé, devotee, disarray, disobey, distingué, divorcé, divorcée, DNA, émigré, engagé, entrainement, entremets, entryway, espalier, étouffée, everyday, exposé, expressway, fadeaway, fallaway, faraday, Faraday, faraway, fiancé, fiancée, flageolet, flyaway, foldaway, Galloway, garde-manger, Georgian Bay, getaway, giveaway, gratiné, gratinée, guillemet, Harare, haulageway, Hemingway, hereaway, hideaway, HLA, Hogmanay, holiday, Hugh Capet, IgA, inter se, interplay, intraday, IPA, IRA, Joliet, Kootenay, Kutenai, kyrie, lackaday, latter-day, layaway, lingerie, macramé, Mandalay, Massenet, matinee, MIA, Molise, Monterrey, motorway, muscadet, negligee, overlay, overplay, overstay, overweigh, Paraguay, passageway, patissier, Petare, photoplay, pikake, piolet, pis aller, play-by-play, poly (A), Ponape, popinjay, pourparler, pousse-café, present-day, protégé, protégée, Rabelais, rambouillet, ratiné, recamier, rechauffé, recherché, reconvey, repartee, repoussé, résumé, retroussé, ricochet, right-of-way, rockaway, rondellet, roundelay, RNA, runaway, Saguenay, San Jose, San José, Santa Fe, São Tomé, semplice, sobriquet, sommelier, steerageway, standaway, stowaway, straightaway, Table Bay, taboret, take-away, tarsier, taxiway, tearaway, teleplay, Tempere, Tenebrae, thataway, throwaway, Thunder Bay, Udine, underlay, underpay, underplay, underway, Uruguay, velouté, Venite, vérité, vertebra, virelay, walkaway, waterway, wellaway, Whitsunday, workaday, Yenisey, Zuider Zee areaway, auto-da-fé, bichon frisé, boulevardier, cabriolet, café au lait, cantabile, cDNA, communiqué,

costumier, couturier, décolleté, diamanté, Dies Irae, eglomisé, felo-de-se, Fiesole, habitué, Jubilate, laissez-passer, Lavoisier, marrons glacés, mezzo forte, Morgan le Fay, objet trouvé, out-of-the-way, papier collé, papier-mâché, pas de bourrée, photo-essay, Port Philip Bay, pouilly-fuissé, Pouilly-Fumé, prêt-à-porter, roche moutonnée, roman à clef, roturier, sine die, sub judice, superhighway, ukiyo-e, Ulan-Ude, yerba maté

Alto Adige, arrière pensée, Guanabara Bay, lettre de cachet catalogue raisonné, cinema verité, Dumfries and Galloway, vers de société, video verité sinfonia concertante, Trentino-Alto Adige

ay² \æ\ see ee¹

ay³ \aɪ\ see y¹

aya¹ \ä-yə\ ayah, maya, taille Malaya Koshigaya

aya² \i-ə\ see iah¹

aya³ \ā-ə\ see aia¹

ayable \ā-ə-bəl\ payable, playable, sayable defrayable, displayable, unsayable

ayah \i-ə\ see iah¹

ayal \āl\ see ail

ayan¹ \ā-ən\ crayon Chilean, Malayan, ouabain, papain, Pompeian, Pompeian Galilean, Himalayan

ayan² \i-ən\ see ion¹

aybe¹ \ā-bē\ see aby

aybe² \eb-ē\ see ebbly

ayday \ā-dā\ Ede, Mayday, May Day

ayden \i-dən\ see iden

aye¹ \ā\ see ay¹

aye² \ī\ see y¹

ayed \ād\ see ade¹

ayer \ā-ər\ brayer, layer, mayor, payer, player, prayer, preyer, sayer, sprayer, stayer, strayer
ballplayer, betrayer, bilayer, bricklayer, cardplayer, conveyer, crocheter, decayer, delayer, doomsayer, doomsdayer, essayer, forayer, gainsayer, horseplayer, inlayer, inveigher, obeyer, manslayer, minelayer, portrayer, purveyor, ratepayer, soothsayer, swordplayer, surveyor, taxpayer, tracklayer, yeasayer

disobeyer, holidayer

—also -er forms of adjectives listed at ay¹

ayered \erd\ see aired

ayest \ā-əst\ mayest, sayest
épéicist, essayist, fideicist, Hebraist, Mithraist

—also -est forms of adjectives listed at ay¹

ayin¹ \ī-ən\ see ion¹

ayin² \īn\ see ine¹

ayin³ \ā-yən\ see aian

aying \ā-iŋ\ gleying, maying, playing, saying
bricklaying, long-playing, soothsaying, surveying, taxpaying, tracklaying
—also -ing forms of verbs listed at ay¹

ayish \ā-ish\ clayish, grayish

ayist \ā-əst\ see ayest

ayle \āl\ see ail

ayless \ā-ləs\ rayless, talus, wayless
Morelos
aurora australis, Corona Australis

ayling \ā-liŋ\ see ailing

aylor \ā-lər\ see ailer

ayly \ā-lē\ see aily

ayman \ā-mən\ see amen¹

ayment \ā-mənt\ ament, claimant, clamant, payment, raiment
co-payment, embayment, prepayment
underlayment, underpayment

ayne \ān\ see ane¹

ayness \ā-nəs\ anus, feyness, gayness, grayness, heinous, Janus, manus
awayness, uranous, Uranus
everydayness

aynim \ā-nəm\ see anum¹

ayn't \ā-ənt\ see eyant

ayo¹ \ā-ō\ see eo¹

ayo² \ī-ō\ see io¹

ayon \ā-ən\ see ayan¹

ayor \ā-ər\ see ayer¹

ayou¹ \ī-ə\ see iah¹

ayou² \ī-ō\ see io¹

ayr \er\ see are⁴

ays¹ \ez\ fez, Fez, Geez, prez, says
Cortez, gainsays, Inez, Suez, unsays
crème anglaise, Louis Seize, Louis Treize
Isthmus of Suez, Vincente López

ays² \āz\ see aze¹

aysia \ā-zhə\ see asia

ay-so \ā-sō\ see eso¹

ayton \āt-ən\ Clayton, Dayton, Layton

ayyid¹ \ī-əd\ see yad

ayyid² \ēd-ē\ see eedy

az¹ \az\ see azz

az² \äz\ see oise¹

az³ \äts\ see ots

aza¹ \äz-ə\ Gaza, plaza
piazza
tabula rasa

aza² \az-ə\ plaza
piazza

azar¹ \äz-ər\ see ozzer

azar² \az-ər\ lazar
alcazar, Belshazzar

azard \az-ərd\ hazard, mazard,
mazzard
haphazard

aze¹ \äz\ baize, blaze, braise, braze,
chaise, craze, days, daze, Draize, faze,
feaze, fraise, gaze, glaze, graze, Hays,
haze, lase, laze, maize, maze, phase,
phrase, praise, raise, rase, raze, smaze,
vase, ways

ablaze, agaze, amaze, appraise,
breadthways, catchphrase, crossways,
deglaze, dispraise, edgeways,
emblaze, endways, flatways,
foodways, gainsays, hereways,
leastways, lengthways, liaise, malaise,
mores, pj's, sideways, slantways,
stargaze, ukase, upraise, weekdays
anyways, chrysopraxe, cornerways,
crème anglaise, holidays, Louis Seize,
Louis Treize, lyonnaise, mayonnaise,
metaphrase, multiphase, nowadays,
overglaze, overgraze, paraphrase,
polonaise, polyphase, single-phase,
underglaze

—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at ay¹

aze² \äz\ see oise¹

aze³ \äz-ē\ see azi¹

azeable \ä-zə-bəl\ see asable¹

azed \äzd\ unfazed
—also -ed forms of verbs listed at
aze¹

azel \ä-zəl\ see asal²

azement \äz-mənt\ amazement,
appraisement

azen \äz-ə'n\ see azon

azer \ä-zər\ blazer, brazer, Fraser,
gazer, glazer, grazer, hazer, laser,
maser, mazer, praiser, razer, razor
appraiser, fund-raiser, hair-raiser,
hell-raiser, stargazer, trailblazer
paraphraser
free-electron laser

azi¹ \äz-ē\ quasi, Swazi
Benghazi
Anasazi, kamikaze

azi² \az-ē\ see azyy

azi³ \at-sē\ Nazi, patsy, Patsy
neo-Nazi

azi⁴ \ät-sē\ Nazi
neo-Nazi

azier \ä-zhər\ brazier, Frasier,
glacier, glazier, grazier, leisure,
measure, pleasure, rasure, treasure
admeasure, embrasure, erasure

azing \ä-zin\ see aising

azo \az-ō\ diazo, terrazzo

azon \äz-ə'n\ blazon, brazen, raisin
emblazon, Marquesan
diapason, hexenbesen

azor \ä-zər\ see azer

azquez \as-kəs\ see ascus

azy \ä-zē\ crazy, daisy, Daisy, hazy,
lazy, mazy
stir-crazy
witch of Agnesi

azz \az\ as, has, jazz, razz
Hejaz, La Paz, pizzazz, topaz,
whenas, whereas
razzmatazz

azza¹ \az-ə\ see aza²

azza² \äz-ə\ see aza¹

azza³ \ät-sə\ see atzo¹

azzar \az-ər\ see azar²

azzard \az-ərd\ see azard

azzle \az-əl\ basil, Basil, dazzle,
frazzle

bedazzle

razzle-dazzle

azzo¹ \ät-sō\ matzo
palazzo, terrazzo
paparazzo

azzo² \az-ō\ see azo

azzy \az-ē\ jazzy, snazzy
Ashkenazi

E

e¹ \ā\ see ay¹

e² \ē\ see ee¹

e³ \ə\ see u³

é \ā\ see ay¹

ea¹ \ā\ see ay¹

ea² \ā-ə\ see aia¹

ea³ \ē\ see ee¹

ea⁴ \ē-ə\ see ia¹

eabee \ē-bē\ see ebe¹

eace \ēs\ see iece

eaceable \ē-sə-bəl\ see easable¹

each \ēch\ beach, beech, bleach, breach, breech, each, fleech, leach, leech, peach, pleach, preach, reach, screech, speech, teach
beseech, forereach, impeach, Long Beach, outreach, unteach
overreach, practice-teach
Huntington Beach

eachable \ē-chə-bəl\ bleachable, leachable, reachable, teachable
impeachable
unimpeachable

eacher \ē-chər\ bleacher, creature, feature, leacher, preacher, reacher, screecher, teacher
defeature, disfeature, schoolteacher

eacherous \ech-rəs\ see echerous

eachery \ech-rē\ see echery

eaching \ē-chīŋ\ see eeching

eachment \ēch-mənt\ preachment
impeachment

eachy \ē-chē\ beachy, chichi, Nietzsche, peachy, preachy, screechy
caliche, Campeche

eacle \ē-kəl\ see ecal¹

eaclly \ē-klē\ see eekly

eacon \ē-kən\ beacon, deacon, sleeken, weaken
archdeacon, Mohican, subdeacon
Neorican

ead¹ \ed\ bed, bled, bread, bred, dead, dread, ed, Ed, fed, fled, Fred, head, Jed, lead, led, med, Ned, ped, pled, read, red, Red, redd, said, shed, shred, sled, sped, spread, stead, ted, Ted, thread, tread, wed, zed
abed, ahead, airhead, baldhead, beachhead, bedspread, bedstead, beebread, behead, bestead, bighead, biped, blackhead, blockhead, bloodred, bloodshed, bobsled, bonehead, bridgehead, brown bread, bulkhead, bullhead, cathead, childbed, coed, cokehead, corn-fed, cowshed, crispbread, crossbred, crosshead, daybed, deadhead, death's-head, deathbed, dispread, dogsled, dopehead, drophead, drumhead, dumbhead, egghead, embed, far-red, farmstead, fathead, flatbed, forehead, foresaid, gainsaid, Gateshead, godhead, green-head, half-bred, hardhead, highbred, hogshead, homebred, homestead, hophead, hotbed, hothead, ill-bred, inbred, instead, jarhead, juicehead, lamed, light bread, longhead, lowbred, lunkhead, masthead, meathead, misled, misread, moped, naled, nonsked, outsped, outspread, packthread, phys ed, pinhead, pithead,

pothead, premed, printhead, purebred, railhead, redhead, re-tread, retread, roadbed, roadstead, Roundhead, saphead, scarehead, seabed, seedbed, sheep ked, sheepshead, sheetfed, shewbread, shortbread, sickbed, skinhead, snowshed, softhead, sorehead, spearhead, springhead, steelhead, straightbred, streambed, subhead, sweetbread, swellhead, thickhead, toolhead, toolshed, towhead, trailhead, unbred, undead, unread, unsaid, unthead, untread, warhead, webfed, well-bred, well-read, wellhead, white-bread, whitehead, widespread, wingspread, woodshed, woolshed

acidhead, aforesaid, arrowhead, barrelhead, Birkenhead, bubblehead, buffhead, chowderhead, chucklehead, colorbred, copperhead, dragonhead, dunderhead, featherbed, featherhead, fiddlehead, figurehead, fountainhead, gingerbread, go-ahead, hammerhead, infrared, interbred, knucklehead, letterhead, loggerhead, lowlihead, maidenhead, newlywed, overhead, overspread, pinniped, pointy-head, poppyhead, quadruped, riverbed, saddlebred, Saint John's bread, Samoyed, showerhead, sleepyhead, slugabed, standardbred, straight-ahead, timberhead, thoroughbred, thunderhead, underbred, underfed, watershed, woodenhead

far-infrared, fire-engine red, near-infrared, West Quoddy Head
parallelepiped

ead² \ēd\ see eed

ead³ \əd\ see ud¹

eadable¹ \ēd-ə-bəl\ kneadable, pleadable, readable

eadable² \ed-ə-bəl\ see edible

eaded¹ \ed-əd\ bedded, headed
bareheaded, bigheaded, bullheaded, clearheaded, coolheaded, eggheaded, embedded, fatheaded, hardheaded,

hotheaded, light-headed, longheaded, lunkheaded, pigheaded, pinheaded, roundheaded, sapheaded, softheaded, soreheaded, swelled-headed, swellheaded, thickheaded, towheaded, unlead, white-headed

bubbleheaded, chowderheaded, chuckleheaded, dunderheaded, empty-headed, featherheaded, hydra-headed, knuckleheaded, levelheaded, muddleheaded, pointy-headed, puzzleheaded, woodenheaded, woolly-headed

eaded² \ē-dəd\ see eeded

eaden \ed-ən\ deaden, leaden, redden, steading
Armageddon

eader¹ \ēd-ər\ bleeder, breeder, cedar, ceder, feeder, kneader, leader, pleader, reader, seeder, speeder, weeder

bandleader, cheerleader, conceder, impeder, lip-reader, newsreader, nonreader, proofreader, repleader, ringleader, seceder, stampeder, stockbreeder, succeeder
copyreader, interpleader

eader² \ed-ər\ bedder, cheddar, chedar, header, shedder, shredder, sledder, spreader, tedder, threader, trader, wedder
homesteader
doubleheader, triple-header

eadily \ed-əl-ē\ headily, readily
unsteadily

eading¹ \ed-in\ bedding, heading, Reading, steading, wedding
bobsledding, farmsteading, subheading, wide-spreading
—also -ing forms of verbs listed at ead¹

eading² \ed-ən\ see eaden

eading³ \ēd-ən\ see edon

eading⁴ \ēd-in\ see eeding¹

eadle¹ \ed-əl\ see edal¹

eadle² \ēd-ə\ see eedle

eadly \ēd-lē\ see edley

eadsman¹ \ēdz-mən\ headsman,
leadsman

eadsman² \ēdz-mən\ see eedsman

eady¹ \ēd-ē\ Eddie, eddy, Eddy,
Freddie, heady, leady, ready, steady,
Teddie, teddy, Teddy, thready
already, makeready, unsteady
gingerbready, rough-and-ready

eady² \ēd-ē\ see eedy

eaf¹ \ef\ see ef¹

eaf² \ēf\ see ief¹

eafless \ē-fləs\ see iefless

eafy \ē-fē\ see eefy

eag \ēg\ see igue

eagan \ā-gən\ see agin

eager \ē-gər\ eager, leaguer, meager
beleaguer, intriguer
Xinjiang Uygur

eagh \ā\ see ay¹

eagle \ē-gəl\ see egal

eague \ēg\ see igue

eaguer \ē-gər\ see eager

eah \ē-ə\ see ia¹

eak¹ \ēk\ beak, bleak, check, chic,
cleek, clique, creak, creek, Creek, eke,
flic, freak, geek, gleek, Greek, keek,
leak, leek, meek, peak, peek, peke,
pic, pique, reek, scream, seek, sheik,
sheikh, shriek, sic, Sikh, sleek, sneak,
speak, squeak, steak, streak, streek,
teak, tweak, weak, week, wreak
antique, apeak, batik, Belgique,
Belleek, bespeak, bezique, boutique,
cacique, caique, critique, debeak,
forepeak, forespeak, grosbeak,
hairstreak, halfbeak, houseleek,
misspeak, muzhik, mystique,
newspeak, nonpeak, oblique, off-peak,

outspeak, perique, physique, Pikes
Peak, pip-squeak, pratique, relique,
technic, technique, Tajik, unique,
unspeak, workweek
biunique, Bolshevik, Chesapeake,
dominique, doublespeak, ecofreak,
fenugreek, hide-and-peek, Lassen
Peak, Martinique, Menshevik,
Mozambique, verd antique, Veronique
electroweak, semi-antique
opéra comique, realpolitik

eak² \āk\ see ake¹

eak³ \ek\ see eck

eakable \ā-kə-bəl\ see akable

eake \ēk\ see eak¹

eaked¹ \ē-kəd\ peaked, streaked

eaked² \ēkt\ beaked, freaked,
peaked, streaked
apple-cheeked
—also -ed forms of verbs listed at
eak¹

eaked³ \ik-əd\ see icked¹

eaken \ē-kən\ see eacon

eaker¹ \ē-kər\ beaker, leaker, reeker,
seeker, sneaker, speaker, squeaker
loudspeaker, self-seeker, sunseeker
doublespeaker
—also -er forms of adjectives listed
at eak¹

eaker² \ā-kər\ see aker¹

eaking¹ \ē-kiŋ\ freaking, sneaking,
speaking, streaking
heat-seeking, self-seeking
—also -ing forms of verbs listed at
eak¹

eaking² \ā-kiŋ\ see aking¹

eakish \ē-kish\ bleakish, cliquish,
freakish, weakish

eakly \ē-klē\ see eekly

eaky \ē-kē\ cheeky, cliquey, creaky,
freaky, leaky, piki, reeky, sneaky,
screaky, squeaky, streaky, tiki

daishiki, dashiki, Tajiki
cock-a-leekie, Kurashiki, Manihiki

eal¹ \ē-ə\ empyreal, hymeneal,
laryngeal
apophyseal, pharmacopeial

eal² \ē\ ceil, chiel, creel, deal, deil,
eel, feel, heal, heel, he'll, keel, Kiel,
kneel, leal, meal, Neal, Neil, peal,
peel, real, reel, seal, seel, she'll, shiel,
speel, spiel, squeal, steal, steel, Steele,
Streel, teal, tuille, veal, weal, we'll,
wheal, wheel, zeal

aignuille, allheal, anneal, appeal,
Arbil, bastille, Bastille, bonemeal,
bonspiel, Camille, Castile, cartwheel,
Cecile, chainwheel, chenille,
cogwheel, conceal, congeal, cornmeal,
enwheel, Erbil, flywheel, forefeel,
four-wheel, freewheel, genteel,
handwheel, ideal, inchmeal, Irbil,
irreal, Kuril, Lucille, misdeal, mobile,
Mobile, newsreel, nosewheel, oatmeal,
O'Neill, ordeal, pastille, piecemeal,
pinwheel, repeal, reveal, schlemiel,
self-heal, side-wheel, singspiel,
someddeal, stabile, surreal, tahsil,
Tarheel, thumbwheel, unreal, unreel,
unseal

acetyl, airmobile, Ardabil,
bidonville, beau ideal, blastocoel,
bloodmobile, Bogomil, bookmobile,
campanile, chamomile, cochineal,
cockatiel, commonweal, difficile,
dishabille, down-at-heel, glockenspiel,
goldenseal, Guayaquil, manchineel,
megadeal, mercantile, pimpmobile,
skimobile, snowmobile, thunderpeal,
waterwheel

automobile, Solomon's seal,
varicocele

eal³ \āl\ see ail

eal⁴ \il\ see ill

ealable \ē-lə-bəl\ peelable, reelable,
stealable

appealable, concealable, revealable,
repealable

irrepealable, unappealable

ealand \ē-lənd\ see eland

eald \ēld\ see ield

ealed \ēld\ see ield

ealer \ē-lər\ dealer, feeler, healer,
heeler, kneeler, peeler, reeler, sealer,
spieler, squealer, stealer, stelar, vealer,
velar, wheeler

appealer, concealer, four-wheeler,
freewheeler, newsdealer, repealer,
revealer, scene-stealer, side-wheeler,
stern-wheeler, three-wheeler, two-
wheeler

double-dealer, eighteen-wheeler, 18-
wheeler, snowmobiler, wheeler-dealer

ealie \ē-lē\ see eely

ealing \ē-līŋ\ see eeling

eally¹ \ē-ə-lē\ leally
ideally
hymeneally, industrially

eally² \il-ē\ see illy¹

eally³ \ē-lē\ see eely

ealm \elm\ see elm

ealment \ē-lmənt\ concealment,
congealment, revealment

ealot \el-ət\ see ellate

ealotry \el-ə-trē\ see elotry

ealous \el-əs\ Ellis, Hellas, jealous,
trellis, zealous
cancellous, ocellus

ealousy \el-ə-sē\ see elacy

ealth \elth\ health, stealth, wealth
commonwealth

ealthy \el-thē\ healthy, stealthy,
wealthy
unhealthy

ealty \ēl-tē\ fealty, realty

eam¹ \ēm\ beam, bream, cream,
deem, deme, dream, gleam, mime,
neem, Nîmes, ream, scheme, scream,

seam, seem, seme, steam, stream,
team, teem, theme

abeam, agleam, airstream, berseem,
beseem, bireme, blaspheme,
bloodstream, centime, daydream,
downstream, esteem, extreme,
grapheme, Gulf Stream, hakim,
headstream, hornbeam, ice cream,
inseam, kilim, lexeme, mainstream,
midstream, millime, millstream,
moonbeam, morpheme, onstream,
phoneme, redeem, regime, sememe,
sidestream, slipstream, sunbeam,
supreme, Tarim, taxeme, toneme,
trireme, unseam, upstream

academe, disesteem, double-team,
enthymeme, misesteem, monotreme,
self-esteem, treponeme
succès d'estime

eam² \im\ see im¹

eaman \ē-mən\ see emon¹

eamed¹ \emt\ see empt

eamed² \emd\ beamed, steamed,
teamed
—also -ed forms of verbs listed at
eam¹

eamer \ē-mər\ creamer, dreamer,
femur, lemur, reamer, schemer,
screamer, seamer, steamer, streamer
blasphemer, daydreamer, redeemer
—also -er forms of adjectives listed
at eam¹

eaming \ē-miŋ\ see eeming

eamish \ē-mish\ beamish,
squeamish

eamless \ēm-ləs\ dreamless,
seamless

eamon \ē-mən\ see emon¹

eamster \ēm-stər\ seamster,
teamster

eamy \ē-mē\ beamy, creamy,
dreamy, gleamy, preemie, seamy,
steamy
polysemy

ean¹ \ē-ən\ aeon, eon, Ian, Leon,
paeon, peon, paeon, zein

Achaean, Actaeon, Aegean, Antaeon,
Archean, Augean, Chaldean, Chilean,
Fijian, Korean, Kuchean, Linnæan,
Mandaean, Matthean, pampean,
plebeian, protean, pygmaean, Tupian
apogean, Aramaean, Atlantean,
Caribbean, Cerberean, circadian,
cyclopean, Clytherean, Damoclean,
empyrean, epigean, European,
Galilean, Hasmonæan, Herculean,
Jacobean, kallikrein, Maccabean,
Manichæan, Mycenaean, Odyssean,
panacean, perigean, Sadducean,
Sisyphæan, Typhoean, Tyrolean
antipodean, epicurean, Laodicean,
Ponce de Leon, proboscidean,
Pythagorean, terpsichorean, un-
European
epithalamion, Indo-European, Tupi-
Guaranian

ean² \ēn\ see ine³

ean³ \òn\ see on³

ean⁴ \ā-ən\ see ayan¹

eane \ēn\ see ine³

eaner \ē-nər\ cleaner, gleaner,
keener, meaner, preener, teener,
weaner, weiner, wiener
congener, convener, demeanor,
fourteener
carabiner, contravener, intervenor,
misdemeanor, submariner, trampoliner

eanery \ēn-rē\ beanery, deanery,
greenery, scenery
machinery
turbomachinery

eanid \ē-ə-nəd\ Leonid
Oceanid

eanie \ē-nē\ see ini¹

eaning \ē-niŋ\ greening, leaning,
meaning, screening
housecleaning, spring-cleaning,
sunscreening, unmeaning, well-
meaning

overweening
—also -ing forms of verbs listed at
ine³

eanist¹ \ē-nəst\ see inist²

eanist² \ē-ə-nist\ see ianist

eanliness \en-lē-nəs\ see endliness

eanling \ēn-liŋ\ greenling,
weanling, yeanning

eanly¹ \ēn-lē\ cleanly, greenly,
leanly, meanly, queenly
pristinely, routinely, uncleanly
serpentina

eanly² \en-lē\ see endly

eanne \ēn\ see ine³

eanness \ēn-nəs\ cleanness,
greenness, meanness
betweenness, uncleanness

eannie \ē-nē\ see ini¹

eano \ē-nō\ see ino²

eanor \ē-nər\ see eaner

eanse \enz\ see ens¹

eant \ent\ see ent¹

eany \ē-nē\ see ini¹

eap \ēp\ see eep

eapen \ē-pən\ see eepen

eaper \ē-pər\ see eeper

eapie \ē-pē\ see eepy

eapish \ē-pish\ see eepish

eapo \ē-pō\ see epot

ear¹ \er\ see are⁴

ear² \ir\ see eer²

earable¹ \er-ə-bəl\ bearable,
shareable, terrible, wearable
unbearable, unwearable

earable² \ar-ə-bəl\ see arable

earage \ir-ij\ see eerage

earance¹ \ir-əns\ see erence¹

earance² \er-əns\ see arence

earch \ərçh\ see urch

earchist \ər-çhəst\ see urchless

ear¹ \ird\ beard, eared, tiered,
weird
afeard, bat-eared, bluebeard, crop-
eared, dog-eared, graybeard, lop-
eared, misleard, whitebeard
chandeliered, engineered
pre-engineered
—also -ed forms of verbs listed at
eer²

ear² \ərd\ see ird

ear \ir\ see eer²

ear \ir-ē-ən\ see erian¹

ear¹ \erd\ see aired

ear² \ird\ see eard¹

earer¹ \er-ər\ airer, bearer, carer,
error, sharer, terror
casebearer, crossbearer, cupbearer,
declarer, furbearer, live-bearer,
pallbearer, seafarer, talebearer,
torchbearer, trainbearer, wayfarer
color-bearer, standard-bearer,
stretcher-bearer
—also -er forms of adjectives listed
at are⁴

earer² \ir-ər\ cheerer, clearer, fearer,
hearer, mirror, shearer, smearer
coherer, sheepshearer, veneerer
electioneerer
—also -er forms of adjectives listed
at eer²

earful \ir-fəl\ cheerful, earful,
fearful, tearful

earies \ir-ēz\ see eries

earing¹ \ir-ij\ clearing, earring,
earring, gearing
God-fearing, sheepshearing
fictioneering, hard-of-hearing
orienteering

—also -ing forms of verbs listed at *eer*²

earring² \er-ɪŋ\ see aring¹

earish \er-ish\ see arish¹

earl \ərɪ\ see irl¹

earle \ɪrl\ see irl¹

earler \ər-lər\ see irlər

earless \ɪr-ləs\ cheerless, fearless, gearless, peerless, tearless

earling¹ \ɪr-lɪŋ\ shearling, yearling

earling² \ər-lən\ see erlin

early¹ \ɪr-lē\ clearly, dearly, merely, nearly, queerly, yearly
austerely, biyearly, severely, sincerely

cavalierly, insincerely, semiyearly

early² \ər-lē\ see uryl

earn \ərn\ see urn

earned \ərnd\ see urned

earner \ər-nər\ see urner

earnist \ər-nəst\ see ernist

earnt \ərnt\ burnt, learnt, weren't

earring \ɪr-ɪŋ\ see earing¹

earsal \ər-səl\ see ersal¹

earse \ərs\ see erse

earser \ər-sər\ see ursor

earst \ərst\ see urst

earth \ärt\ see art¹

earthed \ärt-əd\ hearted, parted
bighearted, coldhearted, downhearted, fainthearted, freehearted, good-hearted, greathearted, halfhearted, hardhearted, kindhearted, largehearted, lighthearted, proudhearted, softhearted, stouthearted, truehearted, uncharted, warmhearted, weakhearted, wholehearted

brokenhearted, chickenhearted, heavyhearted, ironhearted, lionhearted, openhearted, singlehearted, stonyhearted, tenderhearted
—also -ed forms of verbs listed at art¹

earth¹ \ärth\ see arth

earth² \ərth\ see irth

eartha \ər-thə\ see ertha

earthen \ər-thən\ see urthen

earthly \ər-thē\ see orthy

earthily \ärt-əɪ-ē\ see artily

earthless \ärt-ləs\ see artless

earthly \ärt-ē\ see arty¹

eary \ɪr-ē\ aerie, beery, bleary, cheery, dreary, eerie, Erie, leery, Peary, peri, quaere, query, smeary, sphery, teary, veery, weary
aweary, Kashmiri, Lake Erie, Valkyrie, world-weary
hara-kiri, miserere, overweary, whigmaleerie
Mount Dhaulagiri

eas \ē-əs\ see eus¹

easable¹ \ē-sə-bəl\ peaceable
increasable

easable² \ē-zə-bəl\ see easible

easand¹ \iz-ənd\ see ison²

easand² \ēz-ənd\ see easoned

ease¹ \ēs\ see iece

ease² \ēz\ see eze

eased¹ \ēzd\ pleased
diseased

—also -ed forms of verbs listed at eze

eased² \ēst\ see east¹

easel \ē-zəl\ bezel, deasil, diesel, easel, measle, teasel, weasel

easeless \ē-sləs\ ceaseless,
creaseless, greaseless

easelly \ē-zlē\ see easily

easement \ēz-mənt\ easement
appeasement

easer¹ \ē-sər\ creaser, greaser,
piecer
degreaser, increaser, one-piecer,
releaser, two-piecer

easer² \ē-zər\ Caesar, freezer,
geezer, greaser, pleaser, seizer,
sneezer, squeezer, teaser, tweezer
appeaser, brainteaser, crowd-pleaser,
degreaser, misfeaser, stripteaser,
timepleaser

eash \ēsh\ see iche²

easible \ē-zə-bəl\ feasible,
squeezable
appeasable, defeasible, infeasible
inappeasable, indefeasible,
unappeasable

easil \ē-zəl\ see easel

easily \ēz-lē\ see easily

easing¹ \ē-siŋ\ leasing
unceasing
—also -ing forms of verbs listed at
iece

easing² \ē-ziiŋ\ pleasing
subfreezing
—also -ing forms of verbs listed at
eze

easingly \ē-siŋ-lē\ decreasingly,
increasingly, unceasingly

easle \ē-zəl\ see easel

easily \ēz-ə-lē\ easily, measly,
weaselly

eason \ēz-ən\ reason, season, seisin,
treason
disseisin, off-season, unreason
diocesan

easonable \ēz-nə-bəl\ reasonable,
seasonable, reasonable
unreasonable, unseasonable

easoned \ēz-ənd\ weasand
unreasoned
—also -ed forms of verbs listed at
eason

easoning \ēz-niŋ\ reasoning,
seasoning
unreasoning

easonless \ēz-ə-n-ləs\ reasonless,
seasonless

easor \ē-zər\ see easer²

east¹ \ēst\ beast, east, East, feast,
fleeced, geest, least, piste, priest, reest,
triste, yeast
archpriest, artiste, batiste, deceased,
Far East, modiste, Near East,
northeast, southeast, tachiste
arriviste, dirigiste, hartebeest,
Middle East, north-northeast,
pointillist, wildebeest
—also -ed forms of verbs listed at
iece

east² \est\ see est

easted \es-təd\ see ested

easter \ē-stər\ Dniester, Easter,
keister, leister, quaestor
down-easter, northeaster, southeaster

eastie \ē-stē\ see easty

eastly \ēst-lē\ beastly, Priestley,
priestly

easty \ē-stē\ beastie, yeasty

easurable \ezh-rə-bəl\ pleasurable,
treasurable
immeasurable

easure¹ \ezh-ər\ leisure, measure,
pleasure, treasure
admeasure, displeasure
countermeasure

easure² \ā-zhər\ see azier

easurer \ezh-ər-ər\ measurer,
treasurer

easy¹ \ē-zē\ breezy, cheesy, easy,
greasy, queasy, sleazy, sneezy, wheezy

pachisi, Parcheesi, speakeasy,
uneasy, Zambezi

easy² \ē-sē\ see eecy

eat¹ \ēt\ beat, beet, bleat, cheat,
cleat, Crete, deet, eat, feat, fleet, Geat,
gleet, greet, heat, keet, lied, meat,
meet, mete, neat, peat, Pete, pleat,
seat, sheet, skeet, sleet, street, suite,
sweet, teat, treat, tweet, weat, wheat
accrete, aesthete, afreet, athlete,
backbeat, backseat, backstreet,
bedsheet, bolete, Bradstreet,
broadsheet, browbeat, buckwheat,
bystreet, clipsheet, compete, compleat,
complete, conceit, concrete, crabmeat,
deadbeat, deceit, defeat, delete,
deplete, discreet, discrete, disseat,
downbeat, drumbeat, effete, elite, en
suite, entreat, escheat, esthete, excrete,
facete, forcemeat, foresheet,
groundsheet, heartbeat, heat-treat,
helpmeet, hoofbeat, ill-treat,
mainsheet, maltreat, mesquite,
mincemeat, mistreat, offbeat, petite,
preheat, receipt, recheat, regreet,
repat, replete, retreat, secrete, slip-
sheet, sweetmeat, terete, unmeet,
unseat, upbeat, vegete, volkslied,
zizith

aquavit, biathlete, bittersweet,
cellulite, corps d'elite, countryseat,
decathlete, exegete, incomplete,
indiscreet, indiscrete, lorikeet,
marguerite, Marguerite, Masorete,
meadowsweet, Nayarit, obsolete,
overeat, overheat, Paraclete, parakeet,
pentathlete, plebiscite, polychaete,
progamete, self-conceit, semisweet,
superheat, triathlete, winding-sheet

eat² \āt\ see ate¹

eat³ \et\ see et¹

eat⁴ \it\ see it¹

eatable \ēt-ə-bəl\ eatable, heatable,
treatable

depletable, escheatable, repeatable,
unbeatable

eated¹ \ēt-əd\ heated, pleated

conceited, deep-seated, repeated
overheated, superheated
—also -ed forms of verbs listed at
eat¹

eated² \et-əd\ see etid

eated³ \it-əd\ see itted

eaten¹ \ēt-ən\ eaten, beaten, Cretan,
cretin, Eaton, Eton, neaten, sweeten,
wheaten
browbeaten, moth-eaten, secretin,
unbeaten, worm-eaten
overeaten, weather-beaten

eaten² \āt-n\ see aten¹

eater¹ \ēt-ər\ beater, bleater, cheater,
eater, fetor, greeter, heater, liter, meter,
peter, Peter, pleater, praetor, rhetor,
seater, sheeter, skeeter, teeter, treater,
tweeter

anteater, beefeater, blue peter,
Demeter, drumbeater, eggbeater,
excreter, fire-eater, flowmeter, man-
eater, Main Streeter, maltreater,
preheater, propraetor, repeater,
saltpeter, secretor, seedeater, toadeater,
Wall Streeter, windcheater, world-
beater

altimeter, centiliter, centimeter,
deciliter, decimeter, lotus-eater,
milliliter, millimeter, overeater,
taximeter

—also -er forms of adjectives listed
at eat¹

eater² \et-ər\ see etter

eatory \ēt-ə-rē\ see etory

eath¹ \ēth\ eath, heath, Keith,
Meath, neath, sheath, wreath
beneath, bequeath, hadith, monteith
underneath

eath² \ēth\ see eathe

eathe \ēth\ breathe, Meath, seethe,
sheathe, teethe, wreathe
bequeath, ensheathe, enwreathe,
inbreathe, unsheathe, unwreathe,
Westmeath

eathean \ē-thē-ən\ Iethean
Promethean

ea^{ther}1 \eth-ər\ see ether¹

ea^{ther}2 \ē-thər\ see either

ea^{thern} \eth-ərn\ see ethern

ea^{thery} \eth-rē\ feathery, heathery,
leathery

ea^{thing} \ē-thɪŋ\ breathing,
sheathing, teething
firebreathing
—also -ing forms of verbs listed at
eathe

ea^{thless} \eth-ləs\ breathless,
deathless

ea^{thy} \ē-thē\ heathy, lethe, wreathy

ea^{ting} \ēt-ɪŋ\ beating, eating,
fleeting, meeting, seating, sheeting,
sweeting

breast-beating, drumbeating, fire-
eating, man-eating, unweeting
Sunday-go-to-meeting
—also -ing forms of verbs listed at
eat¹

ea^{tise} \ēt-əs\ see etus

ea^{tly}1 \āt-lē\ see ately¹

ea^{tly}2 \ēt-lē\ see eetly

ea^{ton} \ēt-ən\ see eaten¹

ea^{ts}1 \ēts\ Keats
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at eat¹

ea^{ts}2 \āts\ see ates¹

ea^{ture} \ē-chər\ see eacher

ea^{ty} \ēt-ē\ meaty, peaty, sleety,
sweetie, treaty, ziti
entreaty, Tahiti
Dolomiti, spermaceti

eau \ō\ see ow¹

ea^{ucracy} \äk-rə-sē\ see ocracy

ea^{uteous} \üt-ē-əs\ see uteous

ea^{utiful} \üt-i-fəl\ see utiful

ea^{uty} \üt-ē\ see ooty¹

ea^{ux} \ō\ see ow¹

ea^{vable} \ē-və-bəl\ see eivable

ea^{val} \ē-vəl\ see ieval

ea^{ve}1 \ēv\ breve, cleave, eve, Eve,
greave, grieve, heave, leave, lief,
peeve, reave, reeve, reive, scribe,
sheave, shrieve, sleeve, sleeve, steeve,
Steve, thieve, weave, weve

Abib, achieve, aggrieve, believe,
bereave, conceive, deceive, inweave,
khehive, Maldive, motive, naive,
perceive, qui vive, receive, relieve,
reprieve, retrieve, shirtsleeve, unreeve,
unweave, upheave
apperceive, by-your-leave,
disbelieve, Genevieve, interleave,
interweave, Laccadive, make-believe,
misbelieve, misconceive, preconceive,
semibreve, Tel Aviv, undeceive
adam-and-eve, recitative, ticket-of-
leave, underachieve
Saint Agnes' Eve

ea^{ve}2 \iv\ see ive²

ea^{ved} \ēvd\ leaved, sleeved
aggrieved, bereaved, relieved
—also -ed forms of verbs listed at
eave¹

ea^{vement} \ēv-mənt\ see evement

ea^{ven} \ev-ən\ devon, Devon, Evan,
heaven, Kevin, leaven, levin, Nevin,
seven, Sevin, sweven
eleven, replevin, South Devon

ea^{ver} \ē-vər\ see lever

ea^{vers} \ē-vərz\ cleavers, vivers

ea^{ves} \ēvz\ eaves, Treves
shirtsleeves

ea^{vey} \ē-vē\ peavey
divi-divi

ea^{ward} \ē-wərd\ see eeward

ea^{ze}1 \ēz\ see eze

eaze² \āz\ see aze¹

eazo \ē-zō\ see izo¹

eazy \ē-zē\ see easy¹

eb \eb\ bleb, deb, ebb, neb, pleb, reb, Reb, web
ardeb, celeb, cobweb, cubeb, Deneb, Horeb, subdeb, Zagreb, zineb
cause célèbre, Johnny Reb, spiderweb

eba \ē-bə\ Chiba, Reba, Sheba
amoeba, zareba
Curitiba

ebate \ab-ət\ see abit

ebb \eb\ see eb

ebbie \eb-ē\ see ebby

ebble \eb-əl\ pebble, rebel, treble

ebbuck \eb-ək\ kebbuck, rebec

ebby \eb-ē\ blebby, Debbie, Debby, maybe, webby
cobwebby

ebe¹ \ē-bē\ BB, freebie, Hebe, phoebe, Phoebe, Seabee
caribe, Galibi

ebe² \ēb\ glebe, grebe, plebe
ephebe, sahib

ebec \eb-ək\ see ebbuck

ebel \eb-əl\ see ebble

eber \ā-bər\ see abor

ebes \ēbz\ Thebes
—also -s, -'s, and -s' forms of nouns
listed at ebe²

eble \eb-əl\ see ebble

ebo \ē-bō\ see ibo

ebreal \ē-brəl\ cerebral, palpebral, vertebral

ebrity \eb-rət-ē\ celebrity
muliebrity

ebs¹ \eps\ see eps

ebs² \ebz\ Debs

—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at eb

ebt \et\ see et¹

ebted \et-əd\ see etid

ebtor \et-ər\ see etter

ebus \ē-bəs\ Phoebus, rebus
ephebus

ec¹ \ek\ see eck

ec² \ets\ see ets

eca \ē-kə\ see ika¹

ecal \ē-kəl\ cecal, fecal, meikle, treacle
intrathecal
bibliothecal

ecan \ek-ən\ see eckon

ecant \ē-kənt\ piquant, secant

ecas \ā-kəs\ Turks and Caicos, Zacatecas

ecca \ek-ə\ Decca, mecca, Mecca, weka
Rebecca, Rebekah, Rijeka

eccable \ek-ə-bəl\ see eckable

eccan \ek-ən\ see eckon

ecce \ek-ē\ see ecky

ecco \ek-ō\ see echo

ecency \ēs-^ən-sē\ decency, recency
indecency

ecent \ēs-^ənt\ decent, recent
indecent, obeisant

eces \ē-sēz\ see ecies

ech¹ \ek\ see eck

ech² \ək\ see uck

ech³ \esh\ see esh¹

eche¹ \āsh\ crèche, flèche, Laoighis, Leix, resh, seiche
bobeche, tête-bêche

Bangladesh
Andhra Pradesh, Madhya Pradesh,
Uttar Pradesh
Himadral Pradesh
Arunachal Pradesh

eche² \esh\ see esh¹

eche³ \ē-chē\ see eachy

êche \esh\ see esh¹

èche \esh\ see esh¹

etched \echt\ see etched

echerous \ech-rəs\ lecherous,
treacherous

echery \ech-rē\ lechery, treachery

echie \ek-ē\ see ecky

echin \ek-ən\ see eckon

echo \ek-ō\ deco, echo, gecko,
secco
El Greco, reecho

echanical \ek-ni-kəl\ technical
biotechnical, geotechnical

echt \ekt\ see ect

ecia \ē-shā\ see esia¹

ecially \esh-lē\ see eshly

ecian \ē-shən\ see etion¹

ecibel \es-ə-bəl\ see essible

ecie¹ \ē-sē\ see eecy

ecie² \ē-shē\ see ishi

ecies \ē-sēz\ feces, speciés, theses
protheses, subspecies
exegeses

ecil¹ \ē-səl\ Cecil, diesel

ecil² \es-əl\ see estle¹

ecile \es-əl\ see estle¹

ecily \es-ə-lē\ see essaly

ecimal \es-ə-məl\ see esimal

eciman \es-mən\ see essman

ecious \ē-shəs\ specious
capricious, facetious, Lucretius

ecium \ē-shē-əm\ aecium
lutecium, technetium, zoeecium
androecium, apothecium,
gynoecium, paramecium, perithecium

eck \ek\ beck, check, cheque, Czech,
deck, dreck, fleck, heck, lek, neck,
pec, peck, reck, sec, sneck, spec,
speck, trek, wreak, wreck

Aztec, Baalbek, backcheck, bedeck,
breakneck, Capek, cromlech,
crookneck, cross-check, cusec, ewe-
neck, exec, flyspeck, fore-check,
foredeck, gooseneck, haček, hatcheck,
henpeck, high tech, kopeck, limbeck,
low-tech, Lubeck, Mixtec, paycheck,
pinchbeck, Quebec, rebec, ringneck,
roll-neck, roughneck, samekh,
shipwreck, spot-check, Steinbeck,
tenrec, Toltec, Uzbek, wryneck, xebec
afterdeck, à la grecque, Aquidneck,
biotech, bodycheck, bottleneck,
Chiang Kai-shek, countercheck, demi-
sec, discotheque, double-check,
double-deck, hunt-and-peck,
leatherneck, littleneck, Pont l'Évêque,
quarterdeck, rubberneck, triple sec,
turtleneck, Yucatec, Zapotec
cinematheque, Melchizedek,
Toulouse-Lautrec

eckable \ek-ə-bəl\ checkable
impeccable

ecked \ekt\ see ect

ecker \ek-ər\ checker, chequer,
decker, pecker, trekker, wrecker
exchequer, three-decker, woodpecker
dominicker, double-decker,
rubbernecker, triple-decker

ecking \ek-ɪŋ\ decking, necking
—also -ing forms of verbs listed at
eck

ecklace \ek-ləs\ see eckless

eckle \ek-əl\ deckle, freckle, heckle,
shekel, speckle
kenspeckle

eckless \ek-ləs\ feckless, checkless,
necklace, reckless
affectless

ecko \ek-ō\ see *echo*

eckon \ek-ən\ beckon, Brecon,
Deccan, reckon, zechin
Aztecán, misreckon, Toltecán
Yucatecán

ecks \ecks\ eks\ see *ex*

ecky \ek-ē\ Becky, recce, techie
Shimonoseki

econ \ek-ən\ see *eckon*

econd¹ \ek-ənd\ see *ecund*

econd² \ek-ənt\ see *eccant*

ecque \ek\ see *eck*

ecs \eks\ see *ex*

ect \ekt\ necked, sect, specked
abject, affect, aspect, bisect, cathect,
collect, confect, connect, convect,
correct, defect, deflect, deject, detect,
direct, dissect, effect, eject, elect,
erect, ewe-necked, expect,
goosenecked, infect, inflect, inject,
insect, inspect, neglect, object,
pandect, perfect, porrect, prefect,
prelect, project, prospect, protect,
rednecked, relect, reflect, reject,
resect, respect, ring-necked, select,
stiff-necked, subject, suspect, traject,
transect, trisect, Utrecht, V-necked
acrolect, architect, circumspect,
deselect, dialect, disaffect, disconnect,
disinfect, disrespect, double-decked,
genuflect, grapholect, incorrect,
indirect, intellect, interject, intersect,
introject, introspect, misdirect,
preselect, re-collect, recollect,
redirect, reelect, resurrect, retrospect,
self-respect, turtlenecked, vivisect
aftereffect, hypercorrect, idiolect,
interconnect, megaproject, semierect
semi-indirect
—also -ed forms of verbs listed at
eck

ecta \ek-tə\ dejecta, ejecta, perfecta,
trifecta

actable \ek-tə-bəl\ affectable,
collectible, correctable, deflectable,
delectable, detectable, ejectable,
electable, erectable, expectable,
inflectable, injectable, perfectible,
projectable, respectable
disrespectable, indefectible

ectacle \ek-ti-kəl\ see *ectical*

ectal \ek-təl\ see *ectile*

ectance \ek-təns\ expectance,
reflectance

ectant \ek-tənt\ expectant,
humectant, injectant, protectant
disinfectant

ectar \ek-tər\ see *ector*

ectarous \ek-trəs\ see *ectress*

ectary \ek-tə-rē\ sectary
insectary

ected \ek-təd\ affected, collected,
complexed, dejected
recollected, self-affected, self-
collected, self-elected, self-selected,
unaffected, undirected, unexpected,
unselected
inner-directed, other-directed
—also -ed forms of verbs listed at
ect

ecten \ek-tən\ nekton, pecten,
pectin
fibronectin, ivermectin

ecter \ek-tər\ see *ector*

ectible \ek-tə-bəl\ see *actable*

ectic \ek-tik\ hectic, pectic
cathectic, eclectic, synectic
anorectic, apoplectic, catalectic,
dialectic

ectical \ek-ti-kəl\ spectacle
dialectical

ectile \ek-təl\ sectile
erectile, insectile, projectile
colorectal, dialectal

ectin \ek-tən\ see ecten

ecting \ek-tiŋ\ affecting
self-correcting, self-respecting
—also -ing forms of verbs listed at
ect

ection \ek-shən\ flexion, lection,
section
abjection, advection, affection,
bisection, collection, complexion,
confection, connection, connexion,
convection, correction, C-section,
defection, deflection, dejection,
detection, direction, dissection,
ejection, election, erection, evection,
infection, inflection, injection,
inspection, midsection, objection,
perfection, prelection, projection,
protection, refection, reflection,
rejection, resection, selection,
subjection, subsection, trajection,
transection, trisection
by-election, circumspection,
disaffection, disconnection,
disinfection, genuflection,
imperfection, indirection, introjection,
introspection, insurrection,
intellection, interjection, intersection,
misdirection, predilection,
preselection, recollection,
redirection, reelection, reinfection,
resurrection, retroflexion,
retrospection, vivisection
antirejection, hypercorrection,
interconnection
Cesarean section

ectional \ek-shənl\ sectional
affectional, bisectional,
complexional, connectional,
convectional, correctional, cross-
sectional, directional, inflectional,
projectional, reflectional
bidirectional, introspectional,
interjectional, resurrectional,
vivisectional
omnidirectional, unidirectional

ectionist \ek-shə-nəst\
perfectionist, projectionist,
protectionist, selectionist

introspectionist, resurrectionist,
vivisectionist

ective \ek-tiv\ adjectival, affective,
adjective, bjective, collective,
connective, convective, corrective,
defective, deflective, detective,
directive, effective, elective, ejective,
inflective, inflective, injective,
invective, objective, perfective,
perspective, projective, prospective,
reflective, respective, selective,
subjective
cost-effective, imperfective,
ineffective, intellectual, introspective,
nondirective, nonobjective,
retrospective
cryoprotective, intersubjective

ectless \ek-ləs\ see eckless

ectly \ekt-lē\ abjectly, correctly,
directly, erectly
incorrectly, indirectly

ectness \ekt-nəs\ abjectness,
correctness, directness, erectness,
selectness
incorrectness, indirectness
hypercorrectness

ecto \ek-tō\ recto
perfecto

ectomy \ek-tə-mē\ mastectomy,
vasectomy
appendectomy, hysterectomy,
tonsillectomy
clitoridectomy

ector \ek-tər\ hector, Hector, lector,
nectar, rector, sector, specter, vector
bisector, collector, convector,
corrector, defector, deflector, detector,
director, dissector, effector, ejector,
elector, erector, infector, injector,
inspector, neglecter, objector,
perfecter, projector, prospector,
protector, reflector, selector, trisector
vivisector

ectoral \ek-trəl\ spectral, pectoral
electoral, protectoral
multispectral

ectorate \ek-tə-rət\ rectorate
 directorate, electorate, inspectorate,
 protectorate

ectory \ek-tə-rē\ rectory
 directory, protectory, refectory,
 trajectory
 ex-directory

ectral \ek-trəl\ see ectoral

ectress \ek-trəs\ nectarous
 directress, electress, protectress

ectrix \ek-triks\ rectrix
 directrix

ectrum \ek-trəm\ plectrum,
 spectrum
 electrum

ectual¹ \ek-chə-wəl\ effectual
 ineffectual, intellectual
 anti-intellectual

ectual² \eksh-wəl\ see exual

ectually \ek-chə-lē\ effectually
 ineffectually, intellectually

ectural¹ \ek-chə-rəl\ conjectural,
 prefectural
 architectural

ectural² \ek-shrəl\ flexural
 conjectural
 architectural

ecture \ek-chər\ lecture
 conjecture, prefecture
 architecture

ectus \ek-təs\ conspectus,
 prospectus

ecular \ek-yə-lər\ secular, specular
 molecular

ecum \ē-kəm\ vade mecum
 subpoena duces tecum

ecund \ek-ənd\ fecund, second
 femtosecond, microsecond,
 millisecond, nanosecond
 —also -ed forms of verbs listed at
 eckon

ecutive \ek-ət-iv\ consecutive,
 executive
 inconsecutive

ed \ed\ see ead¹

e'd \ēd\ see eed

eda¹ \ēd-ə\ Freda, Frieda, Leda,
 Vida
 Machida
 alameda
 olla podrida

eda² \ād-ə\ see ada³

edal¹ \ed-əl\ heddle, medal, meddle,
 pedal, peddle, treadle
 backpedal, bipedal, soft-pedal
 intermeddle

edal² \ēd-əl\ see eedle

edance \ēd-əns\ see edence

edar¹ \ed-ər\ see eader²

edar² \ēd-ər\ see eader¹

edator \ed-ət-ər\ see editor

edd \ed\ see ead¹

edda \ed-ə\ Jedda, Vedda

eddar \ed-ər\ see eader²

edded \ed-əd\ see eaded

edden \ed-ən\ see eaden

edder \ed-ər\ see eader²

eddie \ed-ē\ see eady¹

edding \ed-ɪŋ\ see eading¹

eddle \ed-əl\ see edal¹

eddler \ed-lər\ meddler, medlar,
 peddler
 intermeddler

eddon \ed-ən\ see eaden

eddy \ed-ē\ see eady¹

ede¹ \ād\ see ade¹

ede² \ēd\ see eed

ede³ \ā-dā\ see ayday

edeas \ēd-ē-əs\ see edious¹

eded \ē-dəd\ see eeded

edel \ād-əl\ see adle

eden \ēd-ən\ Eden, Sweden
Dunedin

edence \ēd-əns\ credence
impedance, precedence
antecedence

edent \ēd-ənt\ credent, needn't
decendent, precedent, succedent
antecedent

eder¹ \ād-ər\ see ader

eder² \ ēd-ər\ see eader¹

edes \ē-dēz\ Archimedes, Diomedes

edge \ej\ dredge, edge, fledge,
hedge, kedge, ledge, pledge, sedge,
sledge, veg, wedge
allege, frankpledge, gilt-edge, two-
edged, hard-edge, knife-edge,
nutsedge, straightedge
featheredge, sortilege

edged \ejd\ edged, wedged
alleged, full-fledged, gilt-edged, two-
edged, unfledged
deckle-edged, double-edged
—also -ed forms of verbs listed at
edge

edger \ej-ər\ dredger, edger, hedger,
ledger, leger, pledger

edgie \ej-ē\ see edgy

edgy \ej-ē\ edgy, ledgy, Reggie,
sedy, veggie, wedgie, wedgy
Himeji

edi \ād-ē\ see ady

edia \ēd-ē-ə\ media, Media
acedia
cyclopedia, via media
encyclopedia

edial \ēd-ē-əl\ medial, predial
remedial

edian \ēd-ē-ən\ median
comedian, tragedian

ediant \ēd-ē-ənt\ see edient

edible \ed-ə-bəl\ credible, edible,
spreadable
incredible, inedible

edic¹ \ēd-ik\ comedic
cyclopedic, logaoedic, orthopedic
encyclopedic

edic² \ed-ik\ Eddic, medic
comedic
paramedic, samoyedic

edic³ \ād-ik\ see adic¹

edicable \ed-i-kə-bəl\ medicable,
predicable
immedicable

edical \ed-i-kəl\ medical, pedicle
premedical
biomedical, paramedical

edicate \ed-i-kət\ dedicate,
predicate

edicle \ed-i-kəl\ see edical

edience \ēd-ē-əns\ expedience,
obedience
disobedience, inexpedience

edient \ēd-ē-ənt\ mediant
expedient, ingredient, obedient,
submediant
disobedient, inexpedient

ediment \ed-ə-mənt\ pediment,
sediment
impediment

edin \ēd-ən\ see eden

eding \ēd-ɪŋ\ see eeding¹

edious¹ \ēd-ē-əs\ tedious
supersedeas

edious² \ē-jəs\ see egis

edist \ēd-əst\ orthopedist
encyclopedist

edit \ed-ət\ credit, edit

accredit, coedit, discredit, noncredit,
reedit, subedit
copyedit

editor \ed-ət-ər\ creditor, editor,
predator
coeditor, subeditor

edium \ēd-ē-əm\ medium, tedium
cypripedium

edlar \ed-lər\ see eddler

edley \ed-lē\ deadly, medley, redly
chance-medley

edly \ed-lē\ see edley

edo¹ \ēd-ō\ credo, lido, Lido, speedo
aikido, libido, Toledo, torpedo,
tuxedo

edo² \ād-ō\ see ado²

edo³ \ēd-ə\ see eda¹

edo⁴ \e-dō\ Edo, meadow, Yedo

edom \ēd-əm\ see edum

edon \ēd-ən\ bleeding, Eden,
steading, Sarpedon
boustrophedon

edouin \ed-wən\ see edwin

edra \ē-drə\ Phaedra
cathedra

edral \ē-drəl\ cathedral, dihedral,
trihedral
hemihedral, holohedral, octahedral,
pentahedral, polyhedral, procathedral,
tetrahedral
dodecahedral, icosahedral,
tetrahedral

edro \ā-drō\ Pedro
Murviedro

edulous \ej-ə-ləs\ credulous,
sedulous
incredulous

edum \ēd-əm\ Edam, Edom,
freedom, sedum

edure \ē-jər\ besieger, procedure
supersedure

edwin \ed-wən\ Edwin
bedouin

ee¹ \ē\ b, be, bee, Brie, c, cay, cee,
Cree, d, dee, Dee, dree, e, fee, flea,
flee, free, g, gee, ghee, gie, glee, gree,
he, key, Key, Klee, knee, lea, lee, Lee,
Leigh, li, me, mi, p, pea, plea, pree,
quay, re, scree, sea, see, she, shri, si,
ski, spree, sri, t, tea, tee, the, thee,
three, ti, tree, Ts, Tshi, twee, Twi, v,
vee, we, wee, whee, ye, z, zee
agley, aiguille, agree, alee, ani,
Bacchae, bailee, Bangui, banshee,
bargee, bawbee, Belgae, Black Sea,
bohea, bootee, bougie, buckshee,
bungee, burgee, Bt, Capri, carefree,
Castries, CB, CD, Chablis, Chaldee,
chick-pea, Chi-li, chili, confit, cowpea,
croquis, curie, Curie, Dead Sea,
debris, decree, deep-sea, degree,
Denis, donee, DP, drafee, drawee,
Dundee, emcee, ennui, esprit, etui,
farcy, feoffee, foresee, fusee, GB,
germfree, glaxis, goatee, grand prix,
grandee, grantee, GT, heart-free,
he/she, Horae, IC, IV, Jaycee, jaygee,
jayvee, Jiangxi, knock-knee, KP,
latchkey, lessee, look-see, low-key, LP,
mame, maquis, Marie, marquee, MC,
métis, Midi, mille-feuille, muggee,
must-see, Nancy, ngwee, OD, off-key,
ogee, Osee, Parcae, pardie, passkey,
Pawnee, payee, PC, perdie, per se, PG,
pledgee, pongee, post-free, précis,
puree, puttee, qt, raki, rani, razee,
roofree, rupee, rushee, RV, sati,
scotfree, settee, Shaanxi, Shanxi,
Shawnee, s/he, sightsee, signee, sirree,
spadille, spahi, spondee, squeezee,
squilgee, standee, strophe, suttee,
sycee, T-3, TB, testee, 3-D, titi, to-be,
topee, towhee, townee, trainee, trustee,
trusty, Tupi, turfski, turnkey, tutee,
Tutsi, tutti, TV, unbe, vendee, vestee,
Volsci, vouchee, whangee, whoopee,
would-be, Yang-Tze, yen-shee
abatis, ABC, ABD, absentee,
addressee, adoptee, advisee, alienee,
allottee, ambergris, AMP, amputee,
appellee, appointee, après-ski,

arrestee, assignee, attendee, BVD, Bahai, barley-bree, batterie, billi-bi, bonhomie, booboisie, bourgeoisie, brasserie, brusquerie, bumblebee, camporee, cap-a-pie, causerie, CCD, chickaree, chimpanzee, coati, Coligny, committee, conferee, consignee, counselee, context-free, counterplea, Danae, DDD, Debussy, departee, DDT, debauchee, DDE, deportee, dernier cri, deshabelle, designee, detainee, devisee, devotee, diploe, disagree, dischargée, dishabelle, divorcé, divorcée, DME, DMT, dungaree, duty-free, eau-de-vie, employee, endorsee, enlistee, enrollee, epopee, escadrille, escapee, ESP, evictee, expellee, FAD, fancy-free, fantasie, fantasy, fedayee, filigree, fleur-de-lis, formulae, franchisee, fricassee, galilee, Galilee, garnishee, gaucherie, Gemini, GTP, guarani, guarantee, Hawaii, HIV, honeybee, honoree, humble-bee, hydro-ski, IgE, IgG, inductee, interneee, invitee, IUD, jacquerie, jamboree, jus soli, Kayseri, kidnappee, LCD, LED, legatee, libelee, licensee, LSD, maître d', manatee, Medici, millidegree, murderree, NAD, nominee, obligee, oversea, oversee, parolee, parti pris, patentee, pedigree, peppertree, picotee, piroshki, point d'appui, potpourri, praecipe, presentee, promisee, rapparee, referee, refugee, rejectee, renminbi, repartee, retiree, retrainee, returnee, Rosemarie, RPV, saddletree, Sadducee, San Luis, sangaree, Savaii, selectee, Semele, shivaree, snickersnee, SST, STD, Tenebrae, Tennessee, thirty-three, TNT, toile de Jouy, torii, transferee, undersea, Urümqi, vaccinee, value-free, verdigris, VIP, vis-à-vis, warrantee

Adar Shenì, Agri Dagi, alienee, biographee, bouquet garni, casus belli, charcuterie, charivari, chinchérinchee, chinoiserie, covenantee, DBCP, dedicatee, de Medici, delegatee, distributee, ESOP, evacuee, examinee,

exuviaee, facetiae, fait accompli, felo-de-se, fortunately, Galilei, HTLV, interrogee, interviewee, jaborandi, Jiamusi, minutiae, Omega-3, Pasiphae, patisserie, prima facie, reliquiae, relocatee, Sargasso Sea, Simon Legree, Sault Sainte Marie, Southend on Sea

communicatee, HTLV-III, taedium vitae, Tupi-Guarani
ignoratio elenchi, petitio principii

ee² \ā\ see ay¹

ée \ā\ see ay¹

eeable \ē-ə-bəl\ seeable, skiable
agreeable, foreseeable
disagreeable

eebie \ē-bē\ see ebe¹

eece \ēs\ see iece

eeded \ēst\ see east¹

eech \ēch\ see each

eecher \ē-chər\ see eacher

eeches \ich-əz\ see itches

eeching \ē-chīŋ\ breeching
far-reaching
—also -ing forms of verbs listed at each

eechy \ē-chē\ see eachy

eeey \ē-sē\ fleecy, greasy, specie
Tbilisi
AC/DC

eed \ēd\ bead, Bede, bleed, brede, breed, cede, creed, deed, feed, Gide, glede, gleed, greed, he'd, heed, keyed, knead, kneed, lead, mead, Mead, Mede, meed, need, plead, read, rede, reed, Reed, Reid, screed, seed, she'd, speed, steed, swede, Swede, treed, tweed, Tweed, we'd, weed

accede, airspeed, allseed, bindweed, birdseed, blueweed, bourride, breast-feed, bugseed, burweed, cheerlead, chickweed, concede, crossbreed, cudweed, debride, degreed, duckweed, exceed, fairlead, fireweed, flaxseed,

Godspeed, gulfweed, half-breed, hand-feed, hawkweed, hayseed, high-speed, horseweed, impede, implead, inbreed, indeed, ironweed, Jamshid, jetbead, knapweed, knotweed, Lake Mead, linseed, lip-read, milkweed, misdeed, mislead, misread, moonseed, nosebleed, off-speed, oilseed, pigweed, pinweed, pokeweed, pondweed, Port Said, precede, proceed, proofread, ragweed, rapeseed, recede, reseed, rockweed, seaweed, secede, self-feed, Siegfried, sight-read, silkweed, smartweed, snakeweed, sneezeweed, speed-read, spoon-feed, stall-feed, stampede, stickseed, stickweed, stinkweed, succeed, ten-speed, tickseed, weak-kneed, witchweed, wormseed
 aniseed, antecede, beggarweed, bitterweed, bottle-feed, bugleweed, butterweed, carpetweed, centipede, copyread, cottonseed, cottonweed, crazyweed, Ganymede, interbreed, intercede, interplead, jewelweed, jimsonweed, locoweed, millipede, overfeed, pedigreed, pickerelweed, pumpkinseed, retrocede, riverweed, rosinweed, Runnymede, silverweed, supersede, thimbleweed, tumbleweed, underfeed, waterweed
 velocipede

eedal \ēd-ə\ see eedle

eeded \ē-dəd\ beaded, deeded, kneaded
 receded
 —also -ed forms of verbs listed at eed

eeder \ēd-ər\ see eader¹

eedful \ēd-fəl\ heedful, needful

eeding¹ \ēd-iŋ\ bleeding, breeding, leading, reading, reeding
 inbreeding, linebreeding, lipreading, outbreeding, preceding, speed-reading
 —also -ing forms of verbs listed at eed

eeding² \ēd-ən\ see edon

eedle \ēd-əl\ aedile, beadle, credal, creedal, daedal, needle, wheedle

eedless \ēd-ləs\ deedless, heedless, needless, seedless

eedn't \ēd-ənt\ see edent

eedo \ēd-ō\ see edo¹

eedom \ēd-əm\ see edum

eedz \ēdz\ Leeds, needs
 Beskids, proceeds
 —also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at eed

eedzman \ēdz-mən\ beadsman, seedsman

eedy \ēd-ē\ beady, deedy, greedy, needy, reedy, seedy, speedy, tweedy, weedy

eef \ēf\ see ief¹

eefe \ēf\ see ief¹

eefy \ē-fē\ beefy, leafy, reefy

eegee \ē-jē\ see iji

eeing \ē-iŋ\ seeing, skiing
 farseeing, ill-being, sight-seeing, turfskiing, well-being
 heli-skiing, waterskiing
 —also -ing forms of verbs listed at ee¹

EEK¹ \ik\ see ick

EEK² \ēk\ see eak¹

eeked \ēkt\ see eaked²

eeken \ē-kən\ see eacon

eeker \ē-kər\ see eaker¹

eekie \ē-kē\ see eaky

eeking \ē-kiŋ\ see eaking¹

eekly \ē-klē\ bleakly, chicly, sleekly, weakly, weekly, treacly
 biweekly, midweekly, newsweekly, triweekly
 semiweekly

eeks \ēks\ see *ixe*¹

eeky \ē-kē\ see *eaky*

eel \ēl\ see *eal*²

eelable \ē-lə-bəl\ see *ealable*

eele \ēl\ see *eal*²

eeled \ēld\ see *ield*

eeler \ē-lər\ see *ealer*

eeley \ē-lē\ see *eely*

eeleie \ē-lē\ see *eely*

eeelin \ē-lən\ see *elin*

eeeling \ē-liŋ\ ceiling, dealing, Ealing, feeling, peeling, shieling, wheeling

appealing, Darjeeling, freewheeling, self-dealing, self-feeling, self-sealing, unfeeling

double-dealing, self-revealing, snowmobiling, unappealing

—*also -ing forms of verbs listed at eal*²

eeelson \el-sən\ see *elison*

eeely \ē-lē\ Chi-li, dele, eely, Ely, freely, Greeley, mealie, mealy, really, seely, steelie, steely, stele, syli, vealy, wheelie

scungilli, surreally, Swahili campanile, contumely, Isle of Ely, monosteale, touchy-feely

eeem \ēm\ see *eam*¹

eeeman \ē-mən\ see *emon*¹

eeemer \ē-mər\ see *eamer*

eeemie \ē-mē\ see *eamy*

eeeming \ē-miŋ\ seeming, streaming, redeeming, unbeseeming

—*also -ing forms of verbs listed at eam*¹

eeemly \ēm-lē\ seemly, supremely, unseemly

een¹ \in\ see *in*¹

een² \ēn\ see *ine*³

e'en \ēn\ see *ine*³

eena \ē-nə\ see *ina*²

eene \ēn\ see *ine*³

eeener \ē-nər\ see *eaner*

eeenery \ēn-rē\ see *eanery*

eeening \ē-niŋ\ see *eaning*

eeenling \ēn-liŋ\ see *eanling*

eeenly \ēn-lē\ see *early*¹

eeeness \ēn-nəs\ see *eanness*

eeens \ēnz\ Queens, teens Grenadines, Philippines, smithereens

eeenwich \in-ich\ see *inach*

eeeny \ē-nē\ see *ini*¹

eeep \ēp\ beep, bleep, cheap, cheep, clepe, creep, deep, heap, jeep, Jeep, keep, leap, neap, neep, peep, reap, seep, sheep, sleep, sneap, steep, sweep, threap, veep, weep

asleep, barkeep, bopeep, dustheap, housekeep, knee-deep, skin-deep, upkeep, upsweep, overleap, oversleep, Lakshadweep, Louis Philippe

eeepage \ē-pij\ creepage, seepage

eeepen \ē-pən\ cheapen, deepen, steepen

eeepence \əp-əns\ see *uppance*

eeepenny \əp-nē\ see *openny*

eeeper \ē-pər\ beeper, creeper, keeper, leaper, Dnieper, peeper, reaper, sleeper, sweeper, weeper

barkeeper, beekeeper, bookkeeper, crowkeeper, doorkeeper, gamekeeper, gatekeeper, goalkeeper, greenkeeper, groundskeeper, housekeeper, innkeeper, lockkeeper, minesweeper,

peacekeeper, scorekeeper, shopkeeper, stockkeeper, storekeeper, timekeeper, zookeeper

honeycreeper

—also -er forms of adjectives listed at eep

eepie \ē-pē\ see eepy

eeping \ē-pīŋ\ creeping, keeping, weeping

beekeeping, bookkeeping, gatekeeping, housekeeping, minesweeping, peacekeeping, safekeeping, timekeeping

—also -ing forms of verbs listed at eep

eepish \ē-pīsh\ cheapish, sheepish

eepie \ē-pē\ see eople

eepy \ē-pē\ cheapie, creepy, seepy, sleepy, sweepy, tepee, tipi, weepie, weepy

eer¹ \ē-ər\ freer, seer, skier, we're
Cber, decreer, foreseeer, sightseer
overseer, water-skier

eer² \ir\ beer, bier, blear, cere, cheer, clear, dear, deer, drear, ear, fear, fere, flier, gear, hear, here, jeer, Lear, leer, mere, mir, near, peer, pier, Pierre, queer, rear, schmear, sear, seer, sere, shear, sheer, skirr, smear, sneer, spear, speer, sphere, spier, steer, tear, tier, Trier, Tyr, veer, we're, year
adhere, Aesir, Ajmer, ambeer, appear, arrear, Asir, austere, Ayrshire, Berkshire, besmear, brassiere, Cape Fear, career, cashier, cashmere, Cheshire, chimere, clavier, cohere, compeer, destrier, dog-ear, Ellesmere, emir, Empire, endear, ensphere, eyrir, Fafnir, Fifeshire, Flintshire, footgear, frontier, gambier, Goodyear, haltere, Hampshire, headgear, inhere, Izmir, Kashmir, kefir, killdeer, laveer, light-year, man-year, menhir, mishear, monsieur, mouse-ear, nadir, Nairnshire, out-year, Pamir, Perthshire, pickeer, portiere, premier, premiere, redeer, rehear, reindeer,

revere, Revere, Robespierre, revers, Saint Pierre, santir, severe, Shakespeare, Shropshire, sincere, slick-ear, tapir, uprear, Vanir, veneer, vizier, voir dire, wheatear, Wiltshire, Ymir, Yorkshire, zaire, Zaire
atmosphere, auctioneer, balladeer, bandolier, bayadere, Bedfordshire, Bedivere, belvedere, biosphere, black-tailed deer, bombardier, boutonniere, brigadier, buccaneer, budgeteer, Cambridgeshire, cameleer, cannoneer, cassimere, cavalier, chandelier, chanticleer, chevalier, chiffonier, chocolatier, commandeer, corsetiere, cuirassier, Denbighshire, Derbyshire, diapir, disappear, domineer, Dumfriesshire, ecosphere, Elzevir, engineer, fictioneer, financier, fourdrinier, fusilier, gadgeteer, gasolier, gazetteer, Gloucestershire, gondolier, grenadier, Guinevere, halberdier, hemisphere, Herefordshire, Hertfordshire, IJsselmere, insincere, interfere, jardiniere, junketeer, kerseymere, Lanarkshire, Lancashire, laliviere, leafleteer, marketeer, Meyerbeer, missileer, Monmouthshire, Morayshire, mountaineer, Mount Ranier, muleteer, musketeer, mutineer, Oxfordshire, overhear, overseer, oversteer, pamphleteer, Pembrokeshire, persevere, pioneer, pistoleer, pontonier, privateer, profiteer, puppeteer, racketeer, Radnorshire, rocketeer, Rutlandshire, scrutineer, Selkirkshire, sloganeer, sonneteer, souvenir, Staffordshire, stratosphere, summiteer, Tyne and Wear, understeer, volunteer, Warwickshire, white-tailed deer, Windermere, Worcestershire, yesteryear
acyclovir, animalier, black marketeer, Buckinghamshire, Clackmannanshire, carabineer, Caernarvonshire, Cardiganhire, Carmarthenshire, charioteer, conventioneer, Dunbartonshire, electioneer, Eskisehir, Glamorganshire, free-marketeer,

harquebusier, Huntingdonshire,
Invernesshire, Kincardineshire,
Montgomeryshire, Northamptonshire,
Nottinghamshire
Merionethshire

e'er \er\ see are⁴

eerage \ir-ij\ peerage, steerage
arrearrage

eeded \ird\ see eard¹

eerer \ir-ər\ see earer²

eeress \ir-əs\ see erous

eerful \ir-fəl\ see earful

eerie¹ \ir-ē\ see eary

eerie² \ē-rē\ see eirie

earing \ir-in\ see earing¹

eerist \ir-əst\ see erist¹

eerless \ir-ləs\ see earless

eerly \ir-lē\ see early¹

eesman \irz-mən\ steersman
frontiersman

eerut \ir-ət\ see irit

eerly \ir-ē\ see eary

ees \ēz\ see eze

eeese \ēz\ see eze

eeesh \ēsh\ see iche²

eesi \ē-zē\ see easy¹

eesia \ē-zhə\ see esia²

eesome \ē-səm\ gleesome,
threesome

eeest¹ \āst\ see aced

eeest² \ēst\ see east¹

eesy \ē-zē\ see easy¹

eet \ēt\ see eat¹

eetah \ēt-ə\ see ita²

eete \āt-ē\ see aty

eeten \ēt-ən\ see eaten¹

eeter \ēt-ər\ see eater¹

eethe \ēth\ see eathe

eether \ē-thər\ see either

eething \ē-thin\ see eathing

eetie \ēt-ē\ see eaty

eeting \ēt-in\ see eating

eetle \ēt-əl\ see etal

eeetly \ēt-lē\ featly, fleetly, neatly,
sweetly

completely, concretely, discreetly,
discretely, effetely

bittersweetly, incompletely,
indiscretly

eety \ēt-ē\ see eaty

ee-um \ē-əm\ see eum¹

eeeve \ēv\ see eave¹

eeeved \ēvd\ see eaved

eeeves \ēvz\ see eaves

eeevil \ē-vəl\ see ieval

eeevish \ē-vish\ peevish, thievish

eeeward \ē-wərd\ leeward, Leeward,
seaward

eeewee \ē-wē\ kiwi, peewee, pewee

eeewit \ū-ət\ see uet

eeez \ēz\ see eze

eeezable \ē-zə-bəl\ see easible

eeeze \ēz\ see eze

eeezer \ē-zər\ see easer²

eeezing \ē-zin\ see easing²

eezy \ē-zē\ see easy¹

ef¹ \ef\ chef, clef, deaf, ef, f, lev, ref,
teff

aleph, Brezhnev, enfeoff, HF, Kiev,
stone-deaf, tone-deaf

emf, Kishinev

- ef²** \ā\ see ay¹
- ef³** \ēf\ see ief¹
- efanie** \ef-ə-nē\ see ephony
- efany** \ef-ə-nē\ see ephony
- efe** \ef-ē\ see effie
- eferable** \ef-rə-bəl\ preferable, referable
- eference** \ef-rəns\ deference, preference, reference
cross-reference
- eferent** \ef-rənt\ deferent, referent
- eff** \ef\ see ef¹
- effe** \ef-ər\ see ephor
- efic** \ef-ik\ Efik
benefic, malefic
- eficence** \ef-ə-səns\ beneficence, maleficence
- efik** \e-fik\ see efic
- efsk** \efsk\ Izhefsk
Prokopyevsk
- eft** \eft\ cleft, deft, eft, heft, klepht, left, theft, weft
bereft
- efty** \ef-tē\ hefty, lefty
- eg¹** \āg\ Craig, plague, vague
stravage, The Hague
- eg²** \eg\ beg, Craig, dreg, egg, gleg, Greg, Gregg, keg, leg, peg, reg, skeg, yegg
blackleg, bootleg, bowleg, dogleg, foreleg, jackleg, jake leg, muskeg, nutmeg, redleg, renege, roughleg, Tuareg, unpeg
Winnipeg
mumblety-peg
- eg³** \ej\ see edge
- ega¹** \eg-ə\ omega
rutabaga
- ega²** \ā-gə\ see aga²
- ega³** \ē-gə\ see iga¹
- egal** \ē-gəl\ beagle, eagle, egal, legal, regal
illegal, porbeagle, spread-eagle, viceregal
extralegal, paralegal
medicolegal
- egan** \ē-gən\ Megan, vegan
Mohegan
- egas** \ā-gəs\ see agus
- eg¹** \ezh\ barege, cortege, Liège, manege, solfege
- eg²** \eg\ see eg²
- eg³** \ej\ see edge
- eg⁴** \ēg\ see igue
- eg⁵** \ig\ see ig
- eged** \ejd\ see edged
- egel** \āgəl\ see agel
- egent** \ē-jənt\ regent, sefant
allegiant, vice-regent
- eger** \ej-ər\ see edger
- egg** \eg\ see eg²
- eggar** \eg-ər\ see egger
- eggary** \eg-ə-rē\ beggary, Gregory
- egger** \eg-ər\ beggar
bootlegger, Heidegger
thousand-legger
- eggie** \ej-ē\ see edgy
- eggio** \ej-ē-ō\ Reggio
arpeggio, solfeggio
- eggs** \egz\ see egs
- eggy** \eg-ē\ dreggy, eggy, leggy, Peggy, plaguey
Carnegie
- egia** \ē-jə\ Oujia
aqua regia, aquilegia, paraplegia, quadriplegia
- egian** \ē-jən\ see egion

- egiant** \ē-jānt\ see egent
- egiate** \ē-jət\ collegiate, elegit
intercollegiate
- egic** \ē-jik\ strategic
paraplegic, quadriplegic
- egie** \eg-ē\ see eggy
- egion** \ē-jən\ legion, region
collegian, Norwegian, subregion
- egious** \ē-jəs\ see egis
- egis** \ē-jəs\ aegis, egis, Regis,
tedious
egregious
- egit** \ē-jət\ see egiate
- egm** \em\ see em¹
- egn** \ān\ see ane¹
- egnant** \eg-nənt\ pregnant, regnant
impregnant, unpregnant
- egnly** \ān-lē\ see ainly
- egno** \ān-yō\ see eno¹
- ego**¹ \ē-gō\ chigoe, ego, Vigo
amigo
alter ego, impetigo, superego
- ego**² \ā-gō\ see ago²
- egory** \eg-ə-rē\ see eggary
- egs** \egz\ sheerlegs
yellowlegs
butter-and-eggs, daddy longlegs
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at eg²
- egular** \eg-lər\ see eglar
- eh**¹ \ā\ see ay¹
- eh**² \a\ see ah³
- ehen** \ān\ see ane¹
- ehner** \ā-nər\ see ainer
- ei**¹ \ēk\ dreich, skeigh
- ei**² \ā\ see ay¹
- ei**³ \i\ see y¹
- eia**¹ \ē-ə\ see ia¹
- eia**² \ī-ə\ see iah¹
- eial** \ē-əl\ see eal¹
- eian**¹ \ē-ən\ see ean¹
- eian**² \ā-ən\ see ayan¹
- eic** \ē-ik\ oleic
epigeic, logorrhic, mythopoeic
onomatopoeic
- eich** \ēk\ see ei¹
- eiche** \āsh\ see eche¹
- eickel** \ī-kəl\ see ycle
- eid**¹ \āt\ see ate¹
- eid**² \it\ see ite¹
- eid**³ \ēd\ see eed
- eidel**¹ \ād-əl\ see adle
- eidel**² \īd-əl\ see idal
- eidi** \īd-ē\ see iday
- eidon** \īd-ən\ see iden
- eier** \īr\ see ire¹
- eifer** \ef-ər\ see ephor
- eige** \āzh\ beige
assuage
- eiger** \ī-gər\ see iger
- eigh**¹ \ā\ see ay¹
- eigh**² \ē\ see ee¹
- eighbor** \ā-bər\ see abor
- eight**¹ \āt\ see ate¹
- eight**² \it\ see ite¹
- eighter** \āt-ər\ see ator
- eightless** \āt-ləs\ see ateless
- eights** \īts\ see ights
- eighty** \āt-ē\ see aty

- eign** \ān\ see ane¹
eigner \ā-nər\ see ainer
eii \ā\ see ay¹
eian \ā-ən\ see ayan¹
eiji \ā-jē\ see agy
eik \ēk\ see eak¹
eikh \ēk\ see eak¹
eikle \ē-kəl\ see ecal
eil¹ \āl\ see ail
eil² \el\ see el¹
eil³ \ēl\ see eal²
eil⁴ \il\ see ile¹
eila \ē-lə\ see ela¹
eiled \āld\ see ailed
eiler \ī-lər\ see ilar
eiling¹ \ā-līŋ\ see ailing
eiling² \ē-līŋ\ see eeling
eill \ēl\ see eal²
eillance \ā-ləns\ see alence
eillant \ā-lənt\ see alant
eilles¹ \ā\ see ay¹
eilles² \ālz\ see ales
eilly \ā-lē\ see aily
eim¹ \ām\ see ame¹
eim² \īm\ see ime¹
eimer \ī-mər\ see imer¹
eims¹ \ā^{ps}\ see ance¹
eims² \ēmz\ Reims, Rheims
—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at eam¹
ein¹ \ān\ see ane¹
ein² \ē-ən\ see ean¹
ein³ \ēn\ see ine³
ein⁴ \īn\ see ine¹
eine¹ \ān\ see ane¹
eine² \ēn\ see ine³
eine³ \ī-nə\ see ina¹
eine⁴ \en\ see en¹
eined \ānd\ see ained
einer¹ \ā-nər\ see ainer
einer² \ē-nər\ see eaner
eing \ē-īŋ\ see eeing
einie \ī-nē\ see iny¹
eining \ā-nīŋ\ see aining
einous \ā-nəs\ see ayness
eins \ānz\ see ains
einsman \ānz-mən\ see ainsman
eint \ānt\ see aint
einte \ant\ see ant⁵
einture \an-chər\ see anchor²
einy \ā-nē\ see ainy
eipt \ēt\ see eat¹
eir \er\ see are⁴
eira \īr-ə\ see era²
eird \ird\ see eard¹
eiress \ar-əs\ see aris²
eiric \ī-rik\ see yric
eiro \er-ō\ see ero²
eirs \erz\ see airs
eis¹ \ās\ see ace¹
eis² \ē-əs\ see eus¹
eis³ \īs\ see ice¹
eisant \ēs-ənt\ see ecent
eise \ēz\ see eze
eisel \ī-zəl\ see isal²

eisen \īz-ə'n\ see izen¹

eiser¹ \ī-sər\ see icer

eiser² \ī-zər\ see izer

eisha¹ \ā-shə\ see acia

eisha² \ē-shə\ see esia¹

eisin \ēz-ə'n\ see eason

eiss \īs\ see ice¹

eissen \īs-ə'n\ see ison¹

eist¹ \ā-əst\ see ayest

eist² \īst\ see ist¹

eister¹ \ī-stər\ shyster, tryster
concertmeister, kapellmeister

eister² \ē-stər\ see easter

eisure \ē-zhər\ see eizure

eit¹ \ē-ət\ fiat
albeit, howbeit

eit² \it\ see it¹

eit³ \ēt\ see eat¹

eit⁴ \īt\ see ite¹

eited \ēt-əd\ see eated¹

eiter¹ \it-ər\ see litter

eiter² \ī-tər\ see iter¹

eith \ēth\ see eath¹

either \ē-thər\ breather, either,
neither, teether

eitus \īt-əs\ see itis

eity \ē-ət-ē\ deity
velleity

corporeity, spontaneity, synchronicity
diaphaneity, homogeneity,
incorporeity, instantaneity
contemporaneity, extemporaneity,
heterogeneity, inhomogeneity

eivable \ē-və-bəl\ cleavable
achievable, believable, conceivable,
deceivable, perceivable, receivable,
relievable, retrievable

imperceivable, inconceivable,
irretrievable, unbelievable,
unconceivable

eive \ēv\ see eave¹

eiver \ē-vər\ see iever

eix \āsh\ see eche¹

eize¹ \āz\ see aze¹

eize² \ēz\ see eze

eizure \ē-zhər\ leisure, seizure

ejant \ē-jənt\ see egent

ejj \ej-ē\ see edgy

ejo \ā-ō\ see eo¹

ek \ek\ see eck

eka¹ \ek-ə\ see ecca

eka² \ē-kə\ see ika¹

ekah \ek-ə\ see ecca

eke \ēk\ see eak¹

ekel \ek-əl\ see eckle

ekh \ek\ see eck

eki \ek-ē\ see ecky

ekker \ek-ər\ see ecker

ekoe \ē-kō\ see icot

ekton \ek-tən\ see ecten

el¹ \el\ bel, bell, Bell, belle, cel, cell,
dell, dwell, el, ell, fell, gel, Hel, hell,
jell, knell, l, mell, quell, sel, sell, shell,
smell, snell, spell, swell, tell, they'll,
well, yell

Adele, Ardell, artel, barbell, befell,
Blackwell, bluebell, boatel,
bombshell, Boswell, botel, bridewell,
cadelle, cartel, carvel, chandelle,
clamshell, compel, cormel, cornel,
corral, cowbell, Cromwell, cupel,
Danielle, diel, dispel, doorbell,
dumbbell, duxelles, echelle, eggshell,
Estelle, excel, expel, farewell, foretell,
gabelle, gazelle, Giselle, gromwell,

handbell, hard-shell, harebell, hotel, impel, indwell, inkwell, jurel, lampshell, lapel, marcel, maxwell, Maxwell, micelle, Michele, Michelle, misspell, morel, Moselle, motel, nacelle, Nobel, noel, nouvelle, nutshell, oat-cell, Orel, Orwell, outsell, pall-mall, Parnell, pastel, pell-mell, pixel, pointelle, presell, propel, quenelle, rakehell, rappel, Ravel, rebel, refel, repel, respell, retell, riel, Rochelle, rondel, saurel, scalpel, seashell, sequel, Seychelles, soft-shell, solgel, speedwell, spinel, stairwell, unsell, unwell, upwell, Weddell, wind-bell

Annabelle, APL, aquarelle, asphodel, Azazel, bagatelle, BAL, barbicel, bechamel, brocatelle, Camberwell, caramel, caravel, carousel, cascabel, chanterelle, chaparral, Charles Martel, citadel, clientele, cockleshell, Cozumel, damozel, decibel, demoiselle, fare-thee-well, fontanel, immortelle, Isabel, Isabelle, Jezebel, kiss-and-tell, lenticel, mangonel, muscatel, ne'er-do-well, Neufchatel, nonpareil, organelle, oversell, parallel, pedicel, pennoncel, personnel, petronel, Philomel, pimperl, show-and-tell, tortoiseshell, undersell, T4 cell, villanelle, William Tell, zinfandel

Aix-la-Chapelle, au naturel, crème caramel, mademoiselle, maître d'hôtel, matériel, Mont-Saint-Michel, spirituel, T-helper cell, Thompson's gazelle, VLDL

antiparallel, antipersonnel, AWOL

el² \äI\ see ail

ela¹ \ē-lə\ Gila, Leila, Lela, selah, sheila, Sheila, stela, Vila

Braila, candela, tequila, weigela
Coahuila, Philomela, sinsemilla, Tutuila

ela² \ā-lə\ see ala³

ela³ \el-ə\ see ella

elable \el-ə-bəl\ see ellable

elacy \el-ə-sē\ jealousy, prelacy

elagh \ā-lē\ see aily

elah \ē-lə\ see ela¹

eland \ē-lənd\ eland, Leland, Zealand

New Zealand

elanie \el-ə-nē\ see elony

elar \ē-lər\ see ealer

elate \el-ət\ see ellate

elatin \el-ət-ə'n\ see eleton

elative \el-ət-iv\ relative
appellative, correlative, irrelative

elba \el-bə\ Elba, Elbe, Melba

elbe \el-bə\ see elba

elbert \el-bərt\ Delbert, Elbert
Mount Elbert

elch \elch\ belch, squelch, welch,
Welch

eld¹ \eld\ eld, geld, held, meld,
shelled, weld
beheld, danegeld, handheld, hard-
shelled, upheld, withheld
jet-propelled, self-propelled
unparalleled
—also -ed forms of verbs listed at
el¹

eld² \elt\ see elt

elda \el-də\ Zelda

eldam \el-dəm\ see eldom

elder \el-dər\ elder, welder

eldom \el-dəm\ beldam, seldom
hoteldom

eldon \el-dən\ Sheldon, Weldon

eldt \elt\ see elt

ele¹ \ā-lē\ see aily

ele² \el\ see el¹

ele³ \el-ē\ see elly

ele⁴ \ē-lē\ see eely

eled¹ \eld\ see eld¹

eled² \ēld\ see ield

elen \el-ən\ see elon

elena \el-ə-nə\ Elena, Helena

elens \el-ənz\ Saint Helens
Mount Saint Helens
—also -s, -'s, and -s' forms of nouns
listed at elon

eleon \ēl-yən\ see elian²

eletal \el-ət-ə\ pelletal, skeletal

leton \el-ət-n\ gelatin, skeleton

eleus \ē-lē-əs\ see elious

elf \elf\ elf, Guelf, pelf, self, shelf
bookshelf, herself, himself, itself,
myself, nonself, oneself, ourself, top-
shelf, thyself, yourself
mantelshelf
do-it-yourself

elfish \el-fish\ elfish, selfish
unselfish

elhi \el-ē\ see elly

eli \el-ē\ see elly

elia¹ \ēl-yə\ Delia, Lelia, Shelia
Amelia, camellia, Camellia, Cecilia,
Cornelia, Karelia, lobelia, obelia,
Ophelia, Rumelia, sedilia, stapelia
psychedelia, seguidilla

elia² \il-ē-ə\ see illia¹

elial \ē-lē-ə\ Belial
epithelial

elian¹ \ē-lē-ən\ Melian, Pelion
abelian, Karelian, Mendelian

elian² \ēl-yən\ anthelion, aphelion,
carnelian, chameleon, cornelian,
Mendelian, parhelion
perihelion
Aristotelian, Mephistophelian

elian³ \el-ē-ən\ see ellian

elible \el-ə-bəl\ see ellable

elic¹ \ē-lik\ parhelic
autotelic

elic² \el-ik\ melic, relic, telic
angelic, Goidelic, smart aleck
archangelic, autotelic, philatelic,
psychedelic

elical \el-i-kəl\ helical, pellicle
angelical
double-helical, evangelical

elier \el-yer\ see elure

elin \ē-lən\ shieling, theelin

elion¹ \el-ē-ən\ see ellian

elion² \ēl-yən\ see elian²

elion³ \ēl-ē-ən\ see elian¹

elios \ē-lē-əs\ see elious

elious \ē-lē-əs\ Helios, Peleus
Cornelius
contumelious

elish \el-ish\ see ellish

elist \el-əst\ cellist, trellised
Nobelists, pastelist

elius¹ \ā-lē-əs\ see alius

elius² \ē-lē-əs\ see elious

elix \ē-liks\ Felix, helix
double helix

elk¹ \elk\ elk, wheelk

elk² \ilk\ see ilk

ell \el\ see el¹

e'll \ēl\ see eal²

ella \el-ə\ Celle, Della, Ella, fella,
fella, stella, Stella
Benguela, candela, Capella, Estella,
favela, Gisela, glabella, lamella,
Luella, Marcella, Mandela, novella,
paella, patella, prunella, quiniela,
rubella, sequela, umbrella, vanilla
a cappella, Cinderella, citronella,
columella, fraxinella, Isabella,

mortadella, mozzarella, panatela,
salmonella, sarsaparilla, subumbrella,
tarantella, villanella
valpolicella

ellable \el-ə-bəl\ fellable, gelable
compellable, expellable, indelible

allah \el-ə\ see ella

ellan \el-ən\ see elon

ellant \el-ənt\ gellant
appellant, flagellant, propellant,
repellent
water-repellent

ellar \el-ər\ see eller

ellas \el-əs\ see ealous

ellate \el-ət\ helot, pellet, prelate,
zealot
appellate, flagellate, haustellate,
lamellate, scutellate

elative \el-ət-iv\ see elative

elle¹ \el\ see el¹

elle² \el-ə\ see ella

elleen \el-ē-ən\ see ellian

elled \eld\ see eld¹

ellen \el-ən\ see elon

ellent \el-ənt\ see ellant

eller \el-ər\ cellar, dweller, feller,
heller, Keller, seller, sheller, smeller,
speller, stellar, teller, yellor
best-seller, bookseller, compeller,
expeller, foreteller, glabellar, impeller,
indweller, lamellar, ocellar, patellar,
propeller, rathskeller, repeller,
rostellar, saltcellar, tale-teller
cerebellar, circumstellar, columellar,
fortune-teller, interstellar, Rockefeller,
storyteller

elles¹ \el\ see el¹

elles² \elz\ see ells

ellet \el-ət\ see ellate

elletal \el-ət-əl\ see eletal

elley \el-ē\ see elly

elli \el-ē\ see elly

ellia \ēl-yə\ see elia

ellian \el-ē-ən\ Chellean
Boswellian, pre-Chellean, Sabellian,
triskelion
Machiavellian, Pantagruelian

ellice \el-i-kəl\ see elical

ellie \el-ē\ see elly

elline \el-ən\ see elon

elling \el-iŋ\ belling, selling,
spelling, swelling, telling
bookselling, compelling, indwelling,
misspelling, tale-telling, upwelling
fortune-telling, self-propelling
—also -ing forms of verbs listed at
el¹

ellington \el-iŋ-tən\ Ellington,
Wellington
beef Wellington

ellion \el-yən\ hellion
rebellion

ellis \el-əs\ see ealous

elised \el-əst\ see elist

elish \el-ish\ hellish, relish
disrelish, embellish

ellist \el-əst\ see elist

ello \el-ō\ bellow, Bellow, cello,
fellow, Jell-O, mellow, yellow, Yellow
bargello, bedfellow, bordello, duello,
hail-fellow, Longfellow, marshmallow,
morello, niello, Othello, playfellow,
schoolfellow, yokefellow
Pirandello, punchinello, ritornello,
saltarello
Robin Goodfellow, violoncello

ello-o \el-ō\ see ello

ellous \el-əs\ see ealous

ellow¹ \el-ə\ see ella

ellow² \el-ō\ see ello

ells \elz\ Welles

Dardanelles

—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at el¹

ellum \el-əm\ blellum, skellum,
vellum

postbellum, rostellum

antebellum, cerebellum

ellus \el-əs\ see ealous

elly \el-ē\ belly, Delhi, deli, felly,
jelly, Kellie, Kelly, Nellie, shelly,
Shelley, Shelly, smelly, tele, telly,
wellie

New Delhi, nice-nelly, potbelly,
rakehelly, sowbelly

Boticelli, nervous Nellie, underbelly,
vermicelli

Machiavelli

Dadra and Nagar Haveli

ellyn \el-ən\ see elon

elm \elm\ elm, helm, realm, whelm
overwhelm, underwhelm

elma \el-mə\ Selma, Velma

elmar \el-mər\ see elmer

elmer \el-mər\ Delmar, Delmer,
Elmer

elmet \el-mət\ helmet, Helmut,
pelmet

elmut \el-mət\ see elmet

elo \ē-lō\ see ilo²

elon \el-ən\ Ellen, Ellyn, felon,
Helen, melon

avellan, Magellan, McClellan,
muskmelon, vitelline

Mary Ellen, watermelon

Strait of Magellan

elony \el-ə-nē\ felony, Melanie

elop \el-əp\ develop, envelop
redevelop
overdevelop

elopment \el-əp-mənt\
development, envelopment
redevelopment
overdevelopment

elos \ā-ləs\ see aylless

elot \el-ət\ see ellate

elotry \el-ə-trē\
helotry, zealotry

elp \elp\
help, kelp, skelp, whelp,
yelp

elsea \el-sē\
see elsie

elsie \el-sē\
Chelsea, Elsie
Kensington and Chelsea

elson \el-sən\
keelson, nelson,
Nelson

elt \elt\
belt, celt, Celt, dealt, delt,
dwelt, felt, gelt, melt, pelt, Scheldt,
smelt, spelt, svelte, veld, welt
black belt, flybelt, forefelt, greenbelt,
heartfelt, hot-melt, jacks melt, Krefeld,
self-belt, snowbelt, snowmelt, Sunbelt
Bielefeld, Roosevelt, shelterbelt

elte \elt\
see elt

eltd \el-təd\
bias-belted
—also -ed forms of verbs listed at elt

elter \el-tər\
belter, melter, pelter,
shelter, skelter, smelter, spelter,
swelter, welter
helter-skelter

eltered \el-tərd\
earth-sheltered
—also -ed forms of verbs listed at
elter

elting \el-tiŋ\
belting, felting,
melting, pelting
—also -ing forms of verbs listed at
elt

elure \el-yər\
velure
hotelier

elve \elv\
delve, helve, shelve,
twelve

elves \elvz\
elves, ourselves,
themselves, yourselves

—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at *elve*

elvin \el-vən\ Elvin, Kelvin, Melvin,
Melvyn

elvyn \el-vən\ see *elvin*

ely \ē-lē\ see *eely*

em¹ \em\ Clem, crème, em, femme,
gem, hem, m, mem, phlegm, REM,
Shem, stem, them

ad rem, ahem, AM, Arnhem, Belem,
bluestem, condemn, contemn, FM,
idem, in rem, item, mayhem,
millieme, modem, poem, problem, pro
tem, proem, Shechem

ABM, anadem, apothegm, apothem,
Bethlehem, diadem, exanthem,
ibidem, IgM, meristem, OEM, SAM,
stratagem

ad hominem, carpe diem, crème de
la crème, ICBM

post meridiem, star-of-Bethlehem,
terminus ad quem

em² \əm\ see *um*¹

ema \ē-mə\ bema, Lima, Pima,
schema

Colima, eczema, edema
diastema, emphysema, Hiroshima,
Iwo Jima, Kagoshima, Matsushima,
terza rima, Tokushima
ottava rima

emacist \em-ə-səst\ see *emicist*

eman¹ \em-ən\ see *emon*²

eman² \ē-mən\ see *emon*¹

emane \em-ə-nē\ see *emony*

emanence \em-ə-nəns\ see
eminence

emanent \em-ə-nənt\ see *eminent*

ematis \em-ət-əs\ see *emitus*

ematist \em-ət-əst\ see *emitist*

ematous \em-ət-əs\ see *emitus*

ember \em-bər\ ember, member

December, dismember, November,
remember, September
disremember

emble¹ \ām-bəl\ wamble
ensemble

emble² \em-bəl\ tremble
assemble, atremble, dissemble,
resemble
disassemble

emblem \em-blər\ temblor, trembler
assembler, dissembler

emblem \em-blər\ see *emblem*

embly \em-blē\ trembly
assembly
disassembly, self-assembly,
subassembly

eme¹ \em\ see *em*¹

eme² \ēm\ see *eam*¹

emel \ā-məl\ see *emile*

emely \ēm-lē\ see *eemly*

emen¹ \ē-mən\ see *emon*¹

emen² \em-ən\ see *emon*²

emen³ \ā-mən\ see *amen*¹

emer \ē-mər\ see *eamer*

emeral \em-rəl\ femoral
ephemeral

emery \em-rē\ emery, Emery,
Emory, memory

emesis \em-ə-səs\ emesis, nemesis

emi \em-ē\ see *emmy*

emia \ē-mē-ə\ anemia, bohemia,
Bohemia, leukemia, toxemia
academia, septicemia, thalassemia
hypoglycemia, hypokalemia
beta-thalassemia

emian \ē-mē-ən\ anthemion,
Bohemian

emic¹ \ē-mik\ emic
anemic, graphemic, morphemic,
lexemic, phonemic, taxemic, tonemic
epistemic

emic² \em-ik\ chemic
alchemic, endemic, pandemic,
polemic, sachemic, systemic, totemic
academic, epidemic, epistemic

emical \em-i-kəl\ chemical
alchemical, polemical
academical, biochemical,
epidemical, petrochemical
biogeochemical

emicist \em-ə-səst\ polemicist,
supremacist

emics \ē-miks\ graphemics,
morphemics, phonemics, proxemics

emile \ā-məl\ Emile, Memel

eminal \em-ən-ə\ geminal, seminal

eminate \em-ə-nət\ geminate
effeminate

eminence \em-ə-nəns\ eminence,
remanence
preeminence

eminent \em-ə-nənt\ eminent,
remanent
preeminent

eming \em-ij\ Fleming, Heminge,
lemming
—also -ing forms of verbs listed at
em¹

eminge \em-ij\ see eming

emini \em-ə-nē\ see emony

eminy \em-ə-nē\ see emony

emion \ē-mē-ən\ see emian

emis \ē-məs\ see emus

emish \em-ish\ blemish, Flemish

emist \em-əst\ chemist
polemist
biochemist

emitist \em-ət-əst\ Semitist
systematist

emitus \em-ət-əs\ clematis, fremitus
edematous

emlin \em-lən\ gremlin, kremlin

emma \em-ə\ Emma, gemma,
lemma, stemma
dilemma

emme \em\ see em¹

emmer \em-ər\ emmer, hemmer,
stemmer, tremor
condemner, contemner

emming \em-ij\ see eming

emmy \em-ē\ Emmy, gemmy,
jemmy, phlegmy, semi, stemmy

emn \em\ see em¹

emner \em-ər\ see emmer

emnity \em-nət-ē\ indemnity,
solemnity

emo \em-ō\ demo, memo

emon¹ \ē-mən\ demon, freeman,
Freeman, gleeman, Piman, seaman,
semen
Lake Leman, pentstemon, Philemon
cacodemon, Lacedaemon

emon² \em-ən\ Bremen, leman,
lemon, Yemen

emone \em-ə-nē\ see emony

emony \em-ə-nē\ Gemini, lemony
anemone, bigeminy, Gethsemane,
hegemony

emor \em-ər\ see emmer

emoral \em-rəl\ see emeral

emory \em-rē\ see emery

emous \ē-məs\ see emus

emp \emp\ hemp, kemp, temp

emperer \em-pər-ər\ emperor,
temperer

emperor \em-pər-ər\ see emperer

emplar \em-plər\ Templar
exemplar

emple \em-pəl\ simple, temple

emps \äⁿ\ see ant¹

empt \emt\ dreamt, kempt, tempt
attempt, contempt, exempt, preempt,
undreamed, unkeempt
tax-exempt

emptable \em-tə-bəl\ attemptable,
contemptible

emptible \em-tə-bəl\ see emptable

emption \em-shən\ exemption,
preemption, redemption

emptive \em-tiv\ preemptive,
redemptive

emptor \em-tər\ tempter
preemptor
caveat emptor

emptory \em-trē\ peremptory,
redemptory

emulous \em-yə-ləs\ emulous,
tremulous

emur \ē-mər\ see eamer

emus \ē-məs\ Remus
in extremis, Polyphemus,
polysemous

emy \ē-mē\ see eamy

en¹ \en\ ben, Ben, den, en, fen, gen,
glen, Glen, Glenn, Gwen, hen, ken,
Ken, Len, men, n, pen, Penn, Rennes,
Seine, sen, Sten, ten, then, wen, when,
wren, Wren, yen, Zen
again, amen, Ardennes, Big Ben,
Cayenne, Cevennes, Cheyenne,
Chosen, Dairen, doyen, doyenne,
Duchenne, haptén, hymen, Karen, La
Tène, moorhen, peahen, pigpen,

Phnom Penh, playpen, RN, Touraine,
Tynmen, somewhen

Adrienne, Debrecen, DPN, five-and-
ten, FMN, julienne, Kerguelen, La
Fontaine, LPN, madrilene, mise-en-
scène, samisen, Sun Yat-sen, TPN
carcinogen, comedienne,
equestrienne, tamoxifen, tragedienne,
Valenciennes

en² \ēn\ see ine³

en³ \aⁿ\ see in⁴

en⁴ \ən\ see un

en⁵ \äⁿ\ see ant¹

ena¹ \ā-nä\ see aena¹

ena² \ā-nə\ see ana²

ena³ \ān-yə\ see ania³

ena⁴ \ē-nə\ see ina²

enable \en-ə-bəl\ tenable
amenable, untenable

enace \en-əs\ see enis¹

enacle \en-i-kəl\ see enical

enae \e-nē\ see ini¹

enal \ēn-əl\ penal, renal, venal
adrenal, vaccinal
duodenal

enancy \en-ən-sē\ tenancy
lieutenancy, subtenancy

enant \en-ənt\ pennant, tenant
lieutenant, se tenant, subtenant
sublieutenant, undertenant

enary \en-ə-rē\ hennery, plenary,
senary, venery
centenary, millenary
bicentenary, bimillenary,
quincentenary, tercentenary
quatercentenary, semicentenary,
sesquicentenary

enas \ē-nəs\ see enus¹

enate \en-ət\ see ennet

enator \en-ət-ər\ see enitor

ençal \en-səl\ see encil

ence¹ \ens\ see ense

ence² \äⁿs\ see ance¹

ence³ \äns\ see ance²

encel \en-səl\ see encil

enceless \en-sləs\ see enseless

encer \en-sər\ see ensor

ench \ench\ bench, blench, clench, drench, french, French, mensch, quench, stench, tench, trench, wench, wrench

entrench, luftmensch, retrench, unclench, workbench
Anglo-French
Mariana Trench

enchant \en-chənt\ see entient

enched \encht\ trenched

unbleached
—also -ed forms of verbs listed at
ench

encher \en-chər\ see enture

enchman \ench-mən\ Frenchman, henchman

encia \en-chə\ see entia

encil \en-səl\ mensal, pencil, stencil, tensile
blue-pencil, commensal, extensile, Provençal, prehensile, red-pencil, utensil
intercensal

ençon \en-sən\ see ensign

ency \en-sē\ Montmorency, residency
nonresidency

end \end\ bend, blend, blende, end, fend, friend, lend, mend, rend, scend, send, shend, spend, tend, trend, vend, wend, Wend

addend, amend, append, ascend, attend, augend, befriend, Big Bend, bookend, boyfriend, closed-end, commend, compend, contend, dead end, dead-end, defend, depend, descend, distend, downtrend, emend, expend, extend, fend, girlfriend, godsend, hornblende, impend, intend, Land's End, low-end, missend, misspend, offend, outspend, perpend, pitchblende, portend, pretend, propend, protend, rear-end, resend, South Bend, stipend, subtend, suspend, transcend, unbend, unkennd, upend, uptrend, weekend, year-end

adherend, apprehend, bitter end, comprehend, condescend, Damavend, discommend, dividend, minuend, overspend, recommend, repetend, reprehend, subtrahend, vilipend
hyperextend, misapprehend, overextend, superintend

—also -ed forms of verbs listed at
en¹

enda \en-də\ Brenda, Glenda, Venda
addenda, agenda, pudenda
corrigenda, hacienda, referenda
definienda

endable \en-də-bəl\ lendable, mendable, spendable, vendible
amendable, ascendable, commendable, defendable, dependable, descendible, expendable, extendable, unbendable
comprehendable, recommendable

endal \en-dəl\ Grendel, Kendall, Mendel, Wendell
prebendal, pudendal

endall \en-dəl\ see endal

endance \en-dəns\ see endence

endancy \en-dən-sē\ see endency

endant \en-dənt\ see endent

ende¹ \end\ see end

ende² \en-dē\ see endi

ended \en-dəd\ ended, splendid
befriended, unfriended
double-ended, open-ended,
undescended
—also -ed forms of verbs listed at
end

endel \en-d^əl\ see endal

endell \en-d^əl\ see endal

endence \en-dəns\ tendance
ascendance, attendance, intendance,
resplendence, transcendence
condescendence, independence,
Independence
superintendence

endency \en-dən-sē\ pendency,
tendency
ascendancy, dependency,
resplendency, transcendency
independency
superintendency

endent \en-dənt\ pendant, pendent,
splendent
appendant, ascendant, attendant,
defendant, dependent, descendant,
impudent, intendant, respondent,
transcendent
independent
superintendent
semi-independent

ender \en-dər\ bender, blender,
fender, gender, lender, mender, render,
sender, slender, spender, splendor,
tender, vendor
amender, ascender, attender,
auslander, bartender, commender,
contender, defender, descender,
emender, engender, expender,
extender, fork-tender, goaltender,
hellbender, intender, offender,
pretender, surrender, suspender,
tailender, weekender
double-ender, moneylender, over-
spender, self-surrender

endi \en-dē\ bendy, Mende, trendy,
Wendy
effendi
modus vivendi

endible \en-də-bəl\ see endable

endid \en-dəd\ see ended

ending \en-diŋ\ bending, ending,
pending, sending
ascending, attending, fence-
mending, goaltending, heartrending,
mind-bending, unbending, unending
unpretending
uncomprehending
—also -ing forms of verbs listed at
end

endium \en-dē-əm\ compendium
antependium

endless \end-ləs\ endless, friendless

endliness \en-lē-nəs\ cleanliness,
friendliness
uncleanliness, unfriendliness

endly \en-lē\ cleanly, friendly
uncleanly, unfriendly
loop of Henle

endment \en-mənt\ amendment,
intendment

endo \en-dō\ kendo
crescendo, stringendo
decrescendo, innuendo
diminuendo

endor \en-dər\ see ender

endous \en-dəs\ horrendous,
stupendous, tremendous

endron \en-drən\ philodendron,
rhododendron

ends \enz\ see ens¹

endum \en-dəm\ addendum,
agendum, pudendum
corrigendum, referendum
definiendum

endy \en-dē\ see endi

ene¹ \ā-nā\ nene, sene

ene² \en\ see en¹

ene³ \en-ē\ see enny

- ene**⁴ \ē-nē\ see ini¹
- ene**⁵ \ēn\ see ine³
- ene**⁶ \ān\ see ane¹
- enel** \en-ɹl\ see ennel
- eneous** \ē-nē-əs\ genius
homogeneous
heterogeneous
- ener** \ē-nər\ see eaner
- enerable** \en-rə-bəl\ generable,
venerable
regenerable
- eneracy** \en-rə-sē\ degeneracy,
regeneracy
- enerate** \en-rət\ degenerate,
regenerate
unregenerate
- enerative** \en-rət-iv\ generative
degenerative, regenerative
neurodegenerative
- eneris** \en-ə-rəs\ mons veneris
sui generis
- enery**¹ \en-ə-rē\ see enary²
- enery**² \ēn-rē\ see eanery
- enet**¹ \en-ət\ see ennet
- enet**² \ē-nət\ see eanut
- eng**¹ \aŋ\ see ang²
- eng**² \əŋ\ see ung¹
- enge** \enj\ venge
avenge, revenge, Stonehenge
- engi** \eŋ-gē\ dengue, sengi
- english** \iŋ-ɡlɪʃ\ English, Yinglish
- engo** \eŋ-gō\ marengo
camerlengo
- ength**¹ \eŋθ\ length, strength
full-length, half-length, wavelength
understrength
industrial-strength
- ength**² \enth\ see enth
- engthen** \eŋ-thən\ lengthen,
strengthen
- engue** \eŋ-gē\ see engi
- enh** \en\ see en¹
- enia**¹ \ē-nē-ə\ taenia
Slovenia
sarracenia, schizophrenia
- enia**² \ē-nyə\ Armenia, Encaenia,
Eugenia, gardenia, Ruthenia, Tigrinya
- enial** \ē-nē-əl\ genial, menial, venial
congenial
- enian** \ē-nē-ən\ Fenian
Armenian, Essenian, Icenian,
sirenian, Slovenian, Tyrrhenian
Achaemenian, Magdalenian
- enic**¹ \ēn-ik\ genic, scenic
- enic**² \en-ik\ fennec, pfennig,
phrenic, splenic, sthenic
arsenic, asthenic, Edenic, Essenic,
eugenic, Hellenic, hygienic, irenic,
transgenic
allergenic, androgenic, autogenic,
calisthenic, chromogenic, cryogenic,
cryptogenic, hygienic, mutagenic,
Panhellenic, pathogenic, photogenic,
Saracenic, schizophrenic, telegenic
carcinogenic, cariogenic
hallucinogenic, hypoallergenic
- enical** \en-i-kəl\ cenacle
arsenical, galenical
ecumenical
- enice** \en-əs\ see enis¹
- enicist** \en-ə-səst\ eugenicist
ecumenicist
- enics** \en-iks\ eugenics, euphenics,
euthenics, hygienics
calisthenics, cryogenics
—also -s, -'s, and -s' forms of nouns
listed at enic²
- enie**¹ \en-ē\ see enny
- enie**² \ē-nē\ see ini¹

enience \ē-nyəns\ lenience
convenience, provenience
inconvenience

enient \ēn-yənt\ convenient,
prevenient

enim \en-əm\ see enom

enin \en-ən\ see ennon

enior \ē-nyər\ senior
monsignor

enis¹ \en-əs\ Denis, Dennis, Denys,
genus, menace, tenace, tennis, Venice
sumum genus

enis² \ē-nəs\ see enus¹

enison¹ \en-ə-sən\ benison,
Tennyson, venison

enison² \en-ə-zən\ benison,
denizen, venison

enist \en-əst\ tennist
euthenist

enitive \en-ət-iv\ genitive, lenitive
philoprogenitive
polyphiloprogenitive

enitor \en-ət-ər\ senator
progenitor
primogenitor

enity \en-ət-ē\ see entity

enium \ē-nē-əm\ hymenium,
proscenium

enius \ē-nē-əs\ see eneous

enizen \en-ə-zən\ see enison²

enn \en\ see en¹

enna \en-ə\ Glenna, henna, senna
antenna, duenna, Gehenna, sienna,
Vienna

ennae \en-ē\ see enny

ennant \en-ənt\ see enant

enne¹ \en\ see en¹

enne² \en-ē\ see enny

enne³ \an\ see an⁵

ennec \en-ik\ see enic²

enned \end\ see end

ennel \en-əl\ crenel, fennel, kennel
unkennel

enner \en-ər\ see enor¹

ennery \en-ə-rē\ see enary²

ennes \en\ see en¹

ennet \en-ət\ Bennett, genet, jennet,
rennet, senate, sennet, sennit, tenet

ennett \en-ət\ see ennet

enney \en-ē\ see enny

enni \en-ē\ see enny

ennial \en-ē-əl\ biennial, centennial,
decennial, millennial, perennial,
quadrennial, quinquennial, septennial,
triennial, vicennial
bicentennial, bimillennial,
postmillennial, premillennial,
quincentennial, tercentennial
semicentennial, sesquicentennial,
quadricentennial

ennies \en-ēz\ tennies
—also -s, -'s, and -s' forms of nouns
listed at enny

ennig \en-ik\ see enic²

ennin \en-ən\ see ennon

ennis \en-əs\ see enis¹

ennist \en-əst\ see enist

ennit \en-ət\ see ennet

ennium \en-ē-əm\ biennium,
decennium, millennium, quadrennium,
quinquennium, triennium

ennon \en-ən\ Lenin, pennon,
rennin, tenon
antivenin

enny \en-ē\ any, benne, benny,
Benny, blenney, Dene, Denny, fenny,

genie, Jennie, jenny, Jenny, many,
 penni, penny, Penny
 antennae, catchpenny, halfpenny,
 Kilkenny, Na-dene, pinchpenny,
 sixpenny, tenpenny, threepenny,
 truepenny, twopenny
 lilangeni, spinning jenny

ennyson \en-ə-sən\ see enison¹

eno¹ \ān-yō\ segno
 dal segno
 jalapeño

eno² \en-ō\ steno
 ripieno

eno³ \ā-nō\ see ano²

enoch \ē-nik\ see inic¹

enom \en-əm\ denim, plenum,
 venom
 envenom

enon \en-ən\ see ennon

enor¹ \en-ər\ Brenner, Jenner,
 tenner, tenor, tenour
 countertenor, heldentenor

enor² \ē-nər\ see eaner

enour \en-ər\ see enor¹

enous \ē-nəs\ see enus¹

ens¹ \enz\ cleanse, gens, lens
 amends, beam-ends, weekends
 sapiens
 definiens, locum tenens
 —also -s, -'s, and -s' forms of nouns,
 and -s forms of verbs, listed at en¹

ens² \ens\ see ense

ensable \en-sə-bəl\ see ensible

ensal \en-səl\ see encil

ensary \ens-rē\ see ensory

ensch \ench\ see ench

ense \ens\ cense, dense, fence,
 flense, gens, hence, mense, pence,
 sense, spence, tense, thence, whence
 commence, condense, defense,
 dispense, expense, immense, incense,

intense, missense, nonsense, offense,
 preense, pretense, propense,
 sequence, sixpence, suspense,
 twopence

accidence, antisense, commonsense,
 confidence, consequence, diffidence,
 evidence, frankincense, multisense,
 nondefense, providence, Providence,
 recompense, residence, self-defense,
 subsequence

coincidence, ego-defense,
 inconsequence, New Providence,
 nonresidence, self-confidence, self-
 evidence

enseful \ens-fəl\ menseful, senseful
 suspenseful

enseless \en-sləs\ fenceless,
 senseless
 defenseless, offenseless

ensem \en-səm\ see ensum

enser \en-sər\ see ensor

ensian \en-chən\ see ension

ensible \en-sə-bəl\ sensible
 compensable, condensable,
 defensible, dispensable, distensible,
 extensible, insensible, ostensible
 apprehensible, commonsensible,
 comprehensible, incondensable,
 indefensible, indispensable,
 reprehensible, supersensible
 incomprehensible

ensign \en-sən\ ensign
 alençon

ensil \en-səl\ see encil

ensile \en-səl\ see encil

ension \en-chən\ gentian, mention,
 pension, tension
 abstention, ascension, attention,
 contention, convention, declension,
 descension, detention, dimension,
 dissension, distension, extension,
 indention, lausion, intention,
 invention, Laurentian, low-tension,
 posttension, prehension, pretension,
 prevention, recension, retention,

subvention, suspension, sustention,
Vincetian, Waldensian

Albigensian, apprehension,
circumvention, comprehension,
condescension, contravention,
hypertension, hypotension,
inattention, reinvention, reprehension,
salientian

incomprehension, misapprehension,
nonintervention, overextension,
Premonstratensian

ensional \ençh-nəl\ tensional
ascensional, attentional,
conventional, declensional,
dimensional, extensional, intensional,
intentional

unconventional, tridimensional,
unidimensional

ensioner \ençh-nər\ see entioner

ensis \en-səs\ see ensus

ensitive \en-sət-iv\ sensitive
insensitive
hypersensitive, oversensitive,
photosensitive, supersensitive

ensity \en-sət-ē\ density, tensity
extensity, immensity, intensity,
propensity

ensive \en-siv\ pensive, tensive
ascensive, defensive, expensive,
extensive, intensive, offensive,
ostensive, protensive, suspensive
apprehensive, coextensive,
comprehensive, hypertensive,
hypotensive, inexpensive,
inoffensive, reprehensive, self-
defensive
counteroffensive, labor-intensive

ensor \en-sər\ censor, censor,
fencer, sensor, spencer, Spencer,
Spenser, tensor
commencer, condenser, dispenser,
extensor, precensor, sequencer,
suspensor
biosensor
—also -er forms of adjectives listed
at ense

ensory \ens-rē\ sensory
dispensary, suspensory
extrasensory, multisensory,
supersensory

ensual¹ \en-chəl\ see ential

ensual² \ençh-wəl\ see entual¹

ensum \en-səm\ sensum
per mensem

ensurable \ens-rə-bəl\ censurable,
mensurable
commensurable, immensurable
incommensurable

ensure \en-chər\ see enture

ensus \en-səs\ census
consensus, dissensus
amanuensis

ent¹ \ent\ bent, Brent, cent, dent,
gent, Ghent, Gwent, hent, Kent, leant,
lent, Lent, meant, pent, rent, scent,
sent, sklent, spent, sprent, tent, Trent,
vent, went

absent, accent, Advent, anent, ascent,
assent, augment, besprent, cement,
chimkent, comment, concent, consent,
content, convent, descent, detent,
dissent, docent, event, extent, ferment,
foment, forewent, forspent, fragment,
frequent, hell-bent, indent, intent,
invent, lament, loment, low-rent,
mordent, outspent, outwent, percent,
pigment, portent, present, prevent,
quitrent, relent, repent, resent,
segment, Tashkent, torment, unbent,
well-meant, wisent

accident, aliment, argument,
circumvent, compartment,
complement, compliment, confident,
devilment, diffident, discontent,
document, evident, heaven-sent,
implement, instrument, Jack-a-Lent,
malcontent, nonevent, Occident,
ornament, orient, president, provident,
regiment, reinvent, represent, re-
present, resident, sediment, self-
content, Stoke on Trent, subsequent,
supplement, underwent

coincident, disorient, experiment, ferro-cement, inconsequent, misrepresent, nonresident, privatdocent, self-evident

ent² \änt\ see ant²

ent³ \än\ see ant¹

enta \ent-ə\ menta, yenta
magenta, momenta, placenta,
polenta, tegmenta, tomenta
irredenta
impedimenta

entable \ent-ə-bəl\ fermentable,
presentable, preventable
documentable, representable,
sedimentable

entacle \ent-i-kəl\ see entical

entage \ent-ij\ tentage, ventage
percentage

ental \ent-əl\ cental, dental, dentil,
gentle, lentil, mental, rental
cipiental, fragmental, judgmental,
parental, placental, segmental
accidental, adjustmental,
apartmental, biparental,
compartmental, complemental,
condimental, continental,
departmental, detrimental,
documental, excremental, elemental,
firmamental, fundamental,
governmental, grandparental,
incidental, incremental, instrumental,
managemental, monumental,
nonjudgmental, occidental, oriental,
ornamental, regimental, rudimental,
sacramental, sentimental,
supplemental, temperamental,
transcendental, vestamental
coincidental, developmental,
environmental, experimental,
presentimental, subcontinental,
transcontinental, uniparental
intercontinental, interdepartmental,
intergovernmental, semigovernmental

entalist \ent-əl-əst\ gentlest,
mentalist

documentalist, fundamentalist,
governmentalist, incrementalist,
instrumentalist, orientalist,
sacramentalist, sentimentalist,
transcendentalist
environmentalist, experimentalist

entalness \ent-əl-nəs\ see
entleness

entance \ent-əns\ see entence

entary \en-trē\ gentry, sentry
passementerie, reentry, subentry
alimentary, complementary,
complimentary, documentary,
elementary, filamentary,
parliamentary, rudimentary,
sedimentary, supplementary,
tenementary, testamentary
integumentary, uncomplimentary,
unparliamentary
semidocumentary

entative \ent-ət-iv\ tentative
augmentative, fermentative,
frequentative, presentative,
preventative
argumentative, representative
misrepresentative

ente¹ \en-tā\ al dente
lentamente

ente² \ent-ē\ see enty

ente³ \änt\ see ant²

ented \ent-əd\ tented
augmented, contented, demented,
lamented, segmented, untented
battlemented, malcontented,
oriented, self-contented, unfrequented
unprecedented
overrepresented, underrepresented
—also -ed forms of verbs listed at
ent¹

enten \ent-ən\ Benton, dentin,
Denton, Kenton, Lenten, Quentin,
Trenton

entence \ent-əns\ sentence
repentance

enter \ent-ər\ center, enter, mentor, renter, stentor, tenter, venter

assenter, augmentor, cementer, concenter, consenter, dissenter, fermenter, frequenter, incenter, indenter, inventor, precenter, preventer, rack-renter, reenter, repenter, subcenter, tormentor
documenter, epicenter, hypocenter, metacenter, representer, supplementer
experimenter, hundred-percenter

entered \en-tərd\ centered
face-centered, self-centered
body-centered
—also -ed forms of verbs listed at enter

enterie \en-trē\ see entary

entful \ent-fəl\ eventful, resentful
uneventful

enth \enth\ nth, strength, tenth
crème de menthe

enthe \enth\ see enth

enthesis \en-thə-səs\ epenthesis, parenthesis

enti \ent-ē\ see enty

entia \en-chə\ dementia, Florentia, sententia, Valencia
differentia, in absentia

ential \en-chəl\ cadential, consensual, crēdential, demential, essential, eventual, potential, prudential, sciential, sentential, sequential, tangential, torrential
componential, conferential, confidential, consequential, deferential, differential, evidential, existential, expediential, exponential, inessential, inferential, influential, nonessential, penitential, pestilential, preferential, presidential, providential, referential, residential, reverential, transferential, unessential
circumferential, equipotential, experiential, inconsequential,

intelligential, interferential, jurisprudential, multipotential, reminiscential

entialist \en-chə-ləst\ essentialist
existentialist

entian \en-chən\ see ension

entiary \ench-rē\ century
penitentiary
plenipotentiary

entic \ent-ik\ lentic
argentic, authentic, crescentic, identic
inauthentic

entical \ent-i-kəl\ denticle, pentacle, tentacle
conventicle, identical
nonidentical, self-identical

entice \ent-əs\ see entous

enticle \ent-i-kəl\ see entical

entient \en-chənt\ penchant, sentient, trenchant
dissentient, insentient, presentient

entil \ent-əl\ see ental

entin \ent-ən\ see enten

enting \ent-ɪŋ\ dissenting
unrelenting
—also -ing forms of verbs listed at ent¹

ention \en-chən\ see ension

entionable \ench-nə-bəl\ mentionable, pensionable
unmentionable

entional \ench-nəl\ see ensional

entioned \en-chənd\ aforementioned, well-intentioned
—also -ed forms of verbs listed at ension

entioner \ench-nər\ mentioner, pensioner, tensioner

entious \en-chəs\ abstentious, contentious, dissentious, licentious, pretentious, sententious, tendentious
conscientious, unpretentious

entis \ent-əs\ see entous

entist \ent-əst\ dentist
cinquecentist, irredentist

entity \en-ət-ē\ entity, lenity
amenity, identity, nonentity,
obscurity, serenity
coidentity, self-identity

entium \ent-ē-əm\ jus gentium
unnilpentium

entive \ent-iv\ adventive, attentive,
incentive, inventive, pendentive,
preventive, retentive
argumentive, disincentive, inattentive

entle \ent-ᵝl\ see ental

entleness \ent-ᵝl-nəs\ gentleness
accidentalness

entment \ent-mənt\ contentment,
presentment, resentment
discontentment, self-contentment

ento \en-tō\ cento, lento, Trento
memento, pimento, pimientto,
seicento, trecento
cinquecento, Papiamento,
portamento, quatrocento, Sacramento
aggiornamento, divertimento,
risorgimento
pronunciamento

enton \ent-ᵝn\ see enten

entor \ent-ər\ see enter

entous \ent-əs\ prentice
apprentice, argentous, momentous,
portentous
compos mentis, filamentous,
ligamentous
non compos mentis
in loco parentis

entral \en-trəᵝl\ central, ventral
subcentral
dorsiventral

entress \en-trəs\ genitrice
inventress

entric \en-trik\ centric
acentric, concentric, dicentric,
eccentric
acrocentric, androcentric,
Christocentric, egocentric,
ethnocentric, Eurocentric, geocentric,
phallogentric, polycentric, theocentric,
topocentric
anthropocentric, areocentric,
Europocentric, heliocentric,
selenocentric

entrice \en-trəs\ see entress

entry \en-trē\ see entary

ents \ents\ gents
events
dollars-and-cents
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at ent¹

entual¹ \en-chə-wəl\ sensual
accutual, consensual, conventual,
eventual

entual² \en-chəl\ see ential

entum \ent-əm\ centum, mentum
cementum, momentum, per centum,
tegumentum, tomentum
argumentum

enture \en-chər\ bencher, censure,
denture, drencher, trencher, venture,
wencher
adventure, backbencher, debenture,
front-bencher, indenture, misventure
misadventure, peradventure

enturer \ench-rər\ censurer,
venturer
adventurer

enturess \ench-rəs\ see enturous

enturous \ench-rəs\ venturous
adventuress, adventurous

entury \ench-rē\ see entiary

enty \ent-ē\ plenty, sente, senti,
tenty, twenty

aplenty, licente
 cognoscente, twenty-twenty
 Deo volente
 dolce far niente

enuis \en-yə-wəs\ see enuous

enum \en-əm\ see enom

enuous \en-yə-wəs\ strenuous,
 tennis, tenuous
 ingenuous
 disingenuous

enus¹ \ē-nəs\ genus, lenis, penis,
 venous, Venus
 Campinas, Delphinus, Maecenas,
 Quirinus, silenus
 intravenous

enus² \en-əs\ see enis¹

eny \ā-nē\ see ainy

enys \en-əs\ see enis¹

enza¹ \en-zə\ Penza
 cadenza, credenza
 influenza

enza² \en-sə\ Polenza, Vicenza
 Piacenza

eo¹ \ā-ō\ mayo, Mayo
 cacao, paseo, rodeo
 aparejo, Bulawayo, cicisbeo, zapateo
 Montevideo

eo² \ē-ō\ see io²

eoff¹ \ef\ see ef¹

eoff² \ēf\ see ief¹

eoffor \ef-ər\ see ephor

eolate \ē-ə-lət\ triolet
 alveolate, areolate, urceolate

eoman \ō-mən\ see oman

eon¹ \ē-ən\ see ean¹

eon² \ē-än\ eon, freon, neon, prion

eonid \ē-ə-nəd\ see eanid

eopard \ep-ərd\ jeopard, leopard,
 peppered, shepard, shepherd

eopardess \ep-ərd-əs\ leopardess,
 shepherdess

eople \ē-pəl\ people, pipal, steeple
 craftspeople, dispeople, laypeople,
 newspeople, salespeople,
 spokespeople, townspeople,
 tradespeople, tribespeople, unpeople,
 workpeople
 anchorpeople, businesspeople,
 congresspeople

eopled \ē-pəld\ unpeopled
 —also -ed forms of verbs listed at
 eople

eordie \órd-ē\ see ordy¹

eorem \ir-əm\ see erum

eorge \órj\ see orge

eorgian \ór-jən\ see orgian

eorist \ir-əst\ see erist¹

eoul \ól\ see ole¹

eous \ē-əs\ see eus¹

ep \ep\ hep, pep, prep, rep, schlepp,
 skep, step, steppe, strep, yep
 Alep, crowstep, doorstep, footstep,
 goose-step, instep, lockstep, misstep,
 one-step, quickstep, salep, sidestep,
 two-step, unstep
 corbiestep, demirep, overstep, step-
 by-step
 Gaziantep

eparable \ep-rə-bəl\ repairable,
 separable
 inseparable, irreparable

epard \ep-ərd\ see eopard

epe \āp\ see ape¹

eppee \ē-pē\ see eepy

eper \ep-ər\ see epper

eperous \ep-rəs\ leprous
 obstreperous

eppey \ā-pē\ see apey

eph \ef\ see ef¹

epha \ē-fə\ ephah
synalepha, synaloepha

ephalin \ef-ə-lən\ cephalin
encephalon, enkephalin
acanthocephalan

ephaly \ef-ə-lē\ anencephaly,
brachycephaly, microcephaly

ephen \ē-vən\ see even

epherd \ep-ərd\ see eopard

epherdless \ep-ərd-əs\ see
eopardess

ephone \ef-ə-nē\ see ephony

epphony \ef-ə-nē\ Stefanie, Stefany
Persephone, telephony

ephor \ef-ər\ deafer, ephor, feoffor,
heifer, zephyr
hasenpfeffer

ephrine \ef-rən\ epinephrine
norepinephrine

epht \eft\ see eft

ephyr \ef-ər\ see ephor

epi \ā-pē\ see apey

epid \ep-əd\ tepid, trepid
intrepid

epo \ēp-ō\ see epot

epot \ēp-ō\ depot, Ipo, pepo
el cheapo

epp \ep\ see ep

eppe \ep\ see ep

epped \ept\ see ept

epper \ep-ər\ hepper, leper, pepper,
stepper
Colepeper, Culpeper, sidestepper

eppy \ep-ē\ peppy, preppy
orthoepy

eprous \ep-rəs\ see eperous

eps \eps\ biceps, forceps, triceps
quadriiceps

editio princeps
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at ep

epsis \ep-səs\ skepsis
prolepsis, syllepsis
omphaloskepsis

epsy \ep-sē\ catalepsy, epilepsy,
narcolepsy, nympholepsy

ept \ept\ crept, kept, sept, slept,
stepped, swept, wept
accept, adept, backswept, concept,
except, incept, inept, percept, precept,
transept, upswept, windswept, yclept
high-concept, intercept, nympholept,
overslept, self-concept
—also -ed forms of verbs listed at ep

eptable \ep-tə-bəl\ see eptible

eptacle \ep-ti-kəl\ skeptical
conceptacle, receptacle

epter \ep-tər\ see eptor

eptible \ep-tə-bəl\ acceptable,
perceptible, susceptible
imperceptible, insusceptible,
unacceptable

epptic \ep-tik\ peptic, septic, skeptic
aseptic, dyspeptic, eupeptic,
proleptic, sylleptic
antiseptic, cataleptic, epileptic,
narcoleptic, nympholeptic

eptical \ep-ti-kəl\ see eptacle

eptile \ep-t^əl\ see eptal

eption \ep-shən\ conception,
deception, exception, inception,
perception, reception, subreption
apperception, contraception,
interception, misconception,
preconception, self-conception, self-
perception

eptional \ep-shnəl\ conceptual,
deceptional, exceptional
unexceptional

eptive \ep-tiv\ acceptive,
conceptive, deceptive, exceptive,

inceptive, perceptive, preceptive,
receptive, susceptible
apperceptive, contraceptive,
imperceptive

eptor \ep-tər\ sceptor
accepter, acceptor, inceptor,
preceptor, receptor
interceptor, interceptor

eptual \ep-chəl\ conceptual,
perceptual

eptus \ep-təs\ conceptus
textus receptus

epy \ep-ē\ see eppy

epys \ēps\ Pepys
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at eep

equal \ē-kwəl\ equal, prequel,
sequel

coequal, unequal

eque \ek\ see eck

equel \ē-kwəl\ see equal

equence \ē-kwəns\ frequency,
sequence
infrequency, subsequence

equency \ē-kwən-sē\ frequency,
sequency
infrequency

equent \ē-kwənt\ frequent, sequent
infrequent

equer \ek-ər\ see ecker

er¹ \ā\ see ay¹

er² \er\ see are⁴

er³ \ər\ see eur¹

er⁴ \ir\ see eer²

era¹ \er-ə\ era, Sara, Sarah, sclera,
terra

caldera, Rivera, sierra, tiara
aloe vera, ciguatera, cordillera,
guayabera, habanera, Halmahera,
riviera, Riviera, Santa Clara

era² \ir-ə\ era, gerah, Hera, lira,
Pyrrha, sera, sirrah, Vera, wirra

chimaera, chimera, hetaera, lempira,
Madeira, mbira
Altamira

erable \ər-ə-bəl\ thurible
conferrable, deferrable, deterrable,
inferable, preferable, transferable

erah \ir-ə\ see era²

eral¹ \ir-əl\ Cyril, feral, seral,
spherical, virile

eral² \er-əl\ see eril

eral³ \ər-əl\ see erral

erald \er-əld\ Gerald, Harold,
herald, Jerald, Jerold, Jerrold
Fitzgerald, FitzGerald

eraph \er-əf\ see erif

erapy \er-əld\ therapy
chemotherapy, chronotherapy
aromatherapy

eratin \er-ət-ə'n\ keratin, Sheraton
Samaritan

erative \er-ət-iv\ see arative¹

eraton \er-ət-ə'n\ see eratin

erb \ərb\ blurb, curb, herb, kerb,
Serb, verb
acerb, adverb, disturb, exurb,
perturb, potherb, pro-verb, proverb,
reverb, suburb, superb

erbal \ər-bəl\ burble, gerbil, herbal,
verbal
deverbal, nonverbal, preverbal

erbalist \ər-bə-ləst\ herbalist,
verbalist
hyperbolist

erbally \ər-bə-lē\ verbally
hyperbole, nonverbally

erber \ər-bər\ see urber

erberis \ər-bər-əs\ berberis,
Cerberus

erberus \ər-bər-əs\ see erberis

erbet \ər-bət\ see urbit

erbia \ər-bē-ə\ see urbia

erbial \ər-bē-əl\ adverbial,
proverbial

erbid \ər-bəd\ see urbid

erbil \ər-bəl\ see erbal

erbium \ər-bē-əm\ erbium, terbium
ytterbium

erbole \ər-bə-lē\ see erbally

erbolist \ər-bə-ləst\ see erbalist

erby \ər-bē\ derby, Derby, herby,
Kirby

ercal \ər-kəl\ see ircle

erce \ərs\ see erse

ercé \ərs\ see arce¹

ercel \ər-səl\ see ersal¹

ercement \ər-smənt\ amercement,
disbursement
reimbursement

ercer \ər-sər\ see ursor

ercery \ərs-rē\ see ursary

erch \ərch\ see urch

ercia \ər-shə\ see ertia

ercial \ər-shəl\ Herschel, Hershel
commercial, inertial
controversial, uncommercial
semicommercial

ercian \ər-shən\ see ertian

ercible \ər-sə-bəl\ see ersible

ercion \ər-zhən\ see ersion¹

ercis \ər-səs\ see ersus

ercive \ər-siv\ see ersive

ercular \ər-kyə-lər\ see ircular

ercy \ər-sē\ Circe, mercy, Percy,
pursy
gramercy
controversy

erd \ərd\ see ird

erde¹ \ərd\ see aired

erde² \ərd\ see ird

erde³ \ərd-ē\ see urdy

erder \ərd-ər\ birder, girder, herder
murder
self-murder, sheepherder

erderer \ərd-ər-ər\ see urderer

erdi¹ \ər-dē\ see urdy

erdi² \ər-dē\ Verdi
Monteverdi

erdin \ərd-ɹn\ see urden

erding \ərd-ɪŋ\ wording
shepherding
—also -ing forms of verbs listed at
ird

erdu \ər-dü\ perdu, perdue, Urdu

erdue \ər-dü\ see erdu

erdure \ər-jər\ see erger

ere¹ \er\ see are⁴

ere² \er-ē\ see ary¹

ere³ \ir\ see eer²

ere⁴ \ir-ē\ see eary

ere⁵ \ər\ see eur¹

e're \ē-ər\ see eer¹

ère \er\ see are⁴

ereal \ir-ē-əl\ see erial

er eid \ir-ē-əd\ see eriod

erek \erik\ see eric¹

erely \ir-iē\ see early¹

erement \er-ə-mənt\ see eriment

erence¹ \ir-əns\ clearance
adherence, appearance, coherence,
inherence
incoherence, interference,
perseverance

erence² \ər-əns\ see urrence

erence³ \er-əns\ see arence

erency¹ \ir-ən-sē\ coherency,
vicegerency

erency² \er-ən-sē\ see errancy

erent¹ \ir-ənt\ gerent
adherent, coherent, inherent,
sederunt, vicegerent
incoherent

erent² \er-ənt\ see arent¹

eren't¹ \ərnt\ see earnt

eren't² \ər-ənt\ see urrent

ereo \er-ē-ō\ see ario

ereous \ir-ē-əs\ see erious

erer \ir-ər\ see eare²

eres¹ \erz\ see airs

eres² \ir-ēz\ see eries

eres³ \ərs\ see ers

eresy \er-ə-sē\ clerisy, heresy

ereth \er-ət\ see erit

ereus \ir-ē-əs\ see erious

erf \ərɸ\ see urf

erg \ərg\ berg, burg, erg
Augsburg, Boksburg, exergue,
hamburg, Hamburg, Hapsburg,
homburg, iceberg, Lemberg, Limburg,
Lindbergh, Newburg, Pittsburgh,
Salzburg, Sandburg, Strasbourg,
svedberg, Tilburg
Drakensberg, Gutenberg, Harrisburg,
Inselberg, Königsberg, Luxembourg,
Magdeburg, Nuremberg, Rube
Goldberg, Toggenburg, Venusberg,
Wallenberg, Württemberg
Johannesburg, St. Petersburg, von
Hindenburg
Baden-Württemberg,
Pietermaritzburg, Yekaterinburg
Roodepoort-Maraisburg

ergative \ər-gə-tir\ ergative,
purgative

erge \ərj\ see urge

ergeant \är-jənt\ see argent

ergen \ər-gən\ Bergen
Spitzbergen

ergence \ər-jəns\ convergence,
divergence, emergence, immergence,
insurgence, resurgence, submergence

ergency \ər-jən-sē\ urgency
convergency, detergency, divergency,
emergency, insurgency
counterinsurgency

ergent \ər-jənt\ see urgent

ergeon \ər-jin\ see urgeon

erger \ər-jər\ merger, perjure,
purger, scourger, urger, verdure, verger
deterger

ergh \ərg\ see erg

ergic \ər-jik\ allergic, synergic,
theurgic
demiurgic, dramaturgic,
thaumaturgic
alpha-adrenergic, beta-adrenergic

ergid \ər-jid\ see urgid

ergne¹ \ərɸ\ see urn

ergne² \ern\ see ern¹

ergo \ər-gō\ ergo, Virgo

ergue \ərg\ see erg

ergy \ər-jē\ see urgy

eri¹ \er-ē\ see ary¹

eri² \ir-ē\ see eary

eria¹ \ir-ē-ə\ feria, Styria, Syria
Algeria, Assyria, asteria, bacteria,
collyria, criteria, diphtheria, Egeria,
franseria, Illyria, Liberia, Nigeria,
plumeria, porphyria, Siberia, wisteria
cafeteria, cryptomeria, latimeria,
opera seria, sansevieria, washateria

eria² \er-ē-ə\ see aria

erial \ir-ē-əl\ aerial, cereal, ferial, serial
arterial, bacterial, empyreal, ethereal, funereal, imperial, material, sidereal, venereal, vizierial
immaterial, magisterial, managerial, ministerial, presbyterial

erian¹ \ir-ē-ən\ Adlerian, Assyrian, Aterian, Cimberian, criterion, Hesperian, Hutterian, Hyperion, Iberian, Illyrian, Mousterial, Mullerian, Pierian, Shakespearean, Spenserian, Spenglerian, Sumerian, valerian, Valerian, Wagnerian
Hanoverian, Presbyterian
Thraco-Illyrian

erian² \er-ē-ən\ see arian¹

eric¹ \er-ik\ Berwick, cleric, Derek, derrick, Eric, Erich, Erik, ferric, Herrick, xeric
aspheric, chimeric, choleric, entheric, generic, Homeric, mesmeric, numeric
atmospheric, cholesteric, climacteric, congeneric, dysenteric, esoteric
alphanumeric

eric² \ir-ik\ lyric, pyric, pyrrhic, spheric, xeric
aspheric, chimeric, empiric, satiric, satyric
atmospheric, hemispheric, panegyric, stratospheric

erica \er-i-kə\ erica, Erica, Erika
America
esoterica, North America, South America
Latin America

erical¹ \er-i-kəl\ clerical
chimerical, numerical
anticlerical

erical² \ir-i-kəl\ lyrical, miracle, spherical, spiracle
empirical
hemispherical

erich \erik\ see eric¹

erics \er-iks\ sferics
hysterics
—also -s, -'s, and -s' forms of nouns listed at eric¹

eried \ir-ē-əd\ see eriod

eries \ir-ēz\ Ceres, series
dundrearies
miniseries
—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at eary

erif \er-əf\ seraph, serif, sheriff, teraph
sans serif

eriff \er-əf\ see erif

erik \erik\ see eric¹

erika \er-i-kə\ see erica

eril \er-əl\ beryl, Beryl, Cheryl, Errol, feral, ferrule, ferule, Merrill, peril, Sherrill, Sheryl, sterile, Terrell, Terrill
imperil
chrysoberyl

erilant \er-ə-lənt\ see erulent

erile \er-əl\ see eril

erilous \er-ə-ləs\ perilous, querulous
glomerulus

eriment \er-ə-mənt\ cerement
experiment
gedankenexperiment

erim \er-ən\ see aron¹

ering \ar-iŋ\ see aring¹

eriod \ir-ē-əd\ myriad, nereid, Nereid, period
photoperiod

erion \ir-ē-ən\ see erian¹

erior \ir-ē-ər\ quierier
anterior, exterior, inferior, interior, posterior, superior, ulterior
Lake Superior
—also -er forms of adjectives listed at eary

eriot \er-ē-ət\ see ariat¹

- erious** \ir-ē-əs\ cereus, Nereus, serious, Sirius
cinereous, delirious, Guarnerius, imperious, mysterious, Tiberius deleterious
- eris**¹ \ir-əs\ see erous
- eris**² \er-əs\ see errous
- erist**¹ \ir-əst\ querist, theorist, verist
careerist
panegyrist
— *also -est forms of adjectives listed at eer*²
- erist**² \er-əst\ see arist
- erisy** \er-ə-sē\ see esesy
- erit** \er-ət\ ferret, merit, terret
demerit, inherit
disinherit
Shemini Atzereth
- eritable** \er-ət-ə-bəl\ heritable, veritable
inheritable
- eritor** \er-ət-ər\ ferreter, heritor
inheritor
- erity** \er-ət-ē\ ferity, ferrety, rarity, verity
asperity, celerity, dexterity, legerity, posterity, prosperity, severity, sincerity, temerity
insincerity
ambidexterity, subsidiarity
- erium** \ir-ē-əm\ Miriam
bacterium, collyrium, criterium, delirium, imperium, psalterium
atmospherium, magisterium
archaeobacterium
- erius**¹ \er-ē-əs\ see arious
- erius**² \ir-ē-əs\ see erious
- erjure** \ər-jər\ see erger
- erjury** \ərj-rē\ perjury, surgery
microsurgery, neurosurgery
- erk** \ərək\ see ork¹
- erker** \ər-kər\ see orker¹
- erkin** \ər-kən\ see irkin
- erking** \ər-kiŋ\ see orking
- erkly** \ər-klē\ clerkly
berserkly
- erky** \ər-kē\ birkie, jerky, murky, perky, smirky, turkey, Turkey, Turki
Albuquerque, herky-jerky
- erle** \ərɪ\ see irɪ¹
- erlie** \er-lē\ see airly
- erlin** \ər-lən\ merlin, Merlin, merlon, Merlyn, purlin, yearling
- erling** \ər-liŋ\ see urling
- erlon** \ər-lən\ see erlin
- erlyn** \ər-lən\ see erlin
- erm** \ərɪm\ see orm¹
- erma** \ər-mə\ dharmā, Erma, herma, Irma
scleroderma, terra firma
- ermal** \ər-məl\ dermal, thermal
nonthermal, subdermal, transdermal
ectodermal, endothermal, epidermal, exothermal, hydrothermal, hypodermal, hypothermal
- erman** \ər-mən\ ermine, german, German, germen, Herman, Hermann, merman, sermon, Sherman, Thurman, vermin
determine, exterminate, Mount Hermon
cousin-german, predetermine
Tibeto-Burman
- ermanent** \ərɪm-nənt\ permanent
determinant, impermanent
semipermanent
- ermann** \ər-mən\ see erman
- ermary** \ərɪm-rē\ see irmary
- erment** \ər-mənt\ averment, conferment, deferment, determent, interment, preferment
disinterment

- ermer** \ər-mər\ see urmur
- ermes** \ər-mēz\ Hermes, kermes
- ermi** \ər-mē\ see ermy
- ermic** \ər-mik\ dharmic, thermic
geothermic, hypodermic, taxidermic
electrothermic
- ermin** \ər-mən\ see erman
- erminable** \ərm-nə-bəl\ terminable
determinable, interminable
indeterminable
- erminal** \ərm-nəl\ germinal,
terminal
preterminal, subterminal
- erminant** \ərm-nənt\ see ermanent
- ermine** \ər-mən\ see erman
- ermined** \ər-mənd\ ermined
determined
self-determined
overdetermined
- erminous** \ər-mə-nəs\ terminus,
verminous
conterminous, coterminous
- erminus** \ər-mə-nəs\ see erminous
- ermis** \ər-məs\ dermis, kermis,
kirmess, thermos
endodermis, epidermis, exodermis
- ermit** \ər-mət\ hermit, Kermit,
Thermit
- ermon** \ər-mən\ see erman
- ermos** \ər-məs\ see ermis
- ermy** \ər-mē\ fermi, germy, squirmy,
wormy
diathermy, endothermy, taxidermy
- ern¹** \ern\ bairn, Bern, cairn, hern,
Nairn
Auvergne, moderne, Pitcairn,
Sauternes, Ygerne
art moderne
- ern²** \ərn\ see urn
- erna** \ər-nə\ dharna, Myrna, sterna,
Verna
cisterna
- ernal** \ərn-ə\ colonel, journal,
kernel, sternal, vernal
diurnal, eternal, external, fraternal,
hibernal, infernal, internal, maternal,
nocturnal, paternal, supernal
coeternal, sempiternal
semidiurnal
- ernary** \ər-nə-rē\ fernery, ternary,
turnery
quaternary
- erne¹** \ern\ see ern¹
- erne²** \ərn\ see urn
- erned** \ərnd\ see urned
- ernel** \ərn-əl\ see ernal
- erner** \ər-nər\ see urner
- ernes¹** \ern\ see ern¹
- ernes²** \ərn\ see urn
- ernest** \ər-nəst\ see ernist
- ernia** \ər-ne-ə\ hernia
Hibernia
- ernian** \ər-nē-ən\ Hibernian,
quaternion, Saturnian
- ernible** \ər-nə-bəl\ see urnable
- ernie** \ər-nē\ see ourney¹
- ernier** \ər-nē-ər\ see ourneyer
- ernion** \ər-nē-ən\ see ernian
- ernist** \ər-nəst\ earnest, Earnest,
Ernest
internist
- ernity** \ər-nət-ē\ eternity, fraternity,
maternity, modernity, paternity,
quaternity
coeternity, confraternity,
sempiternity
- ernment** \ərn-mənt\ adjournment,
attornment, concernment,
discernment, internment
- ernum** \ər-nəm\ see urnum

erny \ər-nē\ see ourney¹

ero¹ \ē-rō\ giro, gyro, hero, Hero,
Nero, zero
subzero
antihero, superhero

ero² \er-ō\ aero, cero, Duero,
Faeroe, faro, Faroe, pharaoh, taro,
tarot
bolero, bracer, cruzeiro, Guerrero,
Herero, Madero, montero, pampero,
primero, rancharo, sombrero, torero,
vaquero
burladero, caballero, Mescalero,
novillero
banderillero, carabiniro,
embarcadero
Rio de Janeiro

ero³ \ir-ō\ giro, guiro, gyro, hero,
zero
primero

erod \er-əd\ Herod
out-Herod, viverrid

erold \er-əld\ see erald

eron \er-ən\ see aron¹

erous \ir-əs\ cerous, cirrus, Eris,
peeress, Pyrrhus, scirrhous, seeress,
serous

erp \ərp\ see urp

erpe \ər-pē\ see irpy

erque \ər-kē\ see erky

err¹ \er\ see are⁴

err² \ər\ see eur¹

erra \er-ə\ see era¹

errable \ər-ə-bəl\ see erable

errace \er-əs\ see errous

erral \ər-əl\ bharal, scurrile, squirrel
conferral, deferral, demurral,
referral, transferal

errance \er-əns\ see arence

errancy \er-ən-sē\ errancy
aberrancy, coherency, inerrancy

errand \er-ənd\ errand, gerund

errant \er-ənt\ see arent¹

erre \er\ see are⁴

errell \er-əl\ see eril

errence¹ \ər-əns\ see urrence

errence² \er-əns\ see arence

errent \ər-ənt\ see urrent

errer \ər-ər\ burrer, stirrer
conferrer, deferrer, demurrer,
deterer, inferrer, preferrer, referrer,
transferrer

erret \er-ət\ see erit

erreter \er-ət-ər\ see eritor

erria \er-ē-ə\ see aria

errible \er-ə-bəl\ see earable¹

erric \er-ik\ see eric¹

errick \er-ik\ see eric¹

errid \er-əd\ see erod

errie \er-ē\ see ary¹

erried \er-ēd\ berried, serried, varied
—also -ed forms of verbs listed at
ary¹

errier \er-ē-ər\ burier, terrier, varier
bullterrier
—also -er forms of adjectives listed
at ary¹

errill \er-əl\ see eril

errily \er-ə-lē\ see arily

erring¹ \ər-ɪŋ\ see aring¹

erring² \ər-ɪŋ\ see urring

erris \er-əs\ see errous

errol \er-əl\ see eril

erroid \er-əld\ see erald

erron \er-ən\ see aron¹

error \er-ər\ see earer¹

errous \er-əs\ derris, Eris, ferrous, parous, terrace
nonferrous
millionairess

errule \er-əl\ see eril

erry \er-ē\ see ary¹

ers¹ \ərz\ furze, hers
somewheres
Voyageurs
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at eur¹

ers² \ā\ see ay¹

ersa \ər-sə\ bursa, Bursa
vice versa

ersable \ər-sə-bəl\ see ersible

ersal¹ \ər-səl\ bursal, tercel, versal
dispersal, rehearsal, reversal,
transversal, traversal
universal

ersal² \ār-səl\ see arsal

ersant \ərs-ənt\ versant
conversant

ersary \ərs-rē\ see ursary

erse \ərs\ birse, burse, curse, Erse,
hearse, nurse, perse, purse, terce,
terse, thyrsse, verse, worse
adverse, amerce, asperse, averse,
coerce, commerce, converse, cutpurse,
disburse, disperse, diverse, immerse,
inverse, Nez Perce, obverse, perverse,
rehearse, reverse, sesterce, stress-
verse, submerse, transverse, traverse
intersperse, reimburse, universe

ersed \ərst\ see urst

erser \ər-sər\ see ursor

ersey \ər-zē\ furzy, jersey, Jersey,
kersey, Mersey
New Jersey

erschel \ər-shəl\ see ercial

ershel \ər-shəl\ see ercial

ersial \ər-shəl\ see ercial

ersian \ər-zhən\ see ersion¹

ersible \ər-sə-bəl\ coercible,
conversible, dispersible, eversible,
immersible, reversible, submersible,
traversable
incoercible, irreversible
semisubmersible

ersion¹ \ər-zhən\ Persian, version
aspersion, aversion, coercion,
conversion, dispersion, diversion,
emersion, eversion, excursion,
immersion, incursion, inversion,
perversion, recursion, reversion,
submersion, subversion
ambiversion, extroversion,
interspersion, introversion,
reconversion, retroversion
animadversion, seroconversion

ersion² \ər-shən\ see ertian

ersional \ərzh-nəl\ versional
conversional, reversional

ersionist \ərzh-nəst\ diversionist,
excursionist

ersity¹ \ər-sət-ē\ adversity, diversity
multiversity, university
biodiversity

ersity² \ər-stē\ see irsty

ersive \ər-siv\ cursive
ambersive, aversive, coercive,
detersive, discursive, dispersive,
excursive, inverse, pervasive,
recursive, subversive
extroversive, introversive

erson \ərs-ən\ person, worsen
chairperson, craftsperson,
draftsperson, houseperson,
MacPherson, newsperson, nonperson,
salesperson, spokesperson, unperson
anchorporson, businessperson,
gentleperson, weatherperson

erst \ərst\ see urst

ersted \ər-stəd\ oersted, worsted
kiloersted

ersus \ər-səs\ cercis, thyrsus, versus
excursus

ersy \ər-sē\ see *ercy*

ert¹ \ərt\ Bert, blurt, Burt, chert,
curt, dirt, flirt, girt, hurt, Kurt, pert,
quirt, shirt, skirt, spurt, squirt, sturt,
vert, wert, wort
advert, alert, assert, avert, bellwort,
birthwort, Blackshirt, brownshirt,
Cape Vert, colewort, concert, convert,
covert, desert, dessert, dissert, divert,
event, exert, expert, exsert, figwort,
fleawort, frankfurt, glasswort,
hoopskirt, hornwort, inert, insert,
invert, lousewort, lungwort, madwort,
milkwort, nightshirt, outskirt, overt,
pervert, pilewort, ragwort, redshirt,
revert, ribwort, saltwort, sandwort,
seagirt, Schubert, soapwort,
spearwort, spleenwort, stitchwort,
stonewort, subvert, sweatshirt,
toothwort, T-shirt, ungirt
ambivert, bladderwort, butterwort,
controvert, disconcert, extrovert,
feverwort, inexpert, introvert,
liverwort, malapert, miniskirt,
mitrewort, moneywort, overshirt,
overskirt, pennywort, pettiskirt,
preconcert, reconvert, Saint-John's-
wort, spiderwort, swallowwort,
thoroughwort, undershirt, underskirt
animadvert, interconvert

ert² \er\ see *are*⁴

ert³ \at\ see *at*⁵

erta \ərt-ə\ Gerta
Alberta, Roberta

ertain \ərt-ən\ burton, Burton,
certain, curtain, Merton
uncertain

ertant \ərt-ənt\ see *ertent*

erted \ərt-əd\ skirted
concerted, perverted, T-shirted
extroverted, miniskirted,
undershirted

— *also -ed forms of verbs listed at*
*ert*¹

ertedly \ərt-əd-lē\ assertedly,
concertedly, pervertedly

ertence \ərt-əns\ advertence
inadvertence

ertent \ərt-ənt\ advertent, revertant
inadvertent

erter \ərt-ər\ blurter, skirter,
squirter, stertor
converter, inverter, subverter
controverter

— *also -er forms of adjectives listed*
*at ert*¹

ertes¹ \ərt-ēz\ certes
Laertes

ertes² \ərts\ see *erts*

ertford \ärt-fərd\ see *artford*

erth \ərth\ see *irth*

ertha \ər-thə\ Bertha, Eartha

ertia \ər-shə\ Mercia, Murcia
inertia

ertial \ər-shəl\ see *ercial*

ertian \ər-shən\ Mercian, tertian
assertion, Cistercian, desertion,
exertion, insertion
self-assertion

ertible \ərt-ə-bəl\ convertible,
invertible
controvertible, inconvertible
incontrovertible, interconvertible

ertile \ərt-əl\ curtal, fertile, hurtle,
kirtle, myrtle, Myrtle, spurtle, turtle
cross-fertile, exsertile, infertile
interfertile

ertinence \ərt-ən-əns\ pertinence,
purtenance
appurtenance, impertinence

ertinent¹ \ərt-ən-ənt\ pertinent
appurtenant, impertinent

ertinent² \ərt-nənt\ see irtnent

erting \ərt-ɪŋ\ shirting, skirting
disconcerting, self-asserting
—also -ing forms of verbs listed at ert¹

ertian \ər-shən\ see ertian

ertisement \ərt-əs-mənt\
advertisement, divertissement

ertium \ər-shəm\ see urtium

ertive \ərt-iv\ furtive
assertive
self-assertive, unassertive

erton \ərt-n\ see ertain

ertor \ərt-ər\ see erter

erts \ərts\ certes, hertz, nerts
weltschmerz
gigahertz, kilohertz, megahertz
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at ert¹

erty \ər-tē\ see irty

ertz \ərts\ see erts

erule \er-əl\ see eril

erulent \er-ə-lənt\
sterilant
puberulent, pulverulent

erulous \er-ə-ləs\ see erilous

erum \ir-əm\
theorem, serum

erund \er-ənd\ see errand

erunt \er-ənt\ see arent¹

erval \ər-vəl\ see ervil

ervancy \ər-vən-sē\ see ervency

ervant \ər-vənt\
fervent, servant
maidservant, manservant, observant

ervative \ər-vət-iv\
conservative,
preservative
archconservative
neoconservative, semiconservative

ervator \ər-vət-ər\ see ervitor

erve \ərv\
curve, MIRV, nerve,
serve, swerve, verve
conserve, deserve, disserve, hors
d'oeuvre, incurve, observe, preserve,
reserve, self-serve, subserve, unnerve
unreserve

erved \ərvd\
nerved
decurved, deserved, recurved,
reserved
underserved, unreserved
—also -ed forms of verbs listed at
erve

ervency \ər-vən-sē\
fervency
conservancy

ervent \ər-vənt\ see ervant

erver \ər-vər\
fervor, server
deserver, observer, preserver,
timeserver

ervice \ər-vəs\
nervous, service
disservice, full-service, in-service,
self-service
interservice

ervil \ər-vəl\
chervil, serval, servile

ervile \ər-vəl\ see ervil

erviness \ər-vē-nəs\
nerviness
topsy-turviness

erving \ər-vɪŋ\
Irving, serving
deserving, self-serving, timeserving,
unswerving
—also -ing forms of verbs listed at
erve

ervitor \ər-vət-ər\
servitor
conservator

ervor \ər-vər\ see erver

ervous \ər-vəs\ see ervice

ervy \ər-vē\ see urvy

erwick \er-ik\ see eric¹

erwin \ər-wən\
Irwin, Sherwin

ery¹ \er-ē\ see ary¹

ery² \ir-ē\ see eary

eryl \er-əl\ see eril

erz \erts\ see ertz¹

es¹ \ā\ see ay¹

es² \ās\ see ace¹

es³ \āz\ see aze¹

es⁴ \es\ see ess

es⁵ \ēz\ see eze

e's \ēz\ see eze

esa¹ \ā-sə\ mesa, Mesa, presa
omasa, Teresa, Theresa

esa² \ā-zə\ presa
impresa, marchesa
Bel Paese
Maria Theresa

esage \es-ij\ see essaye

esan¹ \āz-ən\ see azon

esan² \ēz-ən\ see eason

esant \ez-ənt\ bezant, peasant,
pheasant, pleasant, present
unpleasant
omnipresent

esas \ā-zəs\ Marquesas
—also -s, -'s, and -s' forms of nouns
listed at esa²

esce \es\ see ess

essence \es-əns\ essence
candescence, conrescence,
exrescence, florescence,
fluorescence, pearlescence,
pubescence, putrescence, quiescence,
quintessence, senescence, tumescence,
turgescence, virescence
acquiescence, adolescence,
arborescence, coalescence,
convalescence, decalescence,
defervescence, deliquescence,
detumescence, effervescence,
efflorescence, evanescence,
incandescence, inflorescence,
iridescence, juvenescence,

luminescence, obsolescence,
opalescence, prepubescence
preadolescence

escency \es-ə-n-sē\ exrescency,
incessancy

escent \es-ənt\ crescent, Crescent
candescent, canescent, conrescent,
decescent, depressant, exrescent,
fluorescent, frutescent, incessant,
inrescent, liquescent, pearlescent,
pubescent, putrescent, quiescent,
rufescent, senescent, suppressant;
tumescent, turgescence, virescent
acaulescent, acquiescent, adolescent,
arborescent, coalescent, convalescent,
detumescence, effervescent,
efflorescent, evanescent, incandescent,
inflorescent, intumescent, irridescence,
juvenescent, luminescent, opalescent,
phosphorescent, prepubescent,
recrudescence, viridescence
antidepressant, preadolescent

escible \es-ə-bəl\ see essible

escience \ēsh-əns\ nescience,
prescience

escive \es-iv\ see essive

esco \es-kō\ alfresco

escue \es-kyū\ fescue, rescue

ese¹ \ēs\ see ièce

ese² \ēz\ see eze

ese³ \ā-sē\ see acy

esence \ez-əns\ pleasance, presence
omnipresence

eseus \ē-sē-əs\ Theseus
Tiresias

esh¹ \esh\ crèche, flèche, flesh,
fresh, mesh, thresh
afresh, bobèche, calèche, crème
fraîche, enmesh, gooseflesh,
horseflesh, immesh, parfleche, refresh,
tête-bèche
Bangladesh, Gilgamesh, intermesh,
Marrakech

Andhra Pradesh, Madhya Pradesh,
Uttar Pradesh
Himachral Pradesh
Arunachal Pradesh

esh² \āsh\ see eche¹

esh³ \ash\ see ash³

eshed \esht\ fleshed, meshed
—also -ed forms of verbs listed at
esh¹

eshen \esh-ən\ see *ession*

eshener \esh-nər\ see *essioner*

esher \esh-ər\ see *essure*

eshly \esh-lē\ fleshly, freshly,
specially
especially

eshment \esh-mənt\ fleshment
enmeshment, refreshment

esi¹ \ā-zē\ see *azy*

esi² \ā-sē\ see *acy*

esia¹ \ē-shə\ geisha, Moesia
Letitia, Lucretia, Magnesia,
Phoenicia
alpoecia

esia² \ē-zhə\ freesia
amnesia, esthesia, frambesia,
magnesia, rafflesia, Silesia, Tunisia
analgesia, anesthesia, Austronesia,
Indonesia, Melanesia, Micronesia,
Polynesia, synesthesia

esial \ē-zē-əl\ mesial
ecclesial

esian¹ \ē-zhən\ Friesian, Frisian,
lesion
adhesion, Cartesian, cohesion,
etesian, Salesian
Austronesian, Holstein-Friesian,
Indonesian, Melanesian, Micronesia,
Polynesian

esian² \ē-shən\ see *etion*¹

esias \ē-sē-əs\ see *eseus*

esicant \es-i-kənt\ see *esiccant*

esiccant \es-i-kənt\ desiccant,
vesicant

esidency \ez-əd-ən-sē\ presidency,
residency
nonresidency, vice-presidency

esident \ez-əd-ənt\ president,
resident
nonresident, vice-president

esima \es-ə-mə\ Quinquagesima,
Sexagesima
Septuagesima

esimal \es-ə-məl\ centesimal,
millesimal, vigesimal
duodecimal, planetesimal,
sexagesimal
infinitesimal

esin \ez-ən\ resin
muezzin
oleoresin

esion \ē-zhən\ see *esian*¹

esis \ē-səs\ Croesus, thesis, tmesis
ascesis, askesis, esthesia, mimesis,
prosthesis
anamnesis, catachresis, catechesis,
Dionysus, exegesis
hyperkinesis, Peloponnesus,
psychokinesis, telekinesis
amniocentesis

esium \ē-zē-əm\ see *ezium*

esive \ē-siv\ adhesive, cohesive
self-adhesive

esk \esk\ see *esque*

esley \es-lē\ see *essly*

eslie \es-lē\ see *essly*

esne \ēn\ see *ine*³

eso¹ \ā-sō\ peso, say-so

eso² \es-ō\ see *esso*

espass \es-pəs\ Thespis, trespass

espis \es-pəs\ see *espass*

espite \es-pət\ see *espot*

espot \es-pət\ despot, respite

esque \esk\ desk

burlesque, grotesque, moresque
arabesque, Bunyanesque, copydesk,
gigantesque, humoresque, Junoesque,
Kafkaesque, picaresque, picturesque,
plateresque, Romanesque,
Rubenesque, sculpturesque, statuesque
churrigueresque

ess \es\ bless, cess, chess, cress,
dress, ess, fess, guess, Hesse, jess,
less, loess, mess, ness, press, s, stress,
tress, yes

abscess, access, address, aggress,
assess, caress, clothespress, coaddress,
compress, confess, CS, depress,
digress, distress, duress, egress,
excess, express, finesse, handpress,
headress, housedress, impress,
ingress, largess, Meknes, nightdress,
noblesse, obsess, oppress, outguess,
pantdress, possess, precess, prestress,
princess, process, profess, progress,
recess, redress, regress, re-press,
repress, shirtdress, sidedress, SS,
success, sundress, suppress, top-dress,
transgress, undress, unless, winepress

ABS, acquiesce, baroness, coalesce,
convalesce, DES, decompress,
deliquesce, derepress, dispossess,
effervesce, effloresce, evanesce,
gentillesse, GR-S, IHS, in-process,
incandesce, intumesce, invernness,
Invernness, letterpress, luminesce,
Lyonnesse, minidress, nonetheless,
obsolesce, otherguess, overdress,
pennycress, phosphoresce, politesse,
prepossess, preprocess, recrudescence,
repossess, reprocess, retrogress,
second-guess, SOS, sweaterdress,
unsuccess, watercress, window-dress
another-guess, nevertheless

essa \es-ə\ see esse³

essable \es-ə-bəl\ see issible

essage \es-ij\ message, presage
expressage

essaly \es-ə-lē\ Cecily, Thessaly

essamine \es-mən\ see essman

essan \es-ə-n\ see essen

essancy \es-ə-n-sē\ see escency

essant \es-ə-nt\ see escent

esse¹ \es\ see ess

esse² \es-ē\ see essay

esse³ \es-ə\ Hesse
Odessa, Vanessa

essed \est\ see est

essedly \es-əd-lē\ blessedly,
confessedly, professedly, possessedly
self-possessedly

essel \es-əl\ see estle¹

essen \es-ə-n\ Essen, lessen, lesson,
messan
delicatessen

essence \es-ə-ns\ see escence

esser \es-ər\ see essor

essex \es-iks\ Essex, Wessex

essful \es-fəl\ stressful
distressful, successful
unsuccessful

essian \esh-ən\ see ession

essible \es-ə-bəl\ decibel
accessible, addressable,
compressible, confessable,
depressible, expressible, impressible,
processible, putrescible, suppressible
inaccessible, incompressible,
inexpressible, insuppressible,
irrepressible

essie \es-ē\ see essay

essile \es-əl\ see estle¹

ession \esh-ən\ cession, freshen,
hessian, session
accession, aggression, compression,
concession, confession, depression,
digression, discretion, egression,
expression, impression, ingression,
obsession, oppression, possession,
precession, procession, profession,

progression, recession, refreshen,
 regression, repression, secession,
 succession, suppression, transgression
 decompression, dispossession,
 indiscretion, intercession, intercession,
 introgression, misimpression,
 prepossession, reimpression,
 repossession, retrogression, self-
 confession, self-expression, self-
 possession, supersession

essional \esh-nəl\ sessional
 accessional, concessional,
 congressional, diagressional,
 expressional, obsessional,
 possessional, precessional,
 processional, professional,
 progressional, recessional,
 successional
 preprofessional, subprofessional
 paraprofessional, semiprofessional

essioner \esh-nər\ freshener
 concessioner

essionist \esh-nəst\ expressionist,
 impressionist, repressionist,
 secessionist

essity \es-tē\ see esty

essive \es-iv\ crescive
 aggressive, caressive, compressive,
 concessive, degressive, depressive,
 digressive, excessive, expressive,
 impressive, ingressive, obsessive,
 oppressive, possessive, progressive,
 recessive, regressive, successive,
 suppressive, transgressive
 inexpressive, retrogressive,
 unexpressive
 manic-depressive

essly \es-lē\ Leslie, Lesley, Wesley
 expressly

essman \es-mən\ chessman,
 pressman
 expressman, jessamine, specimen

essment \es-mənt\ see estment

esso \es-ō\ gesso
 espresso

esson \es-ən\ see essen

essor \es-ər\ dresser, guesser, lesser,
 pressor, stressor
 addresser, aggressor, assessor,
 caresser, compressor, confessor,
 depressor, expressor, hairdresser,
 oppressor, processor, professor,
 regressor, repressor, successor,
 suppressor, transgressor, vinedresser
 antecessor, disposessor, intercessor,
 predecessor, reposessor, second-
 guesser
 microprocessor, multiprocessor

essory \es-ə-rē\ pessary
 accessory, possessory
 intercessory

essure \esh-ər\ pressure
 impessure, low-pressure, refresher
 acupressure, overpressure

essy \es-ē\ Bessie, dressy, Jesse,
 Jessie, messy

est \est\ best, breast, Brest, chest,
 crest, gest, geste, guest, hest, jessed,
 jest, lest, nest, pest, prest, quest, rest,
 test, tressed, vest, west, West, wrest,
 zest
 abreast, appressed, armrest, arrest,
 attest, backrest, beau geste, behest,
 bequest, bird's-nest, celeste, Celeste,
 compressed, congest, conquest,
 contest, detest, devest, digest, divest,
 egest, field-test, flight-test, footrest,
 gabfest, hard-pressed, headrest,
 hillcrest, houseguest, imprint, incest,
 infest, ingest, inquest, interest, invest,
 low-test, Mae West, Midwest, molest,
 northwest, posttest, pretest, professed,
 protest, redbreast, repressed, request,
 retest, revest, slugfest, southwest,
 suggest, trapnest, Trieste, t-test,
 unbled, undressed, unrest,
 unstressed
 almagest, anapest, Bucharest,
 Budapest, decongest, disinfect,
 disinvest, empty-nest, galley-west,
 manifest, north-northwest, palimpsest,
 predigest, reinvest, rinderpest, second-
 best, self-addressed, self-confessed,

self-interest, self-possessed,
sweatervest, uninterested, unprofessed
autosuggest, disinterest, robin
redbreast, supraprotest, underinvest
thirty-second rest

—also -ed forms of verbs listed at
ess

esta \es-tə\ cesta, cuesta, testa,
vesta, Vesta

Avesta, celesta, egesta, fiesta,
ingesta, siesta
Zend-Avesta

estable \es-tə-bəl\ see estible

estae \es-tē\ see esty

estal \es-tʰl\ crestal, pestle, vestal

estan \es-tən\ see estine

estant \es-tənt\ arrestant,
contestant, infestant, protestant,
Protestant

decongestant, disinfectant,
manifestant

este \est\ see est

ested \es-təd\ bested, crested,
nested, tested, vested
time-tested

barrel-chested, double-breasted,
hairy-chested, indigested, single-
breasted

—also -ed forms of verbs listed at
est

ester \es-tər\ Chester, ester, Esther,
fester, Hester, jester, Leicester, Lester,
nester, Nestor, pester, quaestor,
quester, questor, nester, tester, wester,
yester, zester

ancestor, arrester, conteste, detester,
diger, infester, investor,
Manchester, molester, northwester,
Rochester, semester, sequester,
southwester, sou'wester,
suggester, Sylvester, trimester,
Winchester

arbalester, empty-nester, monoester,
polyester

esti \es-tē\ see esty

estial \es-tē-əl\ celestial, forestial

estible \es-tə-bəl\ testable
comestible, detestable, digestible,
ingestible, investable, suggestible
incontestable, indigestible

estic \es-tik\ gestic
domestic, majestic
anapestic, catachrestic

estical \es-ti-kəl\ see esticle

esticle \es-ti-kəl\ testicle
catachrestical

estimate \es-tə-mət\ estimate,
guesstimate

estinate \es-tə-nət\ festinate
predestinate

estine \es-tən\ destine, Preston
Avestan, clandestine, intestine,
predestine

esting \es-tiŋ\ cresting, vesting,
westing
arresting

—also -ing forms of verbs listed at
est

estion \es-chən\ question
congestion, cross-question,
digestion, egestion, ingestion, self-
question, suggestion
decongestion, indigestion, self-
suggestion
autosuggestion

estis \es-təs\ cestus, testis
Alcestis, asbestos, Hephaestus

estival \es-tə-vəl\ estival, festival

estive \es-tiv\ festive, restive
congestive, digestive, egestive,
ingestive, suggestive
decongestive

estle¹ \es-əl\ Bessel, Cecil, decile,
nestle, pestle, sessile, trestle, vessel,
wrestle
Indian-wrestle

estle² \as-əl\ see assel²

estle³ \əs-əl\ see ustle

estless \est-ləs\ crestless, restless

estment \es-mənt\ vestment
arrestment, assessment, divestment,
impressment, investment
disinvestment, reinvestment

esto \es-tō\ pesto, presto
manifesto

eston \es-tən\ see estine

estor \es-tər\ see ester

estos \es-təs\ see estis

estra \es-trə\ fenestra, orchestra,
palaestra
Clytemnestra

estral \es-trəl\ estral, kestrel
ancestral, campestral, fenestral,
orchestral, semestral

estrel \es-trəl\ see estral

estress \es-trəs\ see estrus

estrial \es-trē-əl\ semestrial,
terrestrial
extraterrestrial

estrian \es-trē-ən\ equestrian,
pedestrian

estrous \es-trəs\ see estrus

estrum \es-trəm\ estrum
sequestrum

estrus \es-trəs\ estrous, estrus
ancestress

estry \es-trē\ vestry
ancestry

estuous \es-chə-wəs\ incestuous,
tempestuous

esture \es-chər\ gesture, vesture

estus \es-təs\ see estis

esty \es-tē\ chesty, pesty, testae,
testy, zesty
necessity, res gestae, Tibesti

esus \ē-səs\ see esis

et¹ \et\ bet, Bret, Brett, debt, et, fret,
get, jet, let, Lett, met, net, pet, ret, set,
stet, sweat, Tet, threat, vet, wet, whet,
yet

abet, aigrette, Annette, asset,
Babette, backset, baguette, banquette,
barbette, Barnet, Barnett, barquette,
barrette, beget, beset, blanquette,
boneset, brevet, briquette, brochette,
brunet, burette, burnet, cadet, cassette,
cermet, Claudette, Colette, coquet,
coquette, cornet, corselet, corvette,
coset, courgette, croquette, curette,
curvet, cuvette, daleth, dinette,
diskette, dragnet, duet, egret, fan-jet,
fishnet, flechette, forget, frisettes,
gazette, georgette, Georgette, gillnet,
godet, grisette, handset, hard-set,
headset, ink-jet, inlet, inset, Janette,
Jeanette, Jeannette, Juliet, kismet,
layette, lorgnette, lunette, Lynette,
maquette, Marquette, mind-set,
moonset, moquette, motet, musette,
Nanette, Nannette, noisette, nonet,
nymphet, octet, offset, onset, Osset,
outlet, outset, paillette, palet, paillette,
palmette, Paulette, pipette, piquet,
planchette, poussette, preset, quartet,
quickset, quintet, raclette, ramet,
regret, reset, revet, rocket, roomette,
rosette, roulette, saw-whet, septet,
sestet, sextet, sharp-set, soubrette,
spinet, stylet, sublet, subset, sunset,
Syrette, tacet, thickset, Tibet, toilette,
tonette, trijet, twinset, typeset, unset,
upset, vedette, vignette, well-set,
Yvette

aiguillette, alphabet, anchoret,
andouillette, anisette, Antoinette,
avocet, banneret, basinet, bassinot,
bayonet, Bernadette, bobbinet,
briolette, burgonet, calumet, canzonet,
castanet, cellarette, chemisette,
cigarette, clarinet, consolette, coronet,
corselet, crepe suzette, dragonet,
electret, en brochette, epaulet, epithet,
etiquette, falconet, farmerette,
featurette, flageolet, flannelette,
guillemet, heavysset, jaconet, Juliett,
kitchenette, Lafayette, landaulet,
lanneret, launderette, Leatherette,

luncheonette, maisonette, majorette, marmoset, marquissette, martinet, mignonette, minaret, minuet, miquelet, novelette, Olivet, oubliette, parapet, paupiette, photoset, pirouette, quodlibet, rondelet, Samoset, satinet, scilicet, sermonette, serviette, silhouette, sobriquet, solleret, somerset, Somerset, soviet, spinneret, statuette, stockinette, suffragette, superjet, swimmeret, taboret, thermoset, towelette, trebuchet, tricolette, underlet, usherette, vinaigrette, wagonette

analphabete, bachelorette, drum majorette, electrojet, Hospitalet, marionette, microcassette, micropipette, musique concrète, photo-offset, videlicet

audiocassette, cauliflowerer, hail-fellow-well-met, Marie Antoinette, videocassette

et² \ə\ see ay¹

et³ \āt\ see ate¹

et⁴ \es\ see ess

eta¹ \āt-ə\ see ata²

eta² \et-ə\ see etta

eta³ \ēt-ə\ see ita²

etable¹ \et-ə-bəl\ see ettable

etable² \ēt-ə-bəl\ see eatable

etal¹ \ēt-əl\ beetle, betel, fetal decretal, excretal

etal² \et-əl\ see ettle

etan¹ \et-ən\ Breton, threaten Cape Breton, Tibetan

etan² \ēt-ən\ see eaten¹

etch \ech\ catch, etch, fetch, fletch, ketch, kvetch, lech, letch, retch, sketch, stretch, vetch, wretch
backstretch, homestretch, outstretch

etched \echt\ teched
farfetched

—also -ed forms of verbs listed at etch

etcher \ech-ər\ etcher, catcher, fetcher, fletcher, Fletcher, lecher, sketcher, stretcher
cowcatcher, dogcatcher, eye-catcher, flycatcher, gnatcatcher

etching \ech-ɪŋ\ etching, fletching
—also -ing forms of verbs listed at etch

etchy \ech-ē\ sketchy, stretchy, tetchy

ete¹ \āt\ see ate¹

ete² \et\ see et¹

ete³ \ēt\ see eat¹

ete⁴ \āt-ē\ see aty

ête \āt\ see ate¹

eted \ād\ see ade¹

etel \ēt-əl\ see etal

etely \ēt-lē\ see eetly

eteor \ēt-ē-ər\ meteor
confiteor

—also -er forms of adjectives listed at eaty

eter \ēt-ər\ see eater¹

etera \e-trə\ see etra

eterate \et-ə-rət\ see eterit

eterit \et-ə-rət\ preterit
inveterate

etes \ēt-əs\ see etus

eth¹ \eth\ Beth, breath, breadth, death, saith, Seth, snath
daleth, handbreadth, hairbreadth, Macbeth

Ashtoreth, isopleth, megadeath, shibboleth
Elisabeth, Elizabeth

eth² \ās\ see ace¹

eth³ \āt\ see ate¹

eth⁴ \et\ see et¹

etha \ē-thā\ Aretha, Ibiza

ethane \e-thān\ ethane, methane
nitromethane
dichloroethane

ethe \ē-thē\ see eathy

ether¹ \eth-ər\ blether, feather,
heather, Heather, leather, nether,
tether, weather, wether, whether
aweather, bellwether, pinfeather,
together, untether
altogether, get-together

ether² \əth-ər\ see other¹

ethic \eth-ik\ ethic
erethic

ethral \ē-thrāl\ urethral
bulbourethral

ethyl \eth-əl\ bethel, Ethel, ethyl,
methyl
triethyl

eti¹ \ēt-ē\ see eaty

eti² \āt-ē\ see aty

etia \ē-shā\ see esia¹

etian \ē-shən\ see etion¹

etic¹ \ēt-ik\ thetic
acetic, docetic

etic² \et-ik\ etic, thetic
aesthetic, ascetic, athletic, balletic,
bathetic, cosmetic, docetic, eidetic,
emetic, frenetic, gametic, genetic,
hermetic, kinetic, limnetic, magnetic,
mimetic, noetic, Ossetic, paretic,
pathetic, phenetic, phonetic, phrenetic,
phyletic, poetic, prophetic, prosthetic,
pyretic, splenetic, syncretic, syndetic,
synthetic, tonetic, Venetic
alphabetic, analgetic, anesthetic,
antithetic, apathetic, asyndetic,
copacetic, cybernetic, diabetic,
dietetic, digenetic, diphyletic, diuretic,
empathetic, energetic, epithetic,
geodetic, homiletic, Masoretic,

nomothetic, parenthetic, sympathetic,
synergetic, synesthetic
aeromagnetic, antimagnetic,
antipathetic, antipoetic, antipyretic,
apologetic, epexigetic, epigenetic,
ferrimagnetic, ferromagnetic,
geomagnetic, gyromagnetic,
homogametic, hydrokinetic,
hydromagnetic, hyperkinetic,
isomagnetic, monophyletic,
morphogenetic, ontogenetic,
optokinetic, palingenetic,
paramagnetic, pathogenetic,
peripatetic, phylogenetic,
polyphyletic, psychokinetic,
telekinetic, thermomagnetic
aposiopetic, cyanogenetic,
electrokinetic, electromagnetic,
heterogametic, parasymphetic,
parthenogenetic, psychotomimetic,
unapologetic
onomatopoeic

etical \et-i-kəl\ metical, reticle
aesthetical, genetical, heretical,
phonetical
antithetical, arithmetical,
catechetical, cybernetical, epithetical,
exegetical, geodetical, hypothetical,
parenthetical, theoretical
atheoretical, epexegetical

eticist \et-ə-səst\ geneticist,
kineticist
cyberneticist

etics \et-iks\ aesthetics, athletics,
genetics, kinetics, phonetics, poetics,
tonetics
cybernetics, dietetics, homiletics
apologetics, cytogenetics
immunogenetics
—also -s, -'s, and -s' forms of nouns
listed at etic

etid \et-əd\ fetid, fretted, sweated
indebted
parapeded
—also -ed forms of verbs listed at
et¹

etin \ēt-ən\ see eaten¹

etion¹ \ē-shən\ Grecian

accretion, Capetian, completion, concretion, deletion, depletion, excretion, Ossetian, Phoenician, repletion, secretion, suppletion, Tahitian

Austronesian, Diocletian, Melanesian, Polynesian
Taracahitian

etion² \esh-ən\ see **ession**

etious \ē-shəs\ see **ecious**

etis¹ \ēt-əs\ see **etus**

etis² \et-əs\ see **ettuce**

etist \et-əst\ cornetist, librettist, vignettist

clarinetist, exegetist, operettist
—also -est forms of adjectives listed at **et**¹

etitive \et-ət-iv\ competitive, repetitive
uncompetitive
anticompetitive

etium \ē-shē-əm\ see **ecium**

etius \ē-shəs\ see **ecious**

etive \ēt-iv\ accretive, complete, decreitive, depletive, secretive, suppletive

eti¹ \āt-ə\ see **atal**

eti² \et-ə\ see **ettle**

etland \et-lənd\ Shetland, wetland

etment \et-mənt\ abetment, besetment, curettement, revetment

eto¹ \āt-ō\ see **ato**²

eto² \ēt-ō\ see **ito**¹

eton \ēt-ən\ see **eaten**¹

etor¹ \et-ər\ see **etter**

etor² \ēt-ər\ see **eater**¹

etory \ēt-ə-rē\ eatery
decretory, secretory, suppletory

etous \ēt-əs\ see **etus**

etra¹ \e-trə\ Petra, tetra
etcetera

etra² \ē-trə\ Petra
Kenitra

etral¹ \ē-trəl\ petrel, retral

etral² \e-trəl\ see **etrel**¹

être \etrə\ fête champêtre, raison d'être

etrel¹ \e-trəl\ petrel, petrol, retral

etrel² \ē-trəl\ see **etral**¹

etric \e-trik\ metric
obstetric, symmetric
asymmetric, barometric, decametric, dekametric, diametric, dissymmetric, geometric, hypsometric, isometric, optometric, psychometric, telemetric, volumetric
acidometric, amperometric, sociometric

etrical \e-tri-kəl\ metrical
obstetrical, symmetrical
asymmetrical, barometrical, diametrical, geometrical, unsymmetrical

etrics \e-triks\ obstetrics
geometrics, isometrics, sabermetrics

etrist \e-trəst\ metrist
belletrist

etrol \e-trəl\ see **etrel**¹

ets \ets\ let's
Donets, rillettes, Steinmetz
pantalets, solonetz, Sosnowiec
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at **et**¹

etsk \etsk\ Donetsk, Kuznetsk,
Lipetsk
Novokuznetsk

ett \et\ see **et**¹

etta \et-ə\ betta, Etta, feta, geta,
Greta, Quetta

biretta, cabretta, galleta, Loretta, mozzetta, pancetta, poinsettia, Rosetta, Valletta, vendetta
 anchoveta, arietta, cabaletta, Henrietta, Marietta, operetta, sinfonietta

ettable \et-ə-bəl\ retable, wettable
 forgettable, regrettable
 unforgettable

ette \et\ see et¹

etter \et-ər\ better, bettor, debtor, fetter, getter, letter, netter, rhetor, setter, sweater, tetter, wetter, whetter
 abettor, begetter, bonesetter, enfetter, gill-netter, go-getter, jet-setter, newsletter, pacesetter, pinsetter, red-letter, regretter, trendsetter, typesetter, unfetter, vignetter
 carburettor
—also -er forms of adjectives listed at et¹

ettered \et-ərd\ fettered, lettered
 unfettered, unlettered

ettes \ets\ see ets

ettia \et-ə\ see etta

ettie \et-ē\ see etty¹

ettier \it-ē-ər\ see ittier

ettiness \it-ē-nəs\ see ittiness

etting \et-inj\ netting, setting
 bed-wetting, bloodletting, go-getting, onsetting, typesetting
 thermosetting
 phototypesetting
—also -ing forms of verbs listed at et¹

ettish \et-ish\ fetish, Lettish, pettish, wettish
 coquettish
 novelettish

ettle \et-ɹl\ fettle, kettle, metal, mettle, nettle, petal, settle, shtetl
 bimetal, gunmetal, nonmetal, teakettle, unsettle

Citaltepetl
 Popocatepetl

ettlesome \et-ɹl-səm\ mettlesome, nettlesome

ettling \et-liŋ\ fettling, settling
 unsettingling
—also -ing forms of verbs listed at ettle

etto \et-ō\ ghetto, stretto
 cavetto, falsetto, in petto, larghetto, libretto, palmetto, stiletto, zucchetto
 allegretto, amaretto, amoretto, fianchetto, Kazan Retto, lazaretto, Tintoretto, vaporetto

ettor \et-ər\ see etter

ettuce \et-əs\ lettuce, Thetis
 Hymettus

ettus \et-əs\ see ettuce

etty¹ \et-ē\ Betty, jetty, Nettie, netty, petit, petty, sweaty, yeti
 brown Betty, cavetti, confetti, libretti, machete, Rossetti, spaghetti amoretto, cappelletti, cavalletti, Donizetti, Serengetti, spermacetti, vaporetto

etty² \it-ē\ see itty

etum \ēt-əm\ pinetum
 arboretum, equisetum

etus \ēt-əs\ Cetus, fetus, Thetis, treatise
 acetous, Admetus, boletus, coitus, quietus
 diabetes

etzsche \ē-chē\ see eachy

euben \ü-bən\ Cuban, Reuben, Ruben
 von Steuben

euce \üs\ see use¹

euced \ü-səd\ see ucid

eucey \ü-sē\ see uicy

euch \ük\ see uke

euchre \ü-kər\ see ucre

eucid \ü-səd\ see ucid

eud¹ \üd\ see ude

eud² \óid\ see oid¹

eudal \üd-ə1\ see oodle

eudist \üd-əst\ see udist¹

eudo \üd-ō\ see udo

eue \ü\ see ew¹

euer \ü-ər\ see ewer¹

euil \āl\ see ail

euille \ē\ see ee¹

euk \ük\ see uke

eukin \ü-kən\ see ucan

eul¹ \ə1\ see ull¹

eul² \ər1\ see ir1¹

eulah \ü-lə\ see ula

eulean \ü-lē-ən\ see ulean

eum¹ \ē-əm\ geum

lyceum, museum, no-see-um,
odeum, per diem, Te Deum
athenaeum, coliseum, colosseum,
hypogeum, mausoleum

eum² \ā-əm\ see ahum

eum³ \üm\ see oom¹

euma \ü-mə\ see uma

eume \üm\ see oom¹

eumon \ü-mən\ see uman

eumy \ü-mē\ see oomy

eunice \ü-nəs\ see ewness

eunt \ünt\ see unt¹

eunuch \ü-nik\ see unic

eur¹ \ər\ birr, blur, buhr, burr, Burr,
chirr, churr, cur, curr, err, fir, for, fur,
her, knur, murre, myrrh, per, purr,

shirr, sir, skirr, slur, spur, stir, thir,
'twere, were, whir, your, you're
as per, astir, auteur, aver, bestir,
chasseur, chauffeur, claqueur, coiffeur,
concur, confer, danseur, defer, demur,
deter, douceur, du jour, farceur,
flateur, friseur, frondeur, hauteur,
him/her, his/her, incur, infer, inter,
jongleur, larkspur, liqueur, longspur,
masseur, millefleur, occur, Pasteur,
poseur, prefer, recur, refer, sandbur,
sandspur, seigneur, transfer, voyeur
accoucheur, amateur, cocklebur,
colporteur, connoisseur, cri de coeur,
cross-refer, cubature, curvature, de
rigueur, disinter, force majeure, franc-
tireur, monseigneur, nonconcur,
pasticheur, prosateur, raconteur,
rapporteur, regisseur, saboteur,
secateur, underfur, voyageur
arbitrageur, carillonneur,
entrepreneur, litterateur, provocateur,
restaurateur
conglomerateur
agent provocateur

eur² \ür\ see ure¹

euere \ər\ see eur¹

eurial \ür-ē-əl\ see urial¹

eurish \ər-ish\ see ourish

eurs \ərz\ see ers¹

euery \ür-ē\ see ury¹

eus¹ \ē-əs\ Aeneas, Aggeus,
Alpheus, Arius, Chryseis, Linnaeus,
Micheas, Piraeus, uraeus
coryphaeus, epigeous, scarabaeus
prelate nullius
Duque de Caxias, Judas Maccabaeus

eus² \üs\ see use¹

euse¹ \əz\ buzz, 'cause, coz, does,
fuzz, 'twas, was
abuzz, because, outdoes, undoes
overdoes

euse² \üs\ see use¹

euse³ \üz\ see use²

eusel¹ \ü-səl\ see usal¹

eusel² \ü-zəl\ see usal²

eut \üt\ see ute

euter \üt-ər\ see uter

euth \üth\ see ooth²

eutian \ü-shən\ see ution

eutic \üt-ik\ see utic

eutical \üt-i-kəl\ see utical

eutics \üt-iks\ toreutics
hermeneutics, therapeutics

eutist \üt-əst\ see utist

euton \üt-ən\ see utan

eutonist \üt-ə-n-əst\ see utenist

euve \əv\ see ove¹

euver \ü-vər\ see over³

eux \ü\ see ew¹

ev¹ \ef\ see ef¹

ev² \óf\ see off²

eva \ē-və\ see iva²

eval \ē-vəl\ see ieval

evalent \ev-ə-lənt\ see evolent

evan¹ \ē-vən\ see even

evan² \ev-ən\ see eaven

eve¹ \ev\ breve, rev, Sevres
Negev
alla breve

eve² \ēv\ see eave¹

evel \ev-əl\ bevel, devil, level,
Neville, revel
baselevel, bedevil, bi-level,
daredevil, dishevel, go-devil, split-
level
entry-level

eveler \ev-lər\ leveler, reveler

evelly \ev-ə-lē\ heavily, levelly,
reveille

evement \ēv-mənt\ achievement,
aggrievement, bereavement
underachievement

even \ē-vən\ even, Stephen, Steven
breakeven, break-even, Genevan,
Kesteven, uneven

eventh \ev-ənth\ seventh
eleventh

ever¹ \ev-ər\ clever, ever, lever,
never, sever, Trevor
dissever, endeavor, forever, however,
soever, whatever, whenever, wherever,
whichever, whoever, whomever
cantilever, howsoever, live-forever,
whatsoever, whencesoever,
whensoever, wheresoever,
whichsoever, whomsoever,
whosesoever, whosoever
whithersoever

ever² \ē-vər\ see iever

everage \ev-rij\ beverage, leverage

everence \ev-rəns\ reverence,
severance
disseverance, irreverence

every \ev-rē\ every, reverie

eves \ēvz\ see eaves

eviate \ē-vē-ət\ deviate, qiuiut

evice \ev-əs\ clevis, crevice
Ben Nevis

evil \ē-vəl\ see ieval

eville \ev-əl\ see evel

evilry \ev-əl-rē\ devilry, revelry

evin \ev-ən\ see eaven

evious \ē-vē-əs\ devious, previous

evis¹ \ev-əs\ see evice

evis² \ē-vəs\ see evus

evity \ev-ət-ē\ brevity, levity
longevity

evo \ē-vō\ in vivo, relieve, ring-a-
lievo

alto-relievo, basso-relievo, mezzorelievo, recitativo

Antananavivo

evocable \ev-ə-kə-bəl\ evocable, revocable
irrevocable

evolence \ev-ə-ləns\ prevalence, benevolence, malevolence

evolent \ev-ə-lənt\ prevalent, benevolent, malevolent

evor \ev-ər\ see ever¹

evous \ē-vəs\ grievous, Nevis, nevus, longevous, redivivus, Saint Kitts and Nevis

evsk \efsk\ see efsk

evus \ē-vəs\ see evous

evy \ev-ē\ bevy, heavy, levee, levy, replevy, top-heavy

ew¹ \ü\ blue, boo, brew, chew, clew, clue, coo, coup, crew, cue, dew, do, doux, drew, due, ewe, few, flew, flu, flue, fou, glue, gnu, goo, hew, hue, Hugh, Jew, knew, lieu, loo, Lou, mew, moo, moue, mu, new, nu, ooh, pew, phew, piu, pooh, prau, q, queue, roux, rue, screw, shoe, shoo, shrew, Sioux, skew, slew, slough, slue, smew, sou, sous, spew, sprue, stew, strew, sue, Sue, thew, threw, thro, through, to, too, true, two, u, view, whew, who, woo, Wu, xu, yew, you, zoo

accrue, adieu, ado, aircrew, airscrew, anew, Anjou, askew, au jus, Baku, bamboo, battu, battue, bedew, beshrew, bestrew, bijou, boubou, brand-new, breakthrough, burgoo, brand-new, breakthrough, burgoo, cachou, can-do, canoe, caoutchouc, Cebu, Cheng-du, Chongju, Chonju, construe, Corfu, corkscrew, coypu, CQ, debut, ecu, endue, ensue, eschew, floor-through, fondue, fordo, foreknew, Gansu, Gentoo, Gifu, gumshoe, guru, hairdo, hereto, Honshu, horseshoe, how-to, HQ,

Hutu, imbrue, imbue, IQ, jackscrew, K2, Kansu, karoo, Karoo, kazoo, Khufu, kung fu, Kwangju, leadscrew, lean-to, make-do, Matthew, me-too, mildew, milieu, miscue, misdo, misknew, muumuu, Nehru, non-U, old-shoe, one-two, outdo, outgrew, perdu, Peru, poilu, preview, pursue, purview, ragout, redo, renew, Ren Crew, review, revue, rough-hew, run-through, sandshoe, see-through, set-to, setscrew, shampoo, Shih Tzu, skiddoo, snafu, snowshoe, soft-shoe, span-new, subdue, surtout, taboo, Taegu, tattoo, thank-you, thereto, thumbscrew, to-do, too-too, undo, undue, unglue, unscrew, untrue, vatu, vendue, venue, vertu, virtue, wahoo, walk-through, wherethrough, whereto, who's who, withdrew, worldview

aperçu, avenue, babassu, ballyhoo, barbecue, barley-broo, billet-doux, black-and-blue, buckaroo, bugaboo, callaloo, caribou, catechu, clerihew, cockapoo, cockatoo, Cotonou, counterview, déjà vu, derring-do, detinue, feverfew, follow-through, gardyloo, hitherto, honeydew, Ignaçu, ingenu, interview, IOU, jabiru, Jiangsu, kangaroo, Kathmandu, kinkajou, loup-garou, Makalu, manitou, marabou, Masaru, Montague, Montesquieu, ormolu, overdo, overdue, overflow, overgrew, overshoe, overstrew, overthrough, overview, parvenue, parvenue, pas de deux, passe-partout, PDQ, peekaboo, Port Salut, rendezvous, residue, retinue, revenue, Richelieu, Ryukyu, seppuku, Shikoku, succès fou, switcheroo, talking-to, televue, Telugu, thereunto, thirty-two, thitherto, Timbuktu, tinamou, trou-de-loup, twenty-two, view halloo, vindaloo, w, wallaroo, waterloo, well-to-do, whoop-de-do, Xanadu

Aracaju, Brian Boru, didgeridoo, Guangxi Zhuangzu, hullabaloo, Ningxia Huizu, Ouagadougou, pirarucu, Port du Salut, tu-whit tu-whoo, Vanuatu

Daman and Diu, Kota Baharu, Nova Iguachu

ew² \ə\ see ow¹

ewable¹ \ō-ə-bəl\ see owable¹

ewable² \ü-ə-bəl\ see uable

ewage \ü-ij\ brewage, sewage

ewal \ü-əl\ see uel¹

ewar \ü-ər\ see ewer¹

eward¹ \ürd\ see ured¹

eward² \ü-ərd\ Seward, steward

ewd \üd\ see ude

ewdness \üd-nəs\ see udinous

ewe¹ \ō\ see ow¹

ewe² \ü\ see ew¹

ewed \üd\ see ude

ewee \ē-wē\ see eewee

ewel \ü-əl\ see uel¹

eweled \üld\ see ooled

ewell \ü-əl\ see uel¹

ewer¹ \ü-ər\ brewer, chewer, dewar, doer, ewer, fewer, hewer, queuer, screwer, sewer, skewer, spewer, suer, viewer, wooer, you're

horseshoer, me-tooer, misdoer, previewer, renewer, reviewer, shampooer, snowshoer, tattooer, undoer, wrongdoer

barbecuer, evildoer, interviewer, revenuer, televiewer

—also -er forms of adjectives listed at ew¹

ewer² \ür\ see ure¹

ewer³ \ō-ər\ see oer⁴

ewerage \ür-ij\ see oorage¹

ewery \ür-ē\ see ury¹

ewey \ü-ē\ see ewy

ewie \ü-ē\ see ewy

ewing¹ \ō-ij\ see oing¹

ewing² \ü-ij\ see oing²

ewis \ü-əs\ see ouis²

ewish \ü-ish\ bluish, Hewish Jewish, newish, shrewish
aguish

ewl \ül\ see ool¹

ewless \ü-ləs\ clueless, crewless, dewless, shoeless, viewless

ewly \ü-lē\ see uly

ewman \ü-mən\ see uman

ewment \ü-mənt\ strewment
accruement

ewn \ün\ see oon¹

ewness \ü-nəs\ blueness, dueness, Eunice, newness, skewness, Tunis askewness

ewpie \ü-pē\ see oopy

ewry \ür-ē\ see ury¹

ews \üz\ see use²

ewsman \üz-mən\ bluesman, newsman

ewsy \ü-zē\ see oozy

ewt \üt\ see ute

ewter \üt-ər\ see uter

ewterer \üt-ər-ər\ see uiterer

ewton \üt-ə'n\ see utan

ewy \ü-ē\ bluey, buoy, chewy, Dewey, dewy, flooey, gluey, gooey, hooy, Louie, Louis, newie, phooy, rouille, screwy, sloughy, viewy
chop suey, mildewy, Port Louis ratatouille, waterzooi

ex \eks\ dex, ex, flex, hex, lex, rex, Rex, sex, specs, vex, x
annex, apex, carex, codex, complex, convex, cortex, culex, desex, duplex, DX, fourplex, ibex, ilex, index,

Kleenex, Lastex, latex, mirex, murex, MX, narthex, perplex, Perspex, pollex, Pyrex, reflex, remex, Rx, scolex, silex, silvex, simplex, spandex, telex, Tex-Mex, triplex, unsex, vertex, vortex
 analects, belowdecks, biconvex, circumflex, cross-index, googolplex, haruspex, intersex, Malcolm X, Middlesex, multiplex, PBX, pontifex, retroflex, spinifex, subindex, unisex videotex

—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at **eck**

exas \ek-səs\ see **exus**

exed \ekst\ see **ext**

exedly \ek-səd-lē\ vexedly
 perplexedly

exer \ek-sər\ flexor, hexer
 duplexer, indexer
 multiplexer
 demultiplexer

exia \ek-sē-ə\ dyslexia
 anorexia

exic \ek-sik\ dyslexic
 anorexic

exical \ek-si-kəl\ lexical
 indexical, nonlexical

exion \ek-shən\ see **ection**

exis \ek-səs\ see **exus**

exity \ek-sət-ē\ complexity,
 convexity, perplexity

exor \ek-sər\ see **exer**

ext \ekst\ next, sexed, sext, text,
 vexed
 context, deflexed, inflexed,
 perplexed, plaintext, pretext, reflexed,
 subtext, urtext
 ciphertext, oversexed, teletext,
 undersexed

—also -ed forms of verbs listed at **ex**

extant \ek-stənt\ extant, sextant

exterous \ek-strəs\ dexterous
 ambidextrous

extrous \ek-strəs\ see **exterous**

extual \eks-chəl\ textual
 contextual, subtextual

exual \eksh-wəl\ sexual
 asexual, bisexual, effectual,
 pansexual, transsexual
 ambisexual, homosexual,
 hypersexual, intersexual, parasexual,
 psychosexual, unisexual
 heterosexual, sociosexual
 anti-intellectual

exural \ek-shrəl\ see **ectural**²

exus \ek-səs\ lexis, nexus, plexus,
 texas, Texas
 Alexis

exy \ek-sē\ prexy, sexy
 apoplexy

ey¹ \ā\ see **ay**¹

ey² \ē\ see **ee**¹

ey³ \ī\ see **y**¹

eya¹ \ā-ə\ see **aia**¹

eya² \ē-ə\ see **ia**¹

eyance \ā-əns\ abeyance,
 conveyance, purveyance, surveillance
 reconveyance

eyant \ā-ənt\ mayn't
 abeyant, surveillant

eyas \ī-əs\ see **ias**

ey'd \ād\ see **ade**¹

eye \ī\ see **y**¹

eyed¹ \ēd\ see **eed**

eyed² \īd\ see **ide**¹

eyedness \īd-nəs\ eyedness,
 snideness
 cockeyedness

eyeless \ī-ləs\ see **ilus**

eyelet \ī-lət\ see **ilot**

eyen \īn\ see **ine**¹

eyer¹ \ā-ər\ see *ayer*¹

eyer² \īr\ see *ire*¹

eyes \īz\ see *ize*

eying \ā-in\ see *aying*

ey'll¹ \āl\ see *ail*

ey'll² \eI\ see *el*¹

eyn \in\ see *in*¹

eynes \ānz\ see *ains*

eyness \ā-nəs\ see *ayness*

eyor \ā-ər\ see *ayer*¹

eyre \er\ see *are*⁴

ey're \er\ see *are*⁴

eyrie \īr-ē\ see *iry*¹

eyes \ēz\ see *eze*

eyser \ī-zər\ see *izer*

eyte \ā-tē\ see *aty*

ey've \āv\ see *ave*²

ez¹ \ez\ see *ays*¹

ez² \ā\ see *ay*¹

ez³ \ās\ see *ace*¹

eza \ē-zə\ Giza, Lisa, Pisa, visa
mestiza
lespedeza

eze \ēz\ bise, breeze, cheese, ease, feaze, feeze, freeze, frieze, he's, jeez, lees, please, res, seize, she's, sleaze, sneeze, squeeze, tease, tweeze, wheeze

Andes, appease, Aries, Belize, betise, Burmese, camise, Castries, cerise, chemise, Chinese, deep-freeze, Deep-freeze, degrease, Denise, disease, displease, disseise, d.t.'s, Elise, fasces, fauces, Ganges, headcheese, heartsease, Hermes, Kirghiz, Louise, Maltese, marquise,

menses, nates, Pisces, quick-freeze, Ramses, reprise, sharp-freeze, soubise, striptease, Tabriz, Thales, trapeze, unease, unfreeze, Xerxes

Amboinese, Androcles, Annamese, antifreeze, Assamese, Balinese, Brooklynese, Cantonese, Cervantes, Chersonese, Congolese, Cyclades, Damocles, diocese, Eloise, Erinyes, expertise, Faeroese, federalese, genovese, gourmandise, Hebrides, Heracles, Hercules, Hunanese, Hyades, Japanese, Javanese, Johnsonese, journales, Kanarese, Lake Louise, legalese, litotes, manganese, Nipponese, overseas, Pekinese, Pekingese, Pericles, Pleiades, Portuguese, Pyrenees, Siamese, Silures, Sinhalese, Socrates, Sophocles, Sporades

Albigenses, antipodes, Aragonese, archdiocese, Averroës, bona fides, bureaucratise, cheval-de-frise, computerese, Diogenes, Dodecanese, Eumenides, Euripides, Florida Keys, Gaucher's disease, governmentese, Great Pyrenees, Hesperides, Hippocrates, Hippomenes, Hodgkin's disease, Indo-Chinese, nephritides, officialese, pentagonese, Philoctetes, Sammarinese, superficies, telegraphese, Themistocles, Thucydides, Vietnamese

Alcibiades, Aristophanes, educationese, ferromanganese, Lou Gehrig's disease, Mephistopheles, sociologese, sword of Damocles
muscae volitantes, Pillars of Hercules

—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at *ee*¹

ezel \ē-zəl\ see *easel*

ezi \ē-zē\ see *easy*¹

ezium \ē-zē-əm\ cesium
magnesium, trapezium

ezzle \ez-əl\ bezel
embezzle

i¹ \ē\ see **ee**¹

i² \ī\ see **y**¹

i³ \ā\ see **ay**¹

ia¹ \ē-ə\ Gaea, kea, Leah, Mia, rhea, Rhea, rya, via

Achaea, althaea, Apia, Bahia, Baile Atha Cliath, buddleia, cabrilla, cattleya, Chaldea, Crimea, Euboea, Hygeia, idea, Judea, Kaffiyeh, Korea, mantilla, Maria, Medea, mens rea, Morea, Nicaea, ohia, Omiya, Oriya, ouguiya, rupiah, sangria, Sofia, Sophia, spirea, tortilla

Banranquilla, barathea, bougainvillea, camarilla, Caesarea, cascarilla, Cythera, dulcinea, Eritrea, fantasia, Galatea, gonorrhea, granadilla, hamartia, Hialeah, Idumea, Ikaria, Jicarilla, Kampuchea, latakia, Latakia, logorrhea, Manzanilla, mausolea, mythopoeia, Nabatea, Nicosia, panacea, Parousia, pizzeria, ratafia, sabadilla, Santeria, sapodilla, seguidilla, sinfonia, Tanzania, trattoria alfilaria, Andalucia, Andalusia, Ave Maria, Cassiopeia, echeveria, Ismailia, peripeteia, pharmacopoeia, prosopopoeia

Diego Garcia, onomatopoeia
Joseph of Arimathea

ia² \ī-ə\ see **iah**¹

ia³ \ā\ see **a**¹

iable¹ \ī-ə-bəl\ dryable, dyeable, flyable, friable, liable, pliable, triable, viable

deniable, inviable, reliable
certifiable, classifiable, justifiable,
liquefiable, notifiable, pacifiable,

qualifiable, quantifiable, rectifiable, satisfiable, specifiable, undeniable, unifiable, verifiable
emulsifiable, identifiable,
unfalsifiable

iable² \ē-ə-bəl\ see **eeable**

iacal \ī-ə-kəl\ dandiacal, heliacal, maniacal, theriacal, zodiacal
ammoniacal, elegiacal, simoniacal
dipsomaniacal, egomaniacal,
hypochondriacal, monomaniacal,
nymphomaniacal, pyromaniacal,
paradisical
bibliomaniacal, megalomaniacal

iad \ī-əd\ see **yad**

iah¹ \ī-ə\ ayah, maya, Maya, playa, Praia, stria, via

Aglaiā, Mariah, messiah, papaya,
pariah, Thalia

Hezekiah, jambalaya, Jeremiah,
Nehemiah, Obadiah, Surabaya,
Zechariah, Zephaniah

Atchafalaya, Iphigenia, peripeteia

iah² \ē-ə\ see **ia**¹

ial¹ \ī-əl\ dial, diel, pial
redial

ial² \ī\ see **ile**¹

ialer \ī-lər\ see **ilar**

ially \ē-ə-lē\ see **eally**¹

iam \ī-əm\ Priam
per diem

ian¹ \ē-ən\ see **ean**¹

ian² \ī-ən\ see **ion**¹

iance \ī-əns\ science
affiance, alliance, appliance,
compliance, defiance, nonscience,
reliance
mesalliance, misalliance

iancy \ī-ən-sē\ pliancy
compliance

ianist \ē-t-nist\ pianist
Indo-Europeanist

iant \ī-ənt\ Bryant, client, giant,
pliant, riant
affiant, compliant, defiant, reliant
incompliant, self-reliant, supergiant

iao \aú\ see *ow*²

iaour \aúr\ see *ower*²

iaper \ī-pər\ see *iper*

iar \īr\ see *ire*¹

iary¹ \ī-ə-rē\ diary, fiery, priority

iary² \īr-ē\ see *iry*¹

ias¹ \ī-əs\ Aias, bias, dais, eyas,
Laius, Lias, pious, Pius
Abdias, Elias, Messias, Tobias
Ananias, Jeremias, Malachias,
Nehemias, Roncesvalles, Sophonias,
Zacharias
Mount Saint Elias

ias² \ē-əs\ see *eus*¹

ias³ \āsh\ see *ash*¹

iasis \ī-ə-səs\ diesis, diocese
archdiocese, psoriasis
acariasis, amebiasis, ascariasis,
bilharziasis, helminthiasis,
leishmaniasis, satyriasis
elephantiasis, hypochondriasis,
schistosomiasis

iat¹ \ē-ət\ see *eit*¹

iat² \ī-ət\ see *iet*

iate \ī-ət\ see *iet*

iath¹ \ī-əth\ Wyeth
Goliath

iath² \ē-ə\ see *ia*¹

iatry \ī-ə-trē\ podiatry, psychiatry

iaus \aús\ see *ouse*²

ib¹ \ib\ bib, bibb, crib, drib, fib, gib,
glib, jib, lib, nib, rib, sib, squib
ad-lib, corncrib, midrib, sahib
memsahib

ib² \ēb\ see *ebe*²

ib³ \ēv\ see *eave*¹

iba \ē-bə\ see *eba*

ibable \ī-bə-bə\ bribable
ascribable, describable
indescribable

ibal \ī-bəl\ bible, Bible, libel, scribal,
tribal

ibb \ib\ see *ib*¹

ibband \ib-ən\ see *ibbon*

ibbed \ibd\ bibbed
rock-ribbed
—also -ed forms of verbs listed at
*ib*¹

ibber \ib-ər\ bibber, cribber, dibber,
fibber, gibber, glibber, jibber, ribber

ibbet \ib-ət\ gibbet
exhibit, inhibit, prohibit
flibbertigibbet

ibbing \ib-ɪŋ\ cribbing, ribbing
—also -ing forms of verbs listed at
*ib*¹

ibble \ib-əl\ dibble, dribble, fribble,
gribble, kibble, nibble, quibble,
scribble, sibyl, Sibyl

ibbler \ib-lər\ dribbler, nibbler,
quibbler, scribbler

ibbly \ib-lē\ dribbly, ghibli, glibly

ibbon \ib-ən\ gibbon, Gibbon,
ribbon
inhibit

ibby \ib-ē\ Libby, ribby

ibe¹ \ɪb\ bribe, gibe, gybe, jibe, kibe, scribe, tribe, vibe

ascribe, conscribe, describe, imbibe, inscribe, prescribe, proscribe, subscribe, transcribe
circumscribe, diatribe, redescribe, superscribe
oversubscribe

ibe² \ē-bē\ see ebe¹

ibel \i-bəl\ see ibal

iber \i-bər\ briber, fiber, giber, Khyber, scriber, Tiber

describer, inscriber, prescriber, proscriber, subscriber, transcriber

ibi \ē-bē\ see ebe¹

ibia \i-bē-ə\ Lybia, tibia
Namibia

ibin \ib-ən\ see ibbon

ibit \ib-ət\ see ibbet

ibitive \ib-ət-iv\ exhibitiv, prohibitive

ibitor \ib-ət-ər\ exhibitor, inhibitor
ACE inhibitor

ible \i-bəl\ see ibal

iblet \ib-lət\ driblet, gible, riblet

ibli \ib-lē\ see ibbly

ibly \ib-lē\ see ibbly

ibo \ē-bō\ Ibo, Kibo
gazebo

iboly \i-ə-lē\ see ybele

ibrous \i-brəs\ fibrous, hybris

ibs \ibz\ dibs, nibs
spareibs
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at **ib**¹

ibular \ib-yə-lər\ fibular
mandibular, vestibular
infundibular

ibute¹ \ib-yət\ tribute

attribute, contribute, distribute
redistribute

ibute² \ib-ət\ see ibbet

ibutive \ib-yət-iv\ attributive,
contributive, distributive, retributive
redistributive

ibutor \ib-ət-ər\ see ibitor

ibyl \ib-əl\ see ibble

ic¹ \ik\ see ick

ic² \ēk\ see eak¹

ica¹ \i-kə\ mica, Micah, pica, pika,
plica, spica, Spica
Formica, lorica
balalaika

ica² \ē-kə\ see ika¹

icable \ik-ə-bəl\ despicable,
explicable, extricable
inexplicable, inextricable

icah \i-kə\ see ica¹

ical \ik-əl\ see ickle

icament \ik-ə-mənt\ medicament,
predicament

ican \ē-kən\ see eacon

icar \ik-ər\ see icker¹

icative \ik-ət-iv\ fricative, siccative
affricative, explicative, indicative,
indicative
multiplicative

icative \ik-ət-iv\ see icative

iccio \ē-chō\ capriccio, pasticcio

ice¹ \īs\ Bryce, dice, fice, fyce,
gneiss, ice, lice, lyse, mice, nice, pice,
price, rice, rise, slice, spice, splice,
syce, thrice, trice, twice, vice, vise
advice, allspice, Brandeis, bride-
price, concise, cut-price, deice, device,
entice, excise, precise, suffice
beggars-lice, cockatrice, edelweiss,
imprecise, merchandise, overprice,

paradise, point-device, sacrifice,
underprice

imparadise, self-sacrifice

ice² \ē-chā\ see iche¹

ice³ \ēs\ see iēce

ice⁴ \ī-sē\ see icy

ice⁵ \īz\ see ize

ice⁶ \ē-t-zə\ see itza¹

iceless \ī-sləs\ iceless, priceless

icely \is-lē\ see istly

iceous \ish-əs\ see icious¹

icer \ī-sər\ dicer, Dreiser, nicer,
pricer, ricer, slicer, splicer

deicer, sufficer

sacrificer

self-sacrificer

ices \ī-sēz\ Pisces

Anchises

Polynices

Coma Berenices

icety \ī-stē\ see eisty

icey \ī-sē\ see icy

ich¹ \ich\ see itch

ich² \ik\ see ick

ichael \ī-kəl\ see ycle¹

iche¹ \ē-chā\ ceviche, seviche

Beatrice, cantatrice

iche² \ēsh\ fiche, leash, quiche,
sneesh

baksheesh, corniche, hashish,

maxixe, pastiche, schottische, unleash

microfiche, nouveau riche

iche³ \ish\ see ish¹

iche⁴ \ich\ see itch

iche⁵ \ē-chē\ see eachy

ichen¹ \ī-kən\ lichen, liken
proteoglycan

ichen² \ich-ən\ see itchen

ichener \ich-nər\ see itchener

icher \ich-ər\ see itcher

iches \ich-əz\ see itches

ichi¹ \ē-chē\ see eachy

ichi² \ē-shē\ see ishi

ichment \ich-mənt\ see itchment

ichore \ik-rē\ see ickery

ichu \ish-ū\ see issue¹

icia¹ \ish-ə\ see itia

icia² \ēsh-ə\ see esia¹

icial \ish-əl\ altricial, comitial,
initial, judicial, official, simplicial,
solstitial, surficial

artificial, beneficial, cicatricial,
interstitial, prejudicial, sacrificial,
superficial

ician \ē-shən\ see etion¹

icience \ish-əns\ omniscience
insufficiency

iciency \ish-ən-sē\ deficiency,
efficiency, proficiency, sufficiency
inefficiency
immunodeficiency

icient \ish-ənt\ deficient, efficient,
omniscient, proficient, sufficient
coefficient, cost-efficient, inefficient,
insufficient, self-sufficient

icinable \is-nə-bəl\ see istenable

icinal \is-ə-n-əl\ vicinal
medicinal, officinal, vaticinal

icing¹ \ī-siŋ\ icing, splicing
self-sufficing
—also -ing forms of verbs listed at
ice¹

icing² \ī-zŋ\ see izing

icious¹ \ish-əs\ vicious
ambitious, auspicious, capricious,
delicious, factitious, fictitious,

flagitious, judicious, lubricious, malicious, Mauritius, nutritious, officious, pernicious, propitious, pumiceous, seditious, sericeous, suspicious

adscitious, adventitious, avaricious, expeditious, inauspicious, injudicious, meretricious, prejudicious, subreptitious, superstitious, suppositious, surreptitious
excrementitious, supposititious

icious² \ē-shəs\ see ecious

icipal \is-ə-bəl\ see issible

icipant \is-ə-pənt\ anticipant, participant

icit \is-ət\ licit

complicit, elicit, explicit, illicit, implicit, solicit
inexplicit

ictor¹ \is-ət-ər\ elicitor, solicitor

ictor² \is-tər\ see ister

icitous \is-ət-əs\ complicitous, duplicitous, felicitous, solicitous
infelicitous

icity¹ \is-ət-ē\ basicity, causticity, centrality, chronicity, complicity, cyclicity, cyclicity, duplicity, ethnicity, felicity, lubricity, mendicity, plasticity, publicity, rhythmicity, seismicity, simplicity, spasticity, sphericity, tonicity, toxicity, triplicity

atomicity, authenticity, canonicity, catholicity, concentricity, domesticity, eccentricity, elasticity, electricity, ellipticity, endemicity, ergodicity, historicity, iconicity, impudicity, infelicity, multiplicity, organicity, pneumaticity, quadruplicity, specificity, synchronicity, volcanicity

aromaticity, automaticity, ecumenicity, egocentricity, epidemicity, ethnocentricity, hydrophilicity, hydrophobicity, inauthenticity, inelasticity, pathogenicity, periodicity, theocentricity

aeroelasticity, anthropocentricity, aperiodicity, carcinogenicity, homoscedasticity
quasiperiodicity

icity² \is-tē\ christie, Christie, misty, twisty, wristy

Corpus Christi, sacahuiste

ick \ik\ brick, chick, click, crick, creek, Dick, flick, hick, kick, KWIC, lick, mick, nick, Nick, pic, pick, prick, quick, rick, shtick, sic, sick, slick, snick, stick, strick, thick, tic, tick, trick, wick

airsick, bluetick, bootlick, boychick, brainsick, broomstick, carsick, chopstick, cowlick, crabstick, dabchick, dead-stick, detick, dik-dik, dipstick, drop-kick, drumstick, firebrick, flagstick, goldbrick, greensick, handpick, hayrick, heartsick, homesick, joystick, lipstick, lovesick, matchstick, moujik, muzhik, nightstick, nitpick, nonstick, nutpick, outstick, peacenik, pigstick, pinprick, placekick, redbrick, rubric, seasick, self-stick, shashlik, sidekick, slapstick, slipstick, Tajik, toothpick, topkick, unpick, unstick, uptick, yardstick

bailiwick, biopic, Bolshevik, candlestick, candlewick, Dominic, dominick, Dominick, double-quick, EBCDIC, fiddlestick, hemistich, heretic, lunatic, Menshevik, meterstick, overtrick, politic, politick, polyptych, Reykjavik, singlestick, taperstick, undertrick, Watson-Crick arithmetic, carrot-and-stick, computernik, impolitic, kinnikinnick

icka \ē-kə\ see ika¹

icked¹ \ik-əd\ picked, wicked

icked² \ikt\ see ict¹

ickel \ik-əl\ see ickle

icken \ik-ən\ chicken, quicken, sicken, stricken, thicken
awestricken
panic-stricken, planet-stricken
poverty-stricken

ickens \ik-ənz\ dickens, Dickens, pickings

—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at icken

icker¹ \ik-ər\ bicker, dicker, flicker, icker, kicker, liquor, nicker, picker, pricker, sicker, slicker, snicker, sticker, ticker, tricker, vicar, whicker, wicker

billsticker, bootlicker, dropkicker, flea-flicker, nitpicker, pigsticker, placekicker, pot likker, ragpicker, dominicker, politicker

—also -er forms of adjectives listed at ick

icker² \ek-ər\ see ecker

ickery \ik-rē\ chicory, flickery, hickory, snickery, trickery
Terpsichore

icket \ik-ət\ cricket, picket, Pickett, pricket, spigot, stickit, thicket, ticket, wicket

Big Thicket, big-ticket

ickett \ik-ət\ see icket

ickety \ik-ət-ē\ rickety, thickety
pernickety, pernickety

ickey \ik-ē\ see icky

icki \ik-ē\ see icky

ickie \ik-ē\ see icky

icking \ik-ɪŋ\ ticking, wicking
brain-picking, flat-picking, high-sticking, nit-picking
cotton-picking, finger-picking
—also -ing forms of verbs listed at ick

ickings \ik-ənz\ see ickens

ickish \ik-ish\ hickish, sickish, trickish

ickit \ik-ət\ see icket

ickle \ik-əl\ brickle, chicle, fickle, mickle, nickel, pickle, prickle, sickle, stickle, strickle, tical, tickle, trickle

bicycle, icicle, obstacle, Popsicle, spectacle, tricycle, vehicle
pumpernickel

ickler \ik-lər\ stickler, tickler
bicycler, particular

ickly \ik-lē\ fickly, prickly, quickly, sickly, slickly
impolitically

ickness \ik-nəs\ lychnis, quickness, sickness, slickness, thickness
airsickness, heartsickness, homesickness, lovesickness, seasickness

icksy \ik-sē\ see ixie

icky \ik-ē\ dickey, hickey, icky, kicky, Mickey, picky, quickie, rickey, sickie, sticky, tricky, Vicki, Vickie, Vicky
doohickey

icle \ik-əl\ see ickle

icly¹ \ik-lē\ see ickly

icly² \ē-klē\ see eekly

ico \ē-kō\ see icot

icope \ik-ə-pē\ see icopy

icopy \ik-ə-pē\ wicopy
pericope

icory \ik-rē\ see ickery

icot \ē-kō\ fico, pekoe, picot, tricot
Tampico
Puerto Rico

ics \iks\ see ix¹

ict¹ \ikt\ picked, Pict, strict, ticked
addict, afflict, conflict, constrict, convict, delict, depict, edict, evict, inflict, lipsticked, predict, restrict, unlicked

benedict, Benedict, contradict, derelict, interdict, maledict, retrodict
eggs Benedict

—also -ed forms of verbs listed at ick

ict² \it\ see ite¹

ictable \it-ə-bəl\ see *itable*¹

ictal \ik-təl\ fictile, rictal
edictal

icted \ik-təd\ conflicted, evicted,
restricted
—also *-ed forms of verbs listed at ict*

icter \ik-tər\ see *ictor*

ictic \ik-tik\ deictic, panmictic
amphimictic, apodictic

ictile \ik-təl\ see *ictal*

ictim \ik-təm\ see *ictum*

iction \ik-shən\ diction, fiction,
friction, stiction
addiction, affliction, conffliction,
constriction, conviction, depiction,
eviction, indiction, infliction,
nonfiction, prediction, reliction,
restriction, transfixion
benediction, contradiction,
crucifixion, dereliction, jurisdiction,
malediction, metafiction, valediction

ictional \ik-shnəl\ fictional,
frictional
nonfictional
jurisdictional

ictionist \ik-shnəst\ fictionist
restrictionist

ictive \ik-tiv\ fictive
addictive, afflictive, conflictive,
constrictive, inflictive, restrictive,
vindictive
nonrestrictive

ictment \it-mənt\ see *itement*

ictor \ik-tər\ lictor, stricter, victor
constrictor, depicter, evictor, inflicter
contradictor
vasoconstrictor

ictory \ik-tə-rē\ victory
benedictory, contradictory,
maledictory, valedictory

ictual \it-əl\ see *ittle*

ictualler \it-əl-ər\ see *italer*

ictum \ik-təm\ dictum, victim
obiter dictum

icture \ik-chər\ picture, stricture

ictus \ik-təs\ ictus, rictus
Benedictus

icula \ik-yə-lə\ auricula, Canicula

iculant \ik-yə-lənt\ gesticulant,
matriculant

icular¹ \ik-yə-lər\ spicular
acicular, articular, auricular,
canicular, clavicular, curricular,
cuticular, fascicular, follicular,
funicular, lenticular, navicular,
orbicular, ossicular, particular,
radicular, reticular, testicular,
vehicular, ventricular, vermicular,
versicular, vesicular
appendicular, perpendicular
extracurricular, extravehicular, intra-
articular, supraventricular

icular² \ik-lər\ see *ickler*

iculate \ik-yə-lət\ articulate,
denticulate, geniculate, particulate,
reticulate, straticulate, vermiculate
inarticulate

iculous \ik-yə-ləs\ meticulous,
pediculous, ridiculous

iculum \ik-yə-ləm\ curriculum,
reticulum
diverticulum

icuous \ik-yə-wəs\ conspicuous,
perspicuous, transpicuous
inconspicuous

icy \i-sē\ dicey, icy, pricey, spicy

id¹ \id\ bid, chid, Cid, did, fid, gid,
grid, hid, id, kid, Kidd, lid, mid, quid,
rid, skid, slid, squid, SQUID, whid
amid, backslid, bifid, El Cid, equid,
eyelid, forbid, grandkid, Madrid,
nonskid, outdid, resid, schoolkid,
trifid, undid
katydid, ootid, overbid, overdid,
pyramid, underbid
tertium quid, Valladolid

id² \ēd\ see eed

l'd \īd\ see ide¹

ida¹ \ēd-ə\ see eda¹

ida² \ī-də\ Haida, Ida, Vida

idable¹ \īd-ə-bəl\ guidable
decidable, dividable
subdividable

idable² \īd-ə-bəl\ see iddable

idal \īd-əl\ bridal, bridle, idle, idol,
idyll, seidel, sidle, tidal
unbridle

Barmecidal, fratricidal, fungicidal,
genocidal, germicidal, herbicidal,
homicidal, intertidal, lunitidal,
matricidal, parricidal, patricidal,
septicidal, spermicidal, suicidal,
viricidal, virucidal
bactericidal, infanticidal, insecticidal

idance \īd-əns\ guidance, stridence
abidance, misguidance

idas \īd-əs\ Midas, nidus

iday \īd-ē\ Friday, Heidi, tidy, vide
alcaide, man Friday, untidy
mala fide

idays \īd-ēz\ see ides¹

idd \īd\ see id¹

iddable \īd-ə-bəl\ biddable
formidable

iddance \īd-əns\ riddance
forbiddance

idden \īd-ən\ bidden, chiden,
hidden, midden, ridden, stridden,
swidden
backslidden, bedridden, bestridden,
forbidden, outbidden, unbidden
overridden

idder \īd-ər\ bidder, gridder, kidder,
siddur, skidder
consider, forbiddler
reconsider, underbidder

iddie \īd-ē\ see iddy

iddish \īd-ish\ kiddish, Yiddish

iddity \īd-ət-ē\ see idity

iddle \īd-əl\ diddle, fiddle, griddle,
middle, piddle, riddle, twiddle
unriddle
paradiddle, taradiddle

idder \īd-lər\ diddler, fiddler,
middler, riddler, tiddler

iddling \īd-līŋ\ fiddling, middling,
piddling, riddling

idddy \īd-le\ diddly, ridley, tiddly

iddock \īd-ik\ see idic

iddur \īd-ər\ see idder

iddy \īd-ē\ biddy, giddy, kiddie,
middy, midi, skiddy, widdy

ide¹ \īd\ bide, bride, chide, Clyde,
eyed, fried, glide, guide, hide, I'd,
pied, plied, pride, ride, side, slide,
snide, stride, thighed, tide, tried, wide
abide, allied, applied, aside, astride,
backside, backslide, bankside,
beachside, bedside, beside, bestride,
betide, blear-eyed, blindside,
blowdried, blue-eyed, broadside,
bromide, bug-eyed, Burnside, clear-
eyed, cockeyed, cold-eyed, collide,
confide, courtside, cowhide, cross-
eyed, curbside, dayside, decide,
deride, divide, dockside, doe-eyed,
downside, downslide, dry-eyed, elide,
fireside, fluoride, foreside, four-eyed,
freeze-dried, glass-eyed, graveside,
green-eyed, hagrid, hawk-eyed,
hayride, hillside, horsehide, inside,
ironside, joyride, kingside, lakeside,
landslide, lynx-eyed, misguide, moon-
eyed, nearside, nightside, noontide,
offside, onside, outride, outside, pie-
eyed, poolside, pop-eyed, preside,
provide, quayside, queenside, rawhide,
reside, ringside, riptide, roadside,
seaside, sharp-eyed, shipside,
shoreside, Shrovetide, sloe-eyed,
snowslide, springtide, squint-eyed,
stateside, statewide, storewide,

Strathclyde, streamside, subside, tailslide, Tayside, tongue-tied, topside, trackside, trailside, untried, upside, vat-dyed, walleyed, waveguide, wayside, wide-eyed, wild-eyed, worldwide, yuletide

alkoxide, almond-eyed, alongside, Argus-eyed, Barmecide, bleary-eyed, bona fide, chicken-fried, Christmastide, citified, citywide, classified, coincide, countrified, countryside, countrywide, cut-and-dried, cyanide, deicide, demand-side, dewy-eyed, dignified, double-wide, Eastertide, eventide, feticide, formamide, fratricide, fungicide, genocide, germicide, gimlet-eyed, glassy-eyed, goggle-eyed, googly-eyed, harbor-side, herbicide, homicide, Humberside, humified, matricide, Merseyside, misty-eyed, miticide, monoxide, mountainside, nationwide, Naugahyde, open-eyed, override, overstride, parricide, Passiontide, patricide, pesticide, planetwide, qualified, rarefied, raticide, regicide, riverside, Riverside, set-aside, silverside, sissified, slickenside, spermicide, starry-eyed, subdivide, suicide, supply-side, trisulfide, underside, verbicide, vermicide, viricide, waterside, Whitsuntide, wintertide
acrylamide, antimonide, borohydride, dissatisfied, formaldehyde, infanticide, insecticide, interallied, Jekyll and Hyde, preoccupied, rodenticide, self-satisfied, thalidomide, Trinitytide, tyrannicide, uxoricide
monoglyceride, overqualified, parasiticide

—also -ed forms of verbs listed at y¹

ide² \ēd\ see eed

idean \id-ē-ən\ see idian

ided \id-əd\ sided

lopsided, misguided, one-sided, slab-sided, two-sided

many-sided, sobersided

—also -ed forms of verbs listed at ide¹

ideless \id-ləs\ idlesse, tideless

iden \id-ən\ guidon, Haydn, widen
Poseidon

idence \id-əns\ see idance

ideness \id-nəs\ see eyedness

ident \id-ənt\ strident, trident

ideon \id-ē-ən\ see idian

ideous \id-ē-əs\ see idious

ider¹ \id-ər\ bider, cider, eider, glider, guider, hider, rider, slider, spider, strider, stridor

abider, backslider, confider, decider, derider, divider, insider, joyrider, misguider, outrider, outsider, presider, provider, resider, rough rider, Top-Sider

subdivider, supply-sider

subcollider

—also -er forms of adjectives listed at ide¹

ider² \id-ər\ see idder

ides¹ \id-ēz\ Fridays

Aristides

—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at iday

ides² \idz\ ides

besides, burnsides

silversides, sobersides

—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at ide¹

idge \ij\ bridge, fidge, fridge, midge, ridge

abridge, Blue Ridge, browridge, drawbridge, footbridge, Oxbridge, teethridge

idged \ijd\ ridged

unabridged

—also -ed forms of verbs listed at idge

idgen \ij-ən\ see ygian

idget \ij-ət\ Brigitte, digit, fidget, midget, widget
double-digit

idgin \ij-ən\ see ygian

idi \id-ē\ see iddy

idia \i-dē-ə\ Lydia
basidia, chlamydia, clostridia, coccidia, conidia, glochidia, nephridia, Numidia, oidia, peridia, Pisidia, presidia, pycnidia, pygidia
antheridia, enchiridia, hesperidia, miricidia, ommatidia

idian \id-ē-ən\ Gideon, Lydian, Midian
ascidian, Dravidian, euclidean, Floridian, meridian, obsidian, ophidian, quotidian, viridian
enchiridion, non-euclidean

idic \id-ik\ piddock
acidic, bromidic, Davidic, druidic, fatidic, fluidic, Hasidic, nuclidic

idical \id-i-kəl\ druidical, fatidical, juridical, veridical
pyramidical

idice \id-ə-sē\ Chalcidice, Eurydice

idiem \id-ē-əm\ idiom
iridium, presidium, rubidium
post meridiem
ante meridiem

iding \id-iŋ\ riding, Riding, siding, tiding
abiding, confiding, East Riding, joyriding, West Riding
law-abiding, nondividing
—also -ing forms of verbs listed at ide¹

idiom \id-ē-əm\ see idiem

idious \id-ē-əs\ hideous
fastidious, insidious, invidious, perfidious

idity \id-ət-ē\ quiddity
acidity, aridity, avidity, cupidity, fluidity, flaccidity, floridity, frigidity,

gelidity, gravidity, hispidity, humidity, hybridity, limpidity, liquidity, lividity, lucidity, morbidity, rabidity, rapidity, rigidity, sapidity, solidity, stupidity, tepidity, timidity, torridity, turbidity, turgidity, validity, vapidity, viridity, viscidty
illiquidity, insipidity, intrepidity, invalidity

idium \id-ē-əm\ see idiem

idle \id-ə\ see idal

idlesse \id-ləs\ see ideless

idley \id-lē\ see iddy

idney \id-nē\ kidney, Sidney, Sydney

ido¹ \id-ō\ dido, Dido, fido
Hokkaido

ido² \ēd-ō\ see edo¹

idol \id-ə\ see idal

ids¹ \idz\ Beskids, rapids
Grand Rapids
—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at id¹

ids² \ēdz\ see eeds

idst \idst\ didst, midst
amidst

idual¹ \ij-wəl\ residual
individual

idual² \ij-əl\ see igil

idulent \ij-ə-lənt\ see igilant

idulous \ij-ə-ləs\ stridulous
acidulous

idus \id-əs\ see idas

iduum \ij-ə-wəm\ triduum
residuum

idy \id-ē\ see iday

idyll \id-ə\ see idal

ie¹ \ā\ see ay¹

ie² \ē\ see ee¹

ie³ \i\ see y¹

iece \ēs\ cease, crease, fleece, grease, Greece, kris, lease, Nice, niece, peace, piece
 apiece, Bernice, Burmese, camise, caprice, cassis, cerise, chemise, Chinese, Clarice, Cochise, codpiece, coulisse, crosspiece, decease, decrease, degrease, Denise, Dumfries, earpiece, Elise, eyepiece, Felice, fieldpiece, grandniece, hairpiece, headpiece, heelpiece, increase, Janice, lend-lease, Matisse, Maurice, mouthpiece, nosepiece, obese, one-piece, pastis, pelisse, police, re-lease, release, seapiece, shankpiece, showpiece, sidepiece, stringpiece, sublease, surcease, tailpiece, Therese, timepiece, toepiece, two-piece, valise, workpiece

afterpiece, altarpiece, Amboinese, Annamese, Assamese, Balinese, Brooklynese, Cantonese, centerpiece, Chersonese, chimneypiece, diocese, directrice, ex libris, expertise, Faeroese, frontispiece, mantelpiece, masterpiece, Nipponese, Pekinese, Pekingese, Portuguese, predecease, rerelease, S.,o Luis, Siamese, Sinhalese, timed-release, verdigris archdiocese, computerese, Dodecanese, officialese, telegraphese, Vietnamese educationese

iecer \ē-sər\ see easer¹

ied¹ \ēd\ see eed

ied² \ēt\ see eat¹

ied³ \īd\ see ide¹

ieda \ēd-ə\ see eda¹

ief¹ \ēf\ beef, brief, chief, fief, grief, kef, leaf, lief, reef, sheaf, thief
 belief, debrief, endleaf, enfeoff, flyleaf, loose-leaf, massif, motif, naif, O'Keefe, relief, sharif, sherif, shinleaf
 bas-relief, cloverleaf, disbelief, handkerchief, leatherleaf, neckerchief,

leitmotiv, misbelief, overleaf, unbelief, waterleaf

aperitif, Capitol Reef, Vinson Massif
 Great Barrier Reef
 Santa Cruz de Tenerife

ief² \ēv\ see eave¹

iefless \ē-fləs\ briefless, leafless

iefly \ē-flē\ briefly, chiefly

ieg¹ \ēg\ see igue

ieg² \ig\ see ig

iege¹ \ēj\ liege, siege
 besiege, prestige

iege² \ēzh\ see ige¹

ieger \ē-jər\ see edure

iek \ēk\ see eak¹

iel¹ \ēl\ see eal²

iel² \ī-əl\ see ial

ielā \el-ə\ see ella

ield \ēld\ bield, field, keeled, shield, weald, wheeled, wield, yield
 afield, airfield, backfield, brickfield, coalfield, cornfield, downfield, Enfield, four-wheeled, Garfield, goldfield, grainfield, infield, Masefield, midfield, minefield, outfield, playfield, Sheffield, Smithfield, snowfield, Springfield, subfield, unsealed, upfield, well-heeled, windshield, Winfield
 battlefield, broken-field, chesterfield, Chesterfield, color-field, Huddersfield, track-and-field, unaneled

—also -ed forms of verbs listed at eal²

ielder \ēl-dər\ fielder, shielder, wielder, yielder
 infielder, outfielder

ields \ēldz\ South Shields
 —also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at ield

ieler \ē-lər\ see ealer

- ieless** \ī-ləs\ see ilus
- ieling**¹ \ē-lən\ see elin
- ieling**² \ē-liŋ\ see eeling
- iem**¹ \ē-əm\ see eum¹
- iem**² \ī-əm\ see iam
- ien** \ēn\ see ine³
- ience** \ī-əns\ see iance
- iend** \end\ see end
- iendless** \en-ləs\ see endless
- iendliness** \en-lē-nəs\ see endliness
- iendly** \en-lē\ see endly
- iene** \ēn\ see ine³
- iener**¹ \ē-nər\ see eaner
- iener**² \ē-nē\ see ini¹
- ienic** \en-ik\ see enic²
- ienics** \en-iks\ see enics
- ienie** \ē-nē\ see ini¹
- ienist** \ē-nəst\ see inist²
- iennes** \en\ see en¹
- ient** \ī-ənt\ see iant
- ieper** \ē-pər\ see eeper
- ier**¹ \ir\ see eer²
- ier**² \ē-ər\ see eer¹
- ier**³ \īr\ see ire¹
- ierate** \ir-ət\ see irit
- ierce** \irs\ Bierce, birse, fierce, pierce, Pierce, tierce
transpierce
- iere**¹ \er\ see are⁴
- iere**² \ir\ see eer²
- iered** \ird\ see eard¹
- ieria** \ir-ē-ə\ see eria¹
- ierial** \ir-ē-əl\ see erial
- ierian** \ir-ē-ən\ see erian¹
- ierly** \ir-lē\ see early¹
- ierre**¹ \ir\ see eer²
- ierre**² \er\ see are⁴
- iers** \irz\ Algiers, Pamirs
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at eer²
- iersman** \irz-mən\ see eersman
- ierly** \ī-ə-rē\ see iary¹
- ies**¹ \ēz\ see eze
- ies**² \ē\ see ee¹
- ies**³ \ēs\ see iece
- iesel**¹ \ē-zəl\ see easel
- iesel**² \ē-səl\ see ecil¹
- ieseling** \ēz-liŋ\ see esling
- iesian** \ē-zhən\ see esian¹
- iesis** \ī-ə-səs\ see iasis
- iesling** \ēz-liŋ\ see esling
- iest** \ēst\ see east¹
- iester** \ē-stər\ see easter
- iestley** \ēst-lē\ see eastly
- iestly** \ēst-lē\ see eastly
- iet** \ī-ət\ diet, fiat, quiet, riot, striate,
Wyatt
disquiet, unquiet
- ietal** \ī-ət-əl\ parietal, societal,
varietal
- ieter** \ī-ət-ər\ dieter, quieter, rioter
proprietor
- ietor** \ī-ət-ər\ see ieter
- iety** \ī-ət-ē\ piety
anxiety, dubiety, impiety, nimiety,
propriety, satiety, sobriety, society,
Society, variety

contrariety, impropriety, inebriety, insobriety, notoriety

ietzsche \ē-chē\ see eachy

ieu \ü\ see ew¹

ieur \ir\ see eer²

iev \ef\ see ef¹

ievable \ē-və-bəl\ see eivable

ieval \ē-vəl\ evil, shrieval, weevil
coeval, khedival, medieval, primeval,
reprieval, retrieval, upheaval

ieve¹ \iv\ see ive²

ieve² \ēv\ see eave¹

ieved \ēvd\ see eaved

ievement \ēv-mənt\ see evement

iever \ē-vər\ beaver, cleaver, fever,
griever, leaver, reaver, reiver, weaver
achiever, believer, conceiver,
deceiver, enfever, perceiver, receiver,
reliever, retriever, upheaver
school-leaver, transceiver
cantilever, disbeliever, misbeliever,
misconceiver, unbeliever
overachiever, underachiever

ievish \ē-vish\ see eevish

ievo \ē-vō\ see evo

ievous \ē-vəs\ see evous

ieze \ēz\ see eze

if¹ \if\ see iff

if² \ēf\ see ief¹

ife¹ \if\ fife, Fife, knife, life, rife,
strife, wife
alewife, drawknife, fishwife, flick-
knife, goodwife, half-life, housewife,
jackknife, loosestrife, lowlife, midlife,
nightlife, oldwife, penknife, pro-life,
true-life, wakerife, whole-life, wildlife
afterlife, antilife, Duncan Phyfe,
nurse-midwife, pocketknife, right-to-
life, Yellowknife

ife² \ēf\ see ief¹

ifeless \ī-fləs\ lifeless, strifeless,
wifeless

ifer \ī-fər\ see ipher

iferous \if-ər-əs\ coniferous,
floriferous, lactiferous, luciferous,
pestiferous, somniferous,
splendiferous, vociferous
carboniferous, luminiferous,
odoriferous, salutiferous,
seminiferous, soporiferous,
sudoriferous

iff \if\ biff, cliff, glyph, if, iff, jiff,
kif, miff, quiff, riff, Riff, skiff, sniff,
spiff, spliff, stiff, syph, tiff, whiff
Er Rif, midriff, Plovdiv, triglyph,
what-if, Wycliffe
anaglyph, bindle stiff, hieroglyph,
hippogriff, logogriph, petroglyph

iffany \if-ə-nē\ see iphony

iffe \if\ see iff

iffed \ift\ see ift

iffen \if-ən\ see iffin

iffey \if-ē\ see iffy

iffian \if-ē-ən\ Riffian
Pecksniffian

iffin \if-ən\ griffin, griffon, stiffen,
tiffin

iffish \if-ish\ sniffish, stiffish

iffle \if-əl\ piffle, riffle, skiffle,
sniffle, whiffle, Wiffle

iffler \if-lər\ riffler, sniffer, whiffler

iffness \if-nəs\ stiffness, swiftness

iffon \if-ən\ see iffin

iffy \if-ē\ iffy, cliffy, jiffy, Liffey,
sniffy, spiffy

ific \if-ik\ glyphic
calcific, febrific, horrific, magnific,
pacific, Pacific, prolific, salvific,
specific, terrific, vivific

anaglyphic, beatific, calorific, colorific, felicific, frigorific, hieroglyphic, honorific, scientific, soporific, sudorific, tenebrific
prescientific

iffical \if-i-kəl\ magnificent, pontifical

ifficate \if-i-kət\ certificate, pontificate

ifficent \if-ə-sənt\ magnificent, omnificent

ifle \ī-fəl\ rifle, stifle, trifle

ifling \ī-flīŋ\ rifling, stifling, trifling

ift \ift\ drift, gift, grift, lift, rift, shift, shrift, sift, squiffed, swift, Swift, thrift
adrift, airlift, blueshift, downshift, face-lift, festschrift, forklift, frameshift, gearshift, Great Rift, makeshift, redshift, shoplift, snowdrift, spendthrift, spindrift, spooindrift, unshift, uplift, upshift
—also -ed forms of verbs listed at iff

ifter \if-tər\ drifter, snifter, swifter
sceneshifter, shape-shifter, shoplifter

ifth \ith\ see ith²

iftness \if-nəs\ see iftness

ifty \if-tē\ drifty, fifty, nifty, shifty, thrifty, wifty
fifty-fifty, LD₅₀

ig \ig\ big, brig, dig, fig, gig, Grieg, grig, jig, pig, prig, rig, sprig, swig, trig, twig, vig, Whig, wig, zig,
bagwig, bigwig, bushpig, earwig, hedgepig, lime-twig, renege, shindig, unrig
caprifig, infra dig, jury-rig, periwig, thimblorig, whirligig, WYSIWYG, Zagazig
thingamajig

iga¹ \ē-gə\ Riga, Vega, viga
Antigua, omega, quadriga

iga² \ī-gə\ see aiga

igamous \ig-ə-məs\ bigamous
polygamous

igamy \ig-ə-mē\ bigamy, digamy
polygamy

igan¹ \ī-gən\ ligan, tigon

igan² \ig-ən\ see iggin

igand \ig-ənd\ brigand, ligand

igas \ī-gəs\ see ygous

igate \ig-ət\ see igot¹

ige¹ \ēzh\ siege
prestige
noblesse oblige

ige² \ēj\ see iege¹

igel \ij-əl\ see igil

igenous \ij-ə-nəs\ see iginous

igeon \ij-ən\ see ygian

iger \ī-gər\ tiger
braunschweiger

igerent \ij-rənt\ belligerent,
refrigerant
cobelligerent

iggan \ig-ən\ see iggin

iggard \ig-ərd\ niggard, triggered
—also -ed forms of verbs listed at igger

igged \igd\ twigged, wigged
bewigged, cat-rigged, square-rigged
periwigged
—also -ed forms of verbs listed at ig

igger \ig-ər\ bigger, chigger, digger, jigger, rigger, rigor, snigger, swigger, trigger, vigor, vigour
ditchdigger, outrigger, rejigger,
reneger, square-rigger
thimblerrigger

iggered \ig-ərd\ see iggard

iggery \ig-ə-rē\ piggery, priggery,
Whiggery

iggie \ig-ē\ see iggy

iggin \ig-ən\ biggin, piggin, wigan
balbriggan

iggish \ig-ish\ biggish, piggish, priggish, Whiggish

iggle \ig-əl\ giggle, higgie, jiggle, niggie, sniggie, squiggie, wiggle, wriggle

iggler \ig-lər\ giggler, higgler, niggler, wiggler, wriggler

iggy \ig-ē\ biggie, piggy, twiggy

igh \ɪ\ see y¹

ighed \id\ see ide¹

ighland \i-lənd\ highland, Highland, island, Thailand

Long Island, Rhode Island
Staten Island
Prince Edward Island

ighlander \i-lən-dər\ highlander, islander

ighlands \i-lənz\ Highlands
Virgin Islands

ighly \i-lē\ see yly

ighness \i-nəs\ see inus¹

ight \ɪt\ see ite¹

ightable \ɪt-ə-bəl\ see itable¹

ighted \ɪt-əd\ blighted, sighted, whited

attrited, benighted, clear-sighted, farsighted, foresighted, longsighted, nearsighted, sharp-sighted, shortsighted, skylighted, united
unrequited
—also -ed forms of verbs listed at ite¹

ighten \ɪt-ən\ brighten, Brighton, chitin, chiton, frighten, heighten, lighten, tighten, titan, Titan, triton, Triton, whiten
enlighten

ightener \ɪt-nər\ brightener, lightener, tightener, whitener

ightening \ɪt-nɪŋ\ see ightning

ighter \ɪt-ər\ see iter¹

ightful \ɪt-fəl\ frightful, rightful, spiteful, sprightful
delightful, despiteful, foresightful, insightful

ightie \ɪt-ē\ see ite²

ightily \ɪt-ə-l-ē\ flightily, mightily

ightiness \ɪt-ē-nəs\ flightiness, mightiness
almightiness

ighting \ɪt-ɪŋ\ see iting

ightless \ɪt-ləs\ flightless, lightless, sightless

ightly \ɪt-lē\ brightly, knightly, lightly, nightly, rightly, sightly, slightly, sprightly, tightly, tritely, whitely

contritely, finitely, forthrightly, fortnightly, midnightly, outrightly, politely, unsightly, uprightly
eruditely, impolitely, reconditely

ightment \ɪt-mənt\ see itement

ightning \ɪt-nɪŋ\ lightning, tightening
belt-tightening
—also -ing forms of verbs listed at ighten

ightn't \ɪt-ənt\ see itant

ighton \ɪt-ən\ see ighten

ights \ɪts\ lights, nights, tights
footlights, houselights, weeknights
Dolomites, Golan Heights
—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at ite¹

ightsome \ɪt-səm\ lightsome
delightesome

ighty \ɪt-ē\ see ite²

igian \ij-ən\ see ygian

igid \ij-əd\ Brigid, frigid, rigid

igil \ij-əl\ Rigel, sigil, strigil, vigil
residual

igilant \ij-ə-lənt\ vigilant
acidulent

igine \ij-ə-nē\ polygyny
aborigine

iginous \ij-ə-nəs\ caliginous,
fuliginous, indigenous, polygynous,
vertiginous

igion \ij-ən\ see ygian

igious \ij-əs\ litigious, prestigious,
prodigious, religious
irreligious

igit \ij-ət\ see idget

igitte \ij-ət\ see idget

iglet \ig-lət\ piglet, wiglet

igm¹ \im\ see im¹

igm² \im\ see ime¹

igma \ig-mə\ sigma, stigma
enigma, kerygma

igment \ig-mənt\ figment, pigment

ign \in\ see ine¹

ignable \ī-nə-bəl\ see inable

ignancy \ig-nən-sē\ benignancy,
malignancy

ignant \ig-nənt\ benignant,
indignant, malignant

igned \īnd\ see ind¹

igneous \ig-nē-əs\ igneous,
ligneous

igner \ī-nər\ see iner¹

igness \ig-nəs\ bigness, Cygnus

ignet \ig-nət\ see ygnet

igning \ī-niŋ\ see ining

ignity \ig-nət-ē\ dignity
indignity, malignity

ignly \in-lē\ see inely¹

ignment \in-mənt\ alignment,
assignment, confinement,
consignment, enshrinement,
refinement
nonalignment, realignment

ignon \in-yən\ see inion

ignor \ē-nyər\ see enior

igo¹ \ī-gō\ Sligo
prurigo
vitiligo

igo² \ē-gō\ see ego

igoe \ē-gō\ see ego

igon \ī-gən\ see igan¹

igor \ig-ər\ see igger

igorous \ig-rəs\ rigorous, vigorous

igot¹ \ig-ət\ bigot, frigate, gigot,
spigot

igot² \ik-ət\ see icket

igour \ig-ər\ see igger

igrapher \ig-rə-fər\ calligrapher,
epigrapher, polygrapher, serigrapher

igraphist \ig-rə-fəst\ calligraphist,
epigraphist, polygraphist

igraphy \ig-rə-fē\ calligraphy,
epigraphy
pseudepigraphy

igua \ē-gə\ see iga¹

igue \ēg\ gigue, Grieg, league
blitzkrieg, colleague, fatigue,
garigue, intrigue, squeteague
wampumpeag

iguer \ē-gər\ see eager

iguous \ig-yə-wəs\ ambiguous,
contiguous, exiguous
unambiguous

igured \ig-ərd\ see iggard

ii \i\ see y¹

iing \ē-iŋ\ see eeing

ija \ē-jə\ see egia

ijah \ī-jə\ Elijah
steatopygia

iji \ē-jē\ Fiji, squeegee

ijl \il\ see ile¹

ijn \ɪn\ see ine¹

ijssel \i-sə\ see isal

ik¹ \ik\ see ick

ik² \ēk\ see eak¹

ika¹ \ē-kə\ pika, theca
areca, eureka, Frederica, Fredericka,
paprika, Topeka
Costa Rica, Dominica, oiticica,
Tanganyika
bibliotheca

ika² \i-kə\ see ica¹

ike¹ \i-kē\ crikey, Nike, Psyche,
spiky

ike² \ik\ bike, caique, dike, fyke,
haik, hike, like, mike, Mike, pike,
psych, shriek, sike, spike, strike, trike,
tyke

alike, belike, catlike, childlike,
clocklike, dislike, fly-strike, garpike,
godlike, handspike, hitchhike,
homelike, Klondike, lifelike, mislike,
pealike, prooflike, push-bike, rampike,
restrike, scalelike, sheaflike, shunpike,
suchlike, ten-strike, turnpike, unlike,
Updike, Vandyke, warlike, wifelike,
winglike

berrylake, businesslike, fatherlike,
ladylike, look-alike, machinelike,
marlinespike, marlinspike, minibike,
motorbike, rubberlike, Scafell Pike,
soundalike, thunderstrike, womanlike,
workmanlike

iked¹ \ikt\ liked, piked, spiked
vandyked
—also -ed forms of verbs listed at
ike²

iked² \i-kəd\ see ycad

iken \i-kən\ see ichen¹

iker \i-kər\ biker, diker, duiker,
hiker, piker, spiker, striker
disliker, hitchhiker, shunpiker
minibiker

ikes \iks\ yikes
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at ike²

ikēy \i-kē\ see ike¹

ikh \ēk\ see eak¹

iki¹ \ik-ē\ see icky

iki² \ē-kē\ see eaky

iking \i-kiŋ\ liking, striking, Viking
shunpiking
—also -ing forms of verbs listed at
ike²

ikker \ik-ər\ see icker¹

iky \i-kē\ see ike¹

il¹ \il\ see ill

il² \ēl\ see eal²

ila¹ \il-ə\ see illa²

ila² \ē-lə\ see ela¹

ila³ \i-lə\ Lila
Delilah

ilae \i-le\ see yly

ilage \i-lij\ mileage, silage

ilah \i-lə\ see ila³

ilament \il-ə-mənt\ filament
habiliment
monofilament

ilar \i-lər\ dialer, filar, fier, hilar,
miler, smiler, styler, stycler, tiler, Tyler
beguiler, bifilar, compiler, defiler,
freestyler, profiler, rottweiler,
stockpiler

ilary \il-ə-rē\ see illary

ilate \i-lət\ see ilot

ilbe \il-be\ see ilby

ilbert \il-bərt\ filbert, gilbert, Gilbert

ilby \il-bē\ trilby
astilbe

ilch¹ \ilk\ see ilk

ilch² \ilch\ filch, milch, zilch

ild¹ \ild\ mild, piled, wild, Wilde
brainchild, godchild, grandchild,
hog-wild, man-child, pantiled,
Rothschild, schoolchild, self-styled,
stepchild
—also -ed forms of verbs listed at
ile¹

ild² \il\ see ill

ild³ \ilt\ see ilt

ild⁴ \ild\ see illed

ilda \il-də\ Hilda, tilde, Wilda

ilde¹ \il-də\ see ilda

ilde² \ild\ see ild¹

ilder¹ \il-dər\ builder, gilder, guilder,
wilder
bewilder, boatbuilder, shipbuilder,
upbuilder
bodybuilder, jerry-builder

ilder² \il-dər\ milder, wilder, Wilder

ilding \il-din\ building, gilding,
hilding
abuilding, outbuilding, shipbuilding
bodybuilding
—also -ing forms of verbs listed at
illed

ildish \il-dish\ childish, wildish

ildly \ild-lē\ childly, mildly, wildly

ile¹ \il\ aisle, bile, dial, faille, file,
guile, I'll, isle, Kyle, lisle, Lyle, mile,
Nile, phial, pile, rile, roil, smile, spile,
stile, style, tile, trial, vial, vile, viol,
while, wile
abseil, aedile, agile, anile, argyle,
Argyll, audile, awhile, axile, beguile,
Blue Nile, Carlyle, compile, condyle,
cross-file, de Stijl, decile, defile,
denial, docile, ductile, enisle, ensile,
erewhile, erstwhile, espial, exile,
febrile, fictile, fissile, flexile, fragile,
freestyle, futile, genial, gentile,
gracile, habile, hairstyle, Kabyle,
labile, life-style, meanwhile, mistrial,
mobile, motile, nubile, pantile, penile,

pensile, profile, puerile, quartile,
quintile, redial, reptile, resile, retrial,
revile, sandpile, scissile, sectile,
senile, servile, sessile, stabile,
stockpile, sundial, tactile, tensile,
textile, turnstile, typestyle, unpile,
utile, vagile, virile, woodpile,
worthwhile
afebrile, airmobile, Anglophile,
chamomile, contractile, crocodile,
discophile, domicile, endostyle,
epistyle, erectile, extensile,
Francophile, Gallophile, halophile,
homophile, hypostyle, infantile,
interfile, juvenile, low-profile,
mercantile, oenophile, otherwhile,
pedophile, percentile, peristyle,
prehensile, projectile, protractile,
pulsatile, reconcile, refractile,
retractile, self-denial, Slavophile,
spermophile, technopile, thermopile,
turophile, urostyle, versatile, vibratile,
xenophile
ailurophile, amphiprostyle,
audiophile, bibliophile, electrophile,
fluviatile, Germanophile, heterophile,
Italophile, nucleophile

ile² \il\ see ill

ile³ \ē-lē\ see eely

ile⁴ \ēl\ see eal²

ile⁵ \il-ē\ see illy¹

ilead \il-ē-əd\ see iliad

ileage \ī-lij\ see ilage

ileal \il-ē-əl\ see ilial¹

ileless \il-ləs\ guileless, pileless,
smileless

iler¹ \ē-lər\ see ealer

iler² \ī-lər\ see ilar

iles \ilz\ Giles, Miles, Niles
Wade-Giles
British Isles, Western Isles

ileum \il-ē-əm\ see ilium

iley \ī-lē\ see yly

ilford \il-fərd\ Milford, Wilford

ili¹ \il-ē\ see *illy*¹

ili² \ē-lē\ see *eely*

ilia¹ \il-ē-ə\ *Celia, cilia*
Cecelia, Cecilia, Massilia
Anglophilia, basophilia, coprophilia,
hemophilia, juvenilia, necrophilia,
neophilia, pedophilia, sensibilia
memorabilia

ilia² \il-yə\ *Brasilia, sedilia*
bougainvillea, sensibilia
memorabilia

ilia³ \ēl-yə\ see *elia*

iliad \il-ē-əd\ *Gilead, Iliad*
balm of Gilead

ilial \il-ē-əl\ *filial, ileal*
familial, unfilial

ilian¹ \il-ē-ən\ *Gillian, Ilian, Lillian*
Basilian, reptilian
Abbevillian, crocodilian, preexilian,
vespertilian

ilian² \il-yən\ see *illion*

ilias \il-ē-əs\ see *ilious*¹

iliate \il-ē-ət\ *ciliate*
affiliate

ilic \il-ik\ *killick*
acrylic, allylic, Cyrillic, dactylic,
exilic, idyllic, sibylic
amphiphilic, Anglophilic,
hemophilic, necrophilic, pedophilic,
postexilic, zoophilic
bibliophilic

ilica \il-i-kə\ *silica*
basilica

ilican \il-i-kən\ see *ilicon*

ilicon \il-i-kən\ *Millikan, silicon,*
spillikin
basilican
ferrosilicon

ilience \il-yəns\ see *illiance*

ilieny \il-yən-sē\ see *illiancy*

ilient \il-yənt\ *brilliant*
resilient

iliment \il-ə-mənt\ see *ilament*

iling¹ \i-lin\ *filing, piling, spiling,*
styling, tiling
hairstyling

iling² \ē-lin\ see *eeling*

illion¹ \il-yən\ see *illion*

illion² \il-ē-ən\ see *ilian*¹

ilious¹ \il-ē-əs\ *punctilious*
supercilious
materfamilias, paterfamilias

ilious² \il-yəs\ *bilious*
atrabilious, supercilious

ilip \il-əp\ see *illip*

ilitant \il-ə-tənt\ *militant*
rehabilitant

ility \il-ət-ē\ *ability, agility, anility,*
civility, debility, docility, ductility,
facility, fertility, fragility, futility,
gentility, gracility, hostility, humility,
lability, mobility, motility, nobility,
nubility, scurrility, sectility, senility,
stability, sterility, suability, tactility,
tranquility, utility, vagility, virility
actability, affability, arability,
audibility, bearability, biddability,
breathability, brushability, capability,
changeability, coilability, contractility,
countability, credibility, crossability,
culpability, curability, cutability,
disability, disutility, drapability,
drillability, drinkability, durability,
dyeability, edibility, equability,
erectility, fallibility, feasibility,
fishability, flammability, flexibility,
forgeability, formability, frangibility,
friability, gullibility, imbecility,
immobility, inability, incivility,
indocility, infantility, infertility,
instability, inutility, juvenility,
laudability, leachability, legibility,
liability, likability, livability,
mailability, meltability, miscibility,
movability, mutability, notability,
packability, placability, plausibility,
playability, portability, possibility,

potability, pregnability, prehensibility, printability, probability, puerility, readability, risibility, roadability, salability, sensibility, sewability, shareability, sociability, solubility, solvability, spreadability, squeezability, stainability, stretchability, tenability, testability, traceability, treatability, tunability, usability, vendability, versatility, viability, visibility, volatility, washability, wearability, wettability, workability
absorbability, acceptability, accessibility, accountability, adaptability, adjustability, admirability, admissibility, adoptability, adorability, advisability, affectability, agreeability, alterability, amenability, amiability, amicability, appealability, applicability, approachability, assumability, attainability, automobility, availability, believability, collapsibility, combustability, comparability, compatibility, compensability, compressability, computability, conceivability, conductability, confirmability, contemptibility, contractibility, controllability, convertibility, corrigibility, corruptibility, cultivability, damageability, decidability, deductibility, defeasibility, defensibility, delectability, demonstrability, deniability, dependability, desirability, destructibility, detachability, detectability, deterrability, detonability, digestibility, dilatability, dispensability, disposability, dissociability, dissolubility, distensibility, distractibility, divisibility, educability, electability, eligibility, employability, enforceability, equitability, erasability, erodability, exchangeability, excitability, excludability, exhaustibility, expansibility, expendability, explosibility, exportability, extensibility,

extractibility, extradability, fashionability, fatigability, filterability, fissionability, formidability, habitability, heritability, illegibility, immiscibility, immovability, immutability, impalpability, impassability, impassibility, impeccable, implacability, implausibility, impossibility, impregnability, impressibility, improbability, improvability, inaudibility, incapability, incredibility, indelibility, inductibility, ineffability, infallibility, infeasibility, inflammability, inflexibility, infrangibility, infusibility, insensibility, insolubility, insurability, intangibility, invincibility, invisibility, irascibility, irritability, knowledgeability, machinability, maintainability, manageability, marketability, merchantability, measurability, modulability, navigability, negligibility, nonflammability, openness, operability, opposability, palatability, penetrability, perceptibility, perdurability, perfectibility, performability, perishability, permeability, permissibility, pleasurability, practicability, preferability, presentability, preservability, preventability, processibility, programmability, punishability, reasonability, refundability, reliability, renewability, repeatability, reputability, resistibility, respectability, responsibility, retrievability, reusability, reversability, salvageability, separability, severability, serviceability, suggestability, supportability, suppressibility, survivability, susceptibility, sustainability, tolerability, trafficability, transferability, translatability, transmissibility, transplantability, transportability, unflappability, unthinkable, untouchability, variability, violability, vulnerability, weatherability

alienability, analyzability, assimilability, codifiability, commensurability, communicability, comprehensibility, decomposability, deliverability, discriminability, disrespectability, distinguishability, enumerability, exceptionability, hypnotizability, illimitability, impenetrability, imperishability, impermeability, impermissibility, imponderability, impracticability, impressionability, inaccessibility, inadmissibility, inadvisability, inalterability, inapplicability, incalculability, incombustibility, incomparability, incompatibility, incompressibility, inconceivability, incontestability, inconvertibility, incorrigibility, incorruptibility, indefeasibility, indefensibility, indefinability, indestructibility, indigestibility, indispensability, indissolubility, indivisibility, indomitability, indubitability, ineducability, ineffaceability, ineligibility, ineluctability, inevitability, inexhaustibility, inexplicability, inexpressibility, inextricability, inheritability, insatiability, inseparability, insociability, insusceptibility, intelligibility, interchangeability, intolerability, invariability, invulnerability, irreducibility, irreformability, irrefutability, irremovability, irrepeatable, irreplaceability, irrepresentability, irproachability, irresistibility, irresponsibility, irretrievability, irreversibility, irrevocability, maneuverability, manipulability, negotiability, polarizability, recognizability, recoverability, rectifiability, reprehensibility, reproducibility, substitutability, unacceptability, unaccountability, understandability, undesirability, verifiability
biocompatibility, biodegradability, differentiability, inalienability, incommensurability,

incommunicability, incomprehensibility, incontrovertibility, indefatigability, indistinguishability, ineradability, interoperability, irreconcilability, irreproducibility

ilium \il-ē-əm\ cilium, ileum, ilium, Ilium, milium, trillium
beryllium
penicillium

ilk \ilk\ bilk, ilk, milch, milk, silk
buttermilk, liebfraumilch

ilker \il-kər\ bilker, milker

ilky \il-kē\ milky, silky

ill \il\ bill, Bill, brill, chill, dill, drill, fill, frill, gill, grill, grille, hill, ill, Jill, kill, krill, mil, mill, mille, nil, nill, Phil, pill, prill, quill, rill, shill, shrill, sild, sill, skill, spill, squill, still, swill, thill, thrill, til, till, trill, twill, vill, will, Will
anthill, backfill, bluegill, Brazil, Catskill, Churchill, cranesbill, crossbill, de Mille, dentil, deskill, distill, doorsill, downhill, duckbill, dullsville, dunghill, foothill, freewill, fulfill, goodwill, Granville, gristmill, handbill, hawkbill, hornbill, Huntsville, instill, Knoxville, lambkill, landfill, limekiln, manille, Melville, molehill, mudsill, Nashville, no-till, playbill, quadrille, refill, roadkill, sawmill, self-will, Seville, sheathbill, shoebill, sidehill, sigil, spadille, spoonbill, stabile, standstill, stockstill, storksbill, T-bill, treadmill, unreal, until, uphill, vaudeville, waxbill, waybill, windchill, windmill

Brazzaville, chlorophyll, daffodil, deshabelle, de Toqueville, dishabelle, escadrille, espadrille, Evansville, fiberfill, Francophil, Hooverville, Jacksonville, Libreville, Louisville, minimill, overfill, overkill, overspill, razorbill, rototill, tormentil, verticil, windowsill, whippoorwill, winter-kill, Yggdrasil

acidophil, ivorybill, minoxydil, Nizhni Togil, run-of-the-mill

P11 \ɪl\ see *ile*¹

illa¹ \ē-yə\ barilla, cuadrilla
banderilla, quesadilla

illa² \il-ə\ scilla, Scylla, squilla, villa,
Willa

ancilla, Aquila, Attila, axilla,
Camilla, cedilla, chinchilla, flotilla,
gorilla, guerrilla, manila, Manila,
megillah, papilla, perilla, Priscilla,
scintilla, vanilla

camarilla, cascarilla, granadilla,
potentilla, sabadilla, sapodilla,
sarsaparilla

illa³ \ē-ə\ see *ia*¹

illa⁴ \ēl-yə\ see *elia*

illa⁵ \ē-lə\ see *ela*¹

illable \il-ə-bəl\ billable, drillable,
fillable, spillable, syllable, tillable
disyllable, refillable, trisyllable
decasyllable, monosyllable,
octosyllable, polysyllable
hendecasyllable

illage \il-ij\ grillage, millage, pillage,
spillage, tillage, village
no-tillage, permillage
Greenwich Village

illah \il-ə\ see *illa*²

illain \il-ən\ see *illon*

illar \il-ər\ see *iller*

illary \il-ə-rē\ Hilary, Hillary,
phyllary
codicillary

illate \il-ət\ see *illet*

ille¹ \il\ see *ill*

ille² \ē\ see *ee*¹

ille³ \ēl\ see *eal*²

illea \il-yə\ see *ilia*²

illed \ild\ build, dilled, drilled, gild,
gilled, guild, skilled, twilled, willed

Brynhild, engild, gold-filled,
goodwilled, rebuild, self-willed,
spoonbilled, unbuild, unskilled,
upbuild, wergild
jerry-build, overbuild, semiskilled
—also -ed forms of verbs listed at *ill*

illedness \il-nəs\ see *ilness*

illein \il-ən\ see *illon*

iller \il-ər\ biller, chiller, driller,
filler, giller, griller, hiller, killer,
miller, Miller, pillar, schiller, spiller,
swiller, thriller, tiller, triller
axillar, distiller, fulfiller, painkiller,
pralltriller, von Schiller
caterpillar, lady-killer, Rototiller
—also -er forms of adjectives listed
at *ill*

illery \il-rē\ pillory
artillery, distillery

illes \il-ēz\ see *illies*

illet \il-ət\ billet, fillet, millet, rillet,
skillet, willet
distillate

illful \il-fəl\ skillful, willful
unskillful

illi¹ \il-ē\ see *illy*¹

illi² \ē-lē\ see *eely*

illian¹ \il-ē-ən\ see *ilian*¹

illian² \il-yən\ see *illon*

illiance \il-yəns\ brilliance
resilience

illiancy \il-yən-sē\ brilliancy
resiliency

illiant \il-yənt\ see *ilient*

illick \il-ik\ see *ilic*

illie \il-ē\ see *illy*¹

illies \il-ēz\ willies
Achilles, Antilles
Greater Antilles, Lesser Antilles
Netherlands Antilles

—also -s, -'s, and -s' forms of nouns listed at *illy*¹

illikan \il-i-kən\ see *ilicon*

illikin \il-i-kən\ see *ilicon*

illin¹ \il-əm\ see *illum*

illin² \il-ən\ see *illon*

illing \il-ɪŋ\ billing, drilling, filling, killing, milling, schilling, shilling, skilling, twilling, willing
fulfilling, spine-chilling, unwilling
—also -ing forms of verbs listed at *ill*

illion \il-yən\ billion, jillion, Lillian, million, pillion, trillion, zillion
caecilian, Castilian, centillion, civilian, cotillion, decillion, modillion, nonillion, octillion, pavilion, postilion, quadrillion, Quintilian, quintillion, reptilian, septillion, sextillion, toubillion, vaudevillian, vermilion
crocodilian, Maximilian, preexilian, quindecillion, sexdecillion, tredecillion, undecillion, vespertilian, vigintillion
duodecillion, novemdecillion, octodecillion, septendecillion
quattuordecillion

illip \il-əp\ fillip, Philip

illis \il-əs\ see *illus*

illum \il-ē-əm\ see *ilium*

illness \il-nəs\ chillness, illness, shrillness, stillness

illo¹ \il-ō\ billow, pillow, willow
Negrillo, tornillo
Amarillo, armadillo, cigarillo, coyotillo, peccadillo, tamarillo

illo² \ē-ō\ see *io*²

illon \il-ən\ billon, Dylan, Uilleann, villain, villein
tefillin
penicillin
amoxycillin

illory \il-rē\ see *illery*

illous \il-əs\ see *illus*

illow¹ \il-ə\ see *illa*²

illow² \il-ō\ see *illo*¹

illowy \il-ə-wē\ billowy, pillowy, willowy

ills \ilz\ Black Hills, no-frills
Alban Hills

—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at *ill*

illum \il-əm\ chillum
vexillum

illus \il-əs\ Phyllis, villous, Willis
bacillus, lapillus
amaryllis
toga virilis

illy¹ \il-ē\ Billie, billy, Chile, chili, chilly, dilly, filly, frilly, gillie, hilly, illy, Lillie, lily, Lily, Millie, really, Scilly, silly, stilly, Willie, Willy
bacilli, Caerphilly, daylily, fusilli, guidwillie, hillbilly
piccalilli, rockabilly, willy-nilly

illy² \il-lē\ shrilly, stilly

iln¹ \il\ see *ill*

iln² \iln\ kiln, Milne

ilne \iln\ see *iln*²

ilo¹ \ī-lō\ milo, Milo, phyllo, silo

ilo² \ē-lō\ helo, kilo, phyllo
Iloilo

ilom \ī-ləm\ see *ilum*

iloquence \il-ə-kwəns\
grandiloquence, magniloquence

iloquent \il-ə-kwənt\
grandiloquent, magniloquent

iloquist \il-ə-kwəst\
soliloquist, ventriiloquist

iloquy \il-ə-kwē\
soliloquy, ventriiloquy

ilot \i-lət\ eyelet, islet, Pilate, pilot, stylet
copilot
autopilot, Pontius Pilate

ils \ils\ fils, grilse, Nils

ilse \ils\ see ils

ilt \ilt\ built, gilt, guilt, hilt, jilt, kilt, lilt, milt, quilt, silt, stilt, tilt, wilt
atilt, bloodguilt, Brunhild, homebuilt, inbuilt, rebuilt, unbuilt, uptilt
carvel-built, clinker-built, custom-built, purpose-built

ilter \il-tər\ filter, kilter, milter, philter
off-kilter

ilth \ilth\ filth, spilth, tilth

iltie \il-tē\ see ilty

ilton \ilt-^ən\ Hilton, Milton, Stilton, Wilton

ilty \il-tē\ guilty, kiltie, milty, silty
bloodguilty

ilum \i-ləm\ filum, hilum, phylum, whilom, xylem
asylum

ilus \i-ləs\ eyeless, pilus, stylus, tieless

ily¹ \i-lē\ see yly

ily² \il-ē\ see illy¹

im¹ \im\ bream, brim, dim, glim, grim, Grimm, gym, him, hymn, Jim, Kim, limb, limn, mim, nim, prim, rim, scrim, shim, skim, slim, swim, Tim, trim, vim, whim
bedim, dislimn, forelimb, passim, prelim, Purim, Sikkim, slim-jim, snap-brim
acronym, anonym, antonym, eponym, homonym, metonym, paradigm, paronym, pseudonym, seraphim, synonym, tautonym, toponym, underbrim
ad interim, heteronym

im² \ēm\ see eam¹

I'm \īm\ see ime¹

ima \ē-mə\ see ema

imable \i-mə-bəl\ climable
sublimable, unclimbable

imace \im-əs\ grimace, tzimmes

image \im-ij\ image, scrimmage
self-image
afterimage

iman \ē-mən\ see emon¹

imate \i-mət\ climate, primate
acclimate

imb¹ \im\ see im¹

imb² \īm\ see ime¹

imba \im-bə\ limba
kalimba, marimba

imbable \i-mə-bəl\ see imable

imbal \im-bəl\ see imble

imbale \im-bəl\ see imble

imbed \imd\ limbed, rimmed
clean-limbed
—also -ed forms of verbs listed at im¹

imber¹ \im-bər\ limber, timber
sawtimber, unlimber

imber² \i-mər\ see imer¹

imble \im-bəl\ cymbal, gimbal, nimble, symbol, thimble, timbal, timbale, wimble

imbo \im-bō\ bimbo, limbo
akimbo
gumbo-limbo

imbral \am-brəl\ see ambrel

imbre \am-bər\ see ambar²

imbrel \im-brəl\ timbrel, whimbrel

imbus \im-bəs\ limbus, nimbus

ime¹ \im\ chime, climb, clime, crime, dime, disme, grime, I'm, lime,

mime, prime, rhyme, rime, slime,
stime, thyme, time

airtime, all-time, bedtime, begrime,
big time, birdlime, daytime,
downtime, dreamtime, enzyme,
flexitime, foretime, halftime, lifetime,
longtime, lunchtime, Mannheim,
Maytime, mealtime, meantime,
nighttime, noontime, old-time,
onetime, part-time, pastime,
peacetime, playtime, quicklime,
ragtime, schooltime, seedtime, small-
time, sometime, space-time,
springtime, sublime, teatime, two-
time, uptime, wartime
aftertime, Anaheim, anytime,
beforetime, Christmastime,
dinnertime, double-time, harvesttime,
Jotunheim, lysozyme, maritime,
monorhyme, overtime, pantomime,
paradigm, summertime, wintertime
nickel-and-dime

ime² \ē̄m\ see eam¹

imel \im-ə\l gimel, gimmel, kümmel

imeless \im-ləs\ rhymeless, timeless

imely \im-lē\l primely, timely
untimely

imen \i-mən\ flyman, hymen,
Hymen, limen, Lyman, Simon

imeon \im-ē-ən\ see imian

imeous \i-məs\ see imis

imer¹ \i-mər\ chimer, climber,
dimer, mimer, primer, rhymer, timer,
trimer
full-timer, old-timer, small-timer,
sublimmer, two-timer
wissenheimer

imer² \im-ər\ see immer

imerick \im-rik\ see ymric

imes¹ \imz\ times
betimes, daytimes, sometimes
between-times, oftentimes
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at ime¹

imes² \ē̄m\ see eam¹

imeter \im-ət-ər\ dimeter, limiter,
scimitar, trimeter
altimeter, delimeter, perimeter,
tachymeter

imetry \im-ə-trē\ symmetry
gravimetry
polarimetry, sypersymmetry

imian \im-ē-ən\ Simeon, simian
Endymion, prosimian

imic \im-ik\ see ymic²

imical \im-i-kəl\ inimical,
metonymical, synonymical,
toponymical

imicry \im-i-krē\ gimmickry,
mimicry

imilar \im-ə-lər\ similar
dissimilar

imile \im-ə-lē\ simile, swimmily
facsimile

iminal¹ \im-ən-ə\l criminal, liminal
subliminal
supraliminal

iminal² \im-nəl\ see ymnal

iminy \im-ə-nē\ see imony

imis \i-məs\ primus, thymus,
timeous
imprimis, untimeous

imitable \im-ət-ə-bəl\ imitable
illimitable, inimitable

imitar \im-ət-ər\ see imeter

imiter \im-ət-ər\ see imeter

imits \im-its\ limits, Nimitz

imity \im-ət-ē\ dimity
proximity, sublimity
anonymity, equanimity, longanimity,
magnanimity, pseudonymity,
synonymity, unanimity
pusillanimity

imitz \im-its\ see imits

imm \im\ see im¹

immable \im-ə-bəl\ dimmable, swimmable

image \im-ij\ see image

immal \im-əl\ see imel

imme \i-mē\ see immy

immed \imd\ see imbed

immer \im-ər\ brimmer, dimmer, glimmer, krimmer, limmer, limner, primer, shimmer, simmer, skimmer, slimmer, swimmer, trimmer
—also -er forms of adjectives listed at im¹

immes \im-əs\ see imace

immick \im-ik\ see ymic²

immickry \im-i-krē\ see imicry

immily \im-ə-lē\ see imile

immy \im-ē\ gimme, jimmy, limby, shimmy, swimmy

imn \im\ see im¹

imner \im-ər\ see immer

imo \ē-mō\ primo
sentimo

imon \i-mən\ see imen

imony \im-ə-nē\ simony
niminy-piminy

imothy \im-ə-thē\ timothy, Timothy
polymathy

imp \imp\ blimp, chimp, crimp, gimp, guimpe, imp, limp, pimp, primp, scrimp, shrimp, simp, skimp, wimp

impe \imp\ see imp

imper \im-pər\ limper, shrimper, simper, whimper

imping \im-pən\ see ympan

impish \im-pish\ blimpish, impish

imple \im-pəl\ dimple, pimple, simple, wimple
oversimple

imply \im-plē\ dimply, limply, pimply, simply

impy \im-pē\ crimpy, gimpy, scrimpy, shrimpy, skimpy, wimpy

imsy \im-zē\ flimsy, slimsy, whimsy

imulus \im-yə-ləs\ limulus, stimulus

imus \i-məs\ see imis

imy \i-mē\ grimy, limey, limy, rimy, slimy, stymie, thymy
old-timey

in¹ \in\ been, bin, blin, chin, din, fin, Finn, gin, grin, Gwyn, hin, in, inn, kin, linn, Lynn, Lynne, pin, shin, Shin, sin, skin, spin, thin, tin, twin, whin, win, wyn, yin, zin

again, agin, akin, all-in, backspin, bearskin, begin, Benin, Berlin, Boleyn, bowfin, break-in, buckskin, built-in, burn-in, calfskin, capeskin, cave-in, chagrin, check-in, Chongjin, close-in, clothespin, coonskin, Corinne, crankpin, cut-in, deerskin, doeskin, drive-in, drop-in, duckpin, dustbin, fade-in, fill-in, foreskin, goatskin, Guilin, hairpin, Harbin, has-been, headpin, herein, Jilin, Kerin, kidskin, kingpin, lambskin, lead-in, lie-in, linchpin, live-in, lived-in, lobe-fin, locked-in, look-in, love-in, moleskin, munchkin, Nankin, ninepin, no-win, oilskin, Pekin, phone-in, pigskin, pinyin, plug-in, pushpin, ruin, run-in, saimin, scarfpin, scarfskin, sealskin, set-in, sharkskin, sheepskin, shoo-in, shut-in, sidespin, sit-in, sleep-in, snakeskin, stand-in, step-in, stickpin, swanskin, tailspin, take-in, tap-in, teach-in, tenpin, therein, tholepin, threadfin, throw-in, tie-in, tiepin, tip-in, toe-in, trade-in, tuned-in, turn-in, unpin, walk-in, weigh-in, wherein, wineskin, within, woolskin, write-in

candlepin, catechin, Ha-erh-pin, Ho Chi Minh, Lohengrin, lying-in, mandolin, maximin, Mickey Finn, onionskin, palanquin, Tianjin, underpin, underspin, Vietminh, violin, whipper-in

canthaxanthin

in² \ēn\ see ine³

in³ \an\ see an⁵

in⁴ \aⁿ\ Chopin, doyen, Gauguin, moulin, Petain, Rodin, serin
coq au vin, coup de main, fleur de coin, Mazarin

in⁵ \ən\ see un¹

ina¹ \ī-nə\ china, China, Dina, Dinah, Heine, Ina, mina, mynah
Aegina, angina, Lucina, nandina, piscina, Regina, salina, shechinah, vagina

Cochin China, Carolina, Indochina, kamaaina, Poland China
North Carolina, South Carolina

ina² \ē-nə\ Deena, Dena, kina, Lena, Nina, plena, Shina, Tina, vena, vina
arena, Athena, cantina, catena, Christina, coquina, corbina, corvina, czarina, Edwina, euglena, farina, fontina, Georgina, hyena, kachina, Kristina, marina, Marina, medina, Medina, Messina, nandina, novena, patina, piscina, platina, Regina, retsina, Rowena, salina, sestina, Shechinah, subpoena, verbenā

Agrippina, amberina, Angelina, Argentina, ballerina, casuarina, Carolina, Catalina, catilena, cavatina, Chianina, concertina, Filipina, javelina, Katerina, ocarina, Palestrina, Pasadena, Saint Helena, semolina, signorina, sonatina, Taormina, Teresina, Wilhelmina

Herzegovina, Pallas Athena, Strait of Messina

inable \ī-nə-bəl\ minable
consignable, declinable, definable, inclinable

indeclinable, indefinable

inach \in-ich\ Greenwich, spinach

inah¹ \ē-nə\ see ina²

inah² \ī-nə\ see ina¹

inal¹ \īn-əl\ clinal, final, rhinal, spinal, trinal, vinyl
matutinal, officinal, quarterfinal, semifinal, serotinal

inal² \ēn-əl\ see enal

inally \īn-əl-ē\ clinically, finally, spinally
matutinally

inary \ī-nə-rē\ binary, trinary

inas¹ \ī-nəs\ see inus¹

inas² \ē-nəs\ see enus¹

inative \in-ət-iv\ see initive

inc \iŋk\ see ink

inca \iŋ-kə\ Dinka, Inca, vinca
Mandinka

incal \iŋ-kəl\ see inkle

incan \iŋ-kən\ Incan
Lincoln

ince¹ \ins\ blintz, chintz, mince, prince, quince, rinse, since, wince
convince, evince, shinsplints
Port-au-Prince

ince² \ans\ see ance³

incely \in-slē\ princely, tinselly

incer \in-chər\ see incher

inch \inch\ chinch, cinch, clinch, finch, flinch, grinch, inch, lynch, pinch, squinch, winch
bullfinch, goldfinch, greenfinch, hawfinch, unclinch

incher \in-chər\ clincher, flincher, lyncher, pincer, pincher, wincher
affenpinscher, penny-pincher
Doberman pinscher

inching \in-chiŋ\ unflinching

penny-pinching
—also -ing forms of verbs listed at
inch

incible \in-sə-bəl\ principal,
principle, vincible
evincible, invincible
inconvincible

incing \in-siŋ\ ginseng, mincing
convincing
unconvincing
—also -ing forms of verbs listed at
ince¹

incipal \in-sə-bəl\ see incible

inciple \in-sə-bəl\ see incible

inck \iŋk\ see ink

incky \iŋ-kē\ see inky

incoln \iŋ-kən\ see incan

inct \iŋt\ linked, kinked, tinct
distinct, extinct, instinct, precinct,
succinct, unlinked
indistinct

inction \iŋ-shən\ distinction,
extinction
contradistinction

inctive \iŋ-tiv\ distinctive,
extinctive, inactive
indistinctive

incture \iŋ-chər\ cincture, tincture

ind¹ \ind\ bind, blind, find, grind,
hind, kind, mind, rind, signed, spined,
tined, wind, wynd
affined, behind, confined, inclined,
in-kind, night-blind, purblind, refined,
remind, rewind, sand-blind, snow-
blind, spellbind, stone-blind,
streamlined, unbind, unkind, unwind
color-blind, double-blind, gavelkind,
gravel-blind, hoodman-blind,
humankind, mastermind, nonaligned,
single-blind, unaligned, undersigned,
well-defined, womankind
—also -ed forms of verbs listed at
ine¹

ind² \ind\ finned, Ind, Sind, skinned,
wind

buckskinned, crosswind, downwind,
excise, rescind, rescind, soft-finned,
thick-skinned, thin-skinned, upwind,
whirlwind, woodwind

Amerind, spiny-finned, tamarind
—also -ed forms of verbs listed at
in¹

ind³ \int\ see int

inda \in-də\ Linda
Lucinda, Melinda
Samarinda

indar \in-dər\ see inder²

inded¹ \in-dəd\ minded, rinded
broad-minded, fair-minded, high-
minded, large-minded, like-minded,
low-minded, right-minded, small-
minded, strong-minded, tough-
minded, weak-minded
absentminded, bloody-minded, civic-
minded, evil-minded, feeble-minded,
narrow-minded, open-minded,
simpleminded, single-minded, social-
minded, tender-minded
—also -ed forms of verbs listed at
ind¹

inded² \in-dəd\ brinded,
long-winded, short-winded
broken-winded
—also -ed forms of verbs listed at
ind²

inder¹ \in-dər\ binder, blinder,
finder, grinder, hinder, minder, winder
bookbinder, faultfinder, highbinder,
netminder, pathfinder, reminder, ring
binder, self-binder, sidewinder,
spellbinder, stem-winder, viewfinder
organ-grinder
—also -er forms of adjectives listed
at ind¹

inder² \in-dər\ cinder, hinder,
Pindar, tinder

indful \in-fəl\ mindful
remindful, unmindful

indhī \in-dē\ see *indy*

indi \in-dē\ see *indy*

indic \in-dik\ Indic, syndic

indie \in-dē\ see *indy*

inding \in-dɪŋ\ binding, finding, winding
 bookbinding, fact-finding, faultfinding, pathfinding, self-winding, spellbinding, stem-winding
 —also -ing forms of verbs listed at *ind*¹

inlass \in-ləs\ see *inless*

indle \in-d^əl\ brindle, dwindle, kindle, spindle, swindle
 enkindle

inless \in-ləs\ kindless, mindless, spineless

indling¹ \in-lən\ pindling, kindling

indling² \ind-liŋ\ dwindling, kindling, pindling, spindling
 —also -ing forms of verbs listed at *indle*¹

indly¹ \in-lē\ see *inly*

indly² \in-lē\ see *inely*¹

indness \in-nəs\ blindness, fineness, kindness
 purblindness, unkindness
 loving-kindness

indowed \in-dəd\ see *inded*²

indus \in-dəs\ Indus, Pindus

indy \in-dē\ Cindy, Hindi, indie, lindy, shindy, Sindhi, windy
 Rawalpindi

ine¹ \in\ bine, brine, chine, cline, dine, dyne, eyen, fine, Jain, kine, line, Line, Main, mine, nine, pine, Rhein, Rhine, rind, shine, shrine, sign, spine, spline, stein, Stein, swine, syne, thine, tine, trine, twine, vine, whine, wine
 A-line, affine, airline, align, alkyne, alpine, assign, balkline, baseline,

beeline, benign, Bernstein, bloodline, bovine, bowline, branchline, breadline, buntline, bustline, byline, canine, caprine, carbine, carmine, cervine, clothesline, coastline, combine, compline, condign, confine, consign, corvine, cutline, dateline, deadline, decline, define, design, divine, dragline, driveline, earthshine, Einstein, eiswein, enshrine, ensign, entwine, equine, ethyne, feline, ferine, fraulein, frontline, gantline, grapevine, guideline, hairline, hard-line, headline, hemline, hipline, Holbein, Holstein, incline, indign, in-line, jawline, landline, lang syne, lifeline, longline, lupine, mainline, malign, midline, moline, moonshine, off-line, old-line, opine, outline, outshine, ovine, Pauline, Pennine, Petrine, pipeline, piscine, plotline, pontine, Pontine, porcine, potline, propine, quinine, rapine, recline, redline, refine, reline, repine, resign, ridgeline, rooftop, Sabine, saline, setline, shoreline, sideline, Sixtine, skyline, soft-line, straight-line, strandline, streamline, strychnine, subline, sunshine, supine, syncline, taurine, tie-line, time-line, topline, touchline, towline, tramline, trapline, trephine, trotline, truckline, tumpine, turbine, untwine, ursine, vespine, vulpine, waistline, woodbine, zayin, zebrine
 aerodyne, alkaline, androgyne, Angeline, anodyne, anserine, anticline, aquiline, argentine, asinine, auld lang syne, borderline, bottom-line, Byzantine, calamine, calcimine, Caroline, catarrhine, Catiline, celandine, centerline, cisalpine, Cisalpine, clandestine, colubrine, columbine, Columbine, concubine, Constantine, counterline, countersign, crystalline, cytokine, disincline, eglantine, endocrine, exocrine, falconine, fescennine, Frankenstein, gregarine, infantine, interline, intertwine, iodine, Johannine, leonine, Liechtenstein, monkeyshine, muscadine, opaline,

palatine, Palestine, passerine, porcupine, psittacine, realign, redefine, redesign, riverine, Rubenstein, saccharine, sapphirine, saturnine, serpentine, sibylline, sixty-nine, subalpine, Theatine, timberline, turnverein, turpentine, underline, undermine, Ursuline, uterine, valentine, vespertine, viperine, vulturine, waterline, zibeline
 accipitrine, adamantine, adulterine, alexandrine, amaranthine, Capitoline, elephantine, Evangeline, Frankfurt am Main, Rembrandt van Rijn, Schleswig-Holstein
 nonoxynol-9

ine² \ē-nā\ fine
 wahine

ine³ \ēn\ bean, clean, dean, Dean, Deane, dene, e'en, gene, Gene, glean, green, Green, greene, jean, Jean, Jeanne, keen, lean, lien, mean, mesne, mien, peen, preen, quean, queen, scene, screen, seen, sheen, shin, sin, skean, skene, spean, spleen, teen, taween, wean, ween, wheen, yean
 Aileen, Arlene, baleen, beguine, Beguine, Benin, Bernstein, between, boreen, bovine, buckbean, caffeine, canteen, carbine, careen, Carlene, Cathleen, Charlene, chlorine, chopine, chorine, Christine, citrine, Claudine, codeine, colleen, Colleen, convene, Coreen, cotquean, cuisine, Darlene, dasheen, dauphine, demean, demesne, dentine, Doreen, dry-clean, dudeen, eighteen, Eileen, Essene, Eugene, fanzine, fascine, fifteen, fluorine, fourteen, Francine, gamine, gangrene, glassine, gyrene, Helene, Hellene, Hermine, hoatzin, holstein, Holstein, horsebean, houseclean, hygiene, Ilene, Irene, Jacqueline, Jeanine, Jeannine, Jolene, Justine, Kathleen, khamsin, Kristine, Ladin, lateen, latrine, Lorene, Lublin, machine, malines, marine, Marlene, Maureen, Maxine, moline, moreen, morphine, Nadine, nankeen, naphthene, Nicene, nineteen, nongreen, Noreen, obscene, offscreen,

on-screen, patine, Pauline, piscine, Pontine, poteen, praline, preteen, pristin, propine, protein, quinine, Rabin, Racine, ratteen, ravine, routine, saline, saltine, Salween, sardine, sateen, scalene, serene, shagreen, Sharlene, shebeen, siren, Sistine, sixteen, Slovene, soybean, spalpeen, strychnine, subteen, sunscreen, Szczecin, takin, taurine, terrene, terrine, thirteen, Tolkien, tontine, tureen, umpteen, unclean, undine, unseen, vaccine, vitrine, windscreen, yestreen, Yibin, zechin

Aberdeen, almandine, Angeline, argentine, Argentine, Augustine, barkentine, bengaline, Bernadine, bombazine, Borodin, brigandine, brigantine, brilliantine, Byzantine, carotene, carrageen, celandine, clandestine, columbine, Constantine, contravene, crepe de chine, crystalline, damascene, Dexedrine, Dramamine, duvety, eglantine, endocrine, Eocene, epicene, Ernestine, estaurine, evergreen, fescennine, figurine, Florentine, fukerene, gabardine, gaberdine, gadarene, galantine, gasoline, Geraldine, Ghibelline, go-between, grenadine, Gretna Green, guillotine, Halloween, haute cuisine, Hippocrene, histamine, Holocene, Imogene, in-between, indigene, intervene, Jeraldine, Josephine, Kalinin, kerosene, langoustine, legatine, libertine, limousine, M16, magazine, mangosteen, margravine, Medellin, melamine, messaline, Methedrine, mezzanine, Miocene, mousseline, Nazarene, nectarine, nicotine, overseen, opaline, organzine, palanquin, palatine, pelerine, percaline, peregrine, philhellene, Philistine, plasticene, plasticine, Pleistocene, Pliocene, riverine, quarantine, reserpine, saccharine, Sakhalin, Saladin, San Joaquin, San Martin, sapphirine, schizophrene, serpentine, seventeen, silkaline, Stelazine, submarine, subroutine, supervene, tambourine, tangerine,

Theatine, tourmaline, trampoline, transmarine, travertine, Tridentine, Vaseline, velveteen, wintergreen, wolverine, Ursuline

adamantine, alexandrine, amphetamine, aquamarine, Benedictine, bromocriptine, carbon 13, doxycycline, elephantine, Evangeline, internecine, leukotirene, methylxanthene, mujahideen, niphedipine, nouvelle cuisine, Oligocene, Paleocene, pentamedine, tricothecene, ultramarine
antihistamine, benzoapyrene, diphenhydramine, Mary Magdalene, NC-17, polybutadiene
alpha-fetaprotein, apolipoprotein, buckminsterfullerene, General San Martin, oleomargarine

ine⁴ \in-ē\ see inny

ine⁵ \ē-nē\ see ini¹

ine⁶ \ən\ see un

inea \in-ē\ see inny

ineal \in-ē-əl\ finial, lineal
matrilineal, patrilineal, unilineal

ined \ind\ see ind¹

inee \ī-nē\ see iny¹

ineless \in-ləs\ see indless

inely¹ \in-lē\ blindly, finely, kindly
affinely, condignly, equinely, felinely, purblindly, unkindly

inely² \ēn-lē\ see early¹

inement \in-mənt\ see ignment

ineness \in-nəs\ see indness

ineous \in-ē-əs\ gramineous, sanguineous
consanguineous, ignominious

iner¹ \ī-nər\ briner, diner, finer, liner, miner, minor, shiner, Shriner, signer, twiner, whiner
airliner, aligner, baseliner, byliner, combiner, confiner, cosigner, definer,

designer, diviner, eyeliner, hardliner, headliner, incliner, jetliner, long-liner, moonshiner, one-liner, recliner, refiner, repiner, sideliner, soft-liner, streamliner

Asia Minor, Canis Minor, forty-niner, party-liner, superliner, Ursa Minor

iner² \ē-nər\ see eaner

inery¹ \in-rē\ finery, pinery, vinery, winery
refinery

inery² \ēn-rē\ see eanery

ines¹ \ēn\ see ine³

ines² \ēnz\ see eens

ines³ \inz\ Mainz

Appenines

—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at ine¹

inest \ī-nəst\ see inist¹

inet \in-ət\ see innet

inew \in-yū\ see inue

infield \in-fēld\ infield, Winfield

ing \iŋ\ bring, Ching, cling, ding, fling, king, King, ling, Ming, ping, ring, sing, sling, spring, sting, string, swing, thing, wing, wring, zing

backswing, Baoding, bedspring, Beijing, bi-swing, bitewing, bowstring, bullring, Chongqing, clearwing, downswing, drawstring, D ring, earring, first-string, forewing, G-string, greenwing, hairspring, hamstring, handspring, headspring, heartstring, Kunming, lacewing, lapwing, latchstring, mainspring, Nanjing, Nanning, O-ring, offspring, Paoting, plaything, redwing, shoestring, showing, unsling, unstring, upspring, upswing, wellspring, whitewing, wind-wing, wingding, Xining

à la king, anything, buck-and-wing, ding-a-ling, double-ring, everything,

innerspring, Liaoning, pigeonwing, superstring, underwing

inga \iŋ-gə\ anhinga, syringa

inge \iŋj\ binge, cringe, dinge, fringe, hinge, singe, springe, swinge, tinge, twinge, whinge
impinge, infringe, syringe, unhinge

inged \iŋd\ ringed, stringed, winged
net-winged
—also -ed forms of verbs listed at ing

ingement \iŋ-mənt\ impingement, infringement

ingency \iŋ-jən-sē\ stringency
astringency, contingency

ingent \iŋ-jənt\ stringent
astringent, constringent, contingent, refringent

inger¹ \iŋ-ər\ bringer, clinger, dinger, flinger, pinger, ringer, singer, springer, stinger, stringer, swinger, winger, wringer, zinger
folksinger, gunslinger, humdinger, left-winger, mudslinger, right-winger, mastersinger, Meistersinger, minnesinger

inger² \iŋ-gər\ finger, linger
five-finger, forefinger, malingering, ladyfinger

inger³ \iŋ-jər\ ginger, Ginger, injure, singer, swinger

ingery \iŋj-rē\ gingery, injury

inghy \iŋ-ē\ see **ingy**¹

ingi \iŋ-ē\ see **ingy**¹

ingian \iŋ-jən\ Thuringian
Carlovingian, Carolingian, Merovingian

inging \iŋ-iŋ\ ringing, springing, stringing, swinging
folksinging, free-swinging, gunslinging, handwringing, mudslinging, upbringing

—also -ing forms of verbs listed at ing

ingit \iŋ-kət\ see **inket**

ingle \iŋ-gəl\ cringle, dingle, jingle, mingle, shingle, single, tingle
atingle, commingle, immingle, Kriss Kringle, surcingle
intermingle

ingler \iŋ-glər\ jingler, shingler

inglet \iŋ-lət\ kinglet, ringlet, winglet

ingletree \iŋ-gəl-trē\ singletree, swingletree

ingli \iŋ-glē\ see **ingly**

inglish \iŋ-gliʃ\ see **english**

ingly \iŋ-glē\ jingly, shingly, singly, tingly, Zwingli

ingo \iŋ-gō\ bingo, dingo, jingo, lingo, pingo
flamingo, Mandingo
Santo Domingo

ings \iŋz\ Kings, springs
eyestrings, Hot Springs
Colorado Springs
—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at ing

ingue \aŋ\ see **ang**²

inguish \iŋ-wiʃ\ distinguish, extinguish

ingy¹ \iŋ-ē\ clingy, dinghy, springy, stringy, swingy, zingy
shilingi

ingy² \iŋ-jē\ dingy, mingy, stingy

inh \in\ see **in**¹

ini¹ \ē-nē\ beanie, djinni, genie, greeny, Jeanie, Jeannie, meanie, meany, jinni, Meany, sheeny, spleeny, teeny, weanie, weeny, wienie
Alcmene, Athene, Bellini, Bernini, bikini, Bikini, Cabrini, Cellini, Eugenie, linguine, martini, Mazzini, Mbini, Mycenae, Puccini, rappini,

Rossini, Selene, tahini, wahine,
zucchini
fantoccini, fettucine, kundalini,
malihini, Mussolini, Mytilene, nota
bene, scaloppine, spaghetti, teeny-
weeny, tetrazzini, tortellini

ini² \in-ē\ see inny

inia \in-ē-ə\ zinnia
Bithynia, Gdynia, gloxinia, Lavinia,
Sardinia, Virginia
Abyssinia, West Virginia

inial \in-ē-əl\ see ineal

inian¹ \in-ē-ən\ Arminian,
Darwinian, Latinian, Sardinian,
Socinian
Apollinian, Argentinian,
Augustinian, Carolinian

inian² \in-yən\ see inion

inic¹ \ē-nik\ Enoch
nicotinic

inic² \in-ik\ clinic, cynic, Finnic
platinic, rabbinic
Jacobinic, mandarinic, misogynic,
muscarinic, nicotinic, parafinic

inical \in-i-kəl\ binnacle, clinical,
cynical, finical, pinnacle
dominical
Jacobinical

inican \in-i-kən\ see inikin

inikin \in-i-kən\ minikin
Dominican

inim \in-əm\ minim
Houyhnhnm

ining \ī-niŋ\ lining, mining, shining
declining, designing, inclining, long-
lining
interlining, undesigning
—also -ing forms of verbs listed at
ine

inion \in-yən\ minion, minyan,
pinion, piñon

champignon, dominion, Justinian,
opinion, Sardinian
Abyssinian

inis¹ \in-əs\ finis, pinnace
Erinys

inis² \ī-nəs\ see inus¹

inish \in-ish\ finish, Finnish,
thinnish
diminish, refinish

inist¹ \ī-nəst\ dynast, finest

inist² \ē-nəst\ hygienist, machinist,
Orleanist
Byzantinist, magazinist, trampolinist

initive \in-ət-iv\ carminative,
definitive, infinitive

inity \in-ət-ē\ trinity, Trinity
affinity, bovinity, concinnity,
divinity, felinity, femininity, infinity,
latinity, salinity, sanguinity, vicinity,
virginity
alkalinity, aquitinity, clandestinity,
consanguinity, crystallinity,
femininity, inconcinnity, masculinity,
saccharinity

inium \in-ē-əm\ delphinium,
tricladium
condominium

injure \in-jər\ see inger³

injury \inj-rē\ see ingery

ink \iŋk\ blink, brink, chink, clink,
dink, drink, fink, gink, ink, jink, kink,
link, mink, pink, plink, prink, rink,
shrink, sink, skink, slink, stink, swink,
sync, think, wink, zinc
bethink, chewink, cross-link,
eyewink, groupthink, hoodwink,
iceblink, lip-synch, msthink, outthink,
preshrink, rethink, snowblink, unkink
bobolink, countersink, distelfink,
doublethink, interlink, kitchen-sink,
Maeterlinck, rinky-dink

inka \iŋ-kə\ see inca

inkable \iŋ-kə-bəl\ drinkable,
sinkable, thinkable
undrinkable, unsinkable, unthinkable

inkage \iŋ-kij\ linkage, shrinkage,
sinkage

inke \iŋ-kē\ see inky

inked \iŋt\ see inct

inker \iŋ-kər\ blinker, clinker,
drinker, pinker, sinker, skinker, stinker,
tinker, winker
diesinker, freethinker, headshrinker

inket \iŋ-kət\ Tlingit, trinket

inkey \iŋ-kē\ see inky

inkgo \iŋ-kō\ see inko

inki \iŋ-kē\ see inky

inkie \iŋ-kē\ see inky

inking \iŋ-kiŋ\ freethinking,
unblinking, unthinking
—also -ing forms of verbs listed at
ink

inkle \iŋ-kəl\ crinkle, inkle, sprinkle,
tinkle, twinkle, wrinkle, wrinkle
besprinkle
periwinkle, Rip van Winkle

inkling \iŋ-klɪŋ\ inkling, sprinkling,
twinkling
—also -ing forms of verbs listed at
inkle

inkly \iŋ-klē\ crinkly, pinkly, tinkly,
twinkly, wrinkly

inko \iŋ-kō\ ginkgo, pinko

inks \iŋs\ see inx

inky \iŋ-kē\ dinkey, dinky, inky,
kinky, pinkie, pinky, slinky, stinky,
zinky
Helsinki, Malinke

inland \in-lənd\ Finland, inland,
Vinland

inless \in-ləs\ chinless, sinless,
skinless, spinless, windlass

inley \in-lē\ see inly

inly \in-lē\ inly, spindly, thinly
McKinley
Mount McKinley

inn \in\ see in¹

innace \in-əs\ see inis¹

innacle \in-i-kəl\ see inical

inned \ind\ see ind²

inner \in-ər\ dinner, ginner, grinner,
inner, pinner, sinner, skinner, spinner,
spinor, thinner, tinner, winner
beginner, breadwinner, prizewinner
money-spinner

innet \in-ət\ linnet, minute, spinet

inney \in-ē\ see inny

inni \ē-nē\ see ini¹

innia \in-ē-ə\ see inia

innic \in-ik\ see inic²

innie \in-ē\ see inny

inning \in-iŋ\ ginning, inning,
spinning, winning
beginning, breadwinning,
prizewinning
underpinning
—also -ing forms of verbs listed at
in

innish \in-ish\ see inish

innity \in-ət-ē\ see inity

innow \in-ō\ minnow, winnow
topminnow

inny \in-ē\ cine, finny, ginny, guinea,
Guinea, hinny, mini, Minnie, ninny,
pinny, Pliny, shinny, skinny, spinney,
squinky, tinny, whinny, Winnie
ignominy, micromini
Papua New Guinea
Equatorial Guinea

ino¹ \i-nō\ lino, rhino, Taino, wino
albino

ino² \ē-nō\ beano, chino, fino, keno, leno, Pinot, vino, Zeno

bambino, casino, cioppino, ladino, merino, sordino, zecchino
andantino, Angeleno, Bardolino, campesino, cappuccino, concertino, Filipino, maraschino, palomino, San Marino, pecorino, soprano
Cape Mendocino, San Bernardino

ino³ \ē-nə\ see ina²

iñon \in-yən\ see inion

inor¹ \in-ər\ see inner

inor² \ī-nər\ see iner¹

inos \ī-nəs\ see inns

inot \ē-nō\ see ino²

inous \ī-nəs\ see inus¹

inscher \in-chər\ see incher

inse \ins\ see ince

inselly \in-slē\ see incely

inseng \in-siŋ\ see incing

insk \insk\ Minsk

Dzerzhinsk
Semipalatinsk

insky \in-skē\ butinsky, kolinsky, Nijinsky, Stravinsky

inster \in-stər\ minster, spinster

Axminster, Westminster
Kidderminster

int \int\ bint, Clint, dint, flint, Flint, glint, hint, lint, mint, print, quint, skint, splint, sprint, squint, stint, suint, tint

blueprint, catmint, footprint, forint, gunflint, handprint, hoofprint, horsemint, imprint, in-print, large-print, newsprint, offprint, preprint, remind, reprint, skinflint, spearmint, thumbprint, voiceprint

aquatint, calamint, cuckoopint, fingerprint, mezzotint, monotint, overprint, peppermint, photoprint, wunderkind
Septuagint

intage \int-ij\ mintage, vintage

intager \int-i-jər\ see integer

intain \int-ən\ see inton

intal¹ \int-ə\ lintel, pintle, quintal
Septuagintal

intal² \ant-ə\ see antle

integer \int-i-jər\ integer, vintager

intel \int-ə\ see intal¹

inter \int-ər\ hinter, linter, minter, printer, sinter, splinter, sprinter, squinter, tinter, winter
imprinter, midwinter, reprinter
overwinter, teleprinter

intery \int-ə-rē\ printery, splintery

inth \Int\ plinth, synt
helminth
colocynth, labyrinth, terebinth

inthia \in-thē-ə\ Cynthia
Carinthia

inthian \in-thē-ən\ Corinthian
labyrinthian

inthine \in-thən\ hyacinthine,
labyrinthine

inting \int-ɪŋ\ imprinting, unstinting
—also -ing forms of verbs listed at
int

intle \int-ə\ see intal¹

into¹ \in-tō\ pinto, Shinto, spinto

into² \in-tū\ thereinto, whereinto

inton \int-ən\ Clinton, quintain,
Winton
badminton

ints \ins\ see ince

inty \int-ē\ flinty, linty, minty,
squinty
pepperminty

intz \ins\ see ince

inue \in-yü\ sinew
continue
discontinue

inuous \in-yə-wəs\ sinuous
continuous
discontinuous

inus¹ \i-nəs\ dryness, finis, highness,
Minas, Minos, minus, shyness, sinus,
slyness, spinous, vinous, wryness
Aquinas, Delphinus, echinus,
Quirinus
Antoninus
Pontus Euxinus

inus² \ē-nəs\ see enus¹

inute \in-ət\ see innet

inx \iŋs\ jinx, links, lynx, minx,
sphinx
hijinks, methinks
tiddledywinks

iny¹ \i-nē\ briny, heinie, liny, piny,
shiny, spiny, tiny, twiny, viny, whiny,
winy
enshrinee, sunshiny

iny² \in-ē\ see inny

inya \ē-nyə\ see enia²

inyan \in-yən\ see inion

inyl \i-n-əl\ see inal¹

inys \in-əs\ see inis¹

io¹ \i-ō\ bayou, bio, Clio, Io
Lucayo, Ohio

io² \ē-ō\ brio, Cleo, clio, guyot, Krio,
Leo, Rio, trio
caudillo, con brio, Negrillo, tornillo,
Trujillo
cigarillo, Hermosillo, Manzanillo,
ocotillo

iocese \i-ə-səs\ see iasis

iolate \i-ə-lət\ see iolet¹

iolet¹ \i-ə-lət\ triolet, violate, violet,
Violet
inviolate
ultraviolet
near-ultraviolet

iolet² \ē-ə-lət\ see eolate

ion¹ \i-ən\ ayin, Brian, Bryan, cyan,
ion, lion, Lyon, Mayan, Ryan, scion,
Sion, Zion
Amphion, anion, Bisayan, Ixion,
Orion, Visayan
counterion, dandelion, zwitterion

ion² \ē-ən\ see ean¹

ion³ \ē-än\ see eon²

ior \i-r\ see ire¹

iory \i-ə-rē\ see iary¹

iot \i-ət\ see iet

ioter \i-ət-ər\ see ieter

iouan \ü-ən\ see uan

ious \i-əs\ see ias

ioux \ü\ see ew¹

ip \ip\ blip, chip, clip, dip, drip, flip,
grip, grippe, gyp, hip, kip, lip, nip,
pip, quip, rip, scrip, ship, sip, skip,
slip, snip, strip, tip, trip, whip, yip, zip
airship, airstrip, atrip, bullwhip,
catnip, chiefship, clerkship, courtship,
cowslip, deanship, equip, fieldstrip,
filmstrip, flagship, friendship,
guildship, gunship, half-slip, handgrip,
hardship, harelip, headship,
horsewhip, inclip, judgeship, kingship,
kinship, landslip, lightship, lordship,
nonslip, outstrip, oxlip, pip-pip,
princeship, Q-ship, queenship, reship,
round-trip, saintship, sheep-dip,
sideslip, spaceship, steamship,
thaneship, township, transship,
troopship, unship, unzip, wardship,
warship
airmanship, authorship, battleship,
biochip, brinkmanship, censorship,
chairmanship, chaplainship,
chieftainship, churchmanship,
coverslip, dealership, draftmanship,
ego-trip, externship, fellowship,
fingertip, gamesmanship, Gaza Strip,
grantsmanship, helmsmanship,
horsemanship, internship, ladyship,

leadership, lectureship, listenership, marksmanship, membership, microchip, oarsmanship, overslip, ownership, partnership, penmanship, pogonip, premiership, readership, ridership, rulership, salesmanship, scholarship, seamanship, showmanship, skinny-dip, speakership, sponsorship, sportsmanship, statesmanship, stewardship, studentship, swordsmanship, trusteeship, underlip, upmanship, viewership, workmanship
 assistantship, attorneyship, championship, chancellorship, citizenship, companionship, containership, cross-ownership, dictatorship, directorship, good-fellowship, guardianship, instructorship, landownership, laureateship, governorship, musicianship, one-upmanship, outdoorsmanship, professorship, protectorship, receivership, relationship, survivorship, treasurership
 ambassadorship, associateship, bipartisanship, entrepreneurship, librarianship, nonpartisanship, proprietorship, secretaryship, solicitorship
 interrelationship

ipal \ē-pəl\ see eople

ipari \ip-rē\ see ippery

ipatus \ip-ət-əs\ see ipitous

ipe \ip\ Cuyp, gripe, hype, pipe, ripe, slype, snipe, stipe, stripe, swipe, tripe, type, wipe

bagpipe, blowpipe, downpipe, drainpipe, hornpipe, hosepipe, leadpipe, n-type, p-type, panpipe, pinstripe, rareripe, sideswipe, standpipe, stovepipe, tintype, touchtype, unripe, windpipe
 archetype, calotype, Dutchman's-pipe, guttersnipe, haplotype, Linotype, liripipe, logotype, monotype, overripe, prototype, stenotype, Teletype

daguerreotype, electrotype, stereotype
 anti-idiotype

iped¹ \ī-ped\ biped
 parallelepiped

iped² \īpt\ stiped, striped
 pin-striped
 —also -ed forms of verbs listed at ipe

ipend \ī-pənd\ ripened, stipend

iper \ī-pər\ diaper, griper, hyper, piper, riper, sniper, striper, viper, wiper
 bagpiper, sandpiper
 candy-striper
 stereotyper

iperous \ī-prəs\ see ypress

ipetal \ip-ət-əl\ basipetal, bicipital, centripetal, occipital

ipety \ip-ət-ē\ snippety
 peripety
 serendipity

iph \if\ see iff

iphany \if-ə-nē\ see iphony

ipher \ī-fər\ cipher, lifer, rifer
 decipher, encipher, pro-lifer
 right-to-lifer

iphery \if-rē\ see ifery

iphon \ī-fən\ see yphen

iphony \if-ə-nē\ tiffany, Tiffany
 antiphony, epiphany, polyphony

ipi \ē-pē\ see eepy

ipid \ip-əd\ lipid
 insipid

ipience \ip-ē-əns\ incipience, percipience
 impercipience

ipient \ip-ē-ənt\ excipient, incipient, percipient, recipient
 imperipient

iping \ī-pīŋ\ piping, striping
blood-typing
—also -ing forms of verbs listed at
ipe

ipit \ip-ət\ see ippet

ipital \ip-ət-əl\ see ipetal

ipitance \ip-ət-əns\ see ipotence

ipitant \ip-ət-ənt\ see ipotent

ipitous \ip-ət-əs\ peripatus,
precipitous
serendipitous

ipity \ip-ət-ē\ see ipety

iple¹ \ip-əl\ see ipple

iple² \ī-pəl\ see ypal

ipless \ip-ləs\ driplless, lipless,
zipless

ipling \ip-liŋ\ Kipling, stripling
—also -ing forms of verbs listed at
ipple

ipment \ip-mənt\ shipment
equipment, transshipment

ipo \ēp-ō\ see epot

ipoli \ip-ə-lē\ see ippily

ipotence \ip-ət-əns\ omnipotence,
precipitance

ipotent \ip-ət-ənt\ omnipotent,
plenipotent, pluripotent, precipitant

ippe¹ \ip\ see ip

ippe² \ip-ē\ see ippy

ippe³ \ēp\ see eep

ipped \ipt\ see ipt

ippee \ip-ē\ see ippy

ippen \ip-ən\ lippen, pippin

ipper \ip-ər\ chipper, clipper, dipper,
dripper, flipper, gripper, hipper, kipper,
nipper, ripper, shipper, sipper, skipper,
slipper, snipper, stripper, tipper,
tripper, whipper, zipper

blue-chipper, day-tripper,
mudskipper, Yom-Kippur
double-dipper, gallinipper, lady's
slipper, skinny-dipper

ippery \ip-rē\ frippery, Lipari,
slippery

ippet \ip-ət\ pipit, sippet, snippet,
tippet, trippet, whippet

ippetty \ip-ət-ē\ see ipety

ippi \ip-ē\ see ippy

ippie \ip-ē\ see ippy

ippily \ip-ə-lē\ nippily, tripoli,
Tripoli
Gallipoli

ippin \ip-ən\ see ippen

ipping \ip-iŋ\ chipping, clipping,
dripping, lipping, nipping, ripping,
shipping
double-dipping, skinny-dipping
—also -ing forms of verbs listed at
ip

ippingly \ip-iŋ-lē\ grippingly,
nippingly, trippingly

ipple \ip-əl\ cripple, nipple, ripple,
stipple, tipple, triple
participle

ipur \ip-ər\ see ipper

ippy \ip-ē\ chippy, dippy, drippy,
flippy, grippy, hippie, hippy, Lippi,
lippy, nippy, slippery, snippy, tippy,
trippy, whippy, yippee, yippie, zippy
Xanthippe
Mississippi

ips \ips\ snips, thrips, yips
eclipse, ellipse, midships
amidships, athwartships, fish-and-
chips, tidytips, apocalypse
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at ip

ipse \ips\ see ips

ipso \ip-sō\ dipso
calypso, Calypso

ipster \ip-stər\ hipster, quipster, tipster

ipsy \ip-sē\ see ypsy

ipt \ipt\ crypt, hipped, lipped, ripped, script, tipped

conscript, decrypt, encrypt, harelipped, postscript, prescript, rescript, subscript, tight-lipped, transcript, typescript
eucalypt, filter-tipped, manuscript, nondescript, superscript, swivel-hipped

—also -ed forms of verbs listed at ip

ipter \ip-tər\ scripter
lithotripter

iptic \ip-tik\ see yptic

ipation \ip-shən\ ascription, connotation, conscription, decryption, description, Egyptian, encryption, inscription, prescription, proscription, subscription, transcription
circumscription, nonprescription

iptive \ip-tiv\ ascriptive, descriptive, inscriptive, prescriptive, proscriptive

iptych \ip-tik\ see yptic

ipular \ip-yə-lər\ stipular
manipular

ipy \i-pē\ stripy, typey
stenotypy
daguerrotypy, stereotypy

iquant \ē-kənt\ see ecant

ique \ēk\ see eak¹

iquey \ē-kē\ see eaky

iquish \ē-kish\ see eakish

iquitous \ik-wət-əs\ iniquitous, ubiquitous

iquity \ik-wət-ē\ antiquity, iniquity, obliquity, ubiquity

iquor \ik-ər\ see icker¹

ir¹ \ir\ see eer²

ir² \ər\ see eur¹

ira¹ \ir-ə\ see era²

ira² \ī-rə\ see yra

irable \ī-rə-bəl\ wirable
acquirable, desirable, respirable
undesirable

iracle \ir-i-kəl\ see erical²

irae \ir-ē\ see iry¹

iral \ī-rəl\ chiral, gyral, spiral, viral

irant \ī-rənt\ spirant, tyrant
aspirant, retirant

irate \ir-ət\ see irit

irby \ər-bē\ see erby

irca \ər-kə\ see urka¹

irce \ər-sē\ see ercy

irch \ərch\ see urch

irchen¹ \ər-chən\ see urchin

irchen² \ər-kən\ see irkin

ircher \ər-chər\ Bircher, lurcher,
nurture

irchist \ər-chəst\ Birchist
researchist

ircon \ər-kən\ see irkin

ircuit \ər-kət\ circuit
trifurcate
microcircuit

ircular \ər-kyə-lər\ circular
opercular, tubercular
semicircular

ird \ərd\ bird, burred, curd, furred, gird, heard, herd, nerd, spurred, surd, third, word

absurd, begird, bellbird, blackbird, bluebird, buzzword, byword, Cape Verde, catbird, catchword, cowbird, cowerd, crossword, cussword, engird, goatherd, headword, jailbird, jaybird, kingbird, loanword, lovebird, lyrebird, oilbird, password, potsherd,

railbird, rainbird, redbird, reword,
ricebird, seabird, Sigurd, shorebird,
snakebird, snowbird, songbird,
sunbird, surfbird, swearword,
swineherd, textured, ungird, unheard,
watchword, yardbird

afterword, bowerbird, butcher-bird,
cedarbird, dollybird, hummingbird,
ladybird, mockingbird, ovenbird,
overheard, riflebird, tailorbird,
thunderbird, undergird, wattlebird,
weaverbird, whirlybird

—also -ed forms of verbs listed at
eur¹

irder \ər-d-ər\ see erder

irdie \ər-d-ē\ see urdy

irdle \ər-d-ə\ see urdle

irdum \ər-d-əm\ dir-dum
reductio ad absurdum

ire¹ \ir\ briar, brier, byre, choir, dire,
drier, fire, flier, friar, fryer, gyre, hire,
ire, liar, lyre, mire, prier, prior, pyre,
quire, shire, sire, Speyer, spier, spire,
squire, tier, tire, trier, tyer, Tyre, wire,
zaire

acquire, admire, afire, Altair, aspire,
attire, backfire, balefire, barbed wire,
barbwire, bemire, Blantyre, blow-
dryer, bonfire, brushfire, bushfire,
catbrier, cease-fire, complier, conspire,
defier, denier, desire, drumfire, empire,
Empire, entire, esquire, expire, flytier,
grandsire, greenbrier, gunfire,
haywire, hellfire, highflier, hot-wire,
inquire, inspire, misfire, outlier,
perspire, pismire, prior, quagmire,
require, respire, retire, rimfire,
samphire, sapphire, satire, Shropshire,
spitfire, surefire, suspire, sweetbrier,
tightwire, transpire, umpire, vampire,
wildfire

amplifier, Biedermeier, butterflyer,
classifier, fly-by-wire, fortifier,
lammergeier, magnifier, modifier,
multiplier, nitrifier, nullifier, pacifier,
qualifier, quantifier, rapid-fire,
rectifier, retrofire, sanctifier, signifier,
testifier, versifier

down-to-the-wire, identifier,
intensifier, Second Empire
—also -er forms of adjectives listed
at y¹

ire² \ir\ see eer²

ire³ \ī-rē\ see iary¹

ire⁴ \īr-ē\ see iry¹

ire⁵ \ər\ see eur

ired \īrd\ fired, spired, tired, wired
hardwired, retired
—also -ed forms of verbs listed at
ire¹

ireless \īr-ləs\ tireless, wireless

ireman \īr-mən\ fireman, wireman

irement \īr-mənt\ environment,
requirement, retirement

iren \ī-rən\ Byron, gyron, Myron,
siren
environ
ribavirin

irge \ərj\ see urge

irgin \ər-jən\ see urgeon

irgo \ər-gō\ see ergo

iri \ir-ē\ see eary

iriam \ir-ē-əm\ see erium

iric \ir-ik\ see eric²

irile \ir-əl\ see eral¹

irin \ī-rən\ see iren

irine \ī-rən\ see iren

iring \īr-īŋ\ firing, wiring
retiring
—also -ing forms of verbs listed at
ire

irious \ir-ē-əs\ see erious

iris \ī-rəs\ see irus

irish \īr-ish\ Irish, squirish

irit \ir-ət\ Meerut, spirit
dispirit, emirate, inspirit, vizierate

irium \ir-ē-əm\ see erium

irius \ir-ē-əs\ see erious

irk¹ \irk\ birk, skirk

irk² \ærk\ see ork¹

irker \ær-kær\ see orker¹

irkie \ær-kē\ see erky

irkin \ær-kən\ firkin, gherkin, jerkin,
zircon
Gelsenkirchen

irky \ær-kē\ see erky

ir¹ \ærl\ birl, burl, churl, curl, dirl,
earl, Earl, Earle, furl, girl, hurl, knurl,
merle, Merle, pearl, Pearl, purl, skirl,
squirrel, swirl, thirl, thurl, tirl, twirl,
virl, whirl, whorl
aswirl, awhirl, cowgirl, impearl, pas
seul, playgirl, salesgirl, schoolgirl,
showgirl, uncurl, unfurl
mother-of-pearl

ir² \irl\ dirl, skirl

irler \ær-lær\ birler, curler, pearler,
twirler, whirler

irley \ær-lē\ see urly

irlie \ær-lē\ see urly

irling \ær-lij\ see urling

irlish \ær-lish\ see urlish

irly \ær-lē\ see urly

irm \ærm\ see orm¹

irma \ær-mə\ see erma

irmary \ærm-rē\ spermary
infirmary

irmess \ær-məs\ see ermis

irmity \ær-mət-ē\ furmity
infirmity

irmy \ær-mē\ see ermy

irn¹ \irn\ firm, gim, pim

irn² \ærn\ see urn

iro¹ \ir-ō\ see ero³

iro² \ē-rō\ see ero¹

iro³ \ī-rō\ see yro¹

iron¹ \īrn\ iron
andiron, environ, flatiron, gridiron

iron² \ī-rən\ see iren

ironment \īr-mənt\ see irement

irp \ærp\ see urp

irps \ærpʰs\ stirps, turps
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at urp

irpy \ær-pē\ chirpy
Euterpe

irque \ærk\ see ork¹

irr¹ \ir\ see eer²

irr² \ær\ see eur¹

irra \ir-ə\ see era²

irrah \ir-ə\ see era²

irrel¹ \ærl\ see ir¹

irrel² \ær-əl\ see erral

irrely \ær-lē\ see urly

irrer \ær-ær\ see erer

irrhous \ir-əs\ see erous

irring \ær-ij\ see urring

irror \ir-ær\ see earer²

irrup \ær-æp\ chirrup, stirrup, syrup

irrupy \ær-ə-pē\ chirrupy, syrupy

irrus \ir-əs\ see erous

irry \ær-ē\ see urry

irs \irz\ see iers

irsch \irsh\ see irsh

irse¹ \irs\ see ierce

irse² \ərs\ see erse

irsh \irsh\ girsh, kirsch

irst \ərst\ seeurst

irsty \ər-stē\ thirsty
bloodthirsty

irt \ərt\ see ert¹

irted \ərt-əd\ see erted

irter \ərt-ər\ see ertter

irth \ərth\ berth, birth, dearth, earth, firth, girth, mirth, Perth, worth
childbirth, Fort Worth, rebirth, self-worth, stillbirth, unearth, Wordsworth
afterbirth, down-to-earth,
pennyworth

irthful \ərth-fəl\ mirthful, worthful

irthless \ərth-ləs\ mirthless,
worthless

irtinent \ərt-nənt\ pertinent
appurtenant, impertinent

irting \ərt-in\ see erting

irtle \ərt-ɹl\ see ertille

irtually \ərch-lē\ see urchly

irtue \ər-chə\ see ercha

irty \ərt-ē\ dirty, QWERTY, shirty,
thirty

irus \ī-rəs\ Cyrus, iris, Iris, Skyros,
virus
desirous, Epirus, Osiris, papyrus
lentivirus, parvovirus, rotavirus
papillomavirus

irv \ərv\ see erve

irving \ər-viŋ\ see erving

irwin \ər-wən\ see erwin

iry \īr-ē\ eyrie, friary, miry, spiry,
wiry
expiry, inquiry, venire
praemunire
anno hegirae

is¹ \is\ see iss¹

is² \iz\ see iz¹

is³ \ē\ see ee¹

is⁴ \ēs\ see iece

is⁵ \ish\ see ish¹

i's \īz\ see ize

isa¹ \ē-zə\ see eza

isa² \ī-zə\ Lisa, Liza
Elisa, Eliza

isabeth \iz-ə-bəth\ see izabeth

isable \ī-zə-bəl\ see izable

isal¹ \ī-səl\ Faisal, Ijssel, sisal,
skysail, trysail

isal² \ī-zəl\ Geisel
incisal, reprisal, revisal, surprisal
paradisal

isan \is-ən\ see isten

isbane \iz-bən\ see isbon

isbe \iz-bē\ Frisbee, Thisbe

isbee \iz-bē\ see isbe

isbon \iz-bən\ Brisbane, Lisbon

isc \isk\ see isk

iscable \is-kə-bəl\ confiscable,
episcopal

iscan \is-kən\ see iskin

iscate \is-kət\ see isket

isce \is\ see iss¹

iscean¹ \ī-sē-ən\ Piscean
Dionysian

iscean² \is-kē-ən\ Piscean
saurischian
ornithischian

iscean³ \is-ē-ən\ see ysian¹

iscence \is-əns\ puissance
dehiscence, impuissance

indehiscence, reminiscence,
reviviscence

iscent \is-ənt\ puissant
dehiscence, impuissant
indehiscence, reminiscence, reviviscence

ises \ī-sēz\ see ices

ische \ēsh\ see iche²

ischian \is-kē-ən\ see iscean²

iscia \ish-ə\ see itia

iscible \is-ə-bəl\ see issible

iscience \ish-əns\ see icience

iscent \ish-ənt\ see icient

isco \is-kō\ cisco, disco
Francisco, Jalisco, Morisco
San Francisco

iscopal \is-kə-bəl\ see iscable

iscous \is-kəs\ see iscus

iscuit \is-kət\ see isket

iscus \is-kəs\ discus, viscous, viscus
hibiscus, meniscus

ise¹ \ēs\ see iece

ise² \ēz\ see eze

ise³ \īs\ see ice¹

ise⁴ \īz\ see ize

ised¹ \īst\ see ist¹

ised² \īzd\ see ized

isel \iz-əl\ see izzle

iseled \iz-əld\ see izzled

iseler \iz-lər\ see izzler

isement \īz-mənt\ advisement,
chastisement, despisement,
disguisement
advertisement, disfranchisement,
enfranchisement
disenfranchisement

iser \ī-zər\ see izer

ises \ī-sēz\ see ices

ish¹ \ish\ dish, fiche, fish, flysch,
Nis, pish, squish, swish, wish, wish
blackfish, blowfish, bluefish,
bonefish, catfish, codfish, crawfish,
crayfish, dogfish, filefish, finfish,
flatfish, garfish, globefish, goldfish,
goosefish, Irtysh, kingfish, knish,
lungfish, lumpfish, monkfish, pigfish,
pipefish, ratfish, redfish, rockfish,
sailfish, sawfish, shellfish, spearfish,
starfish, stonefish, sunfish, swordfish,
tilefish, unwish, weakfish, whitefish
angelfish, anglerfish, archerfish,
butterfish, candlefish, cuttlefish,
damsel fish, devilfish, jellyfish, John
Bullish, ladyfish, lionfish, microfiche,
muttonfish, needlefish, overfish,
paddlefish, ribbonfish, silverfish,
surgeonfish, triggerfish

ish² \ēsh\ see iche²

isha \ish-ə\ see itia

ishable \ish-ə-bəl\ fishable
justiciable

ished \isht\ dished, whisht
—also -ed forms of verbs listed at
ish¹

isher \ish-ər\ fisher, fissure, swisher
ill-wisher, kingfisher, well-wisher

ishery \ish-rē\ fishery, Tishri
shellfishery

ishi \ē-shē\ chichi, specie
maharishi

ishing \ish-īŋ\ bonefishing, fly-
fishing, sportfishing, well-wishing
—also -ing forms of verbs listed at
ish¹

ishioner \ish-nər\ see itioner

ishna \ish-nə\ Krishna, Mishnah

ishnah \ish-nə\ see ishna

isht \isht\ see ished

ishu \ish-ü\ see issue¹

ishy \ish-ē\ dishy, fishy, squishy, swishy

isi¹ \ē-zē\ see easy¹

isi² \ē-sē\ see eecy

isia¹ \izh-ə\ baptisia
artemisia, Dionysia

isia² \ē-zhə\ see esia²

isian¹ \izh-ən\ see ision

isian² \ē-zhən\ see esian¹

isible \iz-ə-bəl\ risible, visible
divisible, invisible
indivisible

isin \i-zən\ see ison²

ising \ī-zīŋ\ see izing

ision \izh-ən\ fission, Frisian,
scission, vision
abscission, collision, concision,
decision, derision, division, elision,
elysian, envision, excision, incision,
misprision, precision, prevision,
prevision, provision, recision,
rescission, revision
circumcision, Dionysian,
imprecision, indecision, subdivision,
supervision, television

isional \izh-nəl\ visional
collisional, decisional, divisional,
excisional, previsional, provisional

isis \ī-səs\ crisis, Isis, lysis, nisus
Dionysus
stare decisis

isit \iz-ət\ visit
exquisite, revisit

isite \iz-ət\ see isit

isitive \iz-ət-iv\ acquisitive,
inquisitive

isitor \iz-ət-ər\ visitor
acquisitor, inquisitor

isive¹ \ī-siv\ visive

decisive, derisive, divisive, incisive
indecisive

isive² \iz-iv\ visive
derisive, divisive

isk \isk\ bisque, brisk, disc, disk,
fisc, frisk, risk, whisk
lutefisk
asterisk, basilisk, blastodisc,
compact disc, laserdisc, obelisk,
odalisque, tamarisk
videodisc

isker \is-kər\ brisker, frisker, risker,
whisker

isket \is-kət\ biscuit, brisquet, frisket

iskey \is-kē\ see isky

iskie \is-kē\ see isky

iskin \is-kən\ skiskin
Franciscan

isky \is-kē\ frisky, pliskie, risky,
whiskey

island \ī-lənd\ see ighland

islander \ī-lən-dər\ see ighlander

islands \ī-lənz\ see ighlands

isle \ī\ see ile¹

isles \īlz\ see iles

islet \ī-lət\ see ilot

isling \iz-līŋ\ brisling, quisling

isly \iz-lē\ see izzly

ism \iz-əm\ chrism, chrisom, ism,
prism, schism
abysm, autism, baalism, baptism,
Birchism, bossism, Buddhism,
casteism, centrism, charism, Chartism,
chemism, classism, cubism, cultism,
czarism, deism, dwarfism, faddism,
fascism, fauvism, Gaullism, Grecism,
Hobbism, holism, Jainism, Klanism,
leftism, lyrism, Mahdism, Maoism,
Marxism, monism, mutism, Nazism,
nudism, Orphism, priggism, purism,
racism, Ramism, rightism, sadism,

Saivism, sapphism, Scotism, sexism, Shaktism, Shiism, Sikhism, simplism, snobbism, sophism, statism, Sufism, tachism, Tantrism, Taoism, theism, Thomism, tourism, tropism, truism, Turkism, verism, Whiggism, Yahwism
 absurdism, activism, Adventism, alarmism, albinism, alpinism, altruism, amorphism, anarchism, aneurysm, anglicism, animism, aphorism, Arabism, archaism, asterism, atavism, atheism, atomism, atticism, Bahaism, barbarism, Benthamism, biblicism, blackguardism, bolshevism, boosterism, botulism, bourbonism, Brahmanism, Britishism, Byronism, cabalism, Caesarism, Calvinism, careerism, Castroism, cataclysm, catechism, Catharism, centralism, chauvinism, chimerism, classicism, colorism, communism, concretism, conformism, cretinism, criticism, cronyism, cynicism, dadaism, dandyism, Darwinism, defeatism, de Gaullism, despotism, die-hardism, dimorphism, dirigisme, Docetism, dogoodism, dogmatism, Donatism, Don Juanism, druidism, dualism, dynamism, egoism, egotism, elitism, embolism, endemism, erethism, ergotism, erotism, escapism, Essenism, etatism, eunuchism, euphemism, euphuism, exorcism, expertism, extremism, fairyism, familism, fatalism, feminism, feudalism, fideism, Fidelism, fogyism, foreignism, formalism, futurism, Galenism, gallicism, galvanism, gangsterism, genteelism, Germanism, giantism, gigantism, globalism, gnosticism, Gongorism, Gothicism, gourmandism, gradualism, grangerism, greenbackism, Hasidism, heathenism, Hebraism, hedonism, Hellenism, helotism, hermetism, hermitism, heroism, highbrowism, Hinduism, hipsterism, hirsutism, hispanism, Hitlerism, hoodlumism, hoodooism, hucksterism, humanism, Hussitism, hybridism, hypaotism,

Ibsenism, idealism, imagism, Irishism, Islamism, Jansenism, jingoism, journalism, John Bullism, Judaism, Junkerism, kaiserism, Krishnaism, Ku Kluxism, laconism, laicism, Lamaism, Lamarckism, landlordism, Latinism, legalism, Leninism, lobbyism, localism, locoism, Lollardism, luminism, lyricism, magnetism, mammonism, mannerism, Marcionism, masochism, mechanism, melanism, meliorism, Menshevism, Mendelism, mentalism, mesmerism, methodism, me-tooism, modernism, Mohockism, monachism, monadism, monarchism, mongolism, Montanism, moralism, Mormonism, morphinism, mullahism, mysticism, narcissism, nationalism, nativism, nepotism, neutralism, new dealism, nihilism, nomadism, occultism, onanism, optimism, oralism, Orangeism, organism, ostracism, pacifism, paganism, Pan-Slavism, pantheism, paroxysm, Parsiism, passivism, pauperism, pessimism, phallicism, pianism, pietism, plagiarism, Platonism, pleinairism, Plotinism, pluralism, pointillism, populism, pragmatism, presentism, privatism, prosaism, Prussianism, puerilism, pugilism, Puseyism, Pyrrhonism, Quakerism, quietism, rabbinism, racialism, rationalism, realism, reformism, rheumatism, rigorism, robotism, Romanism, Rouseauism, rowdyism, royalism, satanism, savagism, scapegoatism, schematism, scientism, sciolism, Scotticism, Semitism, Shakerism, Shamanism, Shintoism, skepticism, socialism, solecism, solipsism, Southernism, specialism, speciesism, Spartanism, Spinozism, spiritism, spoonerism, Stalinism, standpattism, stoicism, syllogism, symbolism, synchronism, syncretism, synergism, talmudism, tarantism, tectonism, tenebrism, terrorism, Teutonism, titanism, Titoism, tokenism, Toryism, totalism, totemism, transvestism, traumatism,

tribalism, tritheism, Trotskyism, ultraism, unionism, urbanism, utopism, Vaishnavism, vampirism, vandalism, vanguardism, Vedantism, veganism, verbalism, virilism, vitalism, vocalism, volcanism, voodooism, vorticism, voyeurism, vulcanism, vulgarity, Wahhabism, warlordism, welfarism, Wellerism, witticism, yahooism, Yankeeism, Yiddishism, Zionism, zombiism
 absenteeism, absolutism, abstractionism, adoptionism, adventurism, aestheticism, Africanism, agnosticism, alcoholism, alienism, amateurism, amoralism, anabaptism, anachronism, Anglicanism, animalism, antagonism, Arianism, astigmatism, athleticism, asynchronism, Atlanticism, atonalism, Australianism, automatism, avant-gardism, behaviorism, Big Brotherism, bilingualism, biologism, bipedalism, biracialism, Bonapartism, bureaucratism, cannibalism, capitalism, Cartesianism, catastrophism, Catholicism, cavalierism, charlatanism, clericalism, collectivism, Colonel Blimpism, commensalism, commercialism, communalism, Confucianism, conservatism, constructivism, consumerism, corporatism, creationism, credentialism, determinism, diabolism, didacticism, diffusionism, dilettantism, doctrinairism, do-nothingism, eclecticism, ecumenism, egocentrism, Eleatism, empiricism, epicenism, epicurism, epigonism, eremitism, eroticism, erraticism, essentialism, ethnocentrism, eudaemonism, euhemerism, evangelism, exclusivism, exoticism, expansionism, expressionism, externalism, Fabianism, factionalism, factualism, fanaticism, favoritism, federalism, Fenianism, feuilletonism, fifth columnism, flagellantism, Fourierism, fraternalism, freneticism, Freudianism, funambulism,

functionalism, gallicanism, gutturalism, henotheism, hermeticism, Hispanicism, historicism, hooliganism, Huguenotism, hypocorism, idiotism, illiberalism, illuminism, illusionism, immanentism, immobilism, impressionism, indifferentism, Indianism, infantilism, inflationism, initialism, insularism, invalidism, iotacism, irredentism, Ishmaelism, Italianism, Jacobinism, Jacobitism, jesuitism, Keynesianism, know-nothingism, legitimism, lesbianism, liberalism, libertinism, literalism, Lutheranism, Lysenkoism, Magianism, malapropism, mandarinism, McCarthyism, medievalism, mercantilism, messianism, metabolism, metamorphism, militarism, minimalism, misoneism, monasticism, monetarism, monotheism, mosaicism, mutualism, naturalism, Naziritism, necrophilism, negativism, neologism, neo-Nazism, neuroticism, nicallyism, nominalism, nonconformism, objectivism, obscurantism, obstructionism, officialism, opportunism, organicism, pacificism, Pantagruelism, parallelism, parasitism, pastoralism, paternalism, patriotism, Peeping Tomism, perfectionism, personalism, pharisaism, physicalism, plebeianism, poeticism, polyglotism, polytheism, positivism, postmodernism, pragmatism, primitivism, probabilism, progressivism, proselytism, protectionism, Protestantism, provincialism, pseudomorphism, psychology, puritanism, radicalism, rationalism, recidivism, reductionism, refugeism, regionalism, relativism, restrictionism, revisionism, revivalism, ritualism, romanticism, ruffianism, Sadduceism, salvationism, sansculottism, sardonism, scholasticism, secessionism, sectionalism, secularism, sensualism, separatism, serialism, Slavophilism,

solidarism, somnambulism, sovietism, Stakhanovism, structuralism, subjectivism, suprematism, surrealism, Sybaritism, sycophantism, systematism, Tammanyism, teetotalism, theocentrism, triumphalism, Uncle Tomism, vagabondism, ventriloquism, vigilantism, voluntarism, volunteerism, Wesleyanism, workaholism, Zwinglianism
 abolitionism, academicism, agrarianism, Americanism, alphabetism, anthropomorphism, anthropopathism, anti-Semitism, Arminianism, autoerotism, barbarianism, bibliophilism, bicameralism, biculturalism, biloquialism, bipartisanism, bohemianism, colloquialism, colonialism, conceptualism, confessionalism, constitutionalism, conventionalism, corporativism, cosmopolitism, deviationism, ecumenicism, emotionalism, esotericism, Europocentrism, evolutionism, exceptionalism, exhibitionism, existentialism, expatriatism, fundamentalism, governmentalism, Hegelianism, hermaphroditism, hypercriticism, hyperrealism, hyperurbanism, imperialism, incendiarism, incrementalism, indeterminism, industrialism, instrumentalism, interventionism, introspectionism, irrationalism, isolationism, Malthusianism, Manichaeism, manorialism, materialism, millennialism, Monarchianism, mongolianism, Monophysitism, Muhammadanism, multilingualism, neoclassicism, Neoplatonism, neorealism, Nestorianism, Occidentalism, operationism, orientalism, Palladianism, parajournalism, parochialism, particularism, pedestrianism, Pelagianism, Pentecostalism, phenomenism, photojournalism, pictorialism, pococurantism,

Postimpressionism, professionalism, pseudoclassicism, reconstructionism, republicanism, Rosicrucianism, sacerdotalism, sacramentalism, self-determinism, sadomasochism, sectarianism, sensationalism, sentimentalism, Socinianism, spiritualism, theatricalism, Tractarianism, traditionalism, transcendentalism, transsexualism, trilateralism, ultramontanism, universalism, utopianism, vernacularism, Victorianism, vocationalism, voluntaryism

Albigenianism, anticlericalism, antiquarianism, apocalypticism, assimilationism, associationism, Augustinianism, autoeroticism, ceremonialism, collaborationism, congregationalism, cosmopolitanism, ecclesiasticism, ecumenicalism, environmentalism, epicureanism, Evangelicalism, experimentalism, Hamiltonianism, homoeroticism, immaterialism, individualism, institutionalism, intellectualism, internationalism, libertarianism, middle-of-the-roadism, millenarianism, neo-conservatism, neo-impressionism, operationalism, Pan-Americanism, Peripateticism, photoperiodism, Pre-Raphaelitism, Presbyterianism, Pythagoreanism, Rastafarianism, reactionaryism, Sabbatarianism, supernaturalism, Swedenborgianism, territorialism, Trinitarianism, unitarianism, vegetarianism, Zoroastrianism

Aristotelianism, authoritarianism, egalitarianism, Episcopalianism, humanitarianism, Machiavellianism, neocolonialism, neo-Expressionism, predestinarianism, representationalism, utilitarianism
 establishmentarianism, latitudinarianism

isma \iz-mə\ charisma, melisma

ismal \iz-məl\ see ysmal

isme¹ \im\ see ime¹

isme² \iz^əm\ see ism

ismo \ēz-mō\ machismo, verismo
caudillismo

iso \ē-sō\ miso, piso

isom \iz-əm\ see ism

ison¹ \is-ən\ bison, hyson, Meissen
streptomycin
Aureomycin, erythromycin

ison² \iz-ən\ dizen, mizzen, prison,
risen, weasand, wizen
arisen, imprison, Tok Pisin, uprisen

isor \ī-zər\ see izer

isored \ī-zərd\ guisard, visored

isory \īz-rē\ advisory, provisory,
revisory
supervisory

isp \isp\ crisp, lisp, LISP, wisp
will-o-the-wisp

isper \is-pər\ crisper, lisper, whisper

ispy \is-pē\ crispy, wispy

isque \isk\ see isk

iss \is\ bis, bliss, cis, Chris, cuisine,
Dis, hiss, kiss, miss, sis, Swiss, this,
vis, wis
abyss, amiss, coulisse, dehisce,
dismiss, twiss, koumiss, remiss,
submiss
ambergis, hit-and-miss, hit-or-miss,
reminisce, verdigris

issa \is-ə\ abscissa, mantissa,
Melissa, Orissa, vibrissa

issable \is-ə-bəl\ see issible

issal \is-əl\ see istle

issance \is-əns\ see iscence

issant \is-ənt\ see iscent

isse¹ \is\ see iss

isse² \ēs\ see iece

issed \ist\ see ist²

issel \is-əl\ see istle

isser \is-ər\ hisser, kisser

issible \is-ə-bəl\ kissable, miscible
admissible, immiscible, municipal,
omissible, permissible, remissible,
transmissible
impermissible, inadmissible

issile \is-əl\ see istle

ission¹ \ish-ən\ see ition

ission² \izh-ən\ see ision

issionable \ish-nə-bəl\ fissionable
conditionable

issioner \ish-nər\ see itoner

issive \is-iv\ missive
admissive, derisive, dismissive,
emissive, permissive, submissive,
transmissive

issome \is-əm\ lissome
alyssum

issor \iz-ər\ scissor, whizzer

issue¹ \ish-ü\ fichu, issue, tissue
reissue
Mogadishu, overissue

issue² \ish-ə\ see itia

issure \ish-ər\ see isher

issus \is-əs\ byssus, missus, Mrs.
narcissus, Narcissus

issy \is-ē\ hissy, missy, prissy, sissy

ist¹ \ist\ Christ, feist, heist, hist, tryst
zeitgeist
Antichrist, black-a-vised, poltergeist
—also -ed forms of verbs listed at
ice¹

ist² \ist\ cist, cyst, fist, gist, grist,
kist, list, Liszt, mist, schist, tryst,
twist, whist, wist, wrist
assist, blacklist, blacklist, checklist,
consist, delist, desist, encyst, enlist,
entwist, exist, handlist, insist, persist,
playlist, protist, Rehnquist, resist,
shortlist, subsist, untwist

catechist, coexist, dadaist, exorcist,
intertwist, preexist
love-in-a-mist
—also -ed forms of verbs listed at
iss

ist³ \ēst\ see east¹

ista¹ \ē-stə\ turista
camorrista, Fidelista

ista² \is-tə\ crista, vista
arista, ballista
sacahuiste

istaed \is-təd\ see isted

istal \is-təl\ Bristol, crystal, Crystal,
distal, listel, pistil, pistol

istan \is-tən\ see iston

istance \is-təns\ see istence

istant \is-tənt\ see istent

iste¹ \is-tē\ see icity²

iste² \ēst\ see east¹

iste³ \is-tə\ see ista²

isted \is-təd\ twisted, vistaed
closefisted, enlisted, ham-fisted,
hardfisted, limp-wristed, tightfisted,
two-fisted, unlisted, untwisted, white-
listed
ironfisted, unassisted
—also -ed forms of verbs listed at
ist²

istel \is-təl\ see ist²

isten \is-ən\ christen, glisten, listen,
Nisan

istenable \is-nə-bəl\ listenable
medicinable

istence \is-təns\ distance
assistance, consistence, existence,
insistence, outdistance, persistence,
resistance, subsistence
coexistence, inconsistency,
inexistence, nonexistence,
nonresistance, preexistence

istency \is-tən-sē\ consistency,
insistency, persistency
inconsistency

istent \is-tənt\ distant
assistant, consistent, existent,
insistent, persistent, resistant,
subsistent
coexistent, equidistant, inconsistent,
inexistent, nonexistent, nonpersistent,
nonresistant, preexistent

ister \is-tər\ bister, blister, clyster,
glistler, klistler, lister, Lister, mister,
sister, twister
resister, resistor, solicitor, stepsister,
transistor

istry \is-trē\ see istory

istful \ist-fəl\ tristful, wistful

isthmus \is-məs\ see istmas

isti \is-tē\ see icity²

istic \is-tik\ cystic, distich, fistic,
mystic
artistic, autistic, ballistic, cladistic,
cubistic, eristic, fascistic, faunistic,
floristic, heuristic, holistic, hubristic,
juristic, linguistic, logistic, meristic,
monistic, patristic, phlogistic, puristic,
sadistic, simplistic, sophistic, statistic,
stylistic, Taoistic, theistic, Thomistic,
touristic, truistic, veristic, wholistic,
Yahwistic
activistic, agonistic, alchemistic,
altruistic, amoristic, anarchistic,
animistic, aphoristic, archaistic,
atavistic, atheistic, atomistic,
belletristic, cabalistic, Calvinistic,
casuistic, catechistic, Catharistic,
centralistic, chauvinistic,
communistic, crosslinguistic,
dadaistic, dualistic, dyslogistic,
egoistic, egotistic, essayistic,
eucharistic, eulogistic, euphemistic,
euphuistic, exorcistic, fabulistic,
familistic, fatalistic, feministic,
fetishistic, feudalistic, fideistic,
formalistic, futuristic, gongoristic,
haggadistic, Hebraistic, hedonistic,

Hellenistic, humanistic, humoristic, idealistic, imagistic, inartistic, Jansenistic, jingoistic, journalistic, Judaistic, Lamaistic, legalistic, masochistic, mechanistic, melanistic, mentalistic, methodistic, modernistic, moralistic, narcissistic, nationalistic, nativistic, nepotistic, nihilistic, novelistic, onanistic, optimistic, pantheistic, pessimistic, pianistic, pietistic, plagiaristic, Platonistic, pluralistic, pointillistic, populistic, pugilistic, quietistic, realistic, Romanistic, sciolistic, shamanistic, shintoistic, socialistic, solecistic, solipsistic, specialistic, surrealist, syllogistic, symbolistic, synchronistic, syncretistic, synergistic, terroristic, totalistic, totemistic, ultraistic, unrealistic, urbanistic, utopistic, vandalistic, verbalistic, vitalistic, voodooistic, voyeuristic, Zionistic
 absolutistic, adventuristic, anachronistic, animalistic, anomalistic, antagonistic, behavioristic, cannibalistic, capitalistic, characteristic, collectivistic, commercialistic, contortionistic, deterministic, evangelistic, eudaemonistic, euhemeristic, expansionistic, expressionistic, extralinguistic, functionalistic, Hinayanistic, hypocoristic, immanentistic, impressionistic, liberalistic, literalistic, Mahayanistic, melioristic, mercantilistic, militaristic, mediumistic, metalinguistic, misogynistic, monopolistic, monotheistic, naturalistic, negativistic, neologistic, opportunistic, paternalistic, physicalistic, polytheistic, probabilistic, propagandistic, psycholinguistic, rationalistic, recidivistic, reductionistic, relativistic, revivalistic, ritualistic, secularistic, sensualistic, separatistic, sociolinguistic, somnambulistic, ventriloquistic, violinistic, voluntaristic

colonialistic, Deuteronomistic, emotionalistic, exhibitionistic, fundamentalistic, existentialistic, imperialistic, indeterministic, introspectionistic, irrationalistic, materialistic, oligopolistic, Postimpressionistic, sadomasochistic, sensationalistic, sociolinguistic, spiritualistic, traditionalistic
 individualistic

istical \is-ti-kəl\ mystical
 deistical, eristical, linguistical, logistical, monistical, patristical, sophistical, statistical, theistical
 alchemicalistic, atheistical, casuistical, egoistical, egotistical, exorcistical, pantheistical
 anomalistical, hypocoristical, monotheistical, polytheistical

istich \is-tik\ see **istic**

istics \is-tiks\ ballistics, ekistics, linguistics, logistics, patristics, statistics, stylistics
 futuristics
 criminalistics
 —also -s, -'s, and -s' forms of nouns
 listed at **istic**

istie \is-tē\ see **icity**²

istil \is-tʰl\ see **istal**

istin \is-tən\ see **iston**

istine \is-tən\ see **iston**

istle \is-əl\ bristle, fissile, gristle, missal, missile, scissile, thistle, whistle
 abyssal, dickcissel, dismissal, epistle
 pennywhistle

istler \is-lər\ whistler, Whistler
 epistler

istless \ist-ləs\ listless
 resistless

istly \is-lē\ bristly, gristly, thistly
 sweet cicely

istmas \is-məs\ Christmas, isthmus
 Kiritimati

isto \is-tō\ aristo, Callisto

istol \is-t^əl\ see istal

iston \is-tən\ Kristin, piston, Tristan
Philistine, phlogiston
amethystine

istor \is-tər\ see ister

istory \is-trē\ blistry, history,
mystery
consistory, prehistory

istral \is-trəl\ mistral
sinistral

istress \is-trəs\ mistress
headmistress, postmistress,
schoolmistress, sinisterous,
taskmistress, toastmistress

istrophe \is-trə-fē\ antistrophe,
epistrophe

istrous \is-trəs\ see istress

isty \is-tē\ see icity²

isus \ī-səs\ see isis

iszt \ist\ see ist²

it¹ \it\ bit, bitt, brit, Brit, chit, dit, fit,
flit, frit, git, grit, hit, it, kit, knit, lit,
mitt, nit, pit, Pitt, quit, sit, skit, slit,
snit, spit, split, Split, sprit, teat, tit,
twit, whit, wit, writ, zit
acquit, admit, armpit, backbit,
backfit, befit, bowsprit, Brigitte,
bushtit, cesspit, close-knit, cockpit,
commit, culprit, demit, Dewitt,
dimwit, emit, fleapit, gaslit, godwit,
half-wit, henbit, house-sit, legit, lit
crit, misfit, mishit, moonlit, nitwit,
obit, omit, outfit, outwit, peewit,
permit, pinch-hit, Prakrit, pulpit, refit,
remit, sandpit, Sanskrit, snakebit,
starlit, submit, sunlit, switch-hit,
tidbit, tight-knit, titbit, tomtit,
transmit, turnspit, twilit, two-bit, unfit,
unknit, well-knit
baby-sit, benefit, candlelit,
counterfeit, hypocrite, intermit,

intromit, manumit, megahit,
recommit, retrofit
cost-benefit, licky-split,
overcommit
jack-in-the-pulpit

it² \ē\ see ee¹

it³ \ēt\ see eat¹

ita¹ \īt-ə\ vita
baryta
amanita

ita² \ēt-ə\ cheetah, eta, Greta, Nita,
pita, Rita, theta, vita, zeta
Akita, Anita, Bonita, bonito, casita,
excreta, Granita, Juanita, Lolita,
partita, Suita
amanita, arboreta, feterita, incognita,
manzanita, margarita, senhorita,
senorita
Bhagavad Gita

itable¹ \īt-ə-bəl\ citable, writable
excitable, indictable
copyrightable, extraditable

itable² \it-ə-bəl\ see ittable

itae \īt-ē\ see ite²

itain \it-n\ see itten

ital¹ \īt-əl\ tittle, vital
detrital, entitle, nontitle, recital,
requital, subtitle
disentitle, intravital, supravital

ital² \it-əl\ see ittle

italer \it-əl-ər\ whittler, victualler
bellittler, Hospitaler

italist \īt-əl-əst\ titlist, vitalist
recitalist

itan \īt-ən\ see ighten

itant \īt-ən\ mightn't
excitant, incitant, renitent

itany \it-ən-ē\ Brittany, dittany,
litany

itch \ich\ bitch, ditch, fitch, flitch,
glitch, hitch, itch, kitsch, niche, pitch,

quitch, rich, snitch, stitch, such,
switch, twitch, which, witch
backstitch, bewitch, cross-stitch,
enrich, fast-twitch, hemstitch,
lockstitch, slow-pitch, slow-twitch,
topstitch, unhitch, whipstitch
czarevitch, featherstitch,
microswitch

itchen \ich-ən\ kitchen, richen

itchener \ich-nər\ Kitchener,
Michener

itcher \ich-ər\ hitcher, pitcher,
richer, snitcher, stitcher, switcher
enricher, hemstitcher
Lubavitcher, water witcher

itchery \ich-ə-rē\ bitchery, stitchery,
witchery
bewitchery, obituary

itches \ich-əz\ britches, riches
Dutchman's-breeches
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at itch

itchman \ich-mən\ pitchman,
switchman

itchment \ich-mənt\ bewitchment,
enrichment

itchy \ich-ē\ bitchy, itchy, kitschy,
pitchy, twitchy, witchy

it'd \it-əd\ see itted

ite¹ \īt\ bight, bite, blight, bright,
byte, cite, digt, dite, Dwight, fight,
flight, fright, height, hight, kite,
knight, krait, kyte, light, lite, might,
mite, night, plight, quite, right, rite,
sight, site, sleight, slight, smite, spite,
sprite, tight, trite, white, White, wight,
Wight, wite, wright, Wright, write
affright, airtight, albite, alight, all
right, all-night, aright, backbite,
backlight, bedight, Birchite, birthright,
bobwhite, bombsight, bullfight,
campsite, cockfight, contrite, Cushite,
daylight, deadlight, delight, despite,
dogfight, downright, droplight,
earthlight, excite, eyebright, eyesight,

fanlight, finite, firefight, firelight,
fistfight, flashlight, fleabite, floodlight,
foresight, forthright, fortnight,
frostbite, Gadite, gaslight, gastight,
ghostwrite, graphite, gunfight, Gunite,
half-light, Hamite, handwrite,
headlight, highlight, hindsight, Hittite,
homesite, hoplite, Hussite, ignite,
illite, infight, in-flight, incite, indict,
indite, insight, invite, jacklight,
jadeite, lamplight, Levite, lighttight,
lignite, limelight, lintwhite, lowlight,
Lucite, Luddite, lyddite, Melchite,
midnight, millwright, miswrite,
moonlight, night-light, off-site, off-
white, on-site, outright, oversight,
partite, penlight, playwright, polite,
prizefight, pyrite, recite, requite,
respite, rushlight, safelight,
searchlight, Semite, Servite, Shemite,
Shiite, shipwright, sidelight, skintight,
skylight, skywrite, smectite, snakebite,
snow-white, spaceflight, speedlight,
spotlight, starlight, sticktight,
stoplight, streetlight, sunlight, Sunnite,
taillight, termite, tonight, torchlight,
trothplight, twilight, twi-night,
typewrite, unite, unsight, upright,
uptight, wainwright, weeknight,
wheelwright

acolyte, aconite, Ammonite,
Amorite, amosite, anchorite,
anthracite, antiwhite, apartheid,
appetite, Bakelite, Benthamite,
bipartite, black-and-white,
blatherskite, bleacherite, chalcocite,
Canaanite, Carmelite, castrite,
catamite, cellulite, copyright,
disinvite, disunite, dynamite, erudite,
expedite, extradite, Fahrenheit,
featherlight, fly-by-night, gelignite,
gesundheit, gigabyte, Hashemite,
Hepplewhite, Himyarite, Hitlerite,
hug-me-tight, impolite, Ishmaelite,
Israelite, Jacobite, Josephite,
Kimberlite, laborite, Leninite,
leukocyte, lily-white, localite,
malachite, manganite, Marcionite,
Masonite, Mennonite, Minorite,
Moabite, muscovite, Nazirite, out-of-
sight, overbite, overflight, overnight,

oversight, overwrite, parasite, perovskite, plebiscite, proselyte, Puseyite, pyrrhotite, recondite, reunite, satellite, shergottite, socialite, sodalite, sodomite, Stagirite, stalactite, stalagmite, Sybarite, time-of-flight, transfinite, transvestite, tripartite, troglodyte, Trotskyite, ultralight, underwrite, urbanite, Wahhabite, watertight, Wycliffite, yesternight
 adipocyte, anthophyllite, cosmopolite, exurbanite, gem, tlichkeit, hermaphrodite, Indo-Hittite, McCarthyite, multipartite, quadripartite, suburbanite, theodolite
 Areopagite, Pre-Raphaelite
 Great Australian Bight

ite² \iĭt-ē\ flighty, mighty, nightie, righty, whity
 almighty, Almighty, Venite
 Aphrodite, aqua vitae, arborvitae, lignum vitae

ite³ \it\ see it¹

ite⁴ \ēt\ see eat¹

ited \iĭt-əd\ see ighted

iteful \iĭt-fəl\ see ightful

itely \iĭt-lē\ see ightly

item \iĭt-əm\ item
 ad infinitum

itement \iĭt-mənt\ alightment, excitement, incitement, indictment

iten \iĭt-ən\ see igh ten

itener \iĭt-nər\ see ightener

itent \iĭt-ənt\ see itant

iteor \ēt-ē-ər\ see eteor

iter¹ \iĭt-ər\ blighter, fighter, lighter, miter, niter, titer, writer
 all-nighter, braillewriter, exciter, first-nighter, lamplighter, nail-biter, one-nighter, prizefighter, screenwriter, scriptwriter, songwriter, speechwriter, sportswriter, states righter, typewriter

copywriter, expediter, fly-by-nighter, Gasterbeiter, underwriter
 teletypewriter
 —also -er forms of adjectives listed at ite¹

iter² \iĭt-ər\ see itter

iter³ \ēt-ər\ see eater¹

iteral \iĭt-ə-rəl\ clitoral, literal, littoral
 sublittoral, trilateral

iterally \iĭt-ər-lē\ see itterly

iterate \iĭt-ə-rət\ literate
 illiterate, nonliterate, postliterate, preliterate, presbyterate, subliterate
 semiliterate

ites¹ \iĭt-ēz\ barytes, sorites, Thersites
 —also -s, -'s, and -s' forms of nouns listed at ite²

ites² \iĭts\ see ights

itey \iĭt-ē\ see ite²

ith \iĭth\ fifth, frith, grith, kith, myth, pith, sith, smith, Smith, swith, with, withe

blacksmith, forthwith, goldsmith, Goldsmith, gunsmith, herewith, locksmith, songsmith, therewith, tinsmith, tunesmith, wherewith, whitesmith, wordsmith
 coppersmith, eolith, Granny Smith, Hammersmith, megalith, metalsmith, microlith, monolith, neolith, silversmith
 paleolith

ith³ \ēt\ see eat¹

ith⁴ \ēth\ see eath¹

ithe¹ \iĭth\ blithe, kite, lithe, scythe, tithe, withe, writhe

ithe² \iĭth\ see ith²

ithe³ \iĭth\ see ith¹

ithee¹ \iĭth-ē\ see ithy²

ithee² \ith-ē\ see ithy¹

ither \ith-ər\ blither, cither, dither, hither, slither, swither, thither, whither, wither, zither
come-hither, nowhither, somewhither

itherward \ith-ər-wərd\
thitherward, whitherward

ithesome \ith-səm\
blithesome, lithesome

ithia \ith-ē-ə\
see ythia

ithic \ith-ik\
lithic
ornithic
batholithic, Eolithic, granolithic,
megalithic, Mesolithic, monolithic,
neolithic
Paleolithic

ithing \i-thɪŋ\
tithing, trithing
—*also -ing forms of verbs listed at ithe*¹

ithmic \ith-mik\
see ythmic

ithy¹ \ith-ē\
pritheo, withy

ithy² \ith-ē\
mythy, pithy, pritheo,
smithy, withy

iti \ēt-ē\
see eaty

itia¹ \ish-ə\
Lycia, Mysia, wisha
Alicia, Cilicia, comitia, episcia,
Galicia, indicia, Letitia, militia,
Patricia, Phoenicia
Dionysia

itia² \ē-shə\
see esia¹

itial \ish-əl\
see icial

itian¹ \ish-ən\
see ition

itian² \ē-shən\
see etion¹

itiate \ish-ət\
initiate, novitiate
uninitiate

itic \it-ik\
clitic, critic
arthritic, bronchitic, dendritic,
enclitic, granitic, graphitic, Hamitic,
jaditic, mephitic, proclitic, pruritic,
rachitic, Sanskritic, Semitic, Shemitic,
Sinitic

anaclitic, analytic, anchoritic,
catalytic, cenobitic, copralitic,
crystallitic, diacritic, dialytic,
dynamitic, eremitic, Himyaritic,
hypercritic, jesuitic, paralytic,
parasitic, sodomitic, stalactitic,
stalagmitic, sybaritic, thallophytic,
thrombolytic, troglodytic
cryptanalytic, electrolytic,
hermaphroditic, meteoritic,
Monophysitic
psychoanalytic

itical \it-i-kəl\
critical
Levitical, political
analytical, apolitical, cenobitical,
diacritical, eremitical, hypercritical,
hypocritical, impolitical, Jacobitical,
jesuitical, parasitical, sodomitical,
supercritical
geopolitical, meteoritical
sociopolitical

itics \it-iks\
Semitics
analytics
meteoritics
—*also -s, -'s, and -s' forms of nouns listed at itic*

itid \it-əd\
see itted

itimati \is-məs\
see istmas

itin \it-ən\
see ighten

iting \it-ɪŋ\
biting, flyting, lighting,
whiting, writing
backbiting, bullfighting,
cockfighting, daylighting, exciting,
freewriting, frostbiting, handwriting,
infighting, inviting, newswriting,
prewriting, prizefighting, skywriting,
songwriting, sportswriting,
typewriting
—*also -ing forms of verbs listed at ite*¹

ition \ish-ən\
fission, hycian,
mission, titian, Titian
addition, admission, ambition,
attrition, audition, beautician,
clinician, cognition, coition,
commission, condition, contrition,
demonition, dentition, dismission,
Domitian, edition, emission, ethician,

fruition, ignition, lenition, logician, magician, monition, mortician, munition, musician, nutrition, omission, optician, partition, patrician, perdition, permission, petition, Phoenician, physician, position, punishment, remission, rendition, sedition, submission, suspicion, tactician, technician, tradition, transition, transmission, tuition, volition

abolition, acquisition, admonition, aesthetician, air-condition, ammunition, apparition, apposition, coalition, competition, composition, cosmetician, decommission, decondition, definition, demolition, deposition, dietitian, Dionysian, disposition, disquisition, electrician, erudition, exhibition, expedition, exposition, extradition, imposition, inhibition, inquisition, intermission, intromission, intuition, linguistcian, logistcian, malnutrition, malposition, manumission, mathematician, mechanic, micturition, obstetrician, opposition, Ordovician, parturition, phonetician, politician, precognition, precondition, premonition, preposition, prohibition, proposition, recognition, recondition, repetition, requisition, rhetorician, statistician, submunition, superstition, supposition, transposition

academician, arithmetician, decomposition, diagnostician, dialectician, disinhibition, geometrician, geriatrician, indisposition, interposition, juxtaposition, metaphysician, onomastician, pediatrician, presupposition, redefinition, semiotician, theoretician
superimposition

itionable \ish-nə-bəl\ see issionable

itional \ish-nəl\ additional, attritional, cognitional, coitional, conditional, nutritional, positional, traditional, transitional, tuitional, volitional

apparitional, appositional, compositional, definitional, depositional, exositional, inquisitional, oppositional, prepositional, propositional, repetitional, suppositional, transpositional, unconditional
juxtapositional, presuppositional

itioner \i-shə-nər\ missioner
commissioner, conditioner, parishoner, partitioner, petitioner, practitioner
exhibitioner, malpractitioner, nurse-practitioner

itionist \i-shə-nəst\ nutritionist, partitionist
abolitionist, coalitionist, demolitionist, exhibitionist, intuitionist, oppositionist, prohibitionist

itious \ish-əs\ see icious¹

itis \it-əs\ situs, Titus
arthritis, botrytis, bronchitis, bursitis, colitis, cystitis, detritus, gastritis, iritis, mastitis, nephritis, neuritis, phlebitis, dermatitis, enteritis, gingivitis, hepatitis, Heracleitus, ileitis, laryngitis, meningitis, pharyngitis, pneumonitis, prostatitis, retinitis, sinusitis, tonsillitis, spondylitis, tendinitis, urethritis, vaginitis
appendicitis, conjunctivitis, encephalitis, endocarditis, endometritis, folliculitis, Hermaphroditus, peritonitis
analysis situs, diverticulitis, gastroenteritis, poliomyelitis

itish \it-ish\ British, skittish

itius \ish-əs\ see icious

itle \it-əl\ see ital¹

it'll \it-əl\ see little

itment \it-mənt\ fitment
commitment, remitment
recommitment
overcommitment

itness \it-nəs\ fitness, witness
earwitness, eyewitness, unfitness

itney \it-nē\ jitney, Whitney
Mount Whitney

ito¹ \ēt-ō\ keto, Leto, Quito, Tito,
veto
bonito, burrito, graffito, magneto,
Miskito, mosquito, Negrito
Hirohito, incognito, sanbenito

ito² \ēt-ə\ see ita²

iton¹ \it-ən\ see itten

iton² \it-ən\ see ighnten

itoral \it-ə-rəl\ see iteral

itra \ē-trə\ see etra²

itral \ī-trəl\ mitral, nitrile

itriple \ī-trəl\ see itral

its \its\ blitz, ditz, Fritz, glitz, grits,
its, it's, quits, spitz
Chemnitz, Saint Kitts
slivovitz
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at it¹

it's \its\ see its

itsail \it-səl\ see itzel

itsch \ich\ see itch

itschy \ich-ē\ see itchy

itsy \it-sē\ see itzy

itt \it\ see it¹

itta \it-ə\ shittah, vitta

itable \it-ə-bəl\ committable,
habitable, hospitable, remittable,
transmittable
inhospitable

ittah \it-ə\ see itta

ittal \it-əl\ see ittle

ittance \it-əns\ pittance, quittance
acquittance, admittance, emittance,
immittance, remittance, transmittance
intermittence

ittany \it-ə-n-ē\ see itany

itte \it\ see it¹

itted \it-əd\ fitted, it'd, nitid, pitted,
teated, witted
committed, dim-witted, half-witted,
quick-witted, sharp-witted, slow-
witted, thick-witted, unbitted, unfitted
uncommitted
—also -ed forms of verbs listed at it¹

ittee \it-ē\ see itty

itten \it-ə-n\ bitten, Britain, Briton,
Britten, kitten, litten, Lytton, mitten,
smitten, witting, written
backbitten, flea-bitten, Great Britain,
hard-bitten, New Britain, rewritten,
snakebitten, unwritten

ittance \it-əns\ see itance

ittent \it-ənt\ remittent
intermittent, intromittent

itter \it-ər\ bitter, chitter, critter,
fitter, flutter, fritter, glitter, hitter, jitter,
knitter, litter, quitter, quittor, sitter,
skitter, slitter, spitter, titter, twitter
agliter, atwitter, bed-sitter, embitter,
emitter, hairsplitter, no-hitter, outfitter,
rail-splitter, remitter, shipfitter,
steamfitter, switch-hitter, transmitter
benefiter, counterfeiter, intromitter

itterer \it-ər-ər\ fritterer, litterer,
twitterer

itterly \it-ər-lē\ bitterly, literally

ittern \it-ər-n\ bittern, cittern, gittern

ittery \it-ər-rē\ glittery, jittery, littery,
skittery, twittery

ittie \it-ē\ see itty

ittier \it-ē-ər\ grittier, prettier,
Whittier, wittier

ittiness \it-ē-nəs\ grittiness,
prettiness, wittiness

itting¹ \it-ij\ fitting, sitting, splitting,
witting

befitting, earsplitting, fence-sitting, formfitting, hairsplitting, hard-hitting, house-sitting, resitting, sidesplitting, unfitting, unwitting, unremitting

—also -ing forms of verbs listed at it¹

itting² \it-ən\ see itten

ittish \it-ish\ see itish

ittle \it-əl\ brittle, it'll, kittle, little, skittle, spital, spittle, tittle, victual, whittle, wittol

acquittal, belittle, committal, embrittle, hospital, lickspittle, remittal, transmittal

noncommittal, recommittal

ittler \it-əl-ər\ see italer

ittol \it-əl\ see ittle

ittor \it-ər\ see itter

ittoral \it-ə-rəl\ see iteral

itts \its\ see its

itty \it-ē\ bitty, city, ditty, gritty, kitty, Kitty, pity, pretty, tittie, witty committee, self-pity, itty-bitty, Kansas City, megacity, nitty-gritty, Salt Lake City, subcommittee, supercity, Walter Mitty

Ho Chi Minh City

itual \ich-ə-wəl\ ritual
habitual

ituary \ich-ə-rē\ see itchery¹

itum \it-əm\ see item

itus \it-əs\ see itis

ity¹ \it-ē\ see itty

ity² \it-ē\ see ite²

itz \its\ see its

itza¹ \ēt-sə\ pizza
czaritza

Chichén Itza, Katowice

itza² \it-sə\ czaritza
tamburitza

itzel \it-səl\ schnitzel, spritsail
Wiener schnitzel

itzi \it-sē\ see itzy

itzy \it-sē\ bitsy, glitzy, Mitzi, ritzy, schizy

iu \ü\ see ew¹

ius¹ \ē-əs\ see eus¹

ius² \ī-əs\ see ias¹

iv¹ \iv\ see ive²

iv² \ēf\ see ief¹

iv³ \if\ see iff

iv⁴ \ēv\ see eave

iva¹ \ī-və\ Saiva
gingiva, Godiva, saliva

iva² \ē-və\ diva, Eva, kiva, Shiva,
siva, Siva, viva
geneva, Geneva, yeshiva

iva³ \iv-ə\ Shiva, Siva

ivable¹ \ī-və-bəl\ drivable
derivable, revivable, survivable

ivable² \iv-ə-bəl\ livable
forgivable

ival \ī-vəl\ rival
archival, arrival, revival, survival
adjectival, conjunctival, genitival,
substantival
infinitival

ivalent \iv-ə-lənt\ ambivalent,
equivalent
unambivalent

ivan \iv-ən\ see iven

ivance \ī-vəns\ connivance,
contrivance, survivance

ivative \iv-ət-iv\ privative
derivative

ive¹ \iv\ chive, dive, drive, five,
gyve, hive, I've, jive, live, rive, shrive,
skive, strive, thrive, wive

alive, archive, Argive, arrive,
 beehive, connive, contrive, deprive,
 derive, endive, nosedive, ogive, revive,
 self-drive, skin-dive, survive, test-
 drive

forty-five, overdrive, power-dive

ive² \iv\ give, live, sheave, shiv,
 sieve, spiv
 forgive, misgive, outlive, relive,
 unlive
 underactive

ive³ \ēv\ see eave¹

ivel \iv-əl\ civil, drivel, frivol,
 shrivel, snivel, swivel

iven \iv-ən\ driven, given, riven,
 Sivan, striven, thriven
 forgiven
 menu-driven

iver¹ \ī-vər\ diver, driver, fiver
 arriver, cabdriver, conniver,
 contriver, deriver, reviver, screwdriver,
 survivor

iver² \iv-ər\ flivver, giver, liver,
 quiver, river, shiver, sliver
 almsgiver, aquiver, deliver,
 downriver, forgiver, lawgiver, upriver
 Guadalquivir

ivers¹ \ī-vərz\ divers, vivers
 —also -s, -'s, and -s' forms of nouns
 listed at iver¹

ivers² \ē-vərz\ see eavers

ivery \iv-rē\ livery, shivery
 delivery

ives \ivz\ fives, hives, Ives
 —also -s, -'s, and -s' forms of nouns,
 and -s forms of verbs, listed at ive¹

ivet \iv-ət\ civet, divot, pivot, privet,
 rivet, swivet, trivet

ivi¹ \iv-ē\ see ivvy

ivi² \ē-vē\ see eavey

ivia \iv-ē-ə\ Bolivia, Olivia

ivial \iv-ē-əl\ trivial
 convivial, quadrivial

ivid \iv-əd\ livid, vivid

ivil \iv-əl\ see ivel

ivilly \iv-ə-lē\ civilly, privily
 uncivilly

ivily \iv-ə-lē\ see ivilly

iving \iv-ɪŋ\ giving, living
 almsgiving, forgiving, free-living,
 misgiving, thanksgiving
 —also -ing forms of verbs listed at
 ive²

ivion \iv-ē-ən\ Vivian
 oblivion

ivious \iv-ē-əs\ lascivious, oblivious

ivir \iv-ər\ see iver²

ivity \iv-ət-ē\ privity
 acclivity, activity, captivity, declivity,
 festivity, motivity, nativity, proclivity
 absorptivity, adaptivity, additivity,
 affectivity, aggressivity, coercivity,
 cognitivity, collectivity, compulsivity,
 conductivity, connectivity, creativity,
 destructivity, diffusivity, directivity,
 effectivity, emissivity, emotivity,
 exclusivity, exhaustivity, expansivity,
 expressivity, impassivity, inactivity,
 infectivity, negativity, perceptivity,
 perfectivity, permissivity, positivity,
 primitivity, productivity, progressivity,
 reactivity, receptivity, reflexivity,
 relativity, resistivity, retentivity,
 selectivity, sensitivity, subjectivity,
 susceptibility, transitivity
 distributivity, hyperactivity,
 insensitivity, overactivity, retroactivity
 hypersensitivity, radioactivity

ivium \iv-ē-əm\ trivium
 quadrivium

iviut \ē-vē-ət\ see eviate

ivo \ē-vō\ see evvo

ivocal \iv-ə-kəl\ equivocal, univocal
 unequivocal

ivol \iv-əl\ see ivel

ivor \ī-vər\ see iver¹

ivorous \iv-rəs\ carnivorous,
granivorous, omnivorous
insectivorous

ivot \iv-ət\ see ivet

ivus \ē-vəs\ see evous

ivver \iv-ər\ see iver²

ivvy \iv-ē\ chivy, civvy, divvy, Livy,
privy, skivvy
tantivy
divi-divi

ivy \iv-ē\ see ivvy

iwi \ē-wē\ see eewee

ix¹ \iks\ Brix, Dix, fix, mix, nix, pyx,
six, Styx
admix, affix, blanc fixe, commix,
deep-six, immix, infix, postfix, prefix,
premix, prix fixe, prolix, suffix, suffix,
transfix, unfix
antefix, cicatrix, crucifix, eighty-six,
intermix, politics, six-o-six, superfix
geopolitics
RU 486
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at ick

ix² \ē\ see ee¹

ixal \ik-səl\ pixel
affixal, prefixal, suffixal

ixe¹ \ēks\ breeks
prix fixe
idée fixe
Macgillicuddy's Reeks
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at eak¹

ixe² \iks\ see ix¹

ixe³ \ēsh\ see iche²

ixed \ikst\ fixed, mixed, twixt
betwixt, well-fixed
—also -ed forms of verbs listed at ix¹

ixel \ik-səl\ see ixal

ixen \ik-sən\ vixen, Nixon
Mason-Dixon

ixer \ik-sər\ fixer, mixer
elixir

ixia \ik-sē-ə\ asphyxia, panmixia

ixie \ik-sē\ Dixie, nixie, Nixie, pixie,
pyxie, tricky

ixion \ik-shən\ see iction

ixir \ik-sər\ see ixer

ixit \ik-sət\ quixote
ipse dixit

ixon \ik-sən\ see ixen

ixote \ik-sət\ see ixit

ixt \ikst\ see ixed

ixture \iks-chər\ fixture, mixture
admixture, commixture
intermixture

iya \ē-ə\ see ia¹

iyeh \ē-ə\ see ia¹

iz¹ \iz\ biz, fizz, frizz, his, is, Ms.,
phiz, quiz, 'tis, whiz, wiz
gee-whiz, show biz

iz² \ēz\ see eze

iza¹ \ē-zə\ see eza

iza² \ē-thə\ see etha

izabath \iz-ə-bəth\ Elisabeth,
Elizabeth
Port Elizabeth

izable \ī-zə-bəl\ sizable
advisable, cognizable, devisable,
excisable
amortizable, analyzable, criticizable,
dramatizable, exercisable, fertilizable,
hypnotizable, inadvisable, localizable,
magnetizable, mechanizable,
memorizable, pulverizable,
recognizable, vaporizable
computerizable, generalizable,
uncompromisable

izar \ī-zər\ see izer

izard \iz-ərd\ blizzard, gizzard,
izzard, lizard, vizard, wizard

ize¹ \īz\ guise, prise, prize, rise, size, wise

abscise, advise, apprise, apprise, arise, assize, baptize, breadthwise, capsise, chastise, clockwise, cognize, comprise, crabwise, crosswise, demise, despise, devise, disguise, disprize, downsize, earthrise, edgewise, emprise, endwise, excise, fanwise, franchise, full-size, grecize, high-rise, incise, king-size, leastwise, lengthwise, Levi's, life-size, likewise, low-rise, man-size, midsize, misprize, moonrise, nowise, outsize, piecewise, pint-size, premise, quantize, remise, reprise, revise, slantwise, streetwise, stylize, suffice, sunrise, surmise, surprise, twin-size, uprise

advertise, aggrandize, agonize, alchemize, amortize, analyze, anglicize, anywise, aphorize, arabize, atomize, authorize, autolyze, balkanize, barbarize, bastardize, bestialize, bolshevize, botanize, bowdlerize, brutalize, burglarize, canalize, canonize, capsulize, caramelize, carbonize, cartelize, catalyze, catechize, cauterize, centralize, channelize, Christianize, cicatrize, circumcise, civilize, classicize, colonize, communize, compromise, concertize, concretize, creolize, criticize, crystalize, customize, demonize, deputize, dialyze, digitize, disfranchise, dogmatize, dramatize, elegize, empathize, emphasize, energize, enfranchise, enterprise, equalize, erotize, eternize, etherize, eulogize, euphemize, exercise, exorcise, factorize, fantasize, fascistize, feminize, fertilize, feudalize, fictionize, finalize, formalize, formulize, fossilize, fragmentize, fraternize, gallicize, galvanize, germanize, ghettoize, glamorize, globalize, gormandize, gothicize, gourmandize, grecianize, harmonize, heathenize, hebraize, hellenize, hierarchize, humanize, hybridize, hypnotize, idolize, immunize,

improvise, ionize, ironize, Islamize, itemize, jeopardize, journalize, Judaize, laicize, latinize, legalize, lionize, liquidize, localize, magnetize, marbleize, martyrize, maximize, mechanize, melanize, melodize, memorize, merchandise, mesmerize, methodize, metricize, minimize, mobilize, modernize, moisturize, monetize, mongrelize, moralize, motorize, mythicize, narcotize, nasalize, neutralize, normalize, notarize, novelize, obelize, odorize, optimize, organize, ostracize, otherwise, oversize, oxidize, paganize, paradise, paralyze, pasteurize, patronize, pauperize, penalize, penny-wise, pidginize, plagiarize, plasticize, Platonize, pluralize, pocket-size, poetize, polarize, polemize, pressurize, privatize, prussianize, publicize, pulverize, randomize, realize, recognize, rhapsodize, robotize, romanize, rubberize, sanitize, satirize, scandalize, schematize, schismatize, scrutinize, sensitize, sermonize, signalize, simonize, sinicize, slenderize, sloganize, socialize, sodomize, solarize, sonnetize, specialize, stabilize, Stalinize, standardize, sterilize, stigmatize, strategize, subsidize, summarize, supervise, syllogize, symbolize, sympathize, synchronize, syncretize, synopsisize, synthesize, systemize, tantalize, televise, temporize, tenderize, terrorize, tetanize, teutonize, texturize, theorize, thermalize, totalize, tranquilize, traumatize, tyrannize, unionize, unitize, urbanize, utilize, valorize, vandalize, vaporize, verbalize, vernalize, victimize, vitalize, vocalize, vulcanize, vulgarize, weather-wise, weatherize, westernize, winterize, womanize, worldly-wise
accessorize, acclimatize, actualize, allegorize, alphabetize, analogize, anatomize, anesthetize, animalize, annualize, antagonize, anthologize, anticlockwise, apologize, apostatize,

apostrophize, arabicize, aromatize, baby blue-eyes, bureaucratize, cannibalize, capitalize, categorize, catholicize, characterize, commercialize, communalize, computerize, conservatize, containerize, contrariwise, conveyorize, cosmeticize, counterclockwise, criminalize, cryptanalyze, decentralize, decolonize, de-emphasize, de-energize, dehumanize, deionize, demagnetize, demobilize, democratize, demoralize, deodorize, depersonalize, depolarize, desalinize, desensitize, destabilize, digitalize, disenfranchise, disorganize, economize, emotionalize, epitomize, epoxidize, eroticize, eternalize, euthanize, evangelize, extemporize, externalize, familiarize, fanaticize, federalize, fictionalize, formularize, gelatinize, generalize, geologize, Hispanicize, homogenize, hospitalize, hypothesize, idealize, illegalize, immobilize, immortalize, impersonalize, Indianize, indigenize, initialize, internalize, italicize, legitimize, liberalize, literalize, lobotomize, lysogenize, macadamize, metabolize, metastasize, militarize, mineralize, monopolize, mythologize, nationalize, naturalize, parenthesize, philosophize, politicize, popularize, proselytize, regularize, reorganize, revitalize, romanticize, secularize, sexualize, sovietize, subjectivize, suburbanize, subvocalize, systematize, temporalize, theologize, traditionalize, transistorize, trivialize, ventriloquize, visualize

Americanize, apotheosize, colonialize, compartmentalize, conceptualize, contextualize, decriminalize, demilitarize, denaturalize, departmentalize, depoliticize, desexualize, Europeanize, exteriorize, ideologize, immaterialize, individualize, industrialize, internationalize, legitimize, materialize, miniaturize, particularize, politicalize,

psychoanalyze, self-actualize, sentimentalize, spiritualize, underutilize, universalize, constitutionalize, dematerialize, editorialize, intellectualize, deinstitutionalize
—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at y¹

ize² \ēz\ see eze

ized \īzd\ sized
advised, outsized
ergotized, ill-advised, pearlized, Sanforized, unadvised, undersized, varisized, well-advised
elasticized, modularized, unexercised
immunocompromised
—also -ed forms of verbs listed at ize¹

izen¹ \īz-ən\ bison, dizen, greisen
bedizen, horizon
spiegeleisen

izen² \īz-ən\ see ison²

izer \ī-zər\ Dreiser, geyser, kaiser, miser, prizer, riser, sizar, visor, wiser
adviser, divisor, incisor
appetizer, atomizer, energizer, enterpriser, equalizer, exerciser, fertilizer, organizer, oxidizer, stabilizer, supervisor, synthesizer, totalizer, tranquilizer, tyrannizer, vaporizer
complementizer, deodorizer

izing \ī-zīŋ\ rising, sizing
uprising
appetizing, enterprising, merchandising, self-sufficing, unsurprising
self-sacrificing, uncompromising
—also -ing forms of verbs listed at ize¹

izo¹ \ē-zō\ sleazo
chorizo, mestizo

izo² \ē-sō\ see iso

izon \īz-ən\ see izen¹

izy \it-sē\ see itzy

izz \iz\ see iz¹

izza \ēt-sə\ see itza¹

izzard \iz-ərd\ see izard

izzen \iz-ən\ see ison²

izzer \iz-ər\ see issor

izzical \iz-i-kəl\ see ysical

izzie \i-zē\ see izzy

izzle \iz-əl\ chisel, drizzle, fizzle, frizzle, grizzle, mizzle, pizzle, sizzle, swizzle

izzled \iz-əld\ chiseled, grizzled
—also -ed forms of verbs listed at izzle

izzler \iz-lər\ chiseler, sizzler, swizzler

izzly \iz-lē\ drizzly, grisly, grizzly, mizzly

izzy \iz-ē\ busy, dizzy, fizzy, frizzy, tizzy
tin lizzie

O

o¹ \ü\ see ew¹

o² \ō\ see ow¹

oa¹ \ō-ə\ boa, Goa, koa, moa, Noah, proa, stoa
aloha, balboa, Balboa, jerboa, Samoa
Krakatoa, Mauna Loa, Shenandoah, Sinaloa
Guanabacoa, João Pessoa

oa² \ō\ see ow¹

oable \ü-ə-bəl\ see uable

oach \ōch\ broach, brooch, coach, loach, poach, roach
abroach, approach, caroché,
cockroach, encroach, reproach,
stagecoach

oachable \ō-chə-bəl\ coachable
approachable
inapproachable, irreproachable,
unapproachable

oacher \ō-chər\ broacher, coacher,
cloture, poacher
encroacher

oad¹ \ōd\ see ode

oad² \òd\ see aud¹

oader \ōd-ər\ see oder

oadie \ōd-ē\ see ody²

oady \ōd-ē\ see ody²

oaf \ōf\ loaf, oaf, qoph
meatloaf, witloof
sugarloaf

oaffer \ō-fər\ see ofer

oagie \ō-gē\ see ogie

oah \ō-ə\ see oa¹

oak \ōk\ see oke

oaken \ō-kən\ see oken

oaker \ō-kər\ see oker

oakum \ō-kəm\ see okum

oaky \ō-kē\ see oky

oal \ōl\ see ole¹

oalie \ō-lē\ see oly¹

oam¹ \ō-əm\ see oem¹

oam² \ōm\ see ome¹

oamer \ō-mər\ see omer¹

oaming \ō-miŋ\ coaming, combing,
gloaming
Wyoming
—also -ing forms of verbs listed at
ome¹

oamy \ō-mē\ foamy, homey, loamy,
show-me
Dahomey, Naomi, Salome

oan¹ \ō-ən\ Owen, roan, rowan
Minoan, Samoan, waygoing
Eskimoan, protozoan

oan² \ōn\ see one¹

oaner \ō-nər\ see oner¹

oaning \ō-niŋ\ see oning²

oap \ōp\ see ope

oaper \ō-pər\ see oper

oapy \ō-pē\ see opi

oar \ōr\ see or¹

oard \ōrd\ board, bored, chord, cord,
cored, floored, ford, Ford, gourd,

hoard, horde, lord, Lord, oared, pored, poured, sward, sword, toward, ward, Ward

aboard, accord, afford, award, backboard, backword, baseboard, billboard, blackboard, breadboard, broadsword, buckboard, cardboard, chalkboard, chessboard, chipboard, clapboard, clipboard, concord, corkboard, dashboard, discord, duckboard, fjord, flashboard, floorboard, footboard, freeboard, garbord, Gaylord, greensward, hardboard, headboard, inboard, keyboard, kickboard, landlord, lapboard, leeboard, longsword, matchboard, moldboard, onboard, outboard, packboard, pasteboard, patchboard, pegboard, pressboard, punchboard, rearward, record, reward, sailboard, scoreboard, seboard, shipboard, sideboard, signboard, skateboard, slumlord, smallsword, snowboard, soundboard, splashboard, springboard, surfboard, switchboard, tailboard, untoward, wallboard, washboard, word-ward, warlord, whipcord

aboveboard, bungee cord, centerboard, checkerboard, clavichord, disaccord, fiberboard, fingerboard, harpsichord, mortarbord, motherboard, overboard, overlord, paddleboard, paperboard, pinafores, plasterboard, pompadoured, shuffleboard, smorgasbord, storyboard, teeterboard, tetrachord, untoward, weatherboard
 misericord, particleboard
 —also -ed forms of verbs listed at or¹

oarder \órd-ər\ see order

oarding \órd-inj\ see ording¹

oared \órd\ see oard

oarer \ór-ər\ see orer

oaring \ór-inj\ see oring

oarious \ór-ē-əs\ see orious

oarish \ór-ish\ see orish¹

oarse \órs\ see orse¹

oarsen \órs-ə-n\ coarsen, hoarsen, whoreson

oarsman \órz-mən\ oarsman
 outdoorsman

oart \órt\ see ort¹

oary \ór-ē\ see ory

oast \óst\ see ost²

oastal \ós-tʰəl\ see ostal¹

oaster \ó-stər\ coaster, poster, roaster, throwster, toaster
 billposter, four-poster
 roller-coaster, roller coaster

oasty \ó-stē\ see osty

oat \ót\ bloat, boat, coat, cote, dote, float, gloat, goat, groat, haute, moat, mote, note, oat, quote, rote, shoat, smote, stoat, throat, tote, vote, wrote
 afloat, airboat, bareboat, bluecoat, bumboat, capote, catboat, compote, connote, coyote, cutthroat, demote, denote, devote, doveote, eighth note, emote, endnote, fireboat, fistnote, flatboat, footnote, greatcoat, gunboat, half note, headnote, Hohhot, houseboat, housecoat, iceboat, keelboat, keynote, lifeboat, longboat, one-note, pigboat, promote, Q-boat, raincoat, Rajkot, redcoat, remote, rewrote, rowboat, sailboat, scapegoat, sheepecote, showboat, speedboat, steamboat, stoneboat, Sukkot, Sukkoth, surfboat, tailcoat, topcoat, towboat, tugboat, turncoat, U-boat, unquote, wainscot, whaleboat, whitethroat, whole note, woodnote, workboat

anecdote, antidote, asymptote, creosote, entrecote, ferryboat, Huhhot, motorboat, overcoat, paddleboat, papillote, petticoat, powerboat, quarter note, redingote, riverboat, rubythroat, Shabuoth,

Sialkot, sugarcoat, symbiote, table
d'hôte, sixteenth note, undercoat,
yellowthroat
thirty-second note

oate \ō-ət\ see oet¹

oated \ōt-əd\ coated, noted, throated
devoted, tailcoated
petticoated
—also -ed forms of verbs listed at
oat

oaten \ōt-ən\ see oton

oater \ōt-ər\ bloater, boater, coater,
doter, floater, gloater, motor, noter,
oater, rotor, scoter, toter, voter
houseboater, iceboater, keynoter,
promoter, pulmotor, sailboater, tilt-
rotor, trimotor
locomotor, motorboater

oath \ōth\ see owth

oathe \ōth\ see othe

oathing \ō-thing\ see othing

oating \ōt-in\ boating, coating,
floating
free-floating, sailboating,
scapegoating, speedboating,
wainscoting
motorboating, undercoating
—also -ing forms of verbs listed at
oat

oatswain \ōs-ən\ see osin

oaty \ōt-ē\ see ote¹

oax \ōks\ coax, hoax
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at oke

ob¹ \äb\ Ab, blob, bob, Bob, cob,
daub, fob, glob, gob, hob, job, knob,
lob, mob, nob, Ob, rob, slob, snob,
sob, squab, stob, swab, throb, yob
bedaub, corncob, demob, doorknob,
heartthrob, hobnob, kabob, macabre,
memsahib, nabob, nawab, Punjabi,
skibob
shish kebab
thingamabob

ob² \ōb\ see obe¹

oba \ō-bə\ arroba, jojoba
algaroba, Manitoba

obably \äb-lē\ see obbly

obal \ō-bəl\ see oble

obally \ō-bə-lē\ globally
primum mobile

obar \ō-bər\ see ober

obber \äb-ər\ bobber, caber,
clobber, cobber, jobber, robber,
slobber, swabber, throbber
hobnobber, Micawber, Skibobber,
stockjobber

obbery \äb-rē\ bobbery, jobbery,
robbery, slobbery, snobbery
corroboree

obbes \äbz\ Hobbes
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at ob¹

obbet \äb-ət\ gobbet, probit

obbie \äb-ē\ see obby

obbin \äb-ən\ see obin

obbish \äb-ish\ slobbish, snobbish

obble \äb-əl\ see abble¹

obbler \äb-lər\ cobbler, gobbler,
hobbler, nobbler, squabblor, wobblor

obbly \äb-lē\ knobblor, probably,
wobbly, Wobbly

obby \äb-ē\ Bobbie, bobby, Bobby,
cobby, doobby, globby, hobby, knobby,
lobby, nobby, snobby, swabby
Mesabi, Punjabi, Wahhabi
Abu Dhabi, Hammurabi

obe¹ \ōb\ daube, globe, Job, lobe,
probe, robe, strobe
bathrobe, conglob, disrobe, earlobe,
enrobe, microbe, wardrobe
Anglophobe, claustrophobe,
Francophobe, homophobe,
negrophobe, xenophobe
ailurophobe, computerphobe

- obe**² \ō-bē\ see oby
- obeah** \ō-bē-ə\ see obia
- obee** \ō-bē\ see oby
- obelus** \äb-ə-ləs\ see abillis
- ober** \ō-bər\ lobar, sober
October
- obi** \ō-bē\ see oby
- obia** \ō-bē-ə\ cobia, obeah, phobia
acrophobia, algophobia,
Anglophobia, claustrophobia,
homophobia, hydrophobia,
negrophobia, photophobia,
technophobia, xenophobia
agoraphobia
triskaidekaphobia
- obic** \ō-bik\ phobic
aerobic
anaerobic, claustrophobic,
homophobic, hydrophobic,
photophobic, xenophobic
- obile**¹ \ō-bə-lē\ see obally
- obile**² \ō-bəl\ see oble
- obin** \äb-ən\ bobbin, dobbin,
graben, robin, Robin, Robyn
round-robin
- obit**¹ \ō-bət\ obit, Tobit
post-obit
- obit**² \äb-ət\ see obbet
- oble** \ō-bəl\ coble, global, mobile,
noble
airmobile, ennoble, Grenoble,
ignoble, immobile
San Cristóbal
- obo** \ō-bō\ gobo, hobo, kobo, lobo,
oboe
adobo
- oboe** \ō-bō\ see obo
- obol** \äb-əl\ see abble¹
- oboree** \äb-ə-rē\ see obbery
- obot** \ō-bət\ see obit¹
- obra** \ō-brə\ cobra, dobra
- obster** \äb-stər\ lobster, mobster
- obular** \äb-yə-lər\ globular, lobular
- obule** \äb-yüł\ globule, lobule
- oby** \ō-bē\ Gobi, goby, Kobe, obi,
Obie, toby, Toby
adobe, Nairobi
Okeechobee
- obyn** \äb-ən\ see obin
- oc**¹ \ōk\ see oke
- oc**² \äk\ see ock¹
- oc**³ \ók\ see alk
- oca** \ō-kə\ coca, mocha, oca
Asoka
carioca, Fukuoka, mandioca,
Shizuoka, tapioca
- ocable** \ō-kə-bəl\ smokable,
vocal
evocable
- ocage** \äk-ij\ see ockage
- ocal** \ō-kəl\ focal, local, socle,
vocal, yokel
bifocal, subvocal, trifocal, unvocal
- ocally** \ō-kə-lē\ locally, vocally
- ocative** \äk-ət-iv\ locative, vocative
evocative, provocative
- occa** \äk-ə\ see aka¹
- occer** \äk-ər\ see ocker
- occie** \äch-ē\ see otchy
- occhi** \ó-kē\ see alkie
- occo** \äk-ō\ socko, taco
chechako, guanaco, morocco,
Morocco, scirocco, sirocco
- occule** \äk-yüł\ floccule, locule
- occulent** \äk-yə-lənt\ flocculent
inoculant
- occulus** \äk-yə-ləs\ flocculus,
loculus, oculus

oce \ō-chē\ see oche¹

ocean \ō-shən\ see otion

ocent \ōs-ənt\ docent, nocent

ocess \ās-əs\ Knossos, process
colossus, proboscis

och¹ \äk\ see ock¹

och² \ōsh\ see ash²

och³ \ök\ see alk

ocha \ō-kə\ see oca

ochal \äk-əl\ see ockle

ochan \ä-kən\ see achen

oche¹ \ō-chē\ Kochi, Sochi
penoche, veloce
mezza voce, sotto voce

oche² \ōsh\ cloche, gauche, skosh
brioche, caroché, guilloché

oche³ \ō-kē\ see oky

oche⁴ \ōch\ see oach

oche⁵ \ōsh\ see ash²

ochee \ō-kē\ see oky

ocher \ō-kər\ see oker

ochi \ō-chē\ see oche¹

ochle \äk-əl\ see uckle

ochs \äks\ see ox

ochum \ō-kəm\ see okum

ocia \ō-shə\ see otia¹

ociable \ō-shə-bəl\ sociable
associable, dissociable, insociable,
negotiable, unsociable
indissociable, renegotiable

ocial \ō-shəl\ social
asocial, dissocial, precocial, unsocial
antisocial

ocile \ās-əl\ see ossal

ocious \ō-shəs\ atrocious, ferocious,
precocious
Theodosius

ock¹ \äk\ Bach, bloc, block, bock,
brock, chock, clock, cock, croc, crock,
doc, dock, flocc, flock, frock, hock,
Jacque, Jacques, jock, knock, lakh,
loch, lock, Locke, lough, Mach, moc,
mock, nock, pock, roc, rock, schlock,
shock, smock, sock, stock, wok, yak,
yock

acock, ad hoc, amok, Arak,
backblock, Balzac, bangkok,
Bangkok, baroque, Bartok, bawcock,
bedrock, bemock, bibcock, bitstock,
blackcock, blesbok, bloodstock, bois
d'arc, Brecknock, breechblock,
burdock, buttstock, caprock, coldcock,
Comstock, deadlock, debacle, defrock,
dry dock, duroc, Dvůřák, earlock, en
bloc, epoch, fatstock, feedstock,
fetlock, firelock, flintlock, forelock,
foreshock, gamecock, gembok,
gridlock, gunlock, Hancock, havelock,
haycock, headlock, headstock,
hemlock, Hickock, Iraq, jazz-rock,
Kanak, Kazak, Kazakh, kapok,
kneesock, livestock, lovelock,
matchlock, Mohock, Nisroch, nostoc,
o'clock, oarlock, padlock, peacock,
penstock, petcock, pibroch, picklock,
pinchcock, post doc, post hoc, rhebok,
rimrock, roadblock, rootstock,
Rorschach, Rostock, rowlock,
shamrock, Sheetrock, sherlock,
shylock, Sirach, slick rock, Slovak,
springbok, steenbok, stopcock, Tarlak,
tarok, ticktock, traprock, van Gogh,
warlock, wedlock, woodcock,
wristlock, zwieback

aftershock, alpenstock, Anahuac,
antiknock, antilock, Antioch, Arawak,
Ayers Rock, billycock, chockablock,
hammerlock, hollyhock, interlock,
John Hancock, lady's-smock,
Languedoc, laughingstock, Little
Rock, manioc, mantlerock,
monadnock, Offenbach, Otomac,
poppycock, Ragnarok, Sarawak,
shuttlecock, spatterdock, turkey-cock,
weathercock

Czechoslovak, Bialystok,
electroshock, Inupiaq, Pontianak,
Vladivostok

ock² \ók\ see alk

ockage \äk-ij\ blockage, brockage, dockage, lockage, sorage

ocke \äk\ see ock¹

ocked \äkt\ blocked, crocked
concoct, decoct, entr'acte, half-
cocked, landlocked
entoproct

—also -ed forms of verbs listed at
ock¹

ocker \äk-ər\ blocker, clocker,
cocker, docker, hocker, knocker,
locker, makar, mocker, rocker,
shocker, soccer, stocker
footlocker
appleknocker, beta-blocker,
knickerbocker

ockery \äk-rē\ crockery, mockery,
rockery

ocket \äk-ət\ brocket, crocket,
Crockett, docket, locket, pocket,
rocket, socket, sprocket
pickpocket, skyrocket
out-of-pocket, retro-rocket

ockett \äk-ət\ see ocket

ockey \äk-ē\ see ocky

ockian \äk-ē-ən\ Comstockian,
Slovakian
Czechoslovakian

ockiness \äk-ē-nəs\ cockiness,
rockiness, stockiness

ocking \äk-ij\ flocking, shocking,
smocking, stocking
bluestocking, silk-stocking

—also -ing forms of verbs listed at
ock¹

ockish \äk-ish\ blockish, stockish

ockle \äk-əl\ coccal, cockle, socle
debacle, epochal

ockney \äk-nē\ cockney, Procne

ocko \äk-ō\ see occo

ocks \äks\ see ox

ocky \äk-ē\ blocky, cocky, hockey,
jockey, pocky, rocky, Rocky, sake,
schlocky, stocky, Yaqui
Abnaki, Iraqi, Ontake, peacocky,
rumaki
jabberwocky, Kawasaki, Miyazaki,
Nagasaki, Okazaki, sukiyaki, teriyaki
Amagasaki, enokidake

ocle \ō-kəl\ see ocal

ocne \äk-nē\ see ockney

oco \ō-kō\ coco, cocoa, loco, poco
Bioko, iroko, rococo
crème de cacao, Locofoco, Orinoco
poco a poco

ocoa \ō-kō\ see oco

ocracy \äk-rə-sē\ autocracy,
bureaucracy, democracy, hypocrisy,
mobocracy, plutocracy, slavocracy,
technocracy, theocracy
aristocracy, gerontocracy,
gynecocracy, meritocracy,
thalassocracy

ocre \ō-kər\ see oker

ocrisy \äk-rə-sē\ see ocracy

ocsin \äk-sən\ see oxin

oct \äkt\ see ocked

action \äk-shən\ concoction,
decoction

actor \äk-tər\ doctor, proctor
concocter

oculant \äk-yə-lənt\ see occultant

ocular \äk-yə-lər\ jocular, locular,
ocular
binocular, monocular
intraocular

ocule \äk-yül\ see occulte

oculus \äk-yə-ləs\ see oculus

ocum \ō-kəm\ see okum

ocus \ō-kəs\ crocus, focus, hocus,
locus

prefocus, refocus, soft-focus
hocus-pocus

ocused \ō-kəst\ see OCUST

ocust \ō-kəst\ locust
unfocused

ocutor \äk-yət-ər\ prolocutor
interlocutor

od¹ \äd\ bod, clod, cod, fade, Fahd,
gaud, god, hod, mod, nod, od, odd,
plod, pod, prod, quad, quod, rod,
scrod, shod, sod, squad, tod, trod, wad
Akkad, Arad, aubade, ballade,
Belgrade, bipod, Cape Cod, couvade,
croustade, dry-shod, ephod, facade,
fantod, glissade, hot-rod, jihad,
lingcod, Nimrod, oeillade, pomade,
peasecod, ramrod, Riyadh, roughshod,
roulade, saccade, scalade, seedpod,
slipshod, synod, tie-rod, tightwad,
tomcod, torsade, tripod

accolade, amphipod, arthropod,
Ashkhabad, Bacolod, Beograde,
bigarade, carbonnade, chiffonade,
defilade, demigod, enfilade, esculade,
esplanade, fusillade, gallopade,
gastropod, goldenrod, hexapod,
lycopod, monkeypod, Novgorod, Novi
Sad, octopod, promenade, pseudopod
Ahmadabad, Allahabad, cephalopod,
dégringolade, Faisalabad, fanfaronade,
Islamabad, ornithopod, prosauropod,
rodomontade, Scheherazade,
Upanishad
Nizhni Novgorod

od² \ō\ see ow¹

od³ \ōd\ see ode

od⁴ \üd\ see ood¹

od⁵ \öd\ see aud¹

o'd \üd\ see ude

oda \ōd-ə\ coda, Rhoda, soda
Baroda, pagoda, sal soda

odal \ōd-əl\ Godel, modal, nodal,
yodel
cathodal
intermodal

odden \äd-ən\ sodden, trodden
downtrodden, lbadan

odder \äd-ər\ dodder, fodder,
khaddar, modder, nodder, odder,
plodder, prodder, soldier, wadder
glissader, hot-rodder
promenader
—also -er forms of adjectives listed
at od¹

odderly \äd-rē\ see awdry

oddess \äd-əs\ bodice, goddess
demigoddess

oddish \äd-ish\ cloddish, kaddish

oddle \äd-əl\ coddle, model, noddle,
swaddle, toddle, twaddle, waddle
remodel
mollycoddle

oddlar \äd-lər\ coddler, modeler,
toddlar, twaddler, waddler
mollycoddler

oddlly \äd-lē\ see odly

oddy \äd-ē\ see ody¹

ode \ōd\ bode, bowed, code, goad,
load, lode, mode, node, ode, road,
rode, Spode, strode, toad, toed, woad,
wood

abode, bestrode, boatload, busload,
byroad, carload, cartload, caseload,
commode, corrode, crossroad, decode,
displode, embowed, encode, epode,
erode, explode, forebode, freeload,
geode, highroad, implode, inroad, no-
load, off-load, outmode, payload,
paneload, postcode, railroad,
rhapsode, sarod, shipload, square-
toed, threnode, trainload, truckload,
two-toed, unload, upload

à la mode, antipode, Comstock
Lode, discommode, eigenmode,
electrode, episode, impastoed,
incommode, Kozhikode,
Nesselrode, overrode, palinode,
pigeon-toed
—also -ed forms of verbs listed at
ow¹

odeine \ōd-ē-ən\ see odian

odel \ōd-ə'l\ see odal

odeler \äd-lər\ see oddler

oden \ōd-ə'n\ loden, Odin, Woden

odeon \ōd-ē-ən\ see odian

oder \ōd-ər\ coder, loader, Oder, odor

breechloader, decoder, freeloader, malodor, railroader, unloader
middle-of-the-roader

oderate \äd-rət\ moderate, quadrate
immoderate

odes \ōdz\ Rhodes

—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at **ode**

odest \äd-əst\ Mahdist, modest
haggadist, immodest

—also -est forms of adjectives listed
at **od**¹

odesy \äd-ə-sē\ odyssey
geodesy, theodicy

odeum \ōd-ē-əm\ see odium

odge \äj\ see age¹

odger \äj-ər\ codger, dodger, lodger,
roger, Roger
Jolly Roger

odgy \äj-ē\ dodgy, podgy, stodgy
mystagogy, pedagogy

odian \ōd-ē-ən\ Cambodian,
custodian, melodeon
nickelodeon

odic \äd-ik\ zaddik
cathodic, ergodic, melodic,
methodic, monodic, prosodic,
rhapsodic, spasmodic, synodic,
threnodic
episodic, periodic
antispasmodic, aperiodic,
upanishadic
quasiperiodic

odical \äd-i-kəl\ methodical,
monodical, prosodical, synodical
episodical, immethodical, periodical

odice \äd-əs\ see odness

odicy \äd-ə-sē\ see odesy

odie \ō-dē\ see ody²

odin \ōd-ə'n\ see oden

odious \ōd-ē-əs\ odious
commodious, melodious, Methodius
incommodious

odity \äd-ət-ē\ oddity
commodity
incommodity

odium \ōd-ē-əm\ odeum, odium,
podium, rhodium, sodium

odius \ō-dē-əs\ see odious

odless \äd-ləs\ godless, rodless

odling \äd-liŋ\ codling, godling
—also -ing forms of verbs listed at
oddle

odly \äd-lē\ godly, oddly
ungodly

odo \ōd-ō\ dodo
Komodo
Quasimodo

odom \äd-əm\ shahdom, Sodom

odor \ōd-ər\ see oder

odsk \ätsk\ see atsk

odular \äj-ə-lər\ modular, nodular

odule \äj-ül\ module, nodule

ody¹ \äd-ē\ body, cloddy, gaudy,
Mahdi, noddy, sadhe, shoddy, todgy,
waddy, wadi
anybody, blackbody, dogsbody,
embody, homebody, nobody,
somebody, wide-body
antibody, busybody, disembody,
everybody, Irrawaddy, underbody

ody² \dɔd-ē\ Cody, Jodie, Jody,
roadie, toady
polypody

odyssey \äd-ə-sē\ see odesy

odz \üj\ see uge¹

oe¹ \dɔ\ see ow¹

oe² \dɔ-ē\ see owy

oe³ \ē\ see ee¹

oea¹ \dɔi-ə\ see oia

oea² \ē-ə\ see ia¹

oeba \ē-bə\ see eba

oebe \ē-bē\ see ebe¹

obel \ā-bəl\ see able

ebus \ē-bəs\ see ebus

oed \dɔd\ see ode

oehn \ən\ see un

oeia \ē-ə\ see ia¹

oeic \ē-ik\ see eic

oek \ük\ see ook¹

oel \dɔ-əl\ Joel, Lowell, Noel
bestowal
Baden-Powell, protozoal

oeless¹ \dɔ-ləs\ see olus

oeless² \ü-ləs\ see ewless

oem¹ \dɔ-əm\ poem, proem
jeroboam

oem² \dɔm\ see ome¹

oeman \dɔ-mən\ see oman

oena \ē-nə\ see ina²

oentgen¹ \en-chən\ see ension

oentgen² \ən-chən\ see uncheon

oepha \ē-fə\ see epha

oer¹ \ör\ see or¹

oer² \ü-ər\ see ewer¹

oer³ \ür\ see ure¹

oer⁴ \dɔ-ər\ blower, knower, lower,
mower, sewer, shower, sower
beachgoer, churchgoer,
flamethrower, filmgoer, foregoer,
forgoer, mindblower, snowblower,
snowthrower, winegrower
concertgoer, moviegoer,
whistleblower,
cinemagoer, operagoer, theatergoer

o'er \ör\ see or¹

oes¹ \əz\ see euse¹

oes² \dɔz\ see ose²

oes³ \üz\ see use²

oesia \ē-shə\ see esia¹

oesn't \əz-ənt\ see asn't

oest \ü-əst\ see ooist

oesus \ē-səs\ see esis

oet \dɔ-ət\ poet
inchoate, introit

oetess \dɔ-ət-əs\ coitus, poetess

oeuf \əf\ see uff

oeur \ər\ see eur¹

oeuvre \ərv\ see erve

oey \dɔ-ē\ see owy

of¹ \äv\ see olve²

of² \əv\ see ove¹

of³ \dɔf\ see off²

ofar \dɔ-fər\ see ofer

ofer \dɔ-fər\ chauffeur, gofer, gopher,
loafer, Ophir, shofar

off¹ \äf\ boff, coif, doff, goif, kaph,
prof, quaff, scoff, shroff, taw, toff
carafe, cook-off, pilaf, Wroclaw
Romanov

off² \óf\ cough, doff, off, scoff, taw, trough

Azov, beg off, blast-off, brush-off, cast-off, castoff, checkoff, Chekhov, cook-off, cutoff, die-off, drop-off, face-off, falloff, far-off, goof-off, hands-off, jump-off, Khartov, kickoff, Kirov, knockoff, Khrushchev, layoff, leadoff, lift-off, Lvov, one-off, Pavlov, payoff, pick-off, pickoff, play-off, rake-off, rip-off, roll-off, Rostov, runoff, sawed-off, sell-off, send-off, setoff, show-off, shutoff, spin-off, standoff, takeoff, Tambov, tap-off, tip-off, trade-off, turnoff, well-off, Wolof, write-off

better-off, cooling-off, damping-off, Gorbachev, Molotov, Nabokov, philosophe, Pribilof
beef Stroganoff, Rachmaninoff
Rimsky-Korsakov

offal¹ \äf-əl\ see afel

offal² \ó-fəl\ see awful

offaly \óf-ə-lē\ see awfuly

offee \ó-fē\ coffee, toffee

offer¹ \äf-ər\ coffer, gauffer, goffer, offer, proffer, quaffer, scoffer, troffer
reoffer

offer² \óf-ər\ goffer, offer, troffer
reoffer

offin \ó-fən\ coffin, dauphin, soften
uncoffin

offit \äf-ət\ see ofit

offle \ó-fəl\ see awful

ofit \äf-ət\ profit, prophet, soffit
nonprofit
not-for-profit

ofle \ü-fəl\ see ueful

oft¹ \óft\ croft, loft, oft, soft, toft
aloft, hayloft
undercroft

—also -ed forms of verbs listed at
off²

oft² \äft\ see aft¹

often \ó-fən\ see offin

ofty \óf-tē\ lofty, softy
toplofty

og¹ \äg\ bog, clog, cog, flog, fog, frog, grog, hog, jog, log, nog, Prague, prog, quag, shog, slog, smog, tog
agog, backlog, bullfrog, defog, eclogue, eggnog, footslog, groundhog, gulag, photog, prologue, putlog, quahog, Rolvaag, sandhog, stalag, warthog

analog, analogue, antilog, apologue, catalog, decalogue, demagogue, dialogue, golliwog, monologue, mummichog, mystagogue, nouvelle vague, pedagogue, pollywog, semilog, sinologue, synagogue, Taganrog, theologue, waterlog

og² \òg\ bog, clog, dog, fog, frog, hog, jog, log, smog

backlog, bandog, befog, bird-dog, bulldog, bullfrog, coydog, defog, eclogue, firedog, groundhog, hangdog, hedgehog, hotdog, lapdog, leapfrog, prologue, quahog, sandhog, seadog, sheepdog, warthog, watchdog

analog, analogue, apologue, catalog, decalogue, dialogue, dog-eat-dog, duologue, epilogue, homologue, monologue, mummichog, overdog, pettifog, pollywog, sinologue, Tagalog, theologue, travelogue, underdog, waterlog, yellow-dog
ideologue

og³ \òg\ see ogue¹

oga \ò-gə\ toga, yoga
Conestoga

ogamous \äg-ə-məs\ endogamous, exogamous, monogamous
heterogamous

ogamy \äg-ə-mē\ endogamy, exogamy, homogamy, misogamy, monogamy

ogan \ō-gən\ brogan, shogun,
slogan

Mount Logan

ogany \äg-ə-nē\ see ogony

ogative \äg-ət-iv\ derogative,
prerogative
interrogative

oge¹ \ōj\ doge
gamboge
horologe

oge² \ōzh\ loge
Limoges

oge³ \ō-jē\ see oji

oge⁴ \üzh\ see uge²

ogel \ō-gəl\ see ogle¹

ogenous \äj-ə-nəs\ androgynous,
erogenous, homogenous, monogynous
heterogenous

ogeny \äj-ə-nē\ progeny
androgeny, autogeny, homogeny,
misogyny, monogyny, ontogeny,
phylogeny
heterogeny

oger¹ \äj-ər\ see odger

oger² \òg-ər\ see ogger²

oges \ōzh\ see oge²

ogey¹ \ō-gē\ see ogie

ogey² \ùg-ē\ see oogie

oggan \äg-ən\ see oggin

oggar \äg-ər\ see ogger¹

ogger¹ \äg-ər\ agar, clogger, flogger,
Hoggar, jogger, laager, lager, logger,
slogger

Ahaggar, defogger, footslogger
agar-agar, cataloger, pettifogger

ogger² \òg-ər\ auger, augur, clogger,
jogger, logger, maugre, sauger
defogger, hotdogger
cataloger, pettifogger

ogger¹ \äg-rē\ togger
demagoguery

ogger² \ó-gə-rē\ augury, dogger

oggin \äg-ən\ noggin
toboggan
Copenhagen

oggle \äg-əl\ boggle, goggle, joggle,
ogle, toggle
boondoggle, hornswoggle
synagogal

oggy¹ \äg-ē\ boggy, foggy, groggy,
moggy, quaggy, smoggy, soggy, yagi
demagogy

oggy² \òg-ē\ foggy, soggy

ogh¹ \òg\ see ogue¹

ogh² \òk\ see oke

ogh³ \äk\ see ock¹

ogh⁴ \ò\ see ow

ogi \ò-gē\ see ogie

ogian \ò-jən\ see ojan

ogic \äj-ik\ logic
choplogic, illogic
anagogic, analogic, biologic,
chronologic, cryptologic, cytologic,
demagogic, dendrologic, dialogic,
ecologic, ethnologic, geologic,
histologic, horologic, hydrologic,
mythologic, neurologic, nosologic,
oncologic, pathologic, pedagogic,
pedologic, petrologic, phonologic,
proctologic, psychologic, serologic,
technologic, theologic, virologic,
zoologic
dermatologic, etiologic,
gerontologic, gynecologic, hagiologic,
hematologic, ideologic, immunologic,
ophthalmologic, ornithologic,
pharmacologic, physiologic,
roentgenologic, sociologic, teleologic,
teratologic, toxicologic, volcanologic
bacteriologic, endocrinologic,
meteorologic, paleontologic,

parasitologic, sedimentologic,
 symptomatologic
 epidemiologic

ogical \äj-i-kəl\ logical

alogical, illogical
 anagogical, analogical, biological,
 Christological, chronological,
 cosmological, cryptological,
 cytological, dendrological, ecological,
 enological, ethnological, ethological,
 extralogical, gemological, geological,
 graphological, histological,
 horological, hydrological,
 limnological, morphological,
 mycological, mythological,
 necrological, neurological,
 nomological, oncological,
 pathological, pedagogical,
 pedological, penological, petrological,
 philological, phonological,
 phrenological, phycological,
 proctological, psephological,
 psychological, scatological,
 seismological, serological, sinological,
 tautological, technological,
 theological, topological, typological,
 ufological, virological, zoological
 abiological, anthropological,
 archaeological, cardiological,
 climatological, criminological,
 demonological, dermatological,
 embryological, entomological,
 eschatological, etiological,
 etymological, futurological,
 genealogical, gerontological,
 gynecological, hagiological,
 hematological, herpetological,
 ichthyological, iconological,
 ideological, immunological,
 Mariological, methodological,
 mineralogical, musicological,
 numerological, ophthalmological,
 ornithological, pharmacological,
 phraseological, physiological,
 primatological, roentgenological,
 selenological, semiological,
 sociological, teleological,
 teratological, terminological,
 thanatological, toxicological,
 volcanological

bacteriological, characterological,
 dialectological, ecclesiological,
 endocrinological, epistemological,
 geomorphological, meteorological,
 paleontological, parasitological,
 phenomenological, sedimentological,
 symptomatological
 epidemiological, gastroenterological

ogie \ð-gē\ bogey, bogie, dogie,
 fogy, hoagie, logy, pogy, stogie, vogie,
 yogi
 pirogi

ogle¹ \ð-gəl\ Gogel, ogle

ogle² \äg-əl\ see oggle

oglio \əl-yð\ see ollo¹

ogna¹ \ð-nə\ see ona

ogna² \ð-nē\ see ony¹

ogna³ \ðn-yə\ see onia²

ogne \øn\ see one¹

ogned \ðnd\ see oned¹

ogo \ð-gð\ go-go, logo, Logo, Togo
 a-go-go

ogony \äg-ə-nē\ cosmogony,
 mahogany, theogony

ographer \äg-rə-fər\ biographer,
 cartographer, chorographer,
 cryptographer, demographer,
 discographer, ethnographer,
 geographer, lithographer,
 mythographer, phonographer,
 photographer, pornographer,
 stenographer, typographer
 bibliographer, choreographer,
 chromatographer, hagiographer,
 heliographer, iconographer,
 lexicographer, oceanographer,
 paleographer
 autobiographer, biogeographer,
 cinematographer, historiographer

ography \äg-rə-fē\ aerography,
 autography, biography, cacography,
 cartography, chorography,
 chronography, cosmography,

cryptography, demography,
discography, ethnography,
filmography, geography, holography,
hydrography, hypsography,
lithography, lymphography,
mammography, mythography,
nomography, orthography,
phonography, photography,
pictography, planography,
pornography, reprography,
sonography, stenography,
thermography, tomography,
topography, typography, venography,
xerography, xylography
angiography, aortography,
bibliography, cardiography,
choreography, chromatography,
crystallography, hagiography,
heliography, iconography,
lexicography, metallography,
oceanography, paleography,
physiography, radiography,
roentgenography, videography
arteriography, autobiography,
cinematography, encephalography,
historiography, psychobiography
electroencephalography

ogress \ō-grəs\ ogress, progress

ogrom \äg-rəm\ grom, pogrom

ogue¹ \ōg\ brogue, drogue, rogue,
togue, vogue, yogh, colloque,
crannog, pirogue, prorogue
disembogue

ogue² \äg\ see og¹

ogue³ \óg\ see og²

oguery \äg-rē\ see oggery¹

oguish \ō-gish\ roguish, vogueish

ogun \ō-gən\ see ogan

ogynous \äj-ə-nəs\ see ogenous

ogyeny \äj-ə-nē\ see ogeny

oh \ō\ see ow¹

oha \ō-ə\ see oa¹

ohl \ōl\ see ole¹

ohm \ōm\ see ome¹

ohn \än\ see on¹

ohns \änz\ see onze

ohn's \onz\ see onze

ohnson \än-sən\ Johnson, Jonson
Wisconsin

ohr \ör\ see or¹

oi¹ \ä\ see a¹

oi² \ôi\ see oy

oia \ói-ə\ cholla, Goya, Hoya, olla,
toea

Nagoya, sequoia, Sequoya
atemoya, cherimoya, paranoia

oian \ói-ən\ see oyen

oic \ō-ik\ stoic
azoic, bistroic, echoic, heroic
anechoic, Cenozoic, Mesozoic,
mock-heroic, vetinoic
antiheroic, Paleozoic

oice \óis\ choice, Joyce, Royce,
voice
devoice, Du Bois, invoice, pro-
choice, rejoice, unvoice
sailor's-choice

oiced \óist\ see oist

oicer \ói-sər\ choicer, voicer
pro-choicer, rejoicer

oid¹ \óid\ Boyd, Floyd, Freud, void
android, avoid, chancroid, colloid,
conoid, cuboid, cycloid, deltoid,
dendroid, devoid, discoid, factoid,
fungoid, globoid, hydroid, hypnoid,
keloid, mucoid, Negroid, ovoid,
peroid, prismoid, pygmoid, rhizoid,
rhomboid, schizoid, scombroid,
sigmoid, spheroid, steroid, styloid,
tabloid, thalloid, thyroid, toroid,
toxoid, trochoid, typhoid, Veddoid,
viroid

adenoid, alkaloid, amoeboid,
anteroid, anthropoid, arachnoid,
asteroid, Australoid, carcinoid,

Caucasoid, celluloid, crystalloid, ellipsoid, embryoïd, eunuchoïd, helicoid, hemorrhoid, hominoid, humanoid, hysteroid, metalloïd, Mongoloid, myeloid, nautiloid, nucleoid, obovoid, opioïd, osteoid, overjoyed, paranoid, planetoid, Polaroid, retinoid, rheumatoid, solenoid, Stalinoid, trapezoid, unalloyed, unemployed
 cannabinoïd, carotenoid, eicosanoïd, meteoroid, philanthropoid, tuberculoid, underemployed
 Neanderthaloid
 —also -ed forms of verbs listed at oy

oid² \ä\ see a¹

oidal \oid-²\ chancroidal, choroidal, colloidal, conchoidal, cuboidal, cycloidal, discoidal, spheroidal, toroidal
 adenoidal, asteroidal, ellipsoidal, emulsoidal, hemorrhoidal, metalloïdal, planetoidal, saccharoidal, trapezoidal, paraboloidal

oider \oid-ər\ broider, voider
 avoider, embroider
 reembroïder

oie \ä\ see a¹

oif \äf\ see off¹

oign \óin\ see oin¹

oil \óil\ boil, Boyle, broil, coil, Doyle, foil, hoyle, moil, loyal, noil, oil, roil, royal, Royal, soil, spoil, toil, voile
 aboil, airfoil, assoil, charbroil, cinquefoil, despoil, disloyal, embroil, entoil, garboil, gargoyle, gumboil, hard-boil, Isle Royal, langue d'oil, milfoil, non-oil, parboil, recoil, rhyme royal, subsoil, surroyal, tinfoil, topsoil, trefoil, turmoil
 counterfoil, hydrofoil, quatrefoil, pennyroyal, supercoil

oilage \ói-lij\ soilage, spoilage

oile¹ \äl\ see al¹

oile² \óil\ see oil

oiled \óild\ foiled, oiled
 hard-boiled, soft-boiled, uncoiled, well-oiled
 —also -ed forms of verbs listed at oil

oiler \ói-lər\ boiler, broiler, moiler, oiler, spoiler, toiler
 charbroiler, despoiler, Free-Soiler, potboiler, subsoiler

oiling \ói-liŋ\ boiling, moiling
 —also -ing forms of verbs listed at oil

oilless \óil-ləs\ soilless
 recoiless

oilsman \óilz-mən\ foilsman, spoilsman

oilus \ói-ləs\ see oiless

oily \ói-lē\ doily, oily, roily

oin¹ \óin\ coin, foin, groin, groyne, join, loin, quoin
 adjoin, Burgoyne, conjoin, Des Moines, disjoin, eloign, enjoin, essoïn, purloin, recoin, rejoin, sainfoin, sirloin, subjoin
 tenderloin
 Assiniboïn

oin² \aⁿ\ see in⁴

oine \än\ see on¹

oined \óind\ conjoined, uncoined
 —also -ed forms of verbs listed at oin¹

oiner \ói-nər\ coiner, joiner

oines \óin\ see oin¹

oing¹ \ō-iŋ\ bowing, going, knowing, rowing, sewing, showing
 churchgoing, deep-going, foregoing, free-flowing, glassblowing, ingrowing, mind-blowing, ongoing, outgoing, seagoing, waygoing
 concertgoing, easygoing, moviegoing, oceangoing, operagoing, theateregoing, thoroughgoing, whistle-blowing

to-ing and fro-ing
—also -ing forms of verbs listed at

ow¹

oing² \ü-iŋ\ bluing, doing, Ewing
misdoing, undoing, wrongdoing
evildoing

—also -ing forms of verbs listed at
ew¹

oing³ \ō-əŋ\ see oan¹

o-ing \ō-iŋ\ see oing¹

oings \ō-iŋz\ outgoing

—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at oing¹

oint¹ \ōint\ joint, point

adjoint, anoint, appoint, aroint,
ballpoint, bluepoint, checkpoint,
conjoint, disjoint, drypoint, eyepoint,
gunpoint, knifepoint, midpoint,
nonpoint, outpoint, pinpoint,
pourpoint, standpoint, tuck-point,
viewpoint

counterpoint, disappoint,
needlepoint, petit point, silverpoint

oint² \ant\ see ant⁵

ointe \ant\ see ant⁵

ointed \ōint-əd\ jointed, pointed

lap-jointed, loose-jointed
double-jointed, well-appointed
—also -ed forms of verbs listed at
oint¹

ointer \ōint-ər\ jointer, pointer
anointer

ointing \ōin-tiŋ\ finger-pointing
—also -ing forms of verbs listed at
oint¹

ointment \ōint-mənt\ ointment
anointment, appointment
disappointment

oir¹ \ir\ see ire¹

oir² \är\ see ar³

oir³ \oir\ see oyer

oir⁴ \ör\ see or¹

oire¹ \är\ see ar³

oire² \oir\ see oyer

oire³ \ör\ see or¹

ois¹ \ä\ see a¹

ois² \oi\ see oy

ois³ \ō-əs\ Lois, Powys

ois⁴ \óis\ see oice

oise¹ \äz\ poise, 'twas, vase, was
Ahwaz, bourgeoisie, Lamaze, Shiraz
vichyssoise
Afars and the Issas

—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed
at a¹

oise² \óiz\ hoise, noise, Noyes,
poise

turquoise
counterpoise, equipoise
avoirdupois
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at oy

oise³ \oi-zē\ see oisy

oison \óiz-əŋ\ foison, poison
empoison

oist \óist\ foist, hoist, joist, moist,
voiced
unvoiced
semimoist

—also -ed forms of verbs listed at
oice

oister \ói-stər\ cloister, moister,
oyster, roister

oisterous \ói-strəs\ see oistress

oistral \ói-strəl\ cloistral, coistrel

oistrel \ói-strəl\ see oistral

oistress \ói-strəs\ boisterous,
cloistress, roisterous

oisy \ói-zē\ Boise, noisy
cramoisie

- oit**¹ \óit\ doit, droit, quoit
adroit, Detroit, exploit
maladroït, Massasoit
- oit**² \āt\ see ate¹
- oit**³ \ō-ət\ see oet¹
- oit**⁴ \ā\ see a¹
- oite** \ät\ see ot¹
- oiter** \óit-ər\ goiter, loiter
exploiter
reconnoiter
- oitus** \ō-ət-əs\ see oetess
- oivre** \äv\ see olve¹
- oix**¹ \ä\ see a¹
- oix**² \ói\ see oy
- oiz** \óis\ see oise²
- ojan** \ō-jən\ Trojan
theologian
- oje** \ō-jē\ see oji
- oji** \ō-jē\ Moji, shoji
anagoge, Hachioji
- ok**¹ \äk\ see ock¹
- ok**² \ək\ see uck
- ok**³ \ók\ see alk
- oka** \ō-kə\ see oca
- okable** \ō-kə-bəl\ see ocable
- oke**¹ \ök\ bloke, broke, choke, cloak,
coke, Coke, croak, fôlk, hoke, joke,
moke, oak, oke, poke, Polk, roque,
smoke, soak, soke, spoke, stoke,
stroke, toke, toque, woke, yogh, yoke,
yolk
ad hoc, awoke, backstroke, baroque,
bespoke, breaststroke, chain-smoke,
convoke, cowpoke, downstroke,
evoke, heatstroke, housebroke, in-
joke, invoke, keystone, kinfolk,
kinsfolk, menfolk, outspoke, presoak,
provoke, revoke, she-oak, sidestroke,
slowpoke, sunchoke, sunstroke,
- townsfolk, uncloak, unyoke, upstroke,
workfolk
artichoke, equivoque, fisherfolk,
gentlefolk, herrenvolk, masterstroke,
okeydoke, Roanoke, thunderstroke,
womenfolk
Mount Revelstoke
- oke**² \ō-kē\ see oky
- oke**³ \ō\ see ow¹
- oke**⁴ \ük\ see ook¹
- oked** \ōkt\ stoked, yolked
- okee** \ō-kē\ see oky
- okel** \ō-kəl\ see ocal
- oken** \ō-kən\ broken, oaken, spoken,
token, woken
awoken, bespoken, betoken, fair-
spoken, foretoken, free-spoken,
heartbroken, housebroken, outspoken,
plainspoken, short-spoken, soft-
spoken, unbroken, well-spoken, wind-
broken
- oker** \ō-kər\ broker, choker, croaker,
joker, ocher, poker, soaker, smoker,
stoker, stroker
chain-smoker, invoker, pawnbroker,
provoker, revoker, stockbroker
mediocre
- okey** \ō-kē\ see oky
- oki** \ō-kē\ see oky
- oking** \ō-kɪŋ\ broking, choking
—also -ing forms of verbs listed at
oke¹
- oko** \ō-kō\ see oco
- okum** \ō-kəm\ Bochum, hokum,
locum, oakum
- oky** \ō-kē\ choky, croaky, folkie,
hokey, Loki, pokey, poky, smoky,
troche, trochee, yolky
enoki, Great Smoky
hokeypokey, karaoke
Okefenokee
- ol**¹ \ōl\ see ole¹

ol² \äl\ see al¹

ol³ \ól\ see all

ola \õ-lə\ bola, cola, Kola, Lola, tola, Zola

Angola, boffola, Canola, gondola, granola, mandola, payola, pergola, plugola, scagliola, Victrola, viola, Viola

acerola, ayatollah, braciola, Española, gladiola, Gorgonzola, hemiola, Hispaniola, moviola, Osceola, roseola
Savonarola

orable \õ-lə-bəl\ see ollable

olace \äl-əs\ see olis

olan \õ-lən\ see olon

oland \õ-lənd\ see owland

olander \əl-ən-dər\ colander, Jullundur

olar¹ \õ-lər\ see oller

olar² \äl-ər\ see ollar

olas \õ-ləs\ see olus

olater \äl-ət-ər\ bardolater, idolater
bibliolater, Mariolater

olatrous \äl-ə-trəs\ idolatrous
bibliolatrous, heliolatrous

olatry \äl-ə-trē\ bardolatry, idolatry, statolatry, zoolatry
bibliolatry, heliolatry, iconolatry, Mariolatry

old¹ \öld\ bold, bowled, cold, fold, gold, hold, mold, mould, old, polled, scold, sold, soled, souled, told, wold
acold, age-old, ahold, behold, billfold, blindfold, controlled, Cotswold, cuckold, enfold, fanfold, foothold, foretold, freehold, gatefold, handhold, household, ice-cold, infold, leasehold, pinfold, potholed, roothold, scaffold, sheepfold, stone-cold, stronghold, threshold, toehold, twice-told, unfold, unmold, untold, uphold, whole-souled, withhold

centerfold, copyhold, fingerhold, manifold, manyfold, marigold, multifold, oversold, petioled, severalfold, stranglehold, throttlehold
—also -ed forms of verbs listed at ole¹

old² \öld\ see ald

oldan \õl-dən\ see olden

olden \õl-dən\ golden, holden, olden, soldan
beholden, embolden

older¹ \õl-dər\ boulder, folder, holder, molder, polder, scolder, shoulder, smolder
beholder, bondholder, cardholder, householder, jobholder, landholder, placeholder, shareholder, slaveholder, stadtholder, stakeholder, stallholder, stockholder, toolholder
officeholder, titleholder
policyholder
—also -er forms of adjectives listed at old¹

older² \äd-ər\ see odder

oldi \õl-dē\ see oldi

oldie \õl-dē\ see oldy

olding \õl-diŋ\ folding, holding, molding
hand-holding, inholding, landholding, slaveholding
—also -ing forms of verbs listed at old¹

oldster \õl-stər\ see olster

oldt \õlt\ see olt¹

oldy \õl-dē\ moldy, oldie

ole¹ \õl\ bole, boll, bowl, coal, cole, Cole, dhole, dole, droll, foal, goal, hole, knoll, kohl, Kohl, mole, ole, pole, Pole, poll, prole, role, roll, scroll, Seoul, shoal, skoal, sol, sole, soul, stole, stroll, thole, tole, toll, troll, vole, whole
armhole, atoll, bankroll, beanpole, bedroll, blowhole, bolthole, borehole,

bunghole, cajole, catchpole, charcoal, chuckhole, condole, console, control, creole, Creole, drumroll, enroll, ensoul, extol, eyehole, fishbowl, flagpole, foxhole, frijol, hellhole, Huichol, inscroll, insole, keyhole, kneehole, knothole, logroll, loophole, manhole, maypole, midsole, Mongol, Nicole, outsole, parole, patrol, payroll, peephole, pesthole, pinhole, pistole, pitchpole, porthole, posthole, pothole, redpoll, resole, ridgepole, Sheol, sinkhole, sotol, stokehole, tadpole, taphole, thumbhole, top-hole, touchhole, turnsole, unroll, Walpole, washbowl, wormhole

amatol, aureole, banderole, bannerol, barcarole, buttonhole, cabriole, camisole, capriole, caracole, carmagnole, casserole, croquignole, cubbyhole, decontrol, Demerol, escarole, farandole, fumarole, girandole, grand guignol, innersole, methanol, oriole, oversoul, petiole, pick-and-roll, pigeonhole, protocol, rigmarole, Seminole
cholesterol, Costa del Sol

ole² \ō-lē\ see oly¹

ole³ \ól\ see all

olean \ō-lē-ən\ see olian¹

oled \ōld\ see old¹

oleful \ōl-fəl\ doleful, soulful

olely \ō-lē\ see oly¹

olem¹ \ō-ləm\ golem, solum

olem² \ā-ləm\ see alaam

olemn \āl-əm\ see olumn

oleon¹ \ō-lē-ən\ see olian¹

oleon² \ōl-yən\ see olian²

oler¹ \ō-lər\ see oller

oler² \āl-ər\ see ollar

olery \ōl-rē\ see ollery

olesome \ōl-səm\ dolesome, Folsom, wholesome

olless \ō-ləs\ see olus

oleum \ō-lē-əm\ see olium

oleus \ō-lē-əs\ coleus, soleus

oley \ō-lē\ see oly¹

olf¹ \älf\ golf, Rolf
Adolph, Randolph, Rudolph
Lake Rudolf

olf² \əlf\ see ulf

olfing \óf-ɪŋ\ see offing

olga \äl-gə\ Olga, Volga

oli \ō-lē\ see oly¹

olia \ō-lē-ə\ Mongolia, pignolia
Anatolia, melancholia
Inner Mongolia, Outer Mongolia

olian \ō-lē-ən\ aeolian, Aeolian,
eolian, Mongolian, napoleon,
Napoleon, simoleon, Tyrolean
Anatolian

olic¹ \äl-ik\ colic, frolic, Gaelic,
rollick
Aeolic, bucolic, carboic, embolic,
Mongolic, symbolic, systolic
alcoholic, anabolic, apostolic,
catabolic, diabolic, hyperbolic,
melancholic, metabolic, parabolic,
vitriolic, workaholic

olic² \ō-lik\ colic
fumarolic
bibliopolic

olicking \ä-lik-ɪŋ\ frolicking,
rollicking

olicy \äl-ə-sē\ policy, Wallasey

olid \äl-əd\ solid, squalid, stolid

olin¹ \äl-ən\ see ollen⁵

olin² \ō-lən\ see olon

olis \äl-əs\ braless, Hollis, polis,
solace, tallith, Wallace, Wallis
Cornwallis
Manizales, torticollis

olish \äl-ish\ polish
abolish, demolish
apple-polish

olitan \äl-ät-²n\ cosmopolitan,
megapolitan, metropolitan, Neapolitan
megalopolitan

olity \äl-ät-ē\ see ality¹

olium \ō-lē-əm\ scholium
linoleum, petroleum, trifolium

olivar \äl-ə-vər\ see oliver

olk¹ \elk\ see elk¹

olk² \ök\ see oke

olk³ \æk\ see ulk

olk⁴ \ók\ see alk

olked \ökt\ see oked

olkie \ō-kē\ see oky

olky \ō-kē\ see oky

oll¹ \öl\ see ole¹

oll² \äl\ see al¹

oll³ \ól\ see all

olla¹ \äl-ə\ see ala²

olla² \oi-ə\ see oia

ollable \ō-lə-bəl\ controllable
inconsolable, uncontrollable

ollack \äl-ək\ see oloch

ollah¹ \ō-lə\ see ola

ollah² \äl-ə\ see ala²

ollah³ \əl-ə\ see ullah¹

ollands \äl-ənz\ see ollins

ollar \äl-ər\ cholera, collar, dollar,
dolor, haler, holler, loller, Mahler,
scholar, squalor, taler, thaler
blue-collar, brass-collar, half-dollar,
white-collar
Emmentaler, Eurodollar, petrodollar

ollard \äl-ərd\ bollard, collard,
collered, hollered, Lollard, pollard

olled \öld\ see old¹

ollee \ō-lē\ see oly¹

ollege \äl-ij\ see owledge

ollen¹ \ō-lən\ see olon

ollen² \əl-ə\ see ullah¹

ollen³ \əl-ən\ see ullen

ollen⁴ \ó-lən\ see allen

ollen⁵ \äl-ən\ Colin, pollen, Rollin
Nordrhein-Westfalen

oller \ō-lər\ bowler, cholera, dolor,
droller, molar, polar, poler, poller,
roller, solar, stroller, troller
bankroller, cajoler, comptroller,
controller, extoller, logroller, patroller,
premolar, steamroller
antisolar, buttonholer, Maryknoller,
pigeonholer

ollery \öl-rē\ drollery
cajolery

ollet \äl-ət\ collet, Smollett, tallith,
wallet
whatchamacallit

ollett \äl-ət\ see ollet

olley \äl-ē\ see olly¹

ollick \äl-ik\ see olic¹

ollicking \ä-lik-ij\ see olicking

ollie \äl-ē\ see olly¹

ollin \äl-ən\ see ollens⁵

olling \ō-linj\ bowling
logrolling
—also -ing forms of verbs listed at
ole¹

ollins \äl-ənz\ collins, Hollands
Tom Collins

ollis \äl-əs\ see olis

ollity \äl-ət-ē\ see ality¹

ollo¹ \öl-yō\ imbroglia
arroz con pollo

ollo² \ō-yō\ yo-yo
criollo

ollo³ \äl-ō\ see ollow¹

ollop \äl-əp\ collop, dollop, lollop,
polyp, scallop, scollop, trollop, wallop
codswallop, escallop

ollow¹ \äl-ō\ follow, hollo, hollow,
swallow, wallow
Apollo, robalo
Leoncavallo

ollow² \äl-ə\ see ala²

ollower \äl-ə-wər\ follower,
swallower, wallower

ollster \ōl-stər\ see olster

olly¹ \äl-ē\ Bali, Cali, broolly, collie,
colly, dolly, folly, golly, Halle, holly,
Holly, jolly, Lally, lolly, Mali, Mollie,
molly, Molly, Ollie, Pali, poly, Polly,
quale, Raleigh, trolley, volley
Denali, finale, Kigali, loblolly,
Nepali, petrale, Somali, Svengali,
tamale
melancholy, pastorale, teocalli

olly² \ò-lē\ see awly

olm \ōm\ see ome¹

olman \ōl-mən\ dolman, dolmen
patrolman

olmen \ōl-mən\ see olman

olmes \ōmz\ Holmes
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at ome¹

olo \ō-lō\ bolo, kolo, nolo, polo, solo
Barolo
Marco Polo

oloch \äl-ək\ Moloch, pollack,
rowlock

ologer \äl-ə-jər\ astrologer,
chronologer, horologer, mythologer

ologist \äl-ə-jəst\ anthologist,
biologist, cetologist, conchologist,

cosmologist, cryptologist, cytologist,
dendrologist, ecologist, enologist,
ethnologist, ethologist, fetologist,
gemologist, geologist, graphologist,
histologist, horologist, hydrologist,
Indologist, limnologist, mixologist,
morphologist, mycologist,
mythologist, necrologist, nephrologist,
neurologist, oncologist, ontologist,
oologist, pathologist, pedologist,
penologist, petrologist, philologist,
phonologist, phrenologist,
phycologist, psychologist,
seismologist, serologist, sexologist,
sinologist, technologist, topologist,
typologist, ufologist, virologist,
zoologist

anthropologist, archaeologist,
audiologist, cardiologist,
climatologist, cosmetologist,
criminologist, dermatologist,
Egyptologist, embryologist,
entomologist, enzymologist,
escapologist, etymologist,
futurologist, genealogist,
gerontologist, gynecologist,
hematologist, herpetologist,
ichthyologist, ideologist,
immunologist, kremlinologist,
lexicologist, martyrlogist,
methodologist, mineralogist,
musicologist, nematologist,
numerologist, oceanologist,
ophthalmologist, ornithologist,
osteologist, papyrologist,
pharmacologist, phraseologist,
physiologist, planetologist,
primatologist, rheumatologist,
roentgenologist, semiologist,
sociologist, speleologist, teleologist,
teratologist, thanatologist,
toxicologist, urbanologist,
volcanologist

bacteriologist, diabetologist,
dialectologist, endocrinologist,
epistemologist, liturgiologist,
meteorologist, neonatologist,
paleontologist, parasitologist,
phenomenologist, sedimentologist
anesthesiologist, epidemiologist,
gastroenterologist, otolaryngologist

ologous \äl-ə-gəs\ homologous,
tautologous
heterologous

ology \äl-ə-jē\ anthology, apology,
astrology, biology, bryology, cetology,
Christology, chronology, conchology,
cosmology, cryptology, cytology,
dendrology, doxology, ecology,
enology, ethnology, ethology, fetology,
gemology, geology, graphology,
haplogy, histology, homology,
horology, hydrology, hymnology,
Indology, limnology, lithology,
mixology, morphology, mycology,
myology, mythology, necrology,
nephrology, neurology, nosology,
oncology, ontology, oology, pathology,
pedology, penology, petrology,
philology, phlebiology, phonology,
phrenology, phycology, proctology,
psychology, scatology, seismology,
serology, sexology, sinology,
symbology, tautology, technology,
tetralogy, theology, topology,
trichology, typology, ufology, urology,
virology, zoology
angelology, anthropology,
archaeology, audiology, axiology,
cardiology, climatology, codicology,
cohomology, cosmetology, craniology,
criminology, dactylology,
demonology, deontology,
dermatology, Egyptology,
embryology, entomology,
enzymology, escapology, eschatology,
etiology, etymology, futurology,
genealogy, gerontology, gynecology,
hematology, herpetology, ichthyology,
iconology, ideology, immunology,
kremlinology, laryngology, lexicology,
lichenology, Mariology, martyrology,
methodology, mineralogy, museology,
musicology, narratology, nematology,
numerology, oceanology,
ophthalmology, ornithology, osteology,
pharmacology, phraseology,
physiology, planetology, primatology,
radiology, reflexology, rheumatology,
roentgenology, semiology, sociology,
speleology, sumerology, teleology,

teratology, terminology, thanatology,
toxicology, urbanology, volcanology,
vulcanology

bacteriology, chronobiology,
cryptozoology, dialectology,
ecclesiology, endocrinology,
epistemology, liturgyology,
metapsychology, meteorology,
microbiology, micromorphology,
neonatology, onomatology,
paleontology, parapsychology,
parasitology, phenomenology,
sedimentology, symptomatology
anesthesiology, epidemiology,
ethnomusicology, gastroenterology,
otolaryngology, paleobiology,
paleopathology, periodontology
otorhinolaryngology

olon \ō-lən\ bowline, Colin, colon,
Nolan, solon, stolen, stollen, stolon,
swollen
eidolon
semicolon

olonel \ærn-ə\ see ernal

olonist \äl-ə-nəst\ colonist, Stalinist

olor¹ \əl-ər\ color, cruller, culler,
muller, sculler
bicolor, discolor, off-color, three-
color, tricolor
Technicolor, watercolor

olor² \ō-lər\ see oller

olor³ \äl-ər\ see ollar

olored \əl-ərd\ colored, dullard
bicolored, rose-colored
varicolored

olp \ōp\ see ope

olpen \ō-pən\ see open

olph \älf\ see olf

ols \älz\ hols, Casals

olsom \ōl-səm\ see olesome

olster \ōl-stər\ bolster, holster,
oldster, pollster
upholster

olt¹ \ōlt\ bolt, colt, dolt, holt, jolt, molt, poult, smolt, volt
eyebolt, Humboldt, kingbolt, revolt, ringbolt, unbolt
thunderbolt

olt² \ōlt\ see alt

olta \äl-tə\ see alta

olter \ōl-tər\ bolter, coultter

oltish \ōl-tish\ coltish, doltish

oluble \äl-yə-bəl\ soluble, voluble, dissoluble, insoluble, resolvable
indissoluble, irresoluble

olum \ō-ləm\ see olem

olumn \äl-əm\ column, slalom, solemn
Malayalam

olus \ō-ləs\ bolas, bolus, solus, snowless, toeless
Coriolis, electroless, gladiolus, holus-bolus

olvable \äl-və-bəl\ solvable
dissolvable, evolvable, insolvable, resolvable, revolvable
irresolvable

olve¹ \älv\ salve, solve
absolve, au poivre, convolve, devolve, dissolve, evolve, involve, resolve, revolve
coevolve

olve² \äv\ grave, of, salve, Slav, suave, taw, waw
moshav, thereof, whereof, Zouave
Tishah-b'Ab, unheard-of, well-thought-of

olvement \älv-mənt\ evolvement, involvement
noninvolvement

olvent \äl-vənt\ solvent, dissolvent

olver \äl-vər\ solver
absolver, dissolver, involver, revolver

oly¹ \ō-lē\ goalie, holey, holy, lowly, mole, moly, pollee, slowly, solely

aioli, amole, anole, cannoli, frijole, pinole, unholy
guacamole, ravioli, roly-poly

oly² \äl-ē\ see olly¹

olyp \äl-əp\ see ollop

om¹ \äm\ balm, bomb, bombe, calm, from, gaum, Guam, glom, malm, mom, palm, Pom, pram, prom, psalm, qualm, rhomb, ROM, tom

A-bomb, aplomb, ashram, becalm, Ceram, cheongsam, coulomb, Coulomb, dive-bomb, embalm, EPROM, firebomb, grande dame, H-bomb, imam, Islam, Long Tom, napalm, nizam, noncom, phenom, pogrom, pom-pom, reclame, rhabdom, salaam, seram, sitcom, Songnam, tam-tam, therefrom, tom-tom, wherefrom, wigwam

cardamom, diatom, intercom, Peeping Tom, Uncle Tom, Vietnam
Dar es Salaam, Omar Khayyám

om² \öm\ see ome¹

om³ \üm\ see oom¹

om⁴ \əm\ see um¹

om⁵ \üm\ see um²

om⁶ \óm\ see aum¹

oma \ō-mə\ chroma, coma, Roma, soma

aroma, diploma, glaucoma, sarcoma, Tacoma

carcinoma, granuloma, melanoma, Oklahoma
glioblastoma, neurofibroma

omac \ō-mik\ see omic²

omace¹ \äm-əs\ see omise

omace² \əm-əs\ see ummous

omach \əm-ək\ see ummock

omache \äm-ə-kē\ see omachy

omachy \äm-ə-kē\ Andromache, logomachy

omal \ō-məl\ domal, stomal
prodromal
chromosomal

omaly \ām-ə-lē\ balmily, homily
anomaly

oman \ō-mən\ Bowman, foeman,
gnomon, nomen, omen, Roman,
showman, snowman, yeoman
agnomen, cognomen, crossbowman,
longbowman, praenomen, Sertoman

omany \ām-ə-nē\ see ominy

omas \ām-əs\ see omise

omathy \ām-ə-thē\ chrestomathy,
stichomythy

omb¹ \ōm\ see ome¹

omb² \ūm\ see oom¹

omb³ \ām\ see om¹

omb⁴ \əm\ see um¹

omba \ām-bə\ see amba

ombe¹ \ōm\ see ome¹

ombe² \ūm\ see oom¹

ombe³ \ām\ see om¹

ombed \ūmd\ see oomed

omber¹ \ām-ər\ bomber, calmer,
palmar, palmer, Palmer
dive-bomber, embalmer
fighter-bomber

omber² \ām-bər\ ombre, sambar,
somber

omber³ \ō-mər\ see omer¹

ombic \ō-mik\ see omic²

ombical \ō-mi-kəl\ see omical²

ombie \ām-bē\ zombie
Abercrombie

ombing \ō-miŋ\ see oaming

ombo¹ \ām-bō\ combo, mambo,
sambo

ombo² \əm-bō\ see umbo

ombre¹ \ām-brē\ hombre, ombre

ombre² \ām-bər\ see ember²

ombre³ \əm-brē\ see umbery

ombus \ām-bəs\ rhombus, thrombus

ome¹ \ōm\ brougham, chrome,
comb, combe, dome, foam, gloam,
gnome, holm, home, loam, mome,
nome, ogham, ohm, om, poem, pome,
roam, Rom, Rome, tome
airdrome, at-home, bichrome,
cockscomb, coulomb, coxcomb,
defoam, down-home, Jerome,
Nichrome, seadrome, shalom, sholom,
Stockholm, syndrome
aerodrome, astrodome, catacomb,
chromosome, currycomb, double-
dome, gastronome, halidrome,
hecatomb, hippodrome, honeycomb,
metronome, monochrome,
motordrome, palindrome, ribosome,
stay-at-home, Styrofoam

ome² \ō-mē\ see oamy

ome³ \əm\ see um¹

omedy \ām-əd-ē\ comedy,
psalmody
tragicomedy

omely \əm-lē\ see umbly²

omen \ō-mən\ see oman

omenal \ām-ən-əl\ see ominal

omene \ām-ə-nē\ see ominy

omer¹ \ō-mər\ comber, foamer,
homer, Homer, omer, roamer, vomer
beachcomber, Reaumur, Lag
b'Omer, misnomer

omer² \əm-ər\ see ummer

omery \əm-ə-rē\ see ummery

omet \ām-ət\ comet, grommet,
vomit

ometer \ām-ət-ər\ barometer,
chronometer, cyclometer,

drunkometer, ergometer, gasometer, geometer, hydrometer, hygrometer, kilometer, manometer, micrometer, odometer, pedometer, photometer, pulsometer, pyrometer, rheometer, seismometer, spectrometer, speedometer, tachometer, thermometer
 anemometer, audiometer, diffractometer, electrometer, magnetometer
 alcoholometer

ometry \äm-ə-trē\ astrometry, barometry, chronometry, cytometry, geometry, isometry, micrometry, optometry, photometry, psychometry, seismometry, thermometry
 craniometry, sociometry, trigonometry

omey \ō-mē\ see oamy

omi \ō-mē\ see oamy

omia \ō-mē-ä\ peperomia, Utsunomia

omic¹ \äm-ik\ comic
 anomic, atomic, coelomic, Islamic, tsunamic
 agronomic, anatomic, antinomic, autonomic, economic, ergonomic, gastronomic, metronomic, subatomic, taxonomic, tragicomic
 Deuteronomic, heroicomic, physiognomic, polyatomic, seriocomic
 macroeconomic, microeconomic
 socioeconomic

omic² \ō-mik\ gnostic, oghamic
 Potomac, rhizomic
 catacombic, monochromic, palindromic

omical¹ \äm-i-kəl\ comical, domical
 agronomical, anatomical, astronomical, economical, gastronomical, metronomical, tragicomical
 heroicomic, physiognomical

omical² \ō-mi-kəl\ domical
 coxcombical

omics \äm-iks\ atomics, Islamics, tectonics
 bionomics, economics, ergonomics
 macroeconomics, microeconomics
 —also -s, -'s, and -s' forms of nouns listed at **omic**¹

omily \äm-ə-lē\ see omary

ominal \äm-ən-ə'l\ nominal
 abdominal, cognominal, phenomenal
 epiphenomenal

ominance \äm-nəns\ dominance, prominence
 predominance

ominant \äm-nənt\ dominant, prominent
 predominant, subdominant
 semidominant, superdominant

ominate \äm-ə-nət\ innominate, prenominate

omine \äm-ə-nē\ see ominy

ominence \äm-nəns\ see ominance

ominent \äm-nənt\ see ominant

oming¹ \əm-ɪŋ\ coming, plumbing
 becoming, forthcoming, homecoming, incoming, oncoming, shortcoming, upcoming
 unbecoming, up-and-coming
 —also -ing forms of verbs listed at **um**¹

oming² \ō-mɪŋ\ see oaming

omini \äm-ə-nē\ see ominy

ominous \äm-ə-nəs\ ominous
 prolegomenous

ominy \äm-ə-nē\ hominy, Romany
 Melpomene
 anno Domini, eo nomine

omise \äm-əs\ pomace, promise, shammes, shamus, Thomas
 Saint Thomas
 doubting Thomas

omit \äm-ət\ see omet

omium \ō-mē-əm\ chromium,
holmium

encomium, prostomium

omma¹ \äm-ə\ see ama²

omma² \əm-ə\ see umma

ommel¹ \äm-əl\ pommel, Jamil,
Rommel, trommel

ommel² \əm-əl\ pommel, pummel
Beau Brummell

ommet \äm-ət\ see omet

ommie \äm-ē\ see ami¹

ommon \äm-ən\ Amon, Brahman,
common, shaman, yamen
Roscommon
Tutankhamen

ommoner \äm-ə-nər\ almoner,
commoner
gewürztraminer

ommy¹ \äm-ē\ see ami¹

ommy² \əm-ē\ see ummy

omo \ō-mō\ bromo, Como, homo,
Pomo, promo
Oromo
majordomo

omon \ō-mən\ see oman

omp¹ \ämp\ champ, chomp, clomp,
comp, pomp, romp, stamp, stomp,
swamp, tramp, tromp, whomp

omp² \əmp\ see ump

ompany \əmp-nē\ company
accompany
intracompany

ompass \əm-pəs\ compass, rumpus
encompass
gyrocompass

omper \äm-pər\ romper, stamper,
stomper, swamper
wafflestomper

ompers \äm-pərz\ Gompers
—also -s, -'s, and -s' forms of nouns
listed at omper

ompey \äm-pē\ see ompy

omplement \äm-plə-mənt\
complement, compliment

ompliment \äm-plə-mənt\ see
omplement

ompo \äm-pō\ campo, compo

ompous \äm-pəs\ see ompass¹

ompson \äm-sən\ see amsun

ompt \aunt\ see ount²

ompy \äm-pē\ Pompey, swampy

omythy \äm-ə-thē\ see omathy

on¹ \än\ ban, Bonn, chon, con, conn,
dawn, don, Don, Donn, drawn, Fan,
fawn, fawn, gone, guan, Han, John,
Jon, khan, maun, mon, on, pan, pawn,
phon, prawn, Ron, Shan, spawn, swan,
Vaughn, wan, yawn, yon

aeon, add-on, agon, agone, Akan,
alençon, Amman, ancon, anon,
Anshan, Anton, archon, argon,
Argonne, Aswan, atman, Avon, axon,
barchan, baton, blouson, bon ton,
bonbon, boron, boson, bouillon,
Brython, bygone, caisson, Calgon,
canton, capon, Ceylon, chaconne,
chiffon, chignon, Chiron, chiton,
chrismon, cistron, clip-on, codon,
come-on, cordon, coupon, crampon,
crayon, crepon, cretonne, crouton,
Dacron, dead-on, Dear John, dewan,
doggone, doggoned, Dogon, Don
Juan, eon, exon, far-gone, flacon,
foregone, Freon, fronton, Fujian,
Garonne, Gibran, gluon, gnomon,
Golan, Gosplan, guidon, hadron,
Hainan, hazan, Henan, hogan,
Huainan, Hunan, icon, Inchon, intron,
Ivan, Jinan, Kanban, kaon, Kashan,
Kazan, Kerman, Khoisan, Kirman,
koan, krypton, kurgan, Kurgan, lauan,
Leon, lepton, liman, log on, Luzon,
macron, Massan, Medan, Memnon,
meson, micron, Milan, mod con,
moron, mouton, Multan, muon,
natron, neon, nephron, neuron,

neutron, ninon, nylon, odds-on, Oman, Oran, Orlon, outgone, pacon, parton, Pathan, pavane, pecan, peon, Phaëthon, photon, phyton, pion, pinon, piton, plankton, pluton, pompon, prion, proton, Pusan, put-on, pylon, python, Qur'an, radon, rayon, recon, rhyton, run-on, Saint John, Saipan, salon, San Juan, Schumann, Shaban, shaman, shaitan, Shingon, Simplon, Sjoelland, slip-on, snap-on, solon, soupçon, soutane, Stefan, stolon, Suwon, Szechuan, Szechwan, Tainan, Taiwan, taipan, tampon, taxon, Teflon, teston, Tétouan, Tetuán, thereon, tisane, torchon, toucan, toyon, trigon, Tristan, triton, trogon, Tucson, Typhon, tzigane, uhlan, Ulsan, upon, walk-on, witan, whereon, Wonsan, wonton, Wuhan, xenon, Xi'an, yaupon, yuan, Yukon, Yunnan, Yvonne, zircon

Abadan, Abijan, Acheron, Ahriman, aileron, amazon, Amazon, amnion, Aragon, autobahn, Avalon, Babylon, Bakhtaran, Balaton, balmacaan, Bantustan, Barbizon, baryon, Basilan, betatron, biathlon, cabochon, calutron, carillon, carryon, celadon, chorion, colophon, Culiacán, cyclotron, decagon, decathlon, demijohn, deuteron, dipteron, echelon, electron, eleven, epsilon, etymon, fermion, follow-on, Fujisan, Genghis Khan, goings-on, gonfalon. Grand Teton, graviton, harijan, helicon, heptagon, hexagon, hopping John, Huascarán, Ilian, Irian, Isfahan, Kazakhstan, Kublai Khan, Kyrgyzstan, Lake Huron, Lebanon, lepreachaun, lexicon, liaison, Lipizzan, logion, macédoine, marathon, Marathon, marzipan, mastodon, Mazatlán, Mbabane, Mellotron, Miquelon, morion, myrmidon, negatron, nonagon, noumenon, nucleon, Oberon, octagon, omicron, Oregon, organon, ostracon, Pakistan, Palawan, pantheon, paragon, Parmesan, parmigiana, Parthenon, pentagon, Percheron, Phaëthon, Phlegethon, polygon, positron,

Procyon, put-upon, Rajasthan, Ramadan, Rubicon, silicon, Suleiman, tachyon, Taiyuan, talkathon, Teheran, telamon, telethon, thereupon, Tian Shan, Tucumán, undergone, upsilon, virion, walkathon, whereupon, woebegone, Yerevan, Xiangtan, Zahedan

abutilon, Agamemnon, archenteron, arrière-ban, asyndeton, automaton, Azerbaijan, Bellerophon, bildungsroman, carrying-on, Diazenon, dimetrodon, dodecagon, encephalon, ephemeron, himation, interferon, kakiemon, Laocoön, mesenteron, Michoacán, millimicron, oxymoron, phenomenon, protozoon, pteranodon, Saskatchewan, septentriion, sine qua non, t'ai chi ch'uan, Taklimakan, Vientiane, West Irian

anacoluthon, diencephalon, ferrosilicon, mesencephalon, metencephalon, prolegomenon, prothalamion, prosencephalon, spermatozoon, telencephalon, ultramarathon

epiphenomenon, myelencephalon
kyrie eleison, San Miguel de Tucumán

on² \dɔ̃n\ fond, ton

ballon, baton, bouillon, Dijon, flacon, fourgon, frisson, Gabon, garçon, Iorgnon, Lyons, maçon, marron, Marron, mouflon, soupçon, Toulon, Villon

Aubusson, bourguignon, feuilleton, Ganelon, gueridon, limaçon, papillon
filet mignon
Saint Emilion

on³ \ón\ awn, Bonn, bonne, brawn, dawn, Dawn, drawn, faun, fawn, gone, lawn, maun, on, pawn, prawn, Sean, spawn, Vaughn, won, yawn

add-on, agon, agone, begone, bygone, chaconne, clip-on, come-on, dead-on, doggone, far-gone, foregone, hands-on, head-on, hereon, impawn, indrawn, Kherson, odds-on, outgone, Puchon, put-on, Quezon, run-on, slip-

on, snap-on, Taejon, thereon, turned-on, upon, walk-on, whereon, wiredrawn, withdrawn

bourguignonne, carryon, follow-on, goings-on, hanger-on, hereupon, looker-on, put-upon, thereupon, undergone, whereupon, woebegone carrying-on

on⁴ \ɔn\ see one¹

on⁵ \ən\ see un

ona¹ \ō-nə\ dona, Dona, Jonah, krone, Mona, Nona, Rhona, Rona, Shona, trona

Ancona, Bellona, bologna, Bologna, cinchona, corona, kimono, Leona, madrona, Pamplona, persona, Ramona, Verona

Arizona, Barcelona, Desdemona
in propria persona

ona² \än-ə\ see ana¹

oña \ōn-yə\ see onia³

onachal \än-i-kəl\ see onical

onae \ō-nē\ see ony¹

onah \ō-nə\ see ona

onal¹ \ōn-əl\ clonal, tonal, zonal
atonal, coronal, hormonal
baritoneal, microtonal, polyclonal,
polytonal, semitoneal

onal² \än-əl\ Donal, Ronal

onald \än-əld\ Donald, Ronald
MacDonald

onant \ō-nənt\ see onent

onas \ō-nəs\ see onus²

onative \ō-nət-iv\ conative, donative

onc \äŋk\ see onk¹

once¹ \äns\ see ance²

once² \əns\ see unce

onch¹ \äŋk\ see onk¹

onch² \änch\ see aunch¹

oncha \äŋ-kə\ see anka

oncho \än-chō\ honcho, poncho,
rancho

onchus \äŋ-kəs\ bronchus,
rhonchus

onco \äŋ-kō\ bronco, Franco

ond¹ \änd\ blond, bond, fond, frond,
Gond, pond, rand, sonde, wand, yond
abscond, Armand, beau monde,
beyond, despond, fishpond, Gironde,
gourmand, haut monde, millpond,
neoned, pair-bond, respond
allemande, towmond, correspond,
demimonde, Eurobond, Trebizond,
Trobian, vagabond
radiosonde, slough of despond
—also -ed forms of verbs listed at
on¹

ond² \ōn\ see on²

ond³ \önt\ see aunt¹

onda \än-də\ Lahnda, Rhonda,
Rhondda, Ronda, Wanda
Golconda, Luganda, Ruanda,
Rwanda, Uganda
anaconda, Campo Grande

ondam \än-dəm\ see ondom¹

ondant \än-dənt\ see ondent

onday \ən-dē\ see undi

ondays \ən-dēz\ see undays

ondda \än-də\ see onda

onde \änd\ see ond¹

ondeau \än-dō\ see ondo

ondel \än-dəl\ condyle, fondle,
rondel

ondence \än-dəns\ despondence
correspondence

ondency \än-dən-sē\ despondency
correspondency

ondent \än-dənt\ fondant
despondent, respondent
corespondent, correspondent

onder¹ \än-där\ bonder, condor, maunder, ponder, squander, wander, yonder, zander

absconder, responder, transponder
—also -er forms of adjectives listed at ond¹

onder² \än-där\ see under

ondly \än-lē\ see anly¹

ondness \än-nəs\ see anness

ondo \än-dō\ condo, Hondo, rondeau, rondo, tondo
forzando, glissando, lentando, parlando, scherzando, secondo, sforzando
allargando, rallentando, ritardando accelerando

ondom¹ \än-däm\ condom, quondam

ondom² \än-däm\ see undum

ondor \än-där\ see onder¹

ondrous \än-drəs\ see underous

ondyle \än-d³l\ see ondel

one¹ \ōn\ blown, bone, clone, cone, crone, drone, flown, groan, grown, hone, Joan, known, loan, lone, moan, Mon, mown, none, own, phone, pone, prone, Rhône, roan, Saône, scone, sewn, shone, shoon, shown, sone, sown, stone, throne, thrown, tone, trone, won, zone
agon, aitchbone, alone, atone, backbone, bemoan, birthstone, Blackstone, breastbone, brimstone, brownstone, capstone, cheekbone, chinbone, cogon, cologne, Cologne, colon, Colón, condone, curbstone, cyclone, daimon, debone, depone, dethrone, disown, drystone, earphone, enthrone, fieldstone, flagstone, flyblown, freestone, full-blown, gallstone, gemstone, Gijón, Gladstone, gravestone, grindstone, hailstone, halftone, handblown, headphone, headstone, high-flown, hipbone, homegrown, hormone, impone,

ingrown, inkstone, intone, jawbone, keystone, León, leone, limestone, lodestone, milestone, millstone, misknown, moonstone, oilstone, outgrown, outshown, ozone, peon, pinbone, pinecone, pinon, pinyon, postpone, propone, Ramon, rezone, rhinestone, sandstone, shade-grown, shinbone, Shoshone, soapstone, T-bone, tailbone, thighbone, tombstone, touchstone, Touch-Tone, tritone, trombone, turnstone, twelve-tone, two-tone, Tyrone, unknown, unthrone, well-known, whalebone, wheel-thrown, whetstone, windblown, wishbone, Yangon

allophone, anglophone, anklebone, barbitone, Barbizon, barytone, Bayamon, bombardon, Canal Zone, chaperon, cherrystone, cobblestone, collarbone, cornerstone, cortisone, cuttlebone, diaphone, Dictaphone, epigone, francophone, free-fire zone, Gaborone, gramophone, herringbone, homophone, ironstone, knucklebone, marrowbone, megaphone, mellophone, methadone, microphone, microtone, minestrone, monotone, Mount Mayon, overblown, overflown, overgrown, overthrown, overtone, Picturephone, polyphone, rottenstone, sacaton, saxophone, semitone, shacklebone, silicone, sousaphone, speakerphone, stepping-stone, telephone, Toreón, undertone, vibraphone, xylophone, Yellowstone anticyclone, Asunción, bred-in-the-bone, Concepción, Darby and Joan, eau de cologne, mesocyclone, norethindrone, Nuevo León, radiophone, sine qua non, testosterone, videophone
Ponce de León, Sierra Leone radiotelephone

one² \ō-nē\ see ony¹

one³ \än\ see on¹

one⁴ \än\ see un

one⁵ \òn\ see on³

onean \ō-nē-ən\ see onian¹

oned¹ \ōnd\ boned, stoned, toned
cologned, high-toned, pre-owned,
rawboned, rhinestoned, two-toned
cobblestoned

—also -ed forms of verbs listed at
one¹

oned² \än\ see on¹

oneless \ōn-ləs\ boneless, toneless

only \ōn-lē\ lonely, only, pronely

onement \ōn-mənt\ atonement,
cantonment, dethronement,
disownment, enthronement

oneness \ən-nəs\ dunness,
doneness, oneness
rotundness

onent \ō-nənt\ sonant
component, deponent, exponent,
opponent, proponent
bicomponent

oneous \ō-nē-əs\ see onious

oner¹ \ō-nər\ boner, donor, droner,
groaner, honer, loaner, loner, moaner,
stoner, toner, zoner
condoner, dethroner, intoner,
landowner, shipowner
telephoner

oner² \ón-ər\ see awner¹

onerous \än-ə-rəs\ onerous,
sonorous

ones \ōnz\ Jones, nones
sawbones
Davy Jones, lazybones
skull and crossbones
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at one¹

onest \än-əst\ honest
dishonest
Hinayanist, Mahayanist

oney¹ \ō-nē\ see ony¹

oney² \ən-ē\ see unny

oney³ \ü-nē\ see oony

ong¹ \än\ Chang, Fang, gong, hong,
Huang, prong, Shang, Tang, tong,
yang

Anyang, barong, biltong, Da Nang,
dugong, Guiyang, Hanyang, Heng-
yang, Hong Kong, kiang, liang, Mah-
Jongg, Malang, Padang, satang,
Shenyang, Wuchang, Zhejiang,
Zhenjiang

billabong, Chittagong, Liaoyang,
Pyong-yang, Semarang, scuppernong,
Sturm und Drang, Vietcong,
Wollongong

Heilongjiang, Shijiazhuang, Ujung
Pandang, ylang-ylang

ong² \ōŋ\ bong, dong, gong, long,
prong, song, strong, thong, throng,
tong, wrong

agelong, along, Armstrong, barong,
belong, biltong, birdsong, chaise
longue, daylong, dingdong, diphthong,
dugong, endlong, erelong, furlong,
Geelong, Haiphong, headlong,
headstrong, Kaesong, kampong,
lifelong, livelong, Mekong,
monthlong, Nanchang, nightlong,
oblong, oolong, part-song, ping-pong,
Ping-Pong, plainsong, prolong,
sarong, Shandong, sidelong, singsong,
so long, souchong, weeklong, yard-
long, yearlong

billabong, Chittagong, cradlesong,
evensong, Palembang, scuppernong,
sing-along, summerlong, tagalong,
Vietcong

ong³ \əŋ\ see ung¹

ong⁴ \üŋ\ see ung²

onga \än-gə\ conga, panga, tonga,
Tonga

Kananga, mridanga
Alba Longa, Zamboanga
Bucaramanga

onge \əŋj\ see unge

onged \ōŋd\ pronged, thonged
multipronged
—also -ed forms of verbs listed at
ong²

onger¹ \əŋ-gər\ hunger, monger, younger

fellmonger, fishmonger, ironmonger, newsmonger, phrasemonger, scaremonger, warmonger, whoremonger, wordmonger
costermonger, fashionmonger, gossipmonger, rumormonger, scandalmonger

onger² \ən-jər\ see unger¹

ongery \əŋ-grē\ hungry
fellmongery, ironmongery

ongful \òŋ-fəl\ wrongful, songful

ongin \ən-jən\ see ungeon

ongish \òŋ-ish\ longish, strongish

ongo \äŋ-gō\ bongo, Congo, congou, Kongo, mongo
Niger-Congo, Pago Pago

ongous \əŋ-gəs\ see ungous

ongue¹ \əŋ\ see ung¹

ongue² \òŋ\ see ong²

ongued \əŋd\ lunged, tongued

ongy \ən-jē\ see ungy

onhomous \än-ə-məs\ see onymous

oni \ō-nē\ see ony¹

onia¹ \ō-nē-ə\ bignonia, clintonia, Estonia, Laconia, Livonia, mahonia, paulownia, Polonia, Slavonia, Snowdonia, tithonia, valonia, zirconia
Amazonia, Caledonia, Catalonia, Macedonia

onia² \ō-nyə\ Konya, Sonia, Sonja, Sonya
ammonia, Bologna, pneumonia, Polonia, tithonia, valonia
anhedonia, Caledonia, Macedonia, Patagonia
New Caledonia

onia³ \òŋ-yə\ doña
begonia

onial \ō-nē-əl\ baronial, colonial
ceremonial, matrimonial, testimonial

onian¹ \ō-nē-ən\ chthonian
aeonian, Antonian, Baconian, Clactonian, demonian, Devonian, draconian, Estonian, Etonian, favonian, gorgonian, Ionian, Jacksonian, Oxonian, plutonian, Samsonian, Shoshonean, Slavonian
Amazonian, Apollonian, Arizonian, Babylonian, calypsonian, Chalcedonian, Hamiltonian, parkinsonian

onian² \ō-nyən\ Zonian
Estonian
Amazonian, Babylonian, Macedonian

onic \än-ik\ chronic, chthonic, conic, dornick, phonic, sonic, tonic
Aaronic, agonic, atonic, benthonic, bionic, Brittonic, Brythonic, bubonic, Byronic, canonic, carbonic, cryonic, cyclonic, daimonic, demonic, draconic, euphonic, gnomonic, harmonic, hedonic, ionic, Ionic, ironic, laconic, Masonic, mnemonic, planktonic, platonian, plutonic, pneumatic, Puranic, Pythonic, sardonic, Saronic, sermonic, Slavonic, symphonic, synchronic, tectonic, Teutonic, zirconic

catatonic, diachronic, diatonic, disharmonic, electronic, embryonic, hegemonic, histrionic, homophonic, hydroponic, inharmonic, isotonic, macaronic, megaphonic, microphonic, monophonic, monotonic, nonionic, pharaonic, Philharmonic, polyphonic, quadraphonic, semitonic, Solomonian, supersonic, supertonic, telephonic, thermionic, ultrasonic
architectonic, chameleonic, cardiotoxic, electrotonic, geotectonic, Neoplatonic, stereophonic
extraembryonic

onica \än-i-kə\ Monica
harmonica, japonica, Salonika, veronica, Veronica
Thessalonica

onical \än-i-kəl\ chronicle, conical, monachal, monocle
canonical, demonical, ironical, deuterocanonical

onicals \än-i-kəlz\ Chronicles
canonicals

onicker \ä-ni-kər\ see onnicker

onicle \än-i-kəl\ see onical

onicles \än-i-kəlz\ see onicals

onics \än-iks\ onyx, phonics
bionics, cryonics, mnemonics,
Ovonics, photonics, sardonix,
tectonics
avionics, electronics, histrionics,
hydroponics, microphonics,
nucleonics, quadriphonics, radionics,
supersonics, thermionics
architectonics
—also -s, -'s, and -s' forms of nouns
listed at onic

onika \än-i-kə\ see onica

oniker \ä-ni-kər\ see onnicker

oning¹ \än-iŋ\ awning
couponing
—also -ing forms of verbs listed at
on¹

oning² \ō-niŋ\ loaning
jawboning, landowning
—also -ing forms of verbs listed at
one¹

onion \ən-yən\ see union

onious \ō-nē-əs\ erroneous,
euphonious, felonious, harmonious,
Polonius, Suetonius, symphonious
acrimonious, ceremonious,
disharmonious, inharmonious,
parsimonious, sanctimonious
Marcus Antonius, unceremonious

onis¹ \ō-nəs\ see onus²

onis² \än-əs\ see onus¹

onish \än-ish\ donnish, monish
admonish, astonish, premonish
leprechaunish

onishment \än-ish-mənt\
admonishment, astonishment

onium \ō-nē-əm\ euphonium,
harmonium, plutonium
pandemonium, Pandemonium

onius \ō-nē-əs\ see onious

onja \ō-nyə\ see onia²

onjon \ən-jən\ see ungeon

onjure \än-jər\ conjure, rondure

onk¹ \änk\ ankh, bronc, clonk,
conch, conk, Franck, honk, Planck,
plonk, zonk
honkytonk

onk² \ək\ see unk

onker \än-kər\ conker, conquer,
honker

onkey¹ \än-kē\ see onky

onkey² \ək-kē\ see unky

onkian \än-kē-ən\ conquian
Algonkian

onky \än-kē\ conkey, donkey,
wonky, yanqui

onless \ən-ləs\ see unless

only \ōn-lē\ see onely

onment \ōn-mənt\ see onement

onn¹ \än\ see on¹

onn² \ón\ see on³

onna¹ \ón-ə\ donna, Donna, fauna
megafauna, prima donna

onna² \än-ə\ see ana¹

onnage \ən-ij\ see unnage

onne¹ \än\ see on¹

onne² \ən\ see un

onne³ \ón\ see on³

onner \än-ər\ see onor¹

onnet \än-ət\ bonnet, sonnet
bluebonnet, sunbonnet, warbonnet

onlicker \ä-ni-kär\ donlicker,
donicker, monicker, moniker

onnie \än-ē\ see ani¹

onnish \än-ish\ see onish

onnor \än-ər\ see onor¹

onny¹ \än-ē\ see ani¹

onny² \ən-ē\ see unny

ono¹ \ō-nō\ phono
cui bono, kimono, pro bono
kakemono, makimono

ono² \ō-nə\ see ona

ono³ \än-ō\ see ano¹

onocle \än-i-kəl\ see onical

onomer \än-ə-mər\ monomer
astronomer, comonomer

onomist \än-ə-məst\ agronomist,
autonomist, economist, ergonomist,
gastronomist, synonymist, taxonomist
Deuteronomist

onomous \än-ə-məs\ see onymous

onomy \än-ə-mē\ agronomy,
antonymy, astronomy, autonomy,
economy, eponymy, gastronomy,
homonymy, metonymy, synonymy,
taphonomy, taxonomy, toponymy
Deuteronomy, diseconomy,
heteronymy, teleonomy

onor¹ \än-ər\ Bonner, fawner, goner,
honor, pawner, pawnor, spawner,
wannor, yawner
dishonor, O'Connor
Afrikaner, Lipizzaner, marathoner,
weimaraner

onor² \ō-nər\ see oner¹

onorous \än-ə-rəs\ see onerous

onquer \än-kər\ see onker

onquian \än-kē-ən\ see onkian

ons¹ \änz\ see onze

ons² \ōn\ see on²

onsil \än-səl\ see onsul

onsin \än-sən\ see ohnson

onson \än-sən\ see ohnson

onsor \än-sər\ panzer, sponsor

onsul \än-səl\ consul, tonsil

ont¹ \ənt\ blunt, brunt, bunt, front,
grunt, hunt, lunt, punt, runt, shunt,
strunt, stunt, want, wont
affront, beachfront, bowfront,
breakfront, confront, forefront,
housefront, lakefront, manhunt, out-
front, seafront, shirtfront, shorefront,
storefront, swell-front, up-front,
witch-hunt
battlefront, oceanfront, riverfront,
waterfront

ont² \änt\ see ant²

ont³ \önt\ see aunt¹

ont't \önt\ don't, won't

ontal¹ \änt-əl\ pontil, fontal, quantal
horizontal
periodontal

ontal² \ənt-əl\ see untle

ontan \änt-n\ see onton

ontas \änt-əs\ see ontus

onte¹ \änt-ē\ see anti¹

onte² \än-tä\ see ante¹

onted \önt-əd\ vaunted, wonted
undaunted
—also -ed forms of verbs listed at
aunt¹

onter \ənt-ər\ see unter

onth \ənth\ month
billionth, millionth, trillionth,
twelvemonth

ontian \änt-ē-ən\ Zontian
post-Kantian

ontic \änt-ik\ ontic
deontic, Vedantic
orthodontic
anacreontic

ontil \änt-ə'l\ see ontal¹

ontinent \änt-ə'n-ənt\ continent
incontinent, subcontinent
supercontinent

ontis \än-təs\ see antos²

ontist \änt-əst\ Vedantist
orthodontist, prosthodontist

onto \än-tō\ see anto¹

onton \änt-ə'n\ ponton, wanton
Lahontan

ontra \än-trə\ contra, mantra, tantra
per contra

ontre \änt-ər\ see aunter¹

ontus \änt-əs\ Pontus
Pocahontas

onty \änt-ē\ see anti¹

onus¹ \än-əs\ Cronus, Faunus
Adonis

onus² \ō-nəs\ bonus, Cronus, Jonas,
onus, slowness
Adonis, colonus

ony¹ \ō-nē\ bony, coney, crony,
phony, pony, stony, Toni, tony, Tony,
yoni

baloney, Benoni, bologna, canzone,
Marconi, Moroni, Oenone, padrone,
spumoni, tortoni

abalone, acrimony, agrimony,
alimony, antimony, cannelloni,
ceremony, chalcedony, colophony,
macaroni, mascarpone, matrimony,
minestrone, palimony, parsimony,
patrimony, pepperoni, provolone,
rigatoni, sanctimony, telephony,
testimony, zabaglione
con espressione, conversazione,
dramatis personae

ony² \än-ē\ see ani¹

onya \ō-nyə\ see onia²

onymist \än-ə-məst\ see onomist

onymous \än-ə-məs\ bonhomous

anonymous, antonymous,
autonomous, eponymous,
homonymous, pseudonymous,
synonymous
heteronomous

onymy \än-ə-mē\ see onomy

onyon¹ \än-yən\ ronyon, wanion

onyon² \ən-yən\ see union

onyx \än-iks\ see onics

onze \änz\ bonze, bronze, pons
long johns, Saint John's
Afrikaans, solitons
islet of Langerhans
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at on¹

onzi \än-zē\ see onzy

onzy \än-zē\ bronzy, Ponzi

oo¹ \ü\ see ew¹

oo² \ō\ see ow¹

oob \üb\ see ube

oober \ü-bər\ see uber

ooby \ü-bē\ booby, looby, ruby,
Ruby

ooch¹ \üch\ brooch, hooch, mooch,
pooch, smooch
capuche
scaramouch

ooch² \ōch\ see oach

oocher \ü-chər\ see uture

oochy \ü-chē\ smoochy
Baluchi, penuche, Vespucci
Kawaguchi

ood¹ \úd\ good, hood, pud, rudd,
should, stood, wood, would, yod
basswood, bentwood, blackwood,
boxwood, brushwood, childhood,
cordwood, deadwood, do-good,
dogwood, driftwood, Ellwood,
Elwood, falsehood, fatwood, feel-
good, firewood, fruitwood, girlhood,
godhood, greasewood, greenwood,

groundwood, gumwood, hardwood, ironwood, kingwood, knighthood, maidhood, manhood, monkhood, monkshood, Mount Hood, no-good, pinewood, plywood, priesthood, pulpwood, redwood, rosewood, sainthood, selfhood, Sherwood, softwood, sonhood, statehood, stinkwood, Talmud, teakwood, unhood, Wedgwood, wifehood, withstood, wormwood
 arrowwood, bachelorhood, brotherhood, buttonwood, candlewood, cedarwood, cottonwood, fatherhood, hardihood, Hollywood, likelihood, livelihood, maidenhood, motherhood, nationhood, neighborhood, parenthood, personhood, Robin Hood, sandalwood, scattergood, servanthood, sisterhood, spinsterhood, toddlerhood, tulipwood, understood, widowhood, womanhood
 misunderstanding, unlikelihood, widowerhood

ood² \dod\ see ode

ood³ \ud\ see ude

ood⁴ \ad\ see ud¹

ooded¹ \ad-ad\ blooded
 cold-blooded, full-blooded, half-blooded, hot-blooded, pure-blooded, red-blooded, star-studded, warm-blooded
 —also -ed forms of verbs listed at ud¹

ooded² \ud-ad\ hooded, wooded
 hard-wooded, soft-wooded

ooder¹ \ud-ar\ see uder

ooder² \ad-ar\ see udder

ooding \ud-ij\ pudding
 do-gooding, unhooding

oodle \ud-ol\ boodle, doodle, feudal, noodle, poodle, strudel
 caboodle, flapdoodle, paludal
 Yankee-Doodle

oodman \ud-man\ goodman, woodman

oodoo \ud-ü\ doo-doo, hoodoo, kudu, voodoo

oods \udz\ backwoods, dry goods
 piney woods
 —also -s, -s', and -s' forms of nouns, and -s forms of verbs, listed at ood¹

oodsman \udz-man\ woodsman
 backwoodsman, ombudsman

oody¹ \ud-ē\ broody, Judi, Judie, Judy, moody, Rudy, Trudy

oody² \ud-ē\ cuddy, goody, hoody, woody
 goody-goody

oody³ \ad-ē\ see uddy¹

ooer \ü-ar\ see ewer¹

ooey \ü-ē\ see ewy

oof¹ \uf\ goof, kloof, poof, pouf, proof, roof, spoof, woof
 aloof, behoof, disproof, fireproof, foolproof, forehoof, rustproof, shadoof, soundproof, sunroof, Tartuffe, unroof
 bulletproof, opera bouffe, shatterproof, waterproof, weatherproof

oof² \uf\ hoof, poof, roof, woof
 forehoof, Tartuffe

oof³ \of\ see oaf

oof⁴ \üv\ see ove³

oofah \ü-fə\ see ufa

oofer¹ \ü-fər\ proofer, roofer, twofer
 waterproofer

oofer² \uf-ar\ hooper, wooper

oofy \ü-fē\ goofy, spoofy, Sufi

ooga \ü-gə\ see uga

ooge \üj\ see uge¹

ooger \üg-ar\ see ugur

oogie \ùg-ē\ bogey, boogie
boogie-woogie

oo-goo \ü-gü\ see ugu

ooh \ü\ see ew¹

ooh-pooh \ü-pü\ hoopoe, pooh-
pooh

ooi \ü-ē\ see ewy

ooist \ü-əst\ doest
tattooist, voodooist
—also -est forms of adjectives listed
at ew¹

ook¹ \ük\ book, brook, Brooke,
chook, cook, Cook, crook, gook,
hook, look, nook, rook, schnook,
shook, snook, stook, took
bankbook, betook, billhook,
caoutchouc, chapbook, checkbook,
Chinook, cookbook, forsook,
fishhook, guidebook, handbook,
hornbook, hymnbook, Innsbruck,
Kobuk, logbook, matchbook, mistook,
Mount Cook, notebook, outlook,
partook, passbook, Pembroke,
playbook, pothook, promptbook,
psalmbook, retook, schoolbook,
scrapbook, sketchbook, skyhook,
songbook, studbook, textbook,
unhook, Windhoek, workbook,
yearbook

buttonhook, copybook, donnybrook,
gerenuk, inglenook, Leeuwenhoek,
overbook, overlook, overtook,
pocketbook, storybook, tenterhook,
undertook, Volapuk
gobbledygook

ook² \ük\ see uke

ooka \ü-kə\ yuca
bazooka, felucca, palooka, Toluca,
verruca
Juan de Fuca

ookah \ük-ə\ hookah, sukkah

ooke \ük\ see ook¹

ooker \ük-ər\ booker, cooker,
hooker, Hooker, looker, snooker
good-looker, onlooker

ookery \ük-ə-rē\ crookery, rookery

ookie \ük-ē\ bookie, brookie,
cookie, cooky, hooky, rookie, rooky
Takatsuki, walkie-lookie

ooking \ük-in\ booking, cooking
good-looking, onlooking
—also -ing forms of verbs listed at
ook¹

ooklet \ük-lət\ booklet, brooklet,
hooklet

ooks¹ \üks\ deluxe, gadzooks
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at uke

ooks² \üks\ Brooks, crux, luxe,
zooks
deluxe, gadzooks
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at ook¹

ooky¹ \ü-kē\ kooky, spooky
bouzouki, Kabuki, saluki, tanuki

ooky² \ük-ē\ see ookie

ool¹ \ül\ boule, boulle, buhl, cool,
drool, fool, fuel, ghoul, gul, joule,
mewl, mule, pool, Poole, pul, pule,
rule, school, spool, stool, tool, tulle,
you'll, yule

air-cool, ampoule, babul, Banjul,
befool, Blackpool, carpool, cesspool,
curule, Elul, faldstool, footstool,
hangul, Kabul, Kurnool, misrule,
Mosul, preschool, retool, self-rule,
synfuel, toadstool, tomfool, uncool,
vanpool, whirlpool

Barnaul, fascicule, gallinule,
graticule, groupuscule, Hartlepool,
Istanbul, lenticule, Liverpool,
majuscule, minuscule, molecule,
monticule, overrule, reticule, ridicule,
vestibule, water-cool
biomolecule

ool² \ül\ see ol¹

oola \ü-lə\ see ula

oole \ül\ see ool¹

oolean \ü-lē-ən\ see ulean

ooled \üld\ bejeweled, unschooled
vestibuled

—also -ed forms of verbs listed at ool¹

ooler \ü-lər\ cooler, gular, puler,
ruler

carpooler, grade-schooler, high
schooler, preschooler
ridiculer, watercooler

oolie \ü-lē\ see uly

oolish \ü-lish\ coolish, foolish,
ghoulish, mulish
pound-foolish

oolly¹ \ü-lē\ see uly

oolly² \ül-ē\ see ully²

oom¹ \üm\ bloom, boom, broom,
brougham, brume, combe, cwm,
doom, flume, fume, gloom, glume,
groom, Hume, khoom, loom, neume,
plume, rheum, room, spume, tomb,
toom, vroom, whom, womb, zoom
abloom, assume, backroom,
ballroom, barroom, bathroom,
bedroom, boardroom, bridegroom,
broadloom, checkroom, classroom,
cloakroom, coatroom, consume,
costume, courtroom, darkroom,
dayroom, entomb, enwomb, exhume,
foredoom, greenroom, guardroom,
headroom, heirloom, homeroom,
houseroom, illumine, inhume, jibboom,
Khartoum, legroom, legume,
lunchroom, mudroom, mushroom,
newsroom, perfume, playroom,
poolroom, pressroom, presume,
proofroom, relume, resume,
salesroom, schoolroom, showroom,
sickroom, simoom, stateroom,
stockroom, storeroom, subsume,
taproom, Targum, tearoom, toolroom,
wardroom, washroom, workroom
anteroom, checkerbloom, dyer's
broom, elbowroom, impostume,
locker-room, miniboom, nom de
plume, smoke-filled room, witches'-
broom

oom² \üm\ see um²

oomed \ümd\ groomed, plumed,
wombed

well-groomed
—also -ed forms of verbs listed at
oom¹

oomer \ü-mər\ see umer

oomily \ü-mā-lē\ gloomily
contumely

ooming¹ \ü-mən\ see uman

ooming² \ü-miŋ\ see uming

oomlet \üm-lət\ boomlet, plumelet

oomy \ü-mē\ bloomy, boomy,
doomy, fummy, gloomy, plummy, rheummy,
roomy, spummy
costumey

oon¹ \ün\ boon, Boone, coon, croon,
dune, goon, hewn, June, loon, lune,
moon, noon, prune, rune, shoon, soon,
spoon, swoon, strewn, toon, tune
aswoon, attune, baboon, balloon,
bassoon, buffoon, Calhoun, cardoon,
cartoon, cocoon, commune, doubleloon,
dragoon, festoon, fine-tune, forenoon,
gaboon, gadroon, galloon, Gudrun,
half-moon, harpoon, immune, impugn,
jargoon, jejune, Kowloon, Kunlun,
lagoon, lampoon, lardoon, maroon,
monsoon, Neptune, oppugn, Pashtun,
patroon, platoon, poltroon, pontoon,
premoon, puccoon, quadroon,
raccoon, ratoon, repugn, rockoon,
rough-hewn, saloon, shalloon,
soupspoon, spittoon, spontoon,
teaspoon, Torun, tribune, triune,
tuchun, tycoon, typhoon, untune,
Walloon

afternoon, barracoon, Brigadoon,
Cameroon, demilune, dessertspoon,
honeymoon, importune, macaroon,
octoroon, opportune, pantaloos,
picaroon, picayune, rigadoon,
saskatoon, Saskatoon, tablespoon
contrabassoon, inopportune

oon² \ōn\ see one¹

oona \ü-nə\ see una

oonal \ün-əl\ see unal

oone \ün\ see oon¹

ooner \ü-nər\ crooner, crowner,
lunar, pruner, schooner, sooner,
swooner, tuner
harpooner, lacunar, lampooner,
oppugner
honeymooner, importuner,
semilunar

oonery¹ \ün-rē\ buffoonery,
lampoonery, poltroonery

oonery² \ü-nə-rē\ see unary

ooney \ü-nē\ see oony

oonie \ü-nē\ see oony

ooning \ü-niŋ\ nooning
ballooning, cartooning, gadrooning
—also -ing forms of verbs listed at
oon¹

oonish \ü-nish\ moonish
buffoonish, cartoonish
picayunish

oonless \ün-ləs\ moonless,
tuneless, woundless

oons \ünz\ lunes, zounds
eftsoons
afternoons
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at oon¹

oony \ü-nē\ gooney, loony, lunny,
Moonie, moony, muni, puisne, puny,
spoony, Zuni
Mulroney

oop \üp\ bloop, coop, croup, droop,
drupe, dupe, goop, group, hoop, loop,
loupe, poop, roup, scoop, sloop,
snoop, soup, stoop, stoup, stupe,
swoop, troop, troupe, whoop
age-group, in-group, out-group,
recoup, regroup, subgroup, T-group
alley-oop, cock-a-hoop, Guadalupe,
Guadeloupe, nincompoop, paratroop,
supergroup

o-op \üp\ see oop¹

ooped \üpd\ looped
—also -ed forms of verbs listed at
oop

oopee \ü-pē\ see oopy

oooper \ü-pər\ blooper, cooper,
Cooper, Cowper, duper, grouper,
looper, scooper, snooper, stupor,
swooper, super, trooper, trouper
party pooper, paratrooper, pooper-
scooper, super-duper

oooping \ü-piŋ\ grouping, trooping,
trouping
—also -ing forms of verbs listed at
oop

oopee \ü-pū\ see ooh-pooch

oops \ups\ hoops, oops, whoops,
woops

oopy \ü-pē\ croupy, droopy,
groupie, Kewpie, loopy, snoopy,
soupy, Tupi, whoopee

oor¹ \ór\ see or¹

oor² \úr\ see ure¹

oorage¹ \úr-ij\ moorage
sewerage

oorage² \ór-ij\ see orage²

ooe¹ \ór\ see or¹

ooe² \úr\ see ure¹

oored \órd\ see oard

oorer \ór-ər\ see orer

oori \úr-ē\ see ury¹

ooring¹ \ór-iŋ\ see oring

ooring² \úr-iŋ\ see uring

oorish¹ \úr-ish\ boorish, Moorish,
poorish

oorish² \ór-ish\ see orish¹

oorly \úr-lē\ see urely

oorman \ór-mən\ see orman

oors \órz\ Bors, drawers, yours
Azores, indoors, outdoors
underdrawers, withindoors,
withoutdoors
Louis Quatorze
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at Or¹

oorsman \órz-mán\ see oarsman

oort \órt\ see Ort¹

oosa \ü-sə\ see usa¹

oose¹ \ü-s\ see use¹

oose² \üz\ see use²

ooser¹ \ü-sər\ see ucer

ooser² \ü-zər\ see user

oosey \ü-sē\ see uicy

oosh¹ \üsh\ see ouche

oosh² \úsh\ see ush²

oost \üst\ boost, juiced, Proust,
root
langouste, produced
self-induced, Zlatoust
—also -ed forms of verbs listed at
use¹

oosy \ü-zē\ see oozy

oot¹ \üt\ foot, put, root, Root, soot
afoot, barefoot, bigfoot, bird's-foot,
Blackfoot, clubfoot, crow's-foot,
enroot, flatfoot, forefoot, hotfoot,
input, kaput, outfoot, output, Rajput,
shot put, snakeroot, splayfoot, taproot,
throughput, uproot
acre-foot, arrowroot, bitterroot,
cajeput, candle-foot, gingerroot,
orrisroot, pussyfoot, tenderfoot,
underfoot

oot² \üt\ see ute

oot³ \ət\ see ut¹

ootage¹ \üt-ij\ fruitage, rootage,
scutage

ootage² \üt-ij\ footage, rootage

ooted¹ \üt-əd\ booted, fruited,
muted, suited
abluted, deep-rooted, jackbooted,
pantsuited, voluted
—also -ed forms of verbs listed at
ute

ooted² \üt-əd\ footed
barefooted, clubfooted, deep-rooted,
duckfooted, fleet-footed, four-footed,
light-footed, slow-footed, splayfooted,
surefooted, web-footed, wing-footed
cloven-footed
—also -ed forms of verbs listed at
oot¹

ooter¹ \üt-ər\ footer, putter
shot-putter
pussyfooter

ooter² \üt-ər\ see uter

ooth¹ \üth\ smooth, soothe, tooth

ooth² \üth\ booth, Booth, couth,
crwth, routh, ruth, Ruth, scouth,
sleuth, sooth, tooth, truth, Truth, youth
bucktooth, Duluth, eyetooth,
forsooth, half-truth, sawtooth,
selcouth, tollbooth, uncouth, untruth,
vermouth
snaggletooth

ooth³ \üth\ see ooth¹

oothed \ütht\ toothed
gap-toothed
snaggletoothed

oothless \üth-ləs\ see uthless

oothly \üth-lē\ soothly
uncouthly

oothy \ü-thē\ couthie, toothy

ootie \üt-ē\ see ooty¹

ooting¹ \üt-ij\ footing
off-putting
—also -ing forms of verbs listed at
oot¹

ooting² \üt-ij\ see uting

ootle \üt-əl\ see utile

ootless \üt-ləs\ bootless, fruitless

ootlet \üt-lət\ fruitlet, rootlet

oots \üts\ boots

firstfruits, grassroots, slyboots, Vaduz

shoot-the-chutes

—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at ute

ootsie \üt-sē\ footsie, tootsie

ooty¹ \üt-ē\ beauty, booty, Clootie, cootie, cutie, duty, footy, fluty, fruity, hooty, rooty, snooty, sooty, tutti, zooty agouti, Djibouti

Funafuti, heavy-duty, persecutee, tutti-frutti

ooty² \üt-ē\ rooty, sooty, tutti

ooty³ \ət-ē\ see utty

oove \üv\ see ove³

oover \ü-vər\ see over³

oovy \ü-vē\ groovy, movie

ooze \üz\ see use²

oozer \ü-zər\ see user

oozle \ü-zəl\ see usal²

oozy \ü-zē\ bluesy, boozy, choosy, floozy, newsy, oozy, Susie, woozy Jacuzzi

op¹ \äp\ bop, chap, chop, clop, cop, crop, drop, flop, fop, glop, hop, knop, lop, mop, op, plop, pop, prop, scop, shop, slop, sop, stop, strop, swap, top, whop

Aesop, airdrop, atop, backdrop, backstop, bakeshop, barhop, bebop, bellhop, blacktop, bookshop, carhop, cartop, chop-chop, clip-clop, clop-clop, coin-op, cooktop, co-op, desktop, dewdrop, doorstop, dramshop, Dunlop, eardrop, eavesdrop, ESOP, estop, f-stop, fire-stop, flattop, flip-flop, foretop, grogshop, gumdrop, hardtop, hedgehop, high-top, hilltop, hip-hop,

hockshop, housetop, joypop, maintop, milksop, nonstop, one-stop, outcrop, pawnshop, pop-top, ragtop, raindrop, redtop, ripstop, rooftop, sharecrop, shortstop, skin-pop, slipslop, snowdrop, soursop, stonecrop, sweatshop, sweetshop, teardrop, tip-top, treetop, unstop, workshop agitprop, barbershop, carrottop, countertop, double-crop, double-stop, Ethiop, island-hop, lollipop, malaprop, mom-and-pop, mountaintop, overtrop, table-hop, tabletop, techno-pop, teenyhop, turboprop, whistle-stop, window-shop Babelthup

op² \ō\ see ow¹

opa \ō-pə\ opa, opah Europa

opah \ō-pə\ see opa

opal \ō-pəl\ copal, nopal, opal, Opal Simferopol Constantinople

ope \ōp\ cope, coup, dope, grope, holp, hope, Hope, lope, mope, nope, ope, pope, Pope, rope, scop, scope, slope, soap, stope, taupe, tope, trope aslope, borescope, downslope, elope, gantlope, gantelope, Good Hope, myope, nightscope, pyrope, sandsoap, soft-soap, tightrope, towrope antelope, antelope, calliope, cantaloupe, chronoscope, envelope, epitope, Ethiopie, gyroscope, horoscope, interlope, isotope, kinescope, microscope, misanthrope, periscope, phalarope, radarscope, sniperscope, snooperscope, stethoscope, telescope heliotrope, kaleidoscope, stereoscope

opean \ō-pē-ən\ see opian

opee \ō-pē\ see opi

open \ō-pən\ holpen, open reopen, wide-open

opence \əp-əns\ see uppance

openny \əp-nē\ threepenny,
twopenny

oper \ō-pēr\ coper, doper, groper,
loper, moper, roper, soaper, toper
eloper, no-hoper, soft-soaper
interloper

opera \äp-rə\ see opra

opey \ō-pē\ see opi

oph \ōf\ see oaf

ophagous \äf-ə-gəs\ coprophagous,
esophagus, necrophagous,
sarcophagus, zoophagous
anthropophagous

ophagy \äf-ə-jē\ coprophagy,
geophagy
anthropophagy

ophe¹ \ō-fē\ see ophy

ophe² \ōf\ see off²

opher \ō-fər\ see ofer

ophet \äf-ət\ see ofit

ophic¹ \äf-ik\ strophic
antistrophic, apostrophic,
catastrophic

ophic² \ō-fik\ strophic, trophic
atrophic

ophical \äf-i-kəl\ philosophical,
theosophical

ophie \ō-fē\ see ophy

ophir \ō-fər\ see ofer

ophonous \äf-ə-nəs\ cacophonous,
homophonous

ophony \äf-ə-nē\ cacophony,
colophony, homophony, monophony,
theophany
heterophony, stereophony

ophy \ō-fē\ Sophie, sophy, strophe,
trophy

opi \ō-pē\ dopey, Hopi, mopey, ropy,
soapy, topee, topi

opia \ō-pē-ə\ dystopia, myopia,
sinopia, utopia
cornucopia, Ethiopian

opian \ō-pē-ən\ Aesopian,
cyclopean, dystopian, utopian
cornucopian, Ethiopian

opic¹ \äp-ik\ topic, tropic
Aesopic, anthropic, ectopic,
subtropic
Ethiopic, gyroscopic, hygrosopic,
macroscopic, microscopic,
misanthropic, perisopic,
philanthropic, semitropic,
stethoscopic, telescopic
kaleidoscopic, stereoscopic

opic² \ō-pik\ tropic
myopic
Ethiopic, psychotropic

opical \äp-i-kəl\ topical, tropical
anthropical, subtropical
microscopical, Neotropical,
philanthropical, semitropical

oplar \äp-lər\ see oplar

ople \ō-pəl\ see opal

opol \ō-pəl\ see opal

opolis¹ \äp-ə-ləs\ propolis
acropolis, cosmopolis, metropolis,
necropolis
Heliopolis, megalopolis
Florianopolis

opolis² \äp-ləs\ see opless

opolist \äp-ə-ləst\ monopolist
bibliopolist

opoly \äp-ə-lē\ choppily, floppily,
sloppily
duopoly, monopoly, vox populi
oligopoly
Tiruchchirappalli

oppa \äp-ə\ see apa¹

opped \äpt\ see opt

oppel \äp-əl\ see opple

opper \äp-ər\ bopper, chopper, copper, cropper, dropper, flopper, hopper, lopper, mopper, popper, proper, shopper, stopper, swapper, topper, whopper, yapper
 clodhopper, eavesdropper, eyedropper, eyepopper, grasshopper, hedgehopper, improper, job-hopper, joypopper, leafhopper, namedropper, rockhopper, sharecropper, showstopper, skin-popper, treehopper, woodchopper
 table-hopper, teenybopper, window-shopper

oppery \äp-rē\ coppery, foppery

oppet \äp-ət\ moppet, poppet

oppily \äp-ə-lē\ see opoly

oppiness \äp-ē-nəs\ choppiness, floppiness, sloppiness

opping \äp-ɪŋ\ hopping, sopping, topping, whopping
 clodhopping, eye-popping, job-hopping, name-dropping, outcropping
 —also -ing forms of verbs listed at op¹

opple \äp-əl\ popple, stopple, topple
 estoppel

oppler \äp-lər\ Doppler, poplar

oppy \äp-ē\ choppy, copy, crappie, floppy, gloppy, hoppy, kopje, poppy, sloppy, soppy, stroppey
 jalopy, okapi, serape
 microcopy, Nahuel Huapi, photocopy

opra \äp-rə\ copra, opera

ops \äps\ chops, copse, Ops, tops
 beechdrops, cyclops, eyedrops, Pelops, pinedrops, sundrops
 muttonchops
 triceratops
 —also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at op¹

opse \äps\ see ops

opsy \äp-sē\ dropsy
 autopsy, biopsy, necropsy

opt \äpt\ Copt, knopped, opt, topped
 adopt, close-cropped, co-opt, end-stopped
 —also -ed forms of verbs listed at op¹

opter \äp-tər\ copter
 adopter
 helicopter, ornithopter

optic \äp-tik\ Coptic, optic
 panoptic, synoptic
 electro-optic

optimist \äp-tə-məst\ optimist,
 Optimist
 Soroptimist

option \äp-shən\ option
 adoption, co-option

optric \äp-trik\ catoptric, dioptric

opula \äp-yə-lə\ copula, scopula

opulace \äp-yə-ləs\ populace,
 populous

opulate \äp-yə-lāt\ copulate,
 populate
 overpopulate

opuli \äp-ə-lē\ see opoly

opulous \äp-yə-ləs\ see opulace

opus \ō-pəs\ opus
 Canopus
 magnum opus
 pithecanthropus

opy¹ \ō-pē\ see opi

opy² \äp-ē\ see oppy

oque¹ \ōk\ see oke

oque² \äk\ see ock¹

oque³ \ók\ see alk

oquial \ō-kwē-əl\ colloquial
 ventriloquial

or¹ \ór\ boar, Boer, Bohr, bore,
 chore, core, corps, crore, door, drawer,
 floor, for, fore, four, frore, gore, Gore,

hoar, hoer, kor, lore, Moore, mor, more, More, nor, o'er, oar, or, ore, poor, pore, pour, roar, score, shore, snore, soar, sore, splore, spoor, spore, store, swore, Thor, tor, tore, torr, war, whore, wore, yore, your, you're
 abhor, actor, adore, afore, and/or, ashore, backdoor, bailor, bandore, Beardmore, bed sore, before, bezoar, bookstore, candor, captor, centaur, claymore, closed-door, condor, decor, deplore, dime-store, donor, downpour, drugstore, encore, ephor, explore, Exmoor, eyesore, feoffor, fetor, Fillmore, folklore, footsore, forebore, forswore, forscore, galore, hardcore, ichor, ignore, implore, Indore, indoor, inpour, inshore, Lahore, lakeshore, Lenore, lessor, memoir, mentor, Mysore, nearshore, Nestor, offshore, onshore, outdoor, outpour, outsoar, outwore, pastor, psywar, rancor, rapport, raptor, Realtor, restore, rhetor, savior, seafloor, seashore, sector, seignior, senhor, señor, sensor, settlor, Seymour, signor, smoothbore, sophomore, stentor, stertor, stressor, stridor, subfloor, temblor, tensor, therefore, threescore, Timor, trapdoor, turgor, uproar, vendor, wherefore, woodlore
 albacore, alongshore, anaphor, anymore, archosaur, Baltimore, Bangalore, Barrymore, brontosaur, carnivore, CD4, Coimbatore, commodore, comprador, confessor, consignor, corridor, cuspidor, devisor, dinosaur, door-to-door, Ecuador, either-or, Eleanor, Eleanore, elector, Elinor, en rapport, evermore, franchisor, furthermore, guarantor, Gwalior, hackamore, hadrosaur, hellebore, herbivore, heretofore, humidior, Labrador, louis d'or, man-of-war, manticore, matador, metaphor, meteor, millepore, Minotaur, mirador, Mount Rushmore, nevermore, omnivore, out-of-door, petit four, picador, pinafore, pompadour, predator, promisor, pterosaur, reservoir, sagamore, Salvador,

Salvatore, semaphore, Singapore, stegosaur, stevedore, superstore, sycamore, Theodore, theretofore, troubador, tug-of-war, two-by-four, uncalled-for, underscore, vavasar, warrantor

alienor, ambassador, ankylosaur, conquistador, conservator, Corregidor, de Pompadour, El Salvador, esprit de corps, forevermore, hereinbefore, ichthyosaur, insectivore, legislator, plesiosaur, San Salvatore, toreador, tyrannosaur, Ulan Bator
 administrator, lobster thermidor
 Talleyrand-Perigord

or² \ər\ see eur¹

ora \ór-ə\ aura, bora, Cora, Dora, flora, Flora, hora, Laura, Lora, mora, Nora, sora, Torah

Andorra, angora, aurora, Aurora, begorra, camorra, fedora, gemara, Gomorra, Lenora, Masora, menorah, pandora, Pandora, remora, senhora, señora, signora, Sonora
 grandiflora, Juiz de Fora, Leonora, Simchas Torah, Tuscarora
 Lomas de Zamora

orable \ór-ə-bəl\ horrible, pourable, storable
 adorable, deplorable, restorable

orace \ór-əs\ see aurus

oracle \ór-ə-kəl\ coracle, oracle

orage¹ \är-ij\ barrage, borage, forage, porridge

orage² \ór-ij\ borage, forage, floorage, forage, porridge, storage

orah \ór-ə\ see ora

oral¹ \ór-əl\ aural, choral, coral, Coral, floral, laurel, Laurel, moral, oral, quarrel, sorrel
 aboral, amoral, aural, balmoral, binaural, immoral, monaural, peroral, restoral, sororal

oral² \ór\ see orl²

oram \ór-əm\ see orum

orate \ór-ət\ see orat

orative \ór-ət-iv\ explorative,
pejorative, restorative

oray \ə-rē\ see urry

orb \órb\ forb, orb, sorb, Sorb
absorb, adsorb, desorb, resorb

orbate \ór-bət\ see orbit

orbell \ór-bəl\ see orbel

orbel \ór-bəl\ corbeil, corbel, warble

orbent \ór-bənt\ absorbent
immunosorbent

orbit \ór-bət\ see orbit

orbit \ór-bət\ orbit, sorbet
adsorbate

orc \órk\ see ork²

orca \ór-ka\ orca
Majorca, Minorca
Palma de Mallorca

orcas \ór-kəs\ Dorcas, orchis

orce \órs\ see orse¹

orced \órst\ see orst¹

orceful \órs-fəl\ see orseful

orcement \ór-smənt\ see orsement

orcer \ór-sər\ courser, forcer
discourser, enforcer
reinforcer

—also -er forms of adjectives listed
at orse¹

orch \órch\ porch, scorch, torch
blowtorch, sunporch

orcher \ór-chər\ scorcher, torture

orchid \ór-kəd\ forked, orchid
cryptorchid, monorchid

orchis \ór-kəs\ see orcas

ord¹ \órd\ see oard

ord² \ərd\ see ird

ord³ \ór\ see or¹

ordan \órd-ə'n\ see arden²

ordancy \órd-ə'n-sē\ mordancy
discordancy

ordant \órd-ə'nt\ mordant, mordent
accordant, concordant, discordant

orde \órd\ see oard

orded \órd-əd\ see arded²

ordent \órd-ə'nt\ see ordant

order \órd-ər\ boarder, border,
corder, hoarder, order, warder
awarder, disorder, keyboarder,
recorder, reorder, rewarder,
skateboarder, surfboarder
made-to-order

ordered \órd-ərd\ bordered, ordered
—also -ed forms of verbs listed at
order

orders \órd-ərz\ Borders
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at order

ordial \órd-ē-əl\ exordial, primordial

ordid \órd-əd\ see arded²

ording¹ \órd-in\ boarding, hoarding,
lording
recording, rewarding, skateboarding
weatherboarding
—also -ing forms of verbs listed at
oard

ording² \ərd-in\ see erding

ordingly \órd-in-lē\ accordingly,
rewardingly

ordion \órd-ē-ən\ accordion,
Edwardian

ordist \órd-əst\ recordist
clavichordist, harpsichordist

ordon \órd-ə'n\ see arden²

ordure \ór-jər\ see orger

- ordy**¹ \órd-ē\ Geordie, Lordy
awardee
- ordy**² \ərd-ē\ see urdy
- ore**¹ \ór-ē\ see ory
- ore**² \úr\ see ure¹
- ore**³ \ər-ə\ see orough¹
- ore**⁴ \òr\ see or¹
- oreal** \ór-ē-əl\ see orial
- orean** \ór-ē-ən\ see orian
- oreas** \ór-ē-əs\ see orious
- ored** \órd\ see oard
- oredom** \órd-əm\ boredom,
whoredom
- orehead** \ór-əd\ see orrid
- oreign**¹ \ãr-ən\ see arin
- oreign**² \ór-ən\ see orin¹
- oreigner** \ór-ə-nər\ see oroner
- orem** \ór-əm\ see orum
- oreman** \ór-mən\ see orman
- orence** \ór-ən(t)s\ see awrence
- oreous** \ór-ē-əs\ see orious
- orer** \ór-ər\ borer, corer, floorer,
horror, pourer, roarer, scorer,
schnorrer, snorer, soarer, sorer
abhorer, adorer, deplorer, explorer
—also -er forms of adjectives listed
at or¹
- ores**¹ \ór-əs\ see aurus
- ores**² \órz\ see oors
- oreson** \órs-ən\ see oarsen
- orest** \ór-əst\ see orist
- orester** \ór-ə-stər\ see orister
- oret** \ór-ət\ floret, sororate
- oreum** \ór-ē-əm\ see orium
- oreward** \ór-wərd\ see orward
- oreword** \ór-wərd\ see orward
- orey** \ór-ē\ see ory
- orf** \órf\ see orph
- org**¹ \órg\ morgue
cyborg
- org**² \ór-ē\ see ory
- organ** \ór-gən\ gorgon, morgan,
Morgan, organ
Glamorgan
Demogorgon, Mid Glamorgan,
South Glamorgan, West Glamorgan
- orge** \órj\ forge, George, gorge,
scourge
disgorge, drop-forge, engorge, Lloyd
George, reforge
Olduvai Gorge
- orgier** \ór-jər\ bordure, forger,
gorger, ordure
- orgi** \ór-gē\ see orgy
- orgia** \ór-jə\ Borgia, Georgia
Strait of Georgia
- orgian** \ór-jən\ Georgian
Swedenborgian
- orgon** \ór-gən\ see organ
- orgue** \órg\ see org
- orgy** \ór-gē\ corgi, porgy
- ori** \ór-ē\ see ory
- oria** \ór-ē-ə\ gloria, Gloria, noria,
scoria
centaurea, euphoria, Peoria, Pretoria,
victoria, Victoria, Vitoria
phantasmagoria
- orial** \ór-ē-əl\ boreal, oriel, oriole
arboreal, armorial, auctorial,
authorial, cantorial, censorial,
corporeal, cursorial, factorial,
fossorial, manorial, marmoreal,
memorial, pictorial, praetorial,
proctorial, raptorial, rectorial,
sartorial, seignorial, sensorial,
sponsorial, tonsorial, tutorial, uxorial,
vectorial

conductorial, consistorial, curatorial, dictatorial, directorial, editorial, equatorial, immemorial, incorporeal, janitorial, monitorial, monsignorial, natatorial, piscatorial, preceptorial, professorial, purgatorial, reportorial, senatorial, territorial

ambassadorial, conservatorial, combinatorial, conspiratorial, extracorporeal, gladiatorial, gubernatorial, imperialorial, inquisitorial, legislatorial, procuratorial, proprietorial, prosecutorial
extraterritorial, improvisatorial

oriam \ór-ē-əm\ see orium

orian \ór-ē-ən\ Dorian, saurian, Taurean

aurean, Gregorian, historian, Nestorian, praetorian, stentorian, victorian
dinosaurian, hyperborean, Oratorian, prehistorian, senatorian, terpsichorean
salutarian, valedictorian

oriant \ór-ē-ənt\ see orient

oriat \ór-ē-ət\ see aureate²

oric \ór-ik\ auric, choric, Doric, toric

Armoric, caloric, clitoric, dysphoric, euphoric, folkloric, historic, phosphoric, plethoric, pyloric
anaphoric, cataphoric, metaphoric, meteoric, paregoric, prehistoric, sophomoric
aleatoric, phantasmagoric

orical \ór-i-kəl\ auricle
historical, rhetorical
ahistorical, allegorical, categorical, metaphorical, oratorical, transhistorical
sociohistorical

orics \ór-iks\ see oryx

orid \ór-əd\ see orrid

oriel \ór-ē-əl\ see orial

orient \ór-ē-ənt\ orient, Orient
euphoriant

orin¹ \ór-ən\ chlorine, florin, foreign, Lauren, Orrin, sporrán, warren, Warren
cyclosporine
cephalosporin

orin² \är-ən\ see arin

orine \ór-ən\ see orin¹

oring \ór-ij\ boring, flooring, roaring, shoring
inpouring, longshoring, outpouring, rip-roaring
—also -ing forms of verbs listed at Or¹

öring \ər-ij\ see urring

oriole \ór-ē-əl\ see orial

orious \ór-ē-əs\ aureus, Boreas, glorious
arboreous, censorious, inglorious, laborious, notorious, sartorius, uproarious, uxorious, vainglorious, victorious
meritorious

oris \ór-əs\ see aurus

orish¹ \ór-ish\ boarish, poorish, whorish
folklorish

orish² \ür-ish\ see orish¹

orist \ór-əst\ florist, forest, Forrest, sorest
afforest, Black Forest, deforest, folklorist, reforest
allegorist
Petrified Forest
—also -est forms of adjectives listed at Or¹

orister \ór-ə-stər\ chorister, forester

ority \ór-ət-ē\ authority, majority, minority, priority, seniority, sonority
apriority
exteriority, inferiority, interiority, posteriority, superiority

orium \ór-ē-əm\ castoreum, ciborium, emporium, pastorium, scriptorium, sensorium

auditorium, crematorium, in
memoriam, moratorium, natatorium,
sanitorium, sudatorium

ork¹ \ər-k\ burke, Burke, chirk,
cirque, clerk, dirk, Dirk, irk, jerk, kirk,
Kirk, lurk, murk, perk, quirk, shirk,
smirk, stirk, Turk, work, yerk, zerk
artwork, berserk, breastwork,
brickwork, bridgework, brightwork,
brushwork, capework, casework,
clockwork, coachwork, de Klerk,
ductwork, Dunkirk, earthwork,
falsework, fieldwork, firework,
flatwork, footwork, formwork,
framework, goldwork, groundwork,
guesswork, hackwork, handwork,
headwork, homework, housework,
ironwork, knee-jerk, legwork,
lifework, make-work, meshwork,
millwork, network, outwork,
paintwork, patchwork, piecework,
presswork, quillwork, rework,
roadwork, salesclerk, schoolwork,
Selkirk, Southwark, spadework,
steelwork, stickwork, stonework,
teamwork, timework, topwork,
waxwork, webwork, woodwork
basketwork, busywork, crewelwork,
donkeywork, fancywork, handiwork,
journeywork, laquerwork,
masterwork, needlework, openwork,
overwork, paperwork, plasterwork,
soda jerk, wonderwork
cabinetwork

ork² \ər-k\ cork, Cork, dork, fork,
pork, quark, stork, torque, York
bulwark, Cape York, futhorc,
hayfork, New York, North York,
pitchfork, uncork

orked¹ \ər-kt\ corked, forked
uncorked

orked² \ər-kəd\ see orchid

orker¹ \ər-kər\ jerker, lurker,
shirker, worker
berserker, caseworker, dockworker,
fieldworker, handworker, ironworker,
outworker, pieceworker, steelworker,
tearjerker, wageworker, woodworker

autoworker, metalworker,
needleworker, wonderworker

orker² \ər-kər\ corker, forker,
porker, torquer

orkie \ər-kē\ see orky

orking \ər-kiŋ\ hardworking, tear-
jerking, woodworking
wonder-working
—also -ing forms of verbs listed at
ork¹

orky \ər-kē\ corky, dorky, forky,
Gorky, porky, Yorkie

orl¹ \ər-l\ see irl¹

orl² \ər-l\ schorl, whorl
ceorl

orld \ərld\ burled, knurled, whorled,
world
dreamworld, New World, old-world
demiworld, microworld,
netherworld, otherworld, underworld
—also -ed forms of verbs listed at
irl¹

orled \ərld\ see orld

orm¹ \ərm\ berm, firm, germ, herm,
perm, Perm, sperm, squirm, term,
therm, worm
affirm, bookworm, budworm,
confirm, cutworm, deperm, deworm,
earthworm, flatworm, glowworm,
heartworm, hookworm, hornworm,
inchworm, infirm, long-term,
lugworm, lungworm, midterm,
pinworm, ringworm, roundworm,
sandworm, screwworm, short-term,
silkworm, tapeworm, woodworm
angleworm, armyworm, caddis
worm, disaffirm, disconfirm,
gymnosperm, pachyderm, reconfirm
angiosperm, echinoderm

orm² \ərm\ corm, dorm, form,
norm, storm, swarm, warm
aswarm, barnstorm, brainstorm,
conform, deform, Delorme, firestorm,
free-form, hailstorm, inform, L-form,
landform, life-form, lukewarm,
perform, planform, platform,

postform, preform, rainstorm, re-form, reform, sandstorm, snowstorm, transform, triform, windstorm
chloroform, cruciform, dendriform, dentiform, disciform, fungiform, funnelform, fusiform, letterform, microform, multiform, nonconform, thunderstorm, uniform, vermiform

ormable \ór-mə-bəl\ formable
conformable, performable, transformable

ormal \ór-məl\ formal, normal
abnormal, conformal, informal, subnormal
paranormal, semiformal, supernormal

ormally \ór-mə-lē\ formally, formerly, normally, stormily
abnormally, informally, subnormally, paranormally, supernormally

orman \ór-mən\ corpsman, doorman, foreman, Mormon, Norman
longshoreman
Anglo-Norman

ormance \ór-məns\ conformance, performance
nonconformance

ormant \ór-mənt\ dormant, formant
informant

ormative \ór-mət-iv\ formative, normative
informative, performative, reformative, transformative

orme \ór-m\ see **orm**²

ormed \ór-məd\ formed, normed
informed, malformed, unformed
—also -ed forms of verbs listed at **orm**²

ormer¹ \ór-mər\ dormer, former, swarmer, warmer
barnstormer, benchwarmer, brainstormer, conformer, heart-warmer, informer, performer, reformer, transformer

ormer² \ər-mər\ see **urmur**

ormerly \ór-mə-lē\ see **ormally**

ormie \ór-mē\ see **ormy**¹

ormily \ór-mə-lē\ see **ormally**

orming \ór-miŋ\ brainstorming, heartwarming, housewarming
habit-forming, nonperforming
—also -ing forms of verbs listed at **orm**²

ormist \ór-məst\ warmest
conformist, reformist
nonconformist

ormity \ór-mət-ē\ conformity, deformity, enormity
nonconformity, uniformity

ormless \ór-m-ləs\ formless, gormless

ormon \ór-mən\ see **orman**

ormy¹ \ór-mē\ dormie, stormy

ormy² \ər-mē\ see **ermy**

orn¹ \ór-n\ born, borne, bourn, corn, horn, lorn, morn, mourn, Norn, porn, scorn, shorn, sworn, thorn, torn, warn, worn

acorn, adorn, airborne, alphorn, althorn, baseborn, bicorne, bighorn, blackthorn, boxthorn, broomcorn, buckthorn, bullhorn, Cape Horn, careworn, Christ's-thorn, Dearborn, dehorn, earthborn, einkorn, firethorn, firstborn, foghorn, foreborn, foresworn, forewarn, forlorn, forworn, freeborn, greenhorn, hartshorn, hawthorn, Hawthorne, highborn, inborn, inkhorn, krummhorn, leghorn, longhorn, lovelorn, lowborn, newborn, outworn, popcorn, pronghorn, reborn, seaborne, shipborne, shoehorn, shopworn, shorthorn, skyborne, soilborne, staghorn, stillborn, stinkhorn, suborn, timeworn, tinhorn, tricorne, trueborn, twice-born, unborn, unworn, wayworn, wellborn, well-worn, wind-borne

alpenhorn, barleycorn, Capricorn, flügelhorn, foreign-born, Golden Horn, Matterhorn, peppercorn, unicorn, waterborne, waterworn, weatherworn, winterbourne

orn² \ər-n\ see urn

ornament \ór-nə-mənt\ ornament, tournament

orne \ór-n\ see orn¹

orned \órnd\ horned, thorned
unadorned
—also -ed forms of verbs listed at orn¹

orner \ór-nər\ warner, Warner
Cape Horner, dehorner, suborner

ornery \än-rē\ see annery¹

orney \ər-nē\ see ourney¹

ornful \ór-n-fəl\ mournful, scornful

ornice \ór-nəs\ cornice, ornice
notornis

orning \ór-niŋ\ morning, mourning,
warning
aborning

ornis \ór-nəs\ see ornice

ornment \ər-n-mənt\ see ernment

orny \ór-nē\ corny, horny, porny,
thorny, tourney

oro¹ \ər-ə\ see orough¹

oro² \ò-rò\ Chamorro, Mindoro
Rio de Oro

oroner \ór-ə-nər\ coroner, foreigner,
warrener

orough¹ \ər-ə\ borough, burgh,
burro, burrow, curragh, furrow, ore,
thorough

Gainsborough, Greensboro,
Roxborough, Scarborough,
Yarborough

Edinburgh, kookaburra,
Peterborough

Soke of Peterborough

Huntingdon and Peterborough

orough² \ər-ò\ see urrow¹

orous \ór-əs\ see aurus

orp \órp\ dorp, gorp, thorp, warp
Australorp, Krugersdorp, octothorp,
Oglethorpe

orpe \órp\ see orp

orper \ór-pər\ dorper, torpor

orph \órf\ corf, dwarf, morph
Düsseldorf
anthropomorph

orphan \ór-fən\ orphan
endorphin
beta-endorphin

orpheus \ór-fē-əs\ Morpheus,
Orpheus

orphic \ór-fik\ orphic
ectomorphic, endomorphic,
mesomorphic, metamorphic,
pseudomorphic
anthropomorphic

orphin \ór-fən\ see orphan

orphous \ór-fəs\ amorphous
isomorphous

orphrey \ór-frē\ orphrey, porphyry

orphyrin \ór-fə-rən\ see arfarin

orphyry \ór-frē\ see orphrey

orpoise \ór-pəs\ see orpus

orpor \ór-pər\ see orper

orps \ór\ see or¹

orpsman \ór-mən\ see orman

orpus \ór-pəs\ corpus, porpoise
habeas corpus

orque \órk\ see ork²

orquer \ór-kər\ see orker²

orr \ór\ see or¹

orra¹ \är-ə\ see ara¹

orra² \ór-ə\ see ora

- orrader** \är-əd-ər\ see orridor
- orrah¹** \ór-ə\ see ora
- orrah²** \är-ə\ see ara¹
- orran¹** \är-ən\ see arin
- orran²** \ór-ən\ see orin¹
- orrence** \ór-əns\ see awrence
- orrel** \ór-əl\ see ora¹
- orrent** \ór-ənt\ horrent, torrent,
warrant
abhorrent
- orrer** \ór-ər\ see orer
- orres** \ór-əs\ see aurus
- orrest** \ór-əst\ see orist
- orrible** \ór-ə-bəl\ see orable
- orrid** \ór-əd\ florid, horrid, torrid
- orridge¹** \är-ij\ see orage¹
- orridge²** \ór-ij\ see orage²
- orridor** \är-əd-ər\ corridor, forrader
- orrie¹** \är-ē\ see ari¹
- orrie²** \ór-ē\ see ory
- orrier** \ór-ē-ər\ see arrior
- orrin¹** \är-en\ see arin
- orrin²** \ór-en\ see orin¹
- orris¹** \är-əs\ charas, Ju-rez,
Maurice, morris, Morris, Norris, orris
Banaras, Benares, Polaris
Ciudad Juárez
- orris²** \ór-əs\ see aurus
- orro** \ó-rō\ see oro²
- orror** \ór-ər\ see orer
- orrow¹** \är-ō\ borrow, claro, morrow,
sorrow, taro
Pizarro, saguaro, tomorrow
Catanzaro
Kilimanjaro, Mohenjo-Daro
- orrow²** \är-ə\ see ara¹
- orry¹** \är-ē\ see ari¹
- orry²** \ər-ē\ see urry
- ors** \órz\ see oors
- orsal** \ór-səl\ see orsel
- orse¹** \órs\ coarse, corse, course,
force, gorse, hoarse, horse, Morse,
Norse, source
clotheshorse, concourse, deforce,
discourse, divorce, endorse, enforce,
extrorse, introrse, midcourse,
packhorse, perforce, post-horse,
racecourse, racehorse, recourse,
remorse, resource, retrorse, sawhorse,
stringcourse, unhorse, war-horse,
Whitehorse, workhorse
charley horse, Crazy Horse,
hobbyhorse, intercourse, nonrecourse,
reinforce, stalking-horse, telecourse,
tour de force, watercourse
- orse²** \ərs\ see ərse
- orseful** \órs-fəl\ forceful
remorseful, resourceful
- orsel** \ór-səl\ dorsal, morsel
- orseman** \ór-smən\ horseman,
Norseman
- orsement** \ór-smənt\ deforcement,
divorcement, endorsement,
enforcement
reinforcement
- orsen** \ərs-ən\ see erson
- orser** \ər-sər\ see ursor
- orset** \ór-sət\ corset, Dorset
- orsey** \ór-sē\ see orsy
- orsion** \ór-shən\ see ortion
- orst¹** \órst\ forced, horst
—also -ed forms of verbs listed at
orse¹
- orst²** \ərst\ see urst
- orsted** \ər-stəd\ see ersted

orsum \ór-səm\ dorsum, foursome

orsy \ór-sē\ gorsy, horsey

ort¹ \órt\ boart, bort, court, fort, forte, mort, Oort, ort, port, Porte, quart, short, snort, sort, sport, swart, thwart, tort, torte, wart, wort
 abort, airport, amort, aport, assort, athwart, backcourt, bellwort, birthwort, bistort, Bridgeport, cavort, cohort, colewort, comport, consort, contort, crosscourt, deport, disport, distort, downcourt, effort, escort, exhort, export, extort, forecourt, frontcourt, glasswort, gosport, half-court, homeport, milkwort, Newport, outport, passport, presort, purport, ragwort, report, re-sort, resort, retort, seaport, Shreveport, spaceport, spoilsport, Stockport, support, transport

bladderwort, davenport, life-support, nonsupport, pennywort, Saint-John's wort, teleport, ultrashort, worrywart
 pianoforte, underreport

ort² \ór\ see or¹

ort³ \ært\ see ert¹

ortable \órt-ə-bəl\ portable
 deportable, exportable, importable, reportable, supportable, transportable
 insupportable

ortage \órt-ij\ portage, shortage
 colportage

ortal \órt-əl\ chortle, mortal, portal, quartile
 immortal

ortar \órt-ər\ see orter

ortative \órt-ət-iv\ hortative, portative
 assortative, exhortative

orte¹ \órt\ see ort¹

orte² \órt-ē\ see orty

orted \órt-əd\ wanted
 assorted, ill-sorted
 —also -ed forms of verbs listed at ort¹

ortedly \órt-əd-lē\ purportedly, reportedly

orten \órt-ən\ quartan, shorten
 foreshorten

orter \órt-ər\ mortar, porter, Porter, quarter, snorter, sorter, thwarter
 aborter, colporteur, distorter, exhorter, exporter, extorter, headquarter, importer, lambs-quarter, reporter, resorter, ripsnorter, transporter
 —also -er forms of adjectives listed at ort¹

orteur \órt-ər\ see orter

orth¹ \óρθ\ forth, Forth, fourth, north. North
 thenceforth
 Firth of Forth

orth² \ərθ\ see irth

orthful \ərθ-fəl\ see irthful

orthless \ərθ-ləs\ see irthless

orthy \ər-thē\ earthy, worthy
 airworthy, blameworthy, Galsworthy, newsworthy, noteworthy, praiseworthy, seaworthy, trustworthy
 creditworthy

ortic \órt-ik\ see artic²

ortical \órt-i-kəl\ cortical, vortical

ortie \órt-ē\ see orty

orting \órt-in\ sporting
 self-supporting

ortion \ór-shən\ portion, torsion
 abortion, apportion, contortion, distortion, extortion, extortion, proportion, retortion
 disproportion, proabortion, reapportion
 antiabortion

ortionate \ór-shnət\ extortionate, proportionate
 disproportionated

ortionist \ór-shnəst\ abortionist, contortionist, extortionist

ortis \órt-əs\ fortis, mortise, tortoise
aquafortis, rigor mortis

ortise \órt-əs\ see ortis

ortive \órt-iv\ sportive
abortive, contortive, extortive

ortle \órt-əl\ see ortal

ortly \órt-lē\ courtly, portly, shortly,
thwartly

ortment \órt-mənt\ assortment,
compartment, deportment,
disportment

ortoise \órt-əs\ see ortis

orton \órt-ə'n\ Morton, Norton,
Wharton

orts \órts\ quartz, shorts, sports
undershorts
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at ort¹

ortunate \órch-nət\ fortunate
importunate, unfortunate

orture \ór-chər\ see orcher

orty \órt-ē\ forty, shorty, sortie,
sporty, warty
mezzo forte
pianoforte

orum \ór-əm\ foram, forum, jorum,
quorum
decorum, Mizoram
ad valorem, cockalorum, indecorum,
Karakoram, variorum
pons asinorum, sanctum sanctorum,
schola cantorum

orus \ór-əs\ see auris

orward \ór-wərd\ forward,
foreward, shoreward
henceforward
carryforward

ory \ór-ē\ Corey, corrie, dory, glory,
gory, hoary, Laurie, Lori, lorry, lory,
nori, quarry, saury, sorry, story, Tory,
zori

centaury, clerestory, John Dory,
outlawry, satori, vainglory
a priori, allegory, amatory, auditory,
cacciatore, castratory, category, con
amore, crematory, damnatory,
decretory, desultory, dilatory,
dormitory, expletory, feudatory,
fumitory, Göteborg, gustatory,
gyratory, hortatory, hunky-dory,
inventory, Lake Maggiore, laudatory,
lavatory, mandatory, migratory,
minatory, monitory, Montessori,
nugatory, offertory, oratory, overstory,
predatory, prefatory, probatory,
promissory, promontory, purgatory,
repertory, Ruwenzori, signatory,
statutory, sudatory, territory, transitory,
understory, vibratory, vomitory,
yakitori
accusatory, admonitory, adulatory, a
fortiori, aleatory, ambulatory,
amendatory, applicatory, approbatory,
celebratory, circulatory, combinatory,
commendatory, compensatory,
condemnatory, confirmatory,
confiscatory, conservatory,
consolatory, contributory, copulatory,
cosignatory, declamatory, declaratory,
dedicatory, defamatory, denigratory,
depilatory, depository, derogatory,
designatory, dispensatory, divinatory,
escalatory, excitatory, exclamatory,
exculpatory, excusatory, exhibitory,
exhortatory, expiatory, expiratory,
explanatory, explicatory, exploratory,
expository, expurgatory, incantatory,
incubatory, indicatory, inflammatory,
informatory, innovatory, inspiratory,
inundatory, invitatory, judicatory,
laboratory, masticatory, masturbatory,
memento mori, millefiori, modulatory,
obfuscatory, obligatory, observatory,
performatory, persecutory, predicatory,
premonitory, preparatory, prohibitory,
reformatory, regulatory, repository,
retributory, revelatory, respiratory,
salutatory, stipulatory, supplicatory,
transmigratory, undulatory
adjudicatory, a posteriori,
annihilatory, annunciatory,
anticipatory, appreciatory,

assimilatory, circumlocutory, classificatory, conciliatory, confabulatory, congratulatory, de-escalatory, denunciatory, depreciatory, discriminatory, ejaculatory, hallucinatory, improvisatore, improvisatory, interrogatory, intimidatory, investigatory, participatory, propitiatory, recommendatory, recriminatory, renunciatory, reverberatory, viola d'amore

amelioratory, overcompensatory, reconciliatory, supererogatory, immunoregulatory

oryx \ór-iks\ oryx

Armorics
combinatorics

orze \órz\ see oors

os¹ \äs\ boss, doss, dross, floss, fosse, gloss, joss, Maas, os, pross, stoss, toss

Argos, bathos, benthos, bugloss, chaos, Chios, cosmos, Delos, demos, Ellás, emboss, Eos, epos, Eros, ethos, Hyksos, kaross, kudos, kvass, Lagos, Laplace, Lemnos, Lesbos, Logos, Madras, Melos, mythos, nol-pros, nonpros, Paros, pathos, peplos, pharos, ringtoss, Samos, telos, topos, trips

coup de grace, demitasse, extradados, gravitas, intrados, isogloss, omphalos, reredos, semigloss, Thanatos, underboss, volte-face

os² \õ\ see ow¹

os³ \õs\ see ose¹

os⁴ \ós\ see oss¹

osa¹ \õ-sə\ Xhosa

Formosa, mimosa, Reynosa
curiosa, virtuosa
anorexia nervosa

osa² \õ-zə\ mimosa, mucosa, serosa, Spinoza, sub rosa
curiosa, virtuosa, Zaragoza

osable¹ \õ-zə-bəl\ closable
disposable, erosible, explosible, opposable, reclosable, supposable
decomposable, superposable
indecomposable, superimposable

osable² \ü-zə-bəl\ see usable

osal \õ-zəl\ hosel, losel
deposal, disposal, proposal, reposal, supposal

osan \õs-ʔn\ see osin

osch \äsh\ see ash²

oschen¹ \õ-shən\ see otion

oschen² \õ-shən\ see aution

oscible \äs-ə-bəl\ see ossible

osco \äs-kõ\ see oscoe

oscoe \äs-kõ\ Bosco, roscoe, Roscoe
fiasco

oscopy \äs-kə-pè\ arthroscopy, microscopy, spectroscopy
sigmoidoscopy

ose¹ \õs\ close, dose, gross, os
arkose, Carlos, cosmos, crustose, cymose, dextrose, engross, erose, fructose, globose, glucose, jocose, lactose, maltose, mannose, morose, mythos, nodose, pappose, pathos, pentose, pilose, plumose, ramose, rhamnose, ribose, rugose, scapose, schistose, setose, spinose, strigose, sucrose, Sukkoth, triose, vadose, verbose, viscose

adios, adipose, bellicose, calvados, cellulose, comatose, diagnose, grandiose, granulose, Helios, lachrymose, megadose, otiose, overdose, racemose, Shabuoth, tuberosity, varicose, ventricose
inter vivos, metamorphose, religiose
inter alios

ose² \õz\ brose, Broz, chose, close, clothes, cloze, doze, froze, gloze, hose, nose, pose, prose, rose, Rose

Ambrose, appose, aros, bedclothes, bluenose, brownnose, bulldoze, Burroughs, compose, depose, dextrose, disclose, dispose, enclose, expose, foreclose, fructose, glucose, hardnose, impose, nightclothes, oppose, plainclothes, primrose, propose, quickfroze, repose, rockrose, suppose, transpose, tuberosity, uncloze, uprose, viscose, wind rose

Berlioz, counterpose, decompose, diagnose, discompose, indispose, interpose, juxtapose, letters close, pettitoes, predispose, presuppose, pussytotes, recompose, shovelnose, superpose, underclothes
anastomose, metamorphose, overexpose, superimpose, underexpose

—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at OW¹

ose³ \üz\ see use²

osed \ōzd\ closed, nosed
composed, exposed, hard-nosed, opposed, pug-nosed, snub-nosed, stenosed, supposed, unclosed
indisposed, shovel-nosed, toffee-nosed, well-disposed

—also -ed forms of verbs listed at ose²

osee \ō-zē\ see osy

osel \ō-zəl\ see osal

osen \ōz-ən\ chosen, frozen
quickfrozen
lederhosen

oser¹ \ō-zər\ closer, dozer, poser, proser
brownnosser, bulldozer, composer, discloser, disposer, exposer, imposer, opposer, proposer
decomposer, interposer
photocomposer

oser² \ü-zər\ see user

oset¹ \ō-zət\ see osit²

oset² \äz-ət\ see osit¹

oset³ \äs-ət\ see osset

osey \ō-zē\ see osy

osh¹ \òsh\ see ash²

osh² \òsh\ see oche²

oshed¹ \äsh-t\ sloshed
galoshed
—also -ed forms of verbs listed at ash¹

oshed² \òsh-t\ see ashed¹

oshen \ō-shən\ see otion

osher \äsh-ər\ see asher¹

osia \ō-shə\ see otia¹

osible \ō-zə-bəl\ see osable¹

osier \ō-zhər\ see osure

osily \ō-zə-lē\ cozily, nosily, rosily

osin \ōs-ən\ boatswain, Mosan
pocosin

osing \ō-zīŋ\ closing, nosing
disclosing, imposing, supposing
—also -ing forms of verbs listed at ose²

osion \ō-zhən\ plosion
corrosion, displosion, erosion,
explosion, implosion

osis \ō-səs\ gnosis
hypnosis, narcosis, necrosis,
neurosis, orthosis, osmosis, prognosis,
psychosis, sclerosis, thrombosis
brucellosis, cyanosis, dermatosis,
diagnosis, halitosis, heterosis,
psittacosis, scoliosis, silicosis,
symbiosis
anaplasmosis, autohypnosis,
coccidiosis, hyperhidrosis,
pediculosis, psychoneurosis,
tuberculosis
mononucleosis
immunodiagnosis, neurofibromatosis

osit¹ \äz-ət\ closet, posit
composite, deposit, exposit

osit² \ō-zət\ prosit, roset

osite \äz-ət\ see osit¹

ositive \äz-ət-iv\ positive
appositive
seropositive

ositor \äz-ət-ər\ compositor,
depositor, expositor

osius \ō-shəs\ see ocious

osive \ō-siv\ plosive
corrosive, erosive, explosive,
implosive, purposive

osk \äsk\ mosque
kiosk
abelmosk

oso¹ \ō-sō\ proso
maestoso, rebozo
arioso, furioso, gracioso, grandioso,
mafioso, Mato Grosso, oloroso,
spiritoso, vigoroso, virtuoso
concerto grosso

oso² \ō-zō\ bozo
rebozo
furioso, gracioso, grandioso,
spiritoso, vigoroso

oso³ \ü-sō\ see usoe

osophy \äs-ə-fē\ philosophy,
theosophy
anthroposophy

osque \äsk\ see osk

oss¹ \ós\ boss, cross, crosse, floss,
gloss, loss, moss, Ross, sauce, toss
across, bugloss, crisscross, emboss,
Kinross, kouros, lacrosse, outcross,
pathos, ringtoss, topcross, uncross
albatross, applesauce, autocross,
double-cross, intercross, motocross,
semigloss

oss² \ōs\ see ose¹

oss³ \äs\ see os¹

ossa \äs-ə\ see asa¹

ossable \äs-ə-bəl\ see ossible

ossal \äs-əl\ docile, dossal, fossil,
glossal, jostle, tassel, throstle, warsle,
wassail
apostle, colossal, indocile
isoglossal

osse¹ \äs\ see os¹

osse² \äs-ē\ see ossy¹

osse³ \ós\ see oss¹

ossed \óst\ see ost³

osser \ò-sər\ Chaucer, crosser,
saucer
double-crosser

osset \äs-ət\ cosset, faucet, Osset,
posset
Samoset

ossible \äs-ə-bəl\ possible
cognoscible, embossable, impossible

ossic \äs-ik\ see ossick

ossick \äs-ik\ fossick
isoglossic

ossil \äs-əl\ see ossal

ossity \äs-ət-ē\ atrocity, callosity,
ferocity, gibbosity, monstrosity,
pomposity, porosity, precocity,
velocity, viscosity, zygosity
adiposity, animosity, bellicosity,
curiosity, generosity, grandiosity,
hideosity, luminosity, nebulosity,
preciosity, reciprocity, scrupulosity,
sensuosity, sinuosity, strenuosity,
tortuosity, tuberosity, varicosity,
virtuosity
impetuosity, religiosity, voluminosity
impecuniosity

ossly \ós-lē\ costly, crossly

osso \ō-sō\ see oso¹

ossos \äs-əs\ see ocess

ossular \äs-ə-lər\ grossular,
wassailer

ossum \äs-əm\ blossom, passim,
possum
opossum

ossus \äs-əs\ see ocess

ossy¹ \äs-ē\ Aussie, bossy, dassie,
drossy, flossy, glossy, posse, quasi
dalasi, Kumasi, Likasi, sannyasi

ossy² \ó-sē\ Aussie, bossy, lossy,
mossy

ost¹ \äst\ sol-faist
Pentecost, teleost
—also -ed forms of verbs listed at
OS¹

ost² \ōst\ boast, coast, ghost, host,
most, oast, post, roast, toast
almost, bedpost, compost, doorpost,
endmost, foremost, gatepost, goalpost,
Gold Coast, guidepost, headmost,
hindmost, impost, inmost, midmost,
milepost, Milquetoast, outmost,
outpost, provost, rearmost, riposte,
seacoast, signpost, sternmost,
sternpost, topmost, upcoast, upmost,
utmost

aftermost, ante-post, bottommost,
coast-to-coast, easternmost,
farthermost, fingerpost, furthestmost,
headforemost, hithermost, innermost,
Ivory Coast, lowermost, nethermost,
northernmost, outermost, rudderpost,
southernmost, sternforemost,
undermost, uppermost, uttermost,
westernmost

ost³ \óst\ cost, frost, lost
accost, defrost, exhaust, hoarfrost,
star-crossed
holocaust, Pentecost, permafrost
—also -ed forms of verbs listed at
OSS¹

ost⁴ \əst\ see ust¹

osta \äs-tə\ costa, pasta

ostal¹ \ós-tʰl\ coastal, postal
bicoastal
intercostal

ostal² \äs-tʰl\ see ostel

ostasy \äs-tə-sē\ apostasy, isostasy

oste \ōst\ see ost²

ostel \äs-tʰl\ hostel, hostile
Pentecostal

oster¹ \äs-tər\ coster, foster, Foster,
roster
impostor, piaster
Double Gloucester, paternoster,
snollygoster

oster² \ós-tər\ foster, Foster, roster
Double Gloucester

oster³ \ō-stər\ see oaster

ostic \äs-tik\ Gnostic
acrostic, agnostic, prognostic
diagnostic

ostile \äs-tʰl\ see ostel

ostle \äs-əl\ see ossal

ostly¹ \ōst-lē\ ghostly, hostly, mostly

ostly² \ós-lē\ see ossly

ostomy \äs-tə-mē\ ostomy
colostomy
enterostomy

oston \ós-tən\ Austin, Boston
Godwin Austen

ostor \äs-tər\ see oster¹

ostral¹ \ós-trəl\ austral, rostral

ostral² \äs-trəl\ see ostrél

ostrel \äs-trəl\ austral, costrel,
nostril, rostral, wastrel
colostral

ostril \äs-trəl\ see ostrél

ostrum \äs-trəm\ nostrum, rostrum
colostrum

osty \ō-stē\ ghosty, toasty

osure \ō-zhər\ closure, crosier, osier

composure, disclosure, disposure,
enclosure, exclosure, exposure,
foreclosure
discomposure
overexposure, underexposure

osy \ō-zē\ cozy, dozy, mosey, nosy,
Osee, posy, prosy, rosy
ring-around-a-rosy

osyne \äs-³n-ē\ Euphrosyne,
Mnemosyne

osz \ósh\ see ash²

oszcz \ósh\ see ash²

ot¹ \ät\ aught, baht, blot, boite, bot,
chott, clot, cot, dot, ghat, got, grot,
hot, jat, jot, khat, knot, kyat, lot, Lot,
lotte, motte, naught, not, plot, pot, rot,
scot, Scot, Scott, shot, skat, slot, snot,
sot, spot, squat, swat, swot, tot, trot,
watt, Watt, what, wot, yacht
allot, ascot, begot, besot, big shot,
bloodshot, bowknot, boycott,
buckshot, bullshot, cachepot, calotte,
cannot, Connacht, crackpot, Crockpot,
culotte, dashpot, despot, dreadnought,
earshot, ergot, escot, eyeshot, eyespot,
feedlot, fiat, firepot, fleshpot, forgot,
fox-trot, fusspot, fylfot, garrote,
gavotte, grapeshot, gunshot, half-knot,
have-not, highspot, hotchpot, hotshot,
ikat, jackpot, Korat, kumquat, long
shot, loquat, marplot, mascot, motmot,
nightspot, one-shot, Pequot, potshot,
Rabat, red-hot, robot, Sadat, sandlot,
sexpot, Shabbat, shallot, Shebat,
sheepcote, slingshot, slipknot,
slungshot, snapshot, somewhat,
stinkpot, stockpot, subplot, sunspot,
teapot, tin-pot, topknot, tosspot, try-
pot, upshot, wainscot, whatnot, white-
hot, woodlot

astronaut, aliquot, apparat, apricot,
aquanaut, argonaut, astronaut,
bergamot, cachalot, Camelot, caveat,
carry-cot, coffeepot, cosmonaut,
counterplot, diddley-squat, doodley-
squat, flowerpot, gallipot, guillemot,
Gujarat, Hottentot, Huguenot,
kilowatt, Lancelot, megawatt,

microdot, Nouakchott, ocelot,
overshot, paraquat, patriot, Penobscot,
peridot, polka dot, polyglot, samizdat,
sansculotte, scattershot, terawatt,
tommyrot, touch-me-not, underplot,
undershot, Willemstadt, Wyandot,
wyandotte
compatriot, forget-me-not,
immunoblot, Inupiat, requiescat
Johnny-on-the-spot

ot² \ō\ see ow¹

ot³ \ōt\ see oat

ot⁴ \ót\ see ought¹

õt \ō\ see ow¹

ota \õt-ə\ bota, flota, lota, quota, rota
biota, Dakota, iota, Lakota, pelota,
Toyota
Minnesota, North Dakota, South
Dakota

otable \õt-ə-bəl\ notable, potable,
quotable

otage \õt-ij\ dotage, flottage
anecdote

otal \õt-³\ dotal, motile, scrotal,
total
immotile, subtotal, teetotal
anecdotal, antidotal, sacerdot

otalist \õt-³-äst\ teetotalist
anecdotalist, sacerdot

otamus \ät-ə-məs\ see otomous

otany \ät-³n-ē\ botany, cottony
monotony

otarist \õt-ə-rəst\ motorist, votarist

otary \õt-ə-rē\ coterie, rotary, votary
locomotory, prothonotary

otas \ō-təs\ see otus

otch \äch\ blotch, botch, crotch,
hotch, notch, scotch, Scotch, splotch,
swatch, watch
bird-watch, deathwatch, debauch,
dogwatch, hopscotch, hotchpotch,

Sasquatch, stopwatch, top-notch, wristwatch
 butterscotch

otchet \äch-ət\ crotchet, rochet

otchman \äch-mən\ Scotchman, watchman

otchy \äch-ē\ blotchy, boccie, botchy, splotchy
 hibachi, huarache, huisache, Karachi, vivace
 mariachi

ote¹ \öt-ē\ dhoti, floaty, loti, roti, throaty
 cenote, coyote, chayote, peyote, quixote

ote² \öt\ see oat

ote³ \ät\ see ot¹

otea \öt-ē-ə\ protea, scotia

oted \öt-əd\ see oated

otem \öt-əm\ see otum

oten \öt-ən\ see otōn

oter \öt-ər\ see oater

oterie \öt-ə-rē\ see otary

oth¹ \äth\ broth, cloth, froth, Goth, moth, sloth, swath, troth, wroth
 betroth, breechcloth, broadcloth, cheesecloth, dishcloth, facecloth, floorcloth, loincloth, Naboth, oilcloth, sackcloth, sailcloth, washcloth
 Alioth, behemoth, tablecloth, Ostrogoth, Visigoth

oth² \ös\ see ose¹

oth³ \öt\ see oat

oth⁴ \öth\ see owth

othal \öth-əl\ see othel

othe \öth\ clothe, loathe
 betroth, unclothe

othel \öth-əl\ brothel
 betrothal

other¹ \əth-ər\ brother, mother, nother, other, rather, smother, tother
 another, foremother, godmother, grandmother, housemother, stepbrother, stepmother

other² \äth-ər\ see ather¹

otherly \əth-ər-lē\ brotherly, motherly, southerly
 grandmotherly

othes \öz\ see ose²

othesis \äth-ə-səs\ prothesis
 hypothesis

othic \äth-ik\ gothic
 neo-Gothic, Ostrogothic, Visigothic

othing \ö-thin\ clothing, loathing
 underclothing
 —also -ing forms of verbs listed at othe

otho \ö-tō\ see oto¹

oti¹ \öt-ē\ see ote¹

oti² \öt-ē\ see aughty

otia¹ \ö-shə\ scotia, Scotia
 agnosia, dystocia
 Cappadocia, Nova Scotia

otia² \öt-ē-ə\ see otea

otiable \ö-shə-bəl\ see ociable

otiant \ö-shənt\ see otient

otic¹ \ät-ik\ Scotie
 aquatic, biotic, chaotic, demotic, despotic, erotic, exotic, hypnotic, narcotic, necrotic, neurotic, Nilotic, osmotic, psychotic, quixotic, robotic, sclerotic

abiotic, anecdotic, asymptotic, bibliotic, embryotic, epiglottic, homeotic, Huguenotic, idiotic, melanotic, patriotic, posthypnotic, sansculottic, semiotic, symbiotic
 antibiologic, autoerotic, compatriotic, homoerotic, macrobiotic

otic² \öt-ik\ lotic, photic
 aphotic, aprotic, dichotic, robotic

otic³ \õt-ik\ see autic

otica \ät-i-kə\ erotica, exotica

otice \õt-əs\ see otus

otics \ät-iks\ robotics
astronautics, bibliotics
—also -s, -'s, and -s' forms of nouns
listed at otic¹

otid \ät-əd\ see otted

otient \õ-shənt\ quotient
negotiant

otile \õt-ɹl\ see otal

oting¹ \õt-in\ see oating

oting² \ät-in\ see otting

otinous¹ \ät-nəs\ see otness

otinous² \ät-ɹn-əs\ see otinous¹

otion \õ-shən\ Goshen, groschen,
lotion, motion, notion, ocean, potion
commotion, demotion, devotion,
emotion, Laotian, promotion, slow-
motion
locomotion

otional \õ-shnəl\ motional, notional
devotional, emotional, promotional
unemotional

otis \õt-əs\ see otus

otist \õt-əst\ protist, Scotist
anecdotist

otive \õt-iv\ motive, votive
emotive, promotive
automotive, locomotive

otl \ät-ɹl\ see ottle

otle \ät-ɹl\ see ottle

otley \ät-lē\ see otly

otly \ät-lē\ Atli, hotly, motley

otment \ät-mənt\ allotment,
ballottement

otness \ät-nəs\ hotness, squatness

oto \õ-tõ\ koto, photo, roto, Sotho

Basotho, con moto, de Soto, ex-voto,
in toto, Kyoto, Lesotho, Mosotho,
Sesotho

Kumamoto, telephoto

otomous \ät-ə-məs\ dichotomous
hippopotamus

otomy \ät-ə-mē\ dichotomy,
lobotomy
tracheotomy
episiotomy

oton \õt-ɹn\ croton, Jotun, oaten
Lofoten, verboten

otonous¹ \ät-ɹn-əs\ rottenness
monotonous, serotinous

otonous² \ät-nəs\ see otness

otor \õt-ər\ see oater

otorist \õt-ər-rəst\ see otarist

otory \õt-ə-rē\ see otary

ots \äts\ Graz, hots, lots, Scots,
Spaatz, swats
ersatz, Galati
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at ot¹

otsk \ätsk\ see atsk

otsman \ät-smən\ Scotsman,
yachtsman

ott \ät\ see ot¹

otta \ät-ə\ see ata¹

ottage \ät-ij\ cottage, plottage,
pottage, wattage

ottal \ät-ɹl\ see ottle

otte¹ \ät\ see ot¹

otte² \ót\ see ought¹

otted \ät-əd\ knotted, potted, spotted
carotid, proglottid
polka-dotted
—also -ed forms of verbs listed at
ot¹

ottement \ät-mənt\ see otment

otten \ät-^ən\ cotton, gotten, gratin, ratton, rotten, shotten
 au gratin, begotten, forgotten, guncotton, ill-gotten
 misbegotten, sauerbraten

ottenness \ät-^ən-əs\ see otonous¹

otter \ät-ər\ blotter, cotter, daughter, dotter, knotter, otter, plotter, potter, Potter, Qatar, rotter, spotter, squatter, swatter, Tatar, totter, trotter, water alotter, backwater, bathwater, blackwater, boycotter, breakwater, cutwater, dewater, deepwater, dishwater, firewater, floodwater, flyswatter, freshwater, garroter, globe-trotter, goddaughter, granddaughter, groundwater, headwater, jerkwater, limewater, meltwater, pinspotter, rainwater, rosewater, saltwater, sandlotter, sea otter, seawater, shearwater, springwater, tailwater, tidewater, wastewater
 alma mater, imperator, milk-and-water, polywater, teeter-totter, underwater

—also -er forms of adjectives listed at ot¹

ottery \ät-ə-rē\ lottery, pottery, Tatory, tottery, watery

ottic \ät-ik\ see otic¹

ottid \ät-əd\ see otted

ottie \ät-ē\ see ati

otting \ät-in\ jotting
 wainscoting

—also -ing forms of verbs listed at ot¹

ottis \ät-əs\ glottis
 clematis
 epiglottis, literatus

ottische \ät-ish\ see ottish

ottish \ät-ish\ hottish, schottische, Scottish, sottish
 sanculottish

ottle \ät-əl\ bottle, dottle, glottal, mottle, pottle, ratel, rotl, throttle, wattle

atlatl, bluebottle, Nahuatl
 Aristotle, epiglottal, monocotyl
 Quetzalcoatl

otto¹ \ät-ō\ see ato¹

otto² \öt-ō\ see auto¹

ottom \ät-əm\ see atum¹

otty \ät-ē\ see ati

otum \öt-əm\ notum, scrotum, totem
 factotum, teetotum

otun \öt-ən\ see oton

oture \ō-chər\ see oacher

otus \öt-əs\ lotus, notice, Otis
 denotice, Pelotas

oty \öt-ē\ see aughty¹

otyl \ät-əl\ see ottle

ou¹ \ō\ see ow¹

ou² \ü\ see ew¹

ou³ \äu\ see ow²

oubled \ə-bəld\ see ubbled

ouble \əb-əl\ see ubble

oubler \əb-lər\ bubbler, doubler, troubler

oubly \əb-lē\ see ubbly

oubt \aút\ see out³

oubted \aút-əd\ see outed

oubter \aút-ər\ see outer²

ouc¹ \ü\ see ew¹

ouc² \ük\ see uke

ouc³ \ük\ see ook¹

ouce \üs\ see use¹

oucester¹ \äs-tər\ see oster¹

oucester² \ós-tər\ see oster²

ouch¹ \üch\ see ooch¹

ouch² \üsh\ see ouche

ouch³ \æch\ see utch¹

ouch⁴ \aũch\ couch, crouch, grouch,
ouch, pouch, slouch, vouch
avouch, debouch
retort pouch, scaramouch

ouche \ũsh\ douche, louche, ruche,
squooosh, swoosh, whoosh
barouche, capuche, cartouche,
debouch, farouche, kurus, tarboosh
scaramouch

ouchy¹ \əch-ē\ see uchy

ouchy² \aũ-chē\ grouchy, pouchy,
slouchy

oud¹ \üd\ see ude

oud² \aũd\ boughed, bowed, cloud,
crowd, loud, proud, shroud, stroud
aloud, becloud, enshroud,
highbrowed, house-proud, purse-
proud, Red Cloud, unbowed
overcrowd, thundercloud
—also -ed forms of verbs listed at
ow²

ou'd \ü'd\ see ude

ouda \üd-ə\ see uda

oudy \aũd-ē\ see owdy

oue \ü\ see ew¹

ouf \üf\ see oof¹

ouffe \üf\ see oof¹

oug \əg\ see ug

ouge¹ \üj\ see uge¹

ouge² \üzh\ see uge²

ouge³ \aúj\ gouge, scrouge

ough¹ \ō\ see ow¹

ough² \ü\ see ew¹

ough³ \aù\ see ow²

ough⁴ \äk\ see ock¹

ough⁵ \əf\ see uff

ough⁶ \óf\ see off²

ougham¹ \ōm\ see ome¹

ougham² \üm\ see oom¹

oughed \aũd\ see oud²

oughen \əf-ən\ see uffin

ougher \əf-ər\ see offer

oughie \əf-ē\ see uffy

oughish \əf-ish\ see uffish

oughly \əf-lē\ see uffly

oughs \ōz\ see ose²

ought¹ \ôt\ aught, bought, brought,
caught, dot, fought, fraught, ghat,
lotte, naught, nought, ought, sought,
taught, taut, thought, wrought
besought, distraught, dreadnought,
forethought, handwrought, high-
wrought, onslaught, self-taught, store-
bought, unthought
aeronaut, aforethought, afterthought,
aquanaut, argonaut, astronaut,
cosmonaut, juggernaut, overbought,
overwrought

ought² \aüt\ see out³

oughten \ôt-ən\ see auten

oughty \aüt-ē\ doughty, droughty,
gouty, pouty, snouty, trouty

oughy¹ \ō-ē\ see owy

oughy² \ü-ē\ see ewy

ouie \ü-ē\ see ewy

ouille \ü-ē\ see ewy

ouis¹ \ü-ē\ see ewy

ouis² \ü-əs\ lewis, Lewis, Louis,
Luis

Port Louis, Saint Louis

ouk \ük\ see uke

ouki \ü-kē\ see ooky¹

oul¹ \ōl\ see olē¹

oul² \ül\ see ool¹

oul³ \aül\ see owl²

ould¹ \ōld\ see old¹

ould² \úd\ see ood¹

oulder \ól-dər\ see older¹

ouldered \ól-dərd\ bouldered, shouldered
round-shouldered, square-shouldered
—also -ed forms of verbs listed at older¹

ouldest \úd-əst\ couldst, shouldest, wouldst
Talmudist

ouldn't \úd-ənt\ shouldn't, wouldn't

oule¹ \ü-lē\ see uly

oule² \ül\ see ool¹

ouled \öld\ see old¹

ulee \ü-lē\ see uly

uleh¹ \ü-lə\ see ula

uleh² \ü-lē\ see uly

uli \ü-lē\ see uly

ulie \ü-lē\ see uly

ouling \áu-liŋ\ see owling²

oulish \ü-lish\ see oolish

ou'll¹ \ül\ see ool¹

ou'll² \ül\ see ul¹

oulle \ül\ see ool¹

oulli \ü-lē\ see uly

ouully \áu-lē\ see owly²

oult \ólt\ see olt¹

oulter \ól-tər\ see olter

oum \üm\ see oom¹

oumenal \ü-mən-əl\ see uminal

oun¹ \aún\ see own²

oun² \ün\ see oon¹

ounce \aúns\ bounce, flounce, jounce, ounce, pounce, trounce
announce, denounce, enounce, pronounce, renounce
mispronounce

ouncement \aún-smənt\
announcement, denouncement, pronouncement

ouncer \aún-sər\
bouncer
announcer

ouncil \aún-səl\
see ounsel

ouncy \aún-sē\
bouncy, flouncy, jouncy
viscounty

ound¹ \ünd\
stound, swound, wound
—also -ed forms of verbs listed at oon¹

ound² \aúnd\
bound, crowned, found, ground, hound, mound, pound, Pound, round, sound, stound, swound, wound

abound, aground, all-round, around, astound, background, black-crowned, bloodhound, campground, chowhound, compound, confound, coonhound, dachshund, deerhound, deskbound, earthbound, eastbound, elkbound, expound, fairground, fogbound, foot-pound, foreground, foxhound, go-round, greyhound, hardbound, hellhound, hidebound, homebound, horehound, housebound, icebound, impound, inbound, newfound, newshound, northbound, outbound, playground, pot-bound, profound, propound, rebound, redound, resound, rockbound, snowbound, softbound, southbound, spellbound, stone-ground, stormbound, strikebound, surround, unbound, well-found, westbound, white-crowned, wolfhound, year-round

aboveground, all-around, belowground, battleground, decomound, go-around, muscle-bound, outward-bound, paperbound, Puget Sound, runaround, turnaround, ultrasound, underground, weather-bound, wraparound

merry-go-round, superabound
—also -ed forms of verbs listed at own²

oundal \aʊn-d^əl\ poundal, roundel

oundary \aʊn-drē\ see oundry

ounded \aʊn-dəd\ rounded
confounded, unbounded, unfounded,
well-founded, well-grounded

oundel \aʊn-d^əl\ see oundal

ounder \aʊn-dər\ bounder, flounder,
founder, grounder, hounder, pounder,
rounder, sounder
all-rounder, backgrounder,
compounder, confounder,
dumbfounder, tenpounder

ounding \aʊn-dɪŋ\ grounding,
sounding
astounding, high-sounding,
rockhounding
—also *-ing forms of verbs listed at*
*ound*²

oundless¹ \ʊn-ləs\ see oonless

oundless² \aʊn-ləs\ groundless,
soundless

oundlet \aʊn-lət\ see ownlet

oundling \aʊn-liŋ\ foundling,
groundling

oundly \aʊnd-lē\ roundly, soundly

oundness \aʊn-nəs\ roundness
unsoundness

oundry \aʊn-drē\ boundary,
foundry

ounds¹ \ʊnz\ see oons

ounds² \aʊnz\ hounds, zounds
inbounds
Barren Grounds, out-of-bounds
—also *-s, -'s, and -s' forms of nouns,*
and -s forms of verbs, listed at *ound*²

oundsel \aʊn-səl\ see ounsel

oundsman \aʊnz-mən\ see
ownsmān

ounge \aʊnj\ lounge, scrounge
chaise lounge

ounger¹ \aʊn-jər\ lounge,
scrounger

ounger² \əŋ-gər\ see onger¹

ouker \əŋ-kər\ see unker

ounsel \aʊn-səl\ council, counsel,
groundsel

ount¹ \änt\ see ant²

ount² \aʊnt\ count, fount, mount
account, amount, demount, discount,
dismount, high-count, miscount,
recount, remount, seamount,
surmount, viscount
catamount, paramount, rediscount,
tantamount, undercount

ountable \aʊnt-ə-bəl\ countable
accountable, demountable,
discountable, surmountable
insurmountable, unaccountable

ountain \aʊnt-ə-n\ fountain,
mountain
transmountain
cat-a-mountain, Riding Mountain

ountcy \aʊn-sē\ see ouncy

ounter \aʊnt-ər\ counter, mounter
discounter, encounter, recounter,
recounter

ountess \aʊnt-əs\ countess
viscountess

ountie \aʊnt-ē\ see ounty

ounting \aʊnt-iŋ\ mounting
accounting
—also *-ing forms of verbs listed at*
*ount*²

ounty \aʊnt-ē\ bounty, county,
Mountie
viscounty

oup¹ \öp\ see ope

oup² \ü\ see ew¹

oup³ \üp\ see oop¹

oupe¹ \öp\ see ope

oupe² \ü-p\ see oop¹

ouper \ü-pər\ see ooper

oupie \ü-pē\ see oopy

ouping \ü-piŋ\ see ooping

ouple \əp-əl\ see uple¹

ouplet \əp-lət\ see uplet¹

oupous \ü-pəs\ see upus

oupy \ü-pē\ see oopy

our¹ \ór\ see or¹

our² \úr\ see ure¹

our³ \aúr\ see ower²

our⁴ \är\ see ar³

our⁵ \ər\ see eur¹

oura \úr-ə\ see ura

ourable \ór-ə-bəl\ see orable

ourage \ər-ij\ courage
demurrage, discourage, encourage

ourbon¹ \ər-bən\ see urban¹

ourbon² \úr-bən\ see urban²

ource \órs\ see orse¹

ourceful \órs-fəl\ see orseful

ourcing \ór-siŋ\ outsourcing
—also -ing forms of verbs listed at orse¹

ourd \órd\ see oard

ourde \úrd\ see ured¹

ou're¹ \ór\ see or¹

ou're² \ü-ər\ see ewer¹

ou're³ \úr\ see ure¹

ou're⁴ \ər\ see eur¹

oured \órd\ see oard

ourer¹ \ór-ər\ see orer

ourer² \úr-ər\ see urer¹

ourer³ \aúr-ər\ flowerer, scourer,
showerer
deflowerer, devourer
—also -er forms of adjectives listed
at ower²

ourg¹ \úr\ see ure¹

ourg² \ərg\ see erg

ourge¹ \ərj\ see urge

ourge² \órj\ see orge

ourger \ər-jər\ see erger

ouri \úr-ē\ see ury¹

ourier¹ \úr-ē-ər\ courier
couturier, couturiere, vaunt-courier

ourier² \ər-ē-ər\ see urrier

ouring¹ \ór-in\ see oring

ouring² \úr-in\ see uring

ourish \ər-ish\ currish, flourish,
nourish
amateurish

ourist \úr-əst\ see urist

ourly \aúr-lē\ dourly, hourly, sourly

ourn¹ \órn\ see orn¹

ourn² \ərn\ see urn

ournal \ərn-əl\ see ernal

ournament \ór-nə-mənt\ see
ornament

ourne \órn\ see orn¹

ourney¹ \ər-nē\ Bernie, Ernie, ferny,
gurney, journey, tourney
attorney

ourney² \ór-nē\ see orny

ourneyer \ər-nē-ər\ journeyer,
vernier

ournful \órn-fəl\ see ornful

ourning \ór-niŋ\ see orning

ournment \ərn-mənt\ see ernment

ours¹ \órz\ see oors

ours² \árz\ see ars

ours³ \aürz\ ours
after-hours
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at **ower**²

ours⁴ \ür\ see ure¹

ourse \órs\ see orse¹

oursome \ór-səm\ see orsum

ourt¹ \órt\ see ort¹

ourt² \ürt\ see urt¹

ourtesy \ært-ə-sē\ courtesy, curtesy
discourtesy

ourth \óρθ\ see orth¹

ourtier \ór-chər\ see orcher

ourtly \órt-lē\ see ortly

oury \aür-ē\ see owery

ous¹ \ü\ see ew¹

ous² \üs\ see use¹

ousa¹ \ü-sə\ see usa¹

ousa² \ü-zə\ see usa²

ousal \aü-zəl\ housel, spousal,
tousle
arousal, carousal

ousand \aüz-ə'n\ see owson

ouse¹ \üs\ see use¹

ouse² \aus\ blouse, chiaus, chouse,
douse, Gauss, grouse, house, Klaus,
Laos, louse, mouse, scouse, souse,
strouse, Strauss
baghouse, bathhouse, Bauhaus,
birdhouse, blockhouse, bughouse,
bunkhouse, cathouse, chophouse,
clubhouse, cookhouse, courthouse,
deckhouse, degauss, delouse,
doghouse, dollhouse, dormouse,
espouse, farmhouse, firehouse,
flopouse, gashouse, gatehouse,

glasshouse, greenhouse, guardhouse,
henhouse, hothouse, icehouse, in-
house, jailhouse, lighthouse,
lobscouse, longhouse, madhouse,
Manaus, nuthouse, outhouse,
penthouse, playhouse, poorhouse,
roadhouse, roughhouse, roundhouse,
schoolhouse, smokehouse,
springhouse, statehouse, storehouse,
teahouse, titmouse, tollhouse,
warehouse, washhouse, wheelhouse,
White House, whorehouse, workhouse
boardinghouse, clearinghouse,
coffeehouse, countinghouse,
customhouse, house-to-house,
meetinghouse, Mickey Mouse,
overblouse, pilothouse, porterhouse,
powerhouse, slaughterhouse,
sugarhouse, summerhouse, treasure-
house, Westinghouse

ouse³ \aüz\ blouse, bouse, bowse,
browse, douse, dowse, drowse, house,
mouse, rouse, spouse, touse
arouse, carouse, delouse, doss-house,
espouse, rehouse, roughhouse,
warehouse
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at **ow**²

ouse⁴ \üz\ see use²

ousel \aü-zəl\ see ousal

ouser \aü-zər\ dowser, houser,
mouser, schnauzer, trouser, wowser
carouser, espouser, warehouse
rabble-rouser

ousin \əz-ə'n\ see ozen¹

ousinage \əz-ə'n-ij\ cousinage,
cozenage

ousing \aü-zin\ housing, rousing
rabble-rousing
—also -ing forms of verbs listed at
ouse³

ousle¹ \ü-zəl\ see usa²

ousle² \aü-zəl\ see ousal

ousse \üs\ see use¹

ousseau \ü-sō\ see USOE

oust¹ \aüst\ Faust, joust, oust, roust
—also -ed forms of verbs listed at
ouse²

oust² \üst\ see oost

ouste \üst\ see oost

ousy¹ \aü-zē\ see owsy

ousy² \aü-sē\ mousy
Firdawsi

out¹ \ü\ see ew¹

out² \üt\ see ute

out³ \aüt\ bout, clout, doubt, drought, flout, glout, gout, grout, knout, kraut, lout, out, pout, rout, route, scout, shout, snout, spout, sprout, stout, tout, trout
ablaut, about, all-out, bailout, blackout, blissed-out, blowout, breakout, breechclout, brownout, burned-out, burnout, checkout, clapped-out, closeout, cookout, cop-out, cutout, devout, dishclout, downspout, dropout, dugout, eelpout, fade-out, fallout, far-out, flameout, flat-out, foldout, force-out, freak-out, freeze out, full-out, gross-out, groundout, handout, hangout, hideout, holdout, ice-out, knockout, layout, lights-out, lockout, lookout, misdoubt, payout, phaseout, pitchout, printout, psych-out, pullout, punch-out, putout, rainspout, readout, redoubt, rollout, sellout, setout, shakeout, shoot-out, shutout, sick-out, sold-out, spaced-out, speak-out, spinout, stakeout, standout, straight-out, stressed-out, stretch-out, strikeout, takeout, thought-out, throughout, throw out, time-out, tryout, turnout, umlaut, veg out, walkout, washed-out, washout, way-out, whacked-out, whiteout, wigged-out, wipeout, without, workout, worn-out, zonked-out

all get-out, carryout, diner-out, down-and-out, falling-out, gadabout, hereabout, knockabout, layabout, out-

and-out, roundabout, rouseabout, roustabout, runabout, sauerkraut, stirabout, thereabout, turnabout, walkabout, waterspout

oute¹ \üt\ see ute

oute² \aüt\ see out³

outed \aüt-əd\ snouted, spouted
undoubted
—also -ed forms of verbs listed at
out³

outer¹ \üt-ər\ see uter

outer² \aüt-ər\ doubter, flouter, grouter, outer, pouter, router, scouter, shouter, spouter, touter
come-outer
down-and-outer, out-and-outer
—also -er forms of adjectives listed
at out³

outh¹ \üth\ see ooth²

outh² \aüth\ mouth, routh, scouth, south
bad-mouth, goalmouth, loudmouth, poor-mouth
blabbermouth, cottonmouth, hand-to-mouth, motormouth, word-of-mouth

outerly \əth-ər-lē\ see otherly

outhey \aü-thē\ see outhy

outhful \üth-fəl\ see uthful

outhie \ü-thē\ see oothy

outhly \üth-lē\ see oothly

outhy \aü-thē\ mouthy, Southey

outi \üt-ē\ see ooty¹

outing \aüt-īŋ\ outing, scouting
—also -ing forms of verbs listed at
out³

outish \aüt-ish\ loutish, snoutish

outre \üt-ər\ see uter

ouurement \ü-trə-mənt\ see
utrimment

outs \aúts\ hereabouts, ins and outs, thereabouts, whereabouts

outy \aút-ē\ see oughty

ou've \üv\ see ove³

ouver \ü-vər\ see over³

oux \ü\ see ew¹

ouy \ē\ see ee¹

ouyhnhnm \in-əm\ see inim

ouzel \ü-zəl\ see usal²

ov¹ \äf\ see off¹

ov² \óf\ see off²

ova \ō-və\ nova

Cralova, Jehovah, Moldova
bossa nova, Casanova, Czestochowa,
Kemerovo, supernova

ovable \ü-və-bəl\ movable, provable
approvable, disprovable, immovable,
improvable, removable
irremovable

ovah \ō-və\ see ova

oval \ü-vəl\ approval, removal
disapproval

ovat \əv-ət\ see ovet

ove¹ \əv\ dove, glove, love, of, shove
above, foxglove, hereof, kid-glove,
ringdove, thereof, truelove, whereof
ladylove, light-o'-love, roman-
fleuve, turtledove, unheard of, well-
thought-of
hereinabove

ove² \ōv\ clove, cove, dove, drove,
fauve, grove, hove, Jove, mauve, rove,
stove, strove, throve, trove, wove
alcove, behove, cookstove,
mangrove, woodstove
Garden Grove, interwove, treasure
trove

ove³ \üv\ groove, move, prove,
you've

approve, behoove, commove,
disprove, improve, remove, reprove
disapprove

ovel¹ \äv-əl\ grovel, novel
antinovel, Yaroslavl

ovel² \əv-əl\ grovel, hovel, shovel

ovement \üv-mənt\ movement
improvement

oven¹ \əv-ən\ coven, oven, sloven

oven² \ō-vən\ cloven, coven, woven
Beethoven, handwoven
interwoven

over¹ \əv-ər\ cover, glover, hover,
lover, plover
bedcover, discover, dustcover,
hardcover, re-cover, recover, slipcover,
softcover, uncover, windhover
undercover

over² \ō-vər\ clover, Dover, drover,
Grover, over, plover, rover, stover,
trover
allover, changeover, crossover,
cutover, flashover, flopper, flyover,
hangover, Hannover, Hanover,
holdover, layover, leftover, makeover,
moreover, once-over, Passover,
popover, pullover, pushover, rollover,
runover, slipover, spillover, stopover,
strikeover, takeover, turnover, voice-
over, walkover, warmed-over
carryover, crossing-over, going-over,
Strait of Dover

over³ \ü-vər\ groover, Hoover,
louver, mover, prover
earthmover, improver, maneuver,
remover, reprove, Vancouver
disapprover

over⁴ \äv-ər\ see aver¹

overable \əv-rə-bəl\ discoverable,
recoverable
irrecoverable

overly \əv-ər-lē\ lovelly
Sir Roger de Coverley

overt \ō-vərt\ covert, overt

overy \əv-rē\ discovery, recovery

ovet \əv-ət\ covet, lovat

ovey \ə-vē\ convey
lovey-dovey

ovian \ō-vē-ən\ Jovian
Markovian, Pavlovian, Varsovian

ovie \ū-vē\ see **oovy**

ovo \ō-vō\ Provo
ab ovo, de novo
Porto Novo

ovost \ä-v-əst\ see **avist**

ovsk \ófsk\ Dnepropetrovsk,
Petrovavlovsk

ow¹ \ō\ beau, blow, bow, bro, Chou, crow, do, doe, dough, floe, flow, foe, fro, froe, frow, glow, go, grow, ho, hoe, jo, Jo, joe, Joe, know, lo, low, mho, mot, mow, no, No, O, oh, owe, Po, Poe, pow, pro, rho, roe, row, schmo, sew, shew, show, sloe, slow, snow, so, sow, stow, Stowe, strow, though, throe, throw, toe, tow, trow, whoa, woe, yo
aglow, ago, airflow, airglow, alow, although, backflow, backhoe, bandeau, Baotou, barlow, bateau, below, bestow, bon mot, Bordeaux, bravo, by-blow, cachepot, caló, Carlow, chapeau, chateau, Chi-Rho, cockcrow, cornrow, crossbow, Day-Glo, dayglow, Defoe, de trop, deathblow, deco, down-bow, elbow, escrow, fencerow, flambeau, flyblow, fogbow, forego, foreknow, forgo, Fuzhou, galop, gâteau, genre, gigot, go-slow, Gounod, Guangzhou, gung ho, hallo, Hangzhou, Hankow, heave-ho, hedgerow, heigh-ho, hello, hollo, hullo, inflow, jabot, Jane Doe, jim crow, Jinzhou, John Doe, Hounslow, kayo, KO, Kwangchow, Lanzhou, longbow, low-low, macho, mahoe, maillot, manteau, Marlowe,

matelot, merlot, Meursault, Miró, misknow, Moho, mojo, Monroe, morceau, Moscow, mucro, mudflow, nightglow, no-no, no-show, nouveau, outflow, outgo, outgrow, oxbow, Paot'ou, Pernod, picot, Pinot, plateau, pronto, Quanzhou, rainbow, reflow, regrow, repo, reseau, rondeau, rondo, Roseau, rouleau, Rousseau, sabot, salchow, scarecrow, self-sow, serow, shadblow, Shantou, sideshow, skid row, Soho, so-so, sourdough, sunbow, Suzhou, tableau, Taizhou, tiptoe, Thoreau, tonneau, trousseau, Trudeau, uh-oh, unsew, up-bow, upthrow, van Gogh, Watteau, windrow, windthrow, Xuzhou, Zhangzhou, Zhengzhou, Zhuzhon, Zibo
afterglow, aikido, alpenglow, Angelo, apropos, art deco, art nouveau, audio, Baguio, Bamako, barrio, Bergamo, bibelot, Bilbao, bordereau, Borneo, buffalo, Buffalo, bungalow, Bushido, buteo, calico, cameo, cachalot, cembalo, centimo, CEO, chassapot, cheerio, Cicero, Clemenceau, cogito, comedo, comme il faut, Comoro, counterflow, curaçao, Curaçao, curassow, curio, daimyo, danio, dataflow, Delano, Diderot, do-si-do, domino, dynamo, embryo, entrepôt, Erato, escargot, Eskimo, extrados, fabliau, folio, fricandeau, furbelow, gigolo, go-no-go, guacharo, hammertoe, haricot, heel-and-toe, hetero, HMO, Holy Joe, Idaho, indigo, Jericho, kakapo, Kosciuszko, latigo, long-ago, Maceió, Manchukuo, Mario, massicot, medico, Mexico, mistletoe, modulo, Monaco, Navaho, Navajo, NCO, nuncio, oleo, olio, overflow, overgrow, overthrow, ovolo, Pamlico, Papago, patio, peridot, picaro, piccolo, Pierrot, polio, pomelo, pompano, portico, PPO, Prospero, proximo, quid pro quo, radio, raree-show, ratio, Richard Roe, Rochambeau, rococo, rodeo, Romeo, saddlebow, Sapporo, sapsago, Scorpio, semipro, sloppy joe, so-and-so, SRO, standing O, status

quo, stereo, stop-and-go, studio, subito, tallyho, tangelo, Taranto, ticktacktoe, tic-tac-toe, tit-tat-toe, TKO, to-and-fro, Tokyo, tombolo, touch-and-go, touraco, tournedos, tremolo, tuckahoe, tupelo, UFO, ultimo, undergo, undertow, Veneto, vertigo, vibrio, virago, vireo, Zhangjiakou, zydeco

Antonio, Arapaho, centesimo, con spirito, continuo, DMSO, Etobicoke, ex nihilo, fantastico, fellatio, Fernando Póo, fortissimo, Geronimo, get-up-and-go, Guantanamo, hereinbelow, in utero, in vacuo, La Rochfoucauld, lentissimo, lothario, magnifico, malapropos, milesimo, New Mexico, oregano, politico, portfolio, presidio, prestissimo, punctilio, Querétaro, Quintana Roo, Rosario, quo warranto, Sarajevo, scenario, simpatico

ab initio, archipelago, braggadocio, duodecimo, ex officio, generalissimo, impresario, internuncio, oratorio, Paramaribo, pianissimo, rose of Jericho

ow² \aú\ bough, bow, brow, chiao, chow, ciao, cow, dhow, Dou, dow, Dow, Frau, hao, how, howe, Howe, jow, Lao, mow, now, ow, plow, pow, prau, prow, row, scow, slough, sough, sow, Tao, tau, thou, vow, wow, Yao

allow, avow, Belau, Bissau, bowwow, cacao, cahow, Callao, Davao, chowchow, chow chow, Cracow, Donau, endow, enow, erenow, eyebrow, gangplow, Haikou, Hankow, hausfrau, haymow, highbrow, hoosegow, Jungfrau, know-how, kowtow, Krakow, landau, lowbrow, luau, Lucknow, Macao, meow, miaow, Moscow, Niihau, nohow, Pelau, powwow, Qing-dao, snowplow, somehow, Zwickau

anyhow, curaçao, Curaçao, disallow, disavow, disendow, middlebrow, Mindanao

Guinea-Bissau, Marianao
holier-than-thou

ow³ \óv\ see off²

owa \ð-və\ see ova

owable¹ \ð-ə-bəl\ knowable, sewable
unknowable

owable² \aú-ə-bəl\ plowable
allowable
disavowable

owage \ð-ij\ flowage, stowage, towage

owal¹ \ð-əl\ see oel

owal² \aú\ see owl²

owan¹ \ð-ən\ see oan¹

owan² \aú-ən\ Gawain, gowan, rowan, rowen
Bandar Seri Begawan

oward¹ \órd\ see oard

oward² \aúrd\ see owered

owd¹ \üd\ see ude

owd² \aúd\ see oud²

owdah \aúd-ə\ see aude³

owder \aúd-ər\ chowder, powder
gunpowder
five-spice powder
—also -er forms of adjectives listed at oud²

owdown \ð-daún\ blowdown, lowdown, showdown, slowdown

owdy \aúd-ē\ cloudy, dowdy, howdy, rowdy
cum laude, pandowdy
magna cum laude, summa cum laude

owe \ð\ see ow¹

owed¹ \ðd\ see ode

owed² \aúd\ see oud²

owedly \aú-əd-lē\ allowedly, avowedly

owel \aú\ see owl²

oweling \aú-liŋ\ see owling²

owell¹ \aú\ see owl²

owell² \ō-əl\ see oel

owen¹ \aü-ən\ see owan²

owen² \ō-ən\ see oan¹

ower¹ \ōr\ see or¹

ower² \aür\ bower, cower, dour, dower, flour, flower, gaur, giaour, glower, hour, lower, our, plower, power, scour, shower, sour, tour, tower, vower

avower, cornflower, deflower, devour, embower, empower, firepower, high-power, man-hour, mayflower, moonflower, off-hour, pasqueflower, Peshawar, repower, safflower, sunflower, wallflower, watchtower, wildflower, willpower
candlepower, cauliflower, disendower, Eisenhower, overpower, passionflower, person-hour, Schopenhauer, superpower, sweet-and-sour, thundershower, waterpower, womanpower

ower³ \ō-ər\ see oer⁴

owered \aürd\ coward, flowered, powered, towered
high-powered
ivory-towered, superpowered, underpowered
—also -ed forms of verbs listed at ower²

owerer \aür-ər\ see ourer³

owerful \aür-fəl\ flowerful, powerful

owering \aü-riŋ\ lowering
nonflowering
—also -ing forms of verbs listed at ower²

owery \aür-ē\ bowery, cauri, dowry, floury, flowery, kauri, Maori, showery

owff \aüf\ howff
langlauf

owhee \ō-ē\ see owy

owie \aü-ē\ Maui, zowie

owing \ō-iŋ\ see oing¹

owl¹ \ōl\ see ole¹

owl² \aül\ bowel, cowl, dowel, foul, fowl, growl, Howell, howl, jowl, owl, prowl, rowel, scowl, towel, trowel, vowel, yowl

avowal, batfowl, befowl, embowel, peafowl, seafowl, wildfowl
disavowal, disembowel, waterfowl

owland \ō-lænd\ lowland, Poland, Roland

owledge \äl-ij\ college, knowledge
acknowledge, foreknowledge

owler¹ \ō-lər\ see oller

owler² \aü-lər\ growler, howler, prowler, scowler
waterfowler

owless \ō-ləs\ see olus

owline \ō-lən\ see olon

owling¹ \ō-liŋ\ see olling

owling² \aü-liŋ\ cowling, growling, howling, toveling
antifouling, biofouling, waterfowling
—also -ing forms of verbs listed at owl²

owlock \äl-ək\ see oloch

owly¹ \ō-lē\ see oly¹

owly² \aü-lē\ foully, growly, jowly

owman¹ \ō-mən\ see oman

owman² \aü-mən\ bowman, cowman, plowman

ow-me \ō-mē\ see oamy

own¹ \ōn\ see one¹

own² \aün\ brown, Brown, clown, crown, down, Down, drown, frown, gown, lown, noun, town
blowdown, boomtown, breakdown, Bridgetown, bringdown, Capetown, clampdown, closedown, comedown, cooldown, countdown, crackdown, crosstown, downtown, drawdown, embrown, facedown, Freetown,

Georgetown, George Town, godown, hoedown, hometown, Jamestown, knockdown, letdown, lockdown, lookdown, lowdown, markdown, meltdown, nightgown, pastedown, phasedown, pronoun, pushdown, put-down, renown, rubdown, rundown, scale-down, shakedown, showdown, shutdown, sit-down, slowdown, Southdown, splashdown, stand-down, step-down, stripped-down, sundown, thumbs-down, tie-down, top-down, touchdown, turndown, uncrown, uptown, Von Braun, write-down, Youngstown

Allentown, broken-down, buttowndown, Charlottetown, Chinatown, dressing-down, eiderdown, Germantown, hand-me-down, reach-me-down, shantytown, tumbledown, upside down, watered-down

man-about-town

ounded \aún-dəd\ see ounded

ounding \aún-dín\ see ounding

owned¹ \ɔnd\ see oned¹

owned² \aúnd\ see ound²

owner¹ \ɔ-nər\ see oner¹

owner² \ü-nər\ see ooner

owner³ \aú-nər\ browner, crowner, downer, frowner
sundowner

owness \ɔ-nəs\ see onus²

ownia \ɔ-nē-ə\ see onia¹

ownie \aú-nē\ see owny

owning¹ \ɔ-nín\ see oning²

owning² \aú-ning\ Browning
—also -ing forms of verbs listed at own²

ownish \aú-nish\ brownish, clownish

ownlet \aún-lət\ roundlet, townlet

ownsmán \aúnz-mən\ gownsman, groundsman, roundsman, townsman

owny \aú-nē\ brownie, brownly, downy, townie

owper \ü-pər\ see ooper

owry \aúr-ē\ see owery

owse \aúz\ see ouse²

owser \aú-zər\ see ouser

owson \aúz-ən\ thousand advowson

owster \ɔ-stər\ see oaster

owsy \aú-zē\ blousy, blowsy, drowsy, lousy

owth \ɔth\ both, growth, loath, loth, oath, quoth, sloth, troth, wroth
betroth, outgrowth, upgrowth
Alioth, intergrowth, overgrowth, undergrowth

owy \ɔ-ē\ blowy, Chloe, doughy, joey, Joey, showy, snowy, towhee
echoey
kalanchoe

owys \ɔ-əs\ see ois³

ox \äks\ box, cox, fox, Fox, gox, Knox, lox, ox, pax, phlox, pox
aurochs, bandbox, boondocks, cowpox, detox, dreadlocks, firebox, Fort Knox, gearbox, gravlax, hatbox, hotbox, icebox, jukebox, lockbox, mailbox, matchbox, musk-ox, outfox, pillbox, postbox, redox, saltbox, sandbox, skybox, smallpox, snuffbox, soapbox, strongbox, sweatbox, toolbox, unbox, volvox, workbox, Xerox

chatterbox, equinox, orthodox, Orthodox, paradox, pillar-box, shadowbox, Skinner box, tinderbox, witness-box
econobox, Greek Orthodox, heterodox, homeobox, jack-in-the-box, unorthodox
neoorthodox

dementia praecox
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at ock¹

oxen \äk-sən\ oxen
Niedersachsen

oxer \äk-sər\ boxer, Boxer
bobby-soxer

oxie \äk-sē\ see oxy

oxin \äk-sən\ coxswain, tocsin,
toxin
dioxin
aflatoxin, mycotoxin

oxswain \äk-sən\ see oxin

oxy \äk-sē\ boxy, doxy, foxy, moxie,
oxy, proxy
epoxy
orthodoxy, Orthodoxy
heterodoxy
neorthodoxy

oy \ói\ boy, buoy, cloy, coy, foy, goy,
hoy, joy, Joy, koi, ploy, poi, Roy, soy,
strawy, toy, troy, Troy
ahoy, alloy, Amoy, annoy, batboy,
bellboy, bok choy, borzoi, busboy,
callboy, carboy, charpoy, choirboy,
convoy, cowboy, decoy, deploy,
destroy, doughboy, employ, enjoy,
envoy, fly-boy, footboy, Hanoi,
hautbois, highboy, houseboy, killjoy,
Khoikhoi, Leroy, linkboy, lowboy,
McCoy, newsboy, pak choi, playboy,
plowboy, po'boy, postboy, potboy,
Quemoy, Rob Roy, Saint Croix,
Savoy, schoolboy, sepoy, tallboy,
teapoy, Tolstoy, tomboy, travois,
viceroi

Adonai, attaboy, bullyboy, copyboy,
corduroy, hoi polloi, Illinois, Iroquois,
maccaboy, Niterói, overjoy, paperboy,
redeploy, reemploy, Tinkertoy
Helen of Troy

oya \ói-ə\ see oia

oyable \ói-ə-bəl\ deployable,
employable

oyal¹ \īl\ see ile¹

oyal² \óil\ see oil

oyalist \ói-ə-ləst\ loyalist, royalist

oyalty \óil-tē\ loyalty, royalty
disloyalty, viceroi

oyance \ói-əns\ buoyance, joyance
annoyance, chatoyance,
clairvoyance, flamboyance

oyancy \ói-ən-sē\ buoyancy
chatoyancy, flamboyancy

oyant \ói-ənt\ buoyant
chatoyant, clairvoyant, flamboyant

oyce \ois\ see oice

oyd \óid\ see oid¹

oyden \ói-d^ən\ Croydon, hoyden

oydon \ói-d^ən\ see oyden

oyed \óid\ see oid¹

oyen \ói-ən\ doyen, Goyen
Iroquoian

oyer \óir\ coir, foyer, moire
caloyer, destroyer

oyes \oiz\ see oise²

oying \óir\ see awing

oyle \óil\ see oil

oyless \ói-ləs\ joyless, Troilus

oyment \ói-mənt\ deployment,
employment, enjoyment
unemployment

oyne \óin\ see oin¹

oyo¹ \ói-ō\ boyo
arroyo

oyo² \ói-ə\ see oia

o-yo \ō-yō\ see ollo²

oyster \ói-stər\ see oister

oz¹ \əz\ see euse¹

oz² \óz\ see ause¹

oz³ \ōz\ see ose²

oza \ō-zə\ see osa²

oze \ōz\ see ose²

ozen¹ \əz-ən\ cousin, cozen, dozen
cater-cousin

ozen² \ōz-ən\ see osen

ozenage \əz-ən-ij\ see ousinage

ozer \ō-zər\ see oser¹

ozily \ō-zə-lē\ see osily

ozo¹ \ō-sō\ see oso¹

ozo² \ō-zō\ see oso²

ozy \ō-zē\ see osy

ozzer \äz-ər\ rozzer
alcazar

ozzle \äz-əl\ Basel, Basil, nozzle,
schozzle

U

u¹ \ü\ see ew¹

u² \ə\ Chang-de, Lao-tzu

ua¹ \ü-ə\ skua

Karlsruhe, lehua, Quechua
Timucua

ua² \ä\ see a¹

uable \ü-ə-bəl\ chewable, doable,
suable, viewable
accruable, construable, renewable

ual \ü-əl\ see uel¹

uan \ü-ən\ bruin, ruin, Siouan, yuan

uancy \ü-ən-sē\ see uency

uant \ü-ənt\ see uent

uart \ürt\ see urt¹

ub \əb\ blub, chub, club, cub, drub,
dub, flub, grub, hub, nub, pub, rub,
scrub, shrub, slub, snub, stub, sub, tub
bathtub, flubdub, hubbub, nightclub,
washtub
overdub
Beelzebub

uba \ü-bə\ Cuba, juba, scuba, tuba
Aruba
Santiago de Cuba

ubal \ü-bəl\ Jubal, nubile, ruble,
tubal

uban \ü-bən\ see euben

ubbard \əb-ərd\ cupboard
Mother Hubbard

ubber \əb-ər\ blubber, clubber,
drubber, dubber, grubber, lubber,
rubber, scrubber, slubber, snubber,
tubber

landlubber, nightclubber
money-grubber

ubbery \əb-rē\ blubbery, rubbery,
shrubby

ubbily \əb-ə-lē\ bubbly, chubbily,
grubbily

ubbin \əb-ən\ dubbin, nubbin

ubbing \əb-ɪŋ\ drubbing, rubbing,
slubbing
landlubbing
—also -ing forms of verbs listed at
ub

ubble \əb-əl\ bubble, double,
nubble, rubble, stubble, trouble
abubble, redouble, undouble
hubble-bubble

ubbled \əb-əld\ bubbled, doubled,
troubled
redoubled

ubbler \əb-lər\ see oubler

ubbly¹ \əb-lē\ bubbly, doubly,
nubbly, stubbly

ubbly² \əb-ə-lē\ see ubbily

ubby \əb-ē\ chubby, clubby, cubby,
grubby, hubby, nubby, Rabi, scrubby,
shrubby, snubby, stubby, tubby

ube \üb\ boob, cube, lube, rube,
tube
blowtube, Danube, flashcube,
haboob, jujube
hypercube

uben \ü-bən\ see euben

ubens \ü-bənz\ Rubens
—also -s, -'s, and -s' forms of nouns
listed at euben

uber \ü-bər\ Buber, cuber, goober, tuber

uberance \ü-brəns\ exuberance, protuberance

uberant \ü-brənt\ exuberant, protuberant

uberous \ü-brəs\ see ubris

ubic \ü-bik\ cubic, pubic
cherubic

ubile \ü-bəl\ see ubal

ubious \ü-bē-əs\ dubious, rubious

ubis \ü-bəs\ pubis, rubus
Anubis

uble \ü-bəl\ see ubal

ublic \əb-lik\ public
republic

ublican \əb-li-kən\ publican
republican

ubman \əb-mən\ clubman, Tubman

ubric \ü-brik\ lubric, rubric

ubrious \ü-brē-əs\ lugubrious,
salubrious
insalubrious

ubris \ü-brəs\ hubris
tuberous

ubtile \ət-əl\ see uttle

ubus \ü-bəs\ see ubis

uby \ü-bē\ see ooby

uca \ü-kə\ see ooka

ucal \ü-kəl\ ducal, nuchal
archducual

ucan \ü-kən\ glucan, kuchen, Lucan
interleukin

ucat \ək-ət\ see ucket

ucca¹ \ü-kə\ see ooka

ucca² \ək-ə\ see ukka

uccal \ək-əl\ see uckle

ucci \ü-chē\ see ooohy

ucco \ək-ō\ see ucko

uccor \ək-ər\ see ucker

uccory \ək-rē\ see uckery

ucculence \ək-yə-ləns\ see
uculence

uce \üs\ see use¹

uced \üst\ see oost

ucement \ü-smənt\ inducement,
seducement

ucence \üs-əns\ nuisance
translucence

ucer \ü-sər\ juicer, looser
adducer, Bull Mooser, inducer, lime-
juicer, producer, transducer
introducer, reproducer

uch¹ \ich\ see itch

uch² \ük\ see uke

uch³ \əch\ see utch¹

uchal \ü-kəl\ see ucal

uche¹ \ü-chē\ see ooohy

uche² \üch\ see oooh¹

uche³ \üş\ see ouche

uchen \ü-kən\ see ucan

ucher \ü-chər\ see uture

uchin \ü-shən\ see ution

uchsia \ü-shə\ see utia

uchy \əch-ē\ duchy, smutchy, touchy
archduchy

ucia \ü-shə\ see utia

ucial \ü-shəl\ crucial
fiducial

ucian \ü-shən\ see ution

ucible \ü-sə-bəl\ crucible
deducible, educible, inducible,
producible, protrusible

irreducible, reproducible
irreproducible

ucid \ü-səd\ deuced, lucid
pellucid, Seleucid

ucifer \ü-sə-fər\ crucifer, Lucifer

ucity \ü-sət-ē\ abstrusity, caducity

ucive \ü-siv\ see usive

uck¹ \ək\ buck, Buck, chuck, cluck,
cruck, duck, guck, huck, luck, muck,
pluck, puck, Puck, ruck, schmuck,
shuck, snuck, struck, stuck, suck,
truck, Truk, tuck, yech, yuck
amok, awestruck, bushbuck, Canuck,
dumbstruck, Kalmuck, lame-duck,
light-struck, moonstruck, mukluk,
muktuk, potluck, reedbuck, roebuck,
sawbuck, shelduck, stagestruck,
starstruck, sunstruck, unstuck,
upchuck, woodchuck
geoduck, Keokuk, Habakkuk,
megabuck, muckamuck, nip and tuck
high-muck-a-muck

uck² \ük\ see ook¹

ukar \ək-ər\ see ucker

ucker \ək-ər\ bucker, chukar,
chukker, ducker, mucker, plucker,
pucker, shucker, succor, sucker,
trucker, tucker
bloodsucker, sapsucker, seersucker

uckery \ək-rē\ puckery, succory

ucket \ək-ət\ bucket, ducat, tucket
gutbucket, Nantucket

uckle \ək-əl\ buccal, buckle,
chuckle, knuckle, suckle, truckle
Arbuckle, bare-knuckle, parbuckle,
pinochle, washbuckle, turnbuckle,
unbuckle
honeysuckle

uckled \ək-æld\ cuckold, knuckled
bare-knuckled
—also -ed forms of verbs listed at
uckle

uckler \ək-lər\ buckler, knuckler
swashbuckler

uckling \ək-lin\ duckling, suckling
swashbuckling
—also -ing forms of verbs listed at
uckle

ucko \ək-ō\ bucko, stucco

uckold \ək-æld\ see uckled

uckoo \ü-kü\ cuckoo
Maluku

ucks \əks\ see ux¹

uckus \ük-əs\ ruckus, Sukkoth

ucky \ək-ē\ ducky, lucky, mucky,
plucky, yucky
Kentucky, unlucky
happy-go-lucky

uco \ü-kō\ pachuco
osso buco

ucre \ü-kər\ euchre, lucre

uct \əkt\ duct
abduct, adduct, conduct, construct,
deduct, destruct, eruct, induct,
instruct, obstruct
aqueduct, deconstruct, reconstruct,
usufruct, viaduct
—also -ed forms of verbs listed at
uck¹

uctable \ək-tə-bəl\ see uctible

uctal \ək-tʰəl\ ductal, ductile

uctance \ək-təns\ conductance,
inductance, reluctance

uctible \ək-tə-bəl\ conductible,
constructible, deductible, destructible
indestructible, ineluctable,
reconstructible

uctile \ək-tʰəl\ see uctal

ucting \ək-tin\ ducting
semiconducting
—also -ing forms of verbs listed at
uct

uction \ək-shən\ fluxion, ruction, suction

abduction, adduction, conduction, construction, deduction, destruction, education, effluxion, induction, instruction, obstruction, production, reduction, seduction

deconstruction, introduction, reconstruction, reproduction
photoreproduction

uctive \ək-tiv\ adductive, conductive, constructive, deductive, destructive, inductive, instructive, productive, reductive, seductive
reconstructive, reproductive, self-destructive
counterproductive

uctor \ək-tər\ abductor, adductor, conductor, constructor, destructor, eductor, inductor, instructor, obstructor
deconstructor, reconstructor
semiconductor, superconductor

uctress \ək-trəs\ conductress, instructress, seductress

uculence \ək-yə-ləns\ succulence, truculence

ucy \ü-sē\ see uicy

ud¹ \əd\ blood, bud, crud, cud, dud, flood, fud, Judd, mud, rudd, scud, spud, stud, sudd, thud
coldblood, disbud, full-blood, half-blood, hotblood, lifeblood, oxblood, redbud, rosebud, warmblood
stick-in-the-mud

ud² \üd\ see ude

ud³ \üd\ see ood¹

uda \üd-ə\ Buddha, Gouda, Judah
Barbuda, Bermuda, remuda
barracuda, Buxtehude
Gautama Buddha

udable \üd-ə-bəl\ excludable, extrudable, includable
includible

udah \üd-ə\ see uda

udal \üd-əl\ see oodle

udas \üd-əs\ Judas
Santa Gertrudis

udd¹ \üd\ see ood¹

udd² \əd\ see ud¹

udded \əd-əd\ see ooded¹

udder \əd-ər\ budder, flooder, judder, rudder, shudder, udder

uddha \üd-ə\ see uda

uddhist \üd-əst\ see udist¹

uddie \əd-ē\ see uddy¹

udding¹ \əd-ɪŋ\ budding, studding
—also -ing forms of verbs listed at ud¹

udding² \üd-ɪŋ\ see ooding

uddle \əd-əl\ buddle, cuddle, fuddle, huddle, muddle, puddle, ruddle
befuddle

uddly \əd-lē\ cuddly, Dudley, muddly, studly

uddly¹ \əd-ē\ bloody, buddy, Buddy, cruddy, cuddy, duddie, muddy, ruddy, study
fuddy-duddy, understudy

uddly² \üd-ē\ see oody²

ude¹ \üd\ brood, crowd, crude, dude, feud, food, hued, Jude, lewd, mood, nude, oud, pood, prude, pseud, rood, rude, shrewd, snood, stewed, who'd, wood, wud, you'd

allude, collude, conclude, delude, denude, elude, etude, exclude, extrude, exude, fast-food, Gertrude, include, intrude, obtrude, occlude, postlude, preclude, prelude, protrude, quaalude, Quaalude, seafood, seclude, subdued, transude, unglued

altitude, amplitude, aptitude, attitude, certitude, consuetude, crassitude, desuetude, finitude,

fortitude, gratitude, habitude,
hebetude, interlude, lassitude, latitude,
longitude, magnitude, mansuetude,
multitude, negritude, platitude,
plenitude, plentitude, promptitude,
pulchritude, quietude, rectitude,
seminude, servitude, solitude,
turpitude, vastitude

beatitude, correctitude, decrepitude,
exactitude, inaptitude, incertitude,
ineptitude, infinitude, ingratitude,
inquietude, similitude, sollicitude,
vicissitude
dissimilitude, inexactitude
verisimilitude

ude² \ü-d-ə\ see *uda*

udel \ü-d-ə\ see *oodle*

udence \ü-d^ən(t)s\ Prudence,
students
imprudence
jurisprudence

udeness \ü-d-nəs\ see *udinous*

udent \ü-d-ənt\ prudent, student
imprudent
jurisprudent

udents \ü-d^ən(t)s\ see *udence*

uder \ü-d-ər\ brooder, Tudor
concluder, deluder, excluder,
extruder, intruder, obtruder, preluder
—also -er forms of adjectives listed
at *ude*¹

udge¹ \əj\ budge, drudge, fudge,
grudge, judge, nudge, sludge, smudge,
trudge
adjudge, begrudge, forejudge,
misjudge, prejudge

udge² \üj\ see *uge*¹

udgeon \əj-ən\ bludgeon, dudgeon,
gudgeon
curmudgeon

udget \əj-ət\ budget
fussbudget

udgie \əj-ē\ see *udgy*

udging \əj-ɪŋ\ drudging, grudging
—also -ing forms of verbs listed at
*udge*¹

udgy \əj-ē\ budgie, pudgy, sludgy,
smudgy

udi \ü-d-ē\ see *oody*¹

udible \ü-d-ə-bəl\ see *udable*

udie \ü-d-ē\ see *oody*¹

udinal \ü-d-nəl\ altitudinal,
aptitudinal, attitudinal, latitudinal,
longitudinal, plitudinal

udinous \ü-d-nəs\ crudeness,
lewdness, rudeness, shrewdness
altitudinous, multitudinous,
plitudinous, plenitudinous,
pulchritudinous

udis \ü-d-əs\ see *udas*

udish \ü-d-ish\ dudish, prudish

udist¹ \ü-d-əst\ Buddhist, feudist,
nunist
—also -est forms of adjectives listed
at *ude*¹

udist² \ü-d-əst\ see *ouldest*

udity \ü-d-ət-ē\ crudity, nudity

udley \əd-lē\ see *uddly*

udly \əd-lē\ see *uddly*

udo \ü-d-ō\ judo, kudo, pseudo,
scudo
escudo, Matsudo, testudo

udor \ü-d-ər\ see *uder*

udsman \üdz-mən\ see *oodsman*

udson \əd-sən\ Hudson, Judson

udu \ü-d-ü\ see *oodoo*

udy¹ \ü-d-ē\ see *oody*¹

udy² \əd-ē\ see *uddly*¹

ue¹ \ü\ see *ew*¹

ue² \ā\ see *ay*¹

ued \üd\ see ude

ueful \ü-fəl\ rueful
pantofle

ueghel \ü-gəl\ see ugal

ueil \əi\ Arauil
Argentueil

uel¹ \ü-əl\ crewel, cruel, dual, duel,
gruel, jewel, Jewel, Jewell, newel,
Newell

accrual, eschewal, refuel, renewal
Pantagruel

uel² \ül\ see ool¹

uely \ü-lē\ see uly

uement \ü-mənt\ see ewment

uence \ü-əns\ affluence, confluence,
congruence, effluence, influence,
persuance, refluxence
incongruence

uency \ü-ən-sē\ fluency, truancy
affluency, congruency, nonfluency

ueness \ü-nəs\ see ewness

uenster \ən-stər\ see unster

uent \ü-ənt\ fluent, suint, truant
affluent, confluent, congruent,
effluent, influent
incongruent

uer \ü-ər\ see ewer¹

uerdon \ərd-ən\ see urden

uerile \ür-əl\ see ural

ues \üz\ see use²

uesman \üz-mən\ see ewsmān

uesome \ü-səm\ gruesome,
twosome

uesy \ü-zē\ see oozy

uet \ü-ət\ bluēt, cruēt, peewit, suēt
conduit, intuit

uette \et\ see et¹

uey \ü-ē\ see ewy

ufa \ü-fə\ loofah, tufa
opera buffa

uff \əf\ bluff, buff, chough, chuff,
cuff, duff, fluff, gruff, guff, huff, luff,
muff, puff, rough, ruff, scruff, scuff,
slough, snuff, sough, stuff, tough, tuff
dyestuff, earmuff, enough, foodstuff,
handcuff, rebuff
oeil-de-boeuf, overstuff

uffa \ü-fə\ see ufa

uffe¹ \üf\ see oof¹

uffe² \üf\ see oof²

uffed \əft\ chuffed, ruffed, tuft
candytuft
—also -ed forms of verbs listed at uff

uffel \əf-əl\ see uffle¹

uffer \əf-ər\ bluffer, buffer, duffer,
puffer, rougher, snuffer, stuffer, suffer
candlesnuffer
—also -er forms of adjectives listed
at uff

uffet \əf-ət\ buffet, tuffet

uffin \əf-ən\ muffin, puffin, roughen,
toughen
ragamuffin

uffish \əf-ish\ huffish, roughish

uffle¹ \əf-əl\ duffel, muffle, ruffle,
scuffle, shuffle, snuffle, truffle
kerfuffle, reshuffle, unmuffle

uffle² \ü-fəl\ see ueful

uffled \əf-əld\ truffled
unruffled
—also -ed forms of verbs listed at
uffle¹

uffler \əf-lər\ muffler, shuffler,
snuffler

uffly \əf-lē\ bluffly, gruffly, roughly,
ruffly

uffy \əf-ē\ chuffy, fluffy, huffy, puffy,
scruffy, snuffy, stuffy, toughie

ufi \ü-fē\ see oofy

ufous \ü-fəs\ rufous, Rufus

uft \əft\ see uffed

ufti \əf-tē\ mufti, tufty

ufty \əf-tē\ see ufti

ufus \ü-fəs\ see ufous

ug \əg\ bug, chug, Doug, drug, dug, fug, hug, jug, lug, mug, plug, pug, rug, shrug, slug, smug, snug, thug, trug, tug, ugh, vug

bedbug, billbug, debug, earplug, firebug, fireplug, goldbug, humbug, lovebug, stinkbug, unplug
antidrug, chugalug, doodlebug, jitterbug, ladybug, litterbug, mealybug, shutterbug

uga \ü-gə\ beluga, Cayuga, Kaluga, Sevruga, Tortuga
Chattanooga

ugal \ü-gəl\ Brueghel, bugle, frugal, fugal, fogle, kugel
conjugal

ugar \üg-ər\ see ugur

uge¹ \üj\ huge, kludge, Lodz, scrooge, scrouge, stooge
deluge
centrifuge, subterfuge

uge² \üzh\ Bruges, luge, rouge
deluge, gamboge, refuge
Baton Rouge

ugel \ü-gəl\ see ugal

uges \üzh\ see uge²

uggaree \əg-rē\ see ugger¹

ugger¹ \əg-ər\ bugger, chugger, lugger, mugger, plugger, rugger, slugger
Bavagar, Jamnagar, Srinagar
hugger-mugger, Navanagar

ugger² \üg-ər\ see ugur

uggery¹ \əg-rē\ buggery, puggaree, snuggery, thuggery
skulduggery

uggery² \üg-rē\ see ugary

ugget \əg-ət\ drugget, nugget

uggie \əg-ē\ see uggy

uggish \əg-ish\ sluggish, thuggish

uggle \əg-əl\ guggle, juggle, smuggle, snuggle, struggle

ugger \əg-lər\ juggler, smuggler, struggler

uggy \əg-ē\ buggy, druggie, druggy, fuggy, luggie, muggy

ugh¹ \əg\ see ug

ugh² \ü\ see ew¹

ughes \üz\ see use²

ugle \ü-gəl\ see ugal

ugli \ə-glē\ see ugly

uglia \ül-yə\ see ulia

ugly \əg-lē\ smugly, Ugli, ugly
plug-ugly

ugn \ün\ see oon¹

ugner \ü-nər\ see ooner

ugric \ü-grik\ tugrik, Ugric
Finno-Ugric

ugrik \ü-grik\ see ugric

ugu \ü-gü\ fugu, goo-goo

ugur \üg-ər\ booger, bugger, sugar

uhe \ü-ə\ see ua

uhl \ül\ see ool¹

uhr¹ \ər\ see eur¹

uhr² \ür\ see ure¹

ührer \ür-ər\ see urer¹

ui¹ \ā\ see ay¹

ui² \ē\ see ee¹

uice \üs\ see use¹

uiced \üst\ see oost

uiceless \ü-sləs\ see useless

uicer \ü-sər\ see ucer

uicy \ü-sē\ goosey, juicy, Lucy, sluicy, sprucy
Brancusi, Watusi
acey-deucey, Arginusae, loosey-goosey

uid \ü-id\ Clwyd, druid, fluid

uidable \īd-ə-bəl\ see idable¹

uidance \īd-əns\ see idance

uide \īd\ see ide¹

uided \īd-əd\ see ided

uider \īd-ər\ see ider¹

uidon \īd-ən\ see iden

uiker \ī-kər\ see iker

uild \ild\ see illed

uilder \il-dər\ see ilder

uiling \il-dīŋ\ see ilding

uile \il\ see ile¹

uileless \il-ləs\ see ileless

uiler \ī-lər\ see ilar

uilleann \i-lən\ see illon

uilt \ilt\ see ilt

uimpe \amp\ see amp³

uin¹ \ü-ən\ see uan

uin² \ən\ see un

uin³ \aⁿ\ see in⁴

uing \ü-iŋ\ see oing²

uint \ü-ənt\ see uent

uir \ür\ see ure¹

uirdly \ür-lē\ see urely

uis \ü-əs\ see ouis²

uisance \üs-əns\ see ucence

uisard \ī-zərd\ see isored

uise¹ \üz\ see use²

uise² \īz\ see ize

uiser \ü-zər\ see user

uish \ü-ish\ see ewish

uisne \ü-nē\ see oony

uiste \is-tē\ see icity²

uit¹ \ü-ət\ see uet

uit² \üt\ see ute

uitable \üt-ə-bəl\ see utable

uitage \üt-ij\ see ootage¹

uite \üt\ see ute

uited \üt-əd\ see ooted¹

uiter \üt-ər\ see uter

uiterer \üt-ər-ər\ fruiterer, pewterer

uiting \üt-iŋ\ see uting

uitless \üt-ləs\ see ootless

uitlet \üt-lət\ see ootlet

uitor \üt-ər\ see uter

uitous \ü-ət-əs\ circuitous, fortuitous, gratuitous

uits \üts\ see oots

uittle¹ \üt-əl\ see utile

uittle² \ət-əl\ see uttle

uity¹ \ü-ət-ē\ acuity, annuity, circuitry, congruity, fatuity, fortuity, gratuity, vacuity
ambiguity, assiduity, conspicuity, contiguity, continuity, incongruity, ingenuity, perpetuity, promiscuity, superfluity
discontinuity

uity² \üt-ē\ see ooty¹

uk¹ \ük\ see uke

uk² \ük\ see ook¹

uk³ \ək\ see uck

ukar \ə-kər\ see ucker

uke \ük\ cuke, duke, fluke, gook, juke, kook, Luke, nuke, puke, snook, souk, spook, suq, tuque, uke, yeuk
archduke, Baruch, caoutchouc, Chinook, Kirkuk, Mamluk, rebuke
Heptateuch, Hexateuch, Pentateuch

uki¹ \ü-kē\ see ooky¹

uki² \ü-kē\ see ookie

ukka \ək-ə\ chukka, pukka, yucca
felucca

ukkah \ük-ə\ see ookah

ukker \ək-ər\ see ucker

ukkoth \ük-əs\ see uckus

uku \ü-kü\ see uckoo

ul¹ \ül\ bull, Bull, full, pull, shul, wool, you'll
armful, bagful, bellpull, brimful, bulbul, canful, capful, carful, cheekful, chestful, chock-full, cupful, drawerful, earful, eyeful, fistful, forkful, glassful, handful, houseful, jarful, John Bull, jugful, leg-pull, mouthful, outpull, pailful, panful, pipeful, plateful, potful, push-pull, rackful, roomful, sackful, scoopful, shellful, skinful, spoonful, stickful, tankful, tinful, topful, trainful, trayful, trunkful, tubful

barrelful, basketful, bellyful, teaspoonful
dyed-in-the-wool, tablespoonful

ul² \ül\ see ool¹

ul³ \əl\ see ull¹

ula \ü-lə\ Beulah, Fula, hula, moola, pula, Tula
ampulla, tabbouleh
Ashtabula
San Pedro Sula

ular \ü-lər\ see ooler

ulcent \əl-sənt\ see ulsant

ulcer \əl-sər\ see ulser

ulch \əlch\ cultch, gulch, mulch

ule¹ \ü-lē\ see uly

ule² \ül\ see ool¹

ulean \ü-lē-ən\ Boolean
Acheulean, cerulean

uled \üld\ see ooled

ulep \ü-ləp\ see ulip

uler \ü-lər\ see ooler

ules \ülz\ Jules
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at ool¹

ulet \əl-ət\ see ullet¹

uley¹ \ü-lē\ see uly

uley² \ül-ē\ see ully²

ulf \əlf\ golf, gulf, Gulf
engulf
Beowulf
Saronic Gulf

ulgar \əl-gər\ see ulgur

ulge \əlj\ bulge
divulge, indulge
overindulge

ulgence¹ \əl-jəns\ divulgence,
indulgence, refulgence

ulgence² \ül-jəns\ effulgence,
refulgence

ulgent \əl-jənt\ fulgent
indulgent

ulgur \əl-gər\ bulgur, vulgar

ulhas \əl-əs\ see ullus

uli \ül-ē\ see ully²

ulia \ül-yə\ Julia, Puglia
Apulia
Friuli-Venezia Giulia

ulie \ü-lē\ see uly

ulip \ü-ləp\ julep, tulip

ulish \ü-lish\ see oolish

ulity \ü-lət-ē\ credulity, garrulity,
sedulity
incredulity

ulk \əlk\ bulk, hulk, skulk, sulk, yolk

ulky \əl-kē\ bulky, sulky

ull¹ \əl\ cull, dull, gull, hull, Hull, lull, mull, null, scull, skull, stull, trull
annul, Choiseul, mogul, numskull,
pas seul
monohull, multihull, Sitting Bull,
Solihull
Kingston upon Hull

ull² \úl\ see ul¹

ulla¹ \úl-ə\ bulla, mullah, Sulla
ampulla

ulla² \ü-lə\ see ula

ulla³ \əl-ə\ see ullah¹

ullage \əl-ij\ sullage, ullage

ullah¹ \əl-ə\ Gullah, mullah, nullah
medulla
ayatollah

ullah² \úl-ə\ see ulla¹

ullan \əl-ən\ see ullen

ullard \əl-ərd\ see oloed

ullate \əl-ət\ see ullet¹

ulle \ül\ see ool¹

ullein \əl-ən\ see ullen

ullen \əl-ən\ mullein, stollen, sullen
Lucullan

uller¹ \úl-ər\ fuller, puller

uller² \əl-ər\ see olor¹

ulles \əl-əs\ see ullus

ullet¹ \əl-ət\ culet, cullet, gullet,
mullet
cucullate

ullet² \úl-ət\ bullet, Bullitt, pullet

ulley \úl-ē\ see ully²

ullion \əl-yən\ cullion, mullion,
scullion
slumgullion

ullis \əl-əs\ see ullus

ullitt \úl-ət\ see ullet²

ullman \úl-mən\ fulmine, Pullman

ullus \əl-əs\ Dulles
Agulhas, Catullus, portcullis
Cape Agulhas

ully¹ \əl-ē\ cully, dully, gully, sully

ully² \úl-ē\ bully, fully, gully, muley,
puli, pulley, woolly

ulmine \úl-mən\ see ullman

ulp \əlp\ gulp, pulp
insculp

ulsant \əl-sənt\ pulsant
convulsant, demulcent

ulse \əls\ dulse, pulse
avulse, convulse, expulse, impulse,
repulse

ulser \əl-sər\ pulser, ulcer

ulsion \əl-shən\ pulsion
avulsion, compulsion, convulsion,
emulsion, evulsion, expulsion,
impulsion, propulsion, repulsion,
revulsion

ulsive \əl-siv\ compulsive,
convulsive, emulsive, expulsive,
impulsive, propulsive, repulsive

ult \əlt\ cult

adult, consult, exult, incult, indult,
insult, occult, penult, result, tumult
catapult
antepenult

ultancy \əlt-ə-n-sē\ consultancy,
exultancy

ultant \əlt-ə-nt\ consultant, exultant,
resultant

ultch \əlch\ see ulch

ulter \əl-tər\ consultant, insulter,
occulter

ultery \əl-trē\ see ultry

ultor \əl-tər\ see ulter

ultry \əl-trē\ sultry
adultery

ulture \əl-čhər\ culture, multure, vulture
 subculture
 agriculture, apiculture, aquaculture, aviculture, counterculture, floriculture, horticulture, mariculture, monoculture, silviculture, viniculture, arboriculture

ulty \əl-tē\ see *alti*¹

ulu \ü-lü\ lulu, Sulu, Zulu
 Bangweulu, Honolulu

ulunder \əl-ən-dər\ see *olander*

ulva \əl-və\ ulva, vulva

ulvar \əl-vər\ see *ulver*

ulver \əl-vər\ culver, vulvar

uly \ü-lē\ bluely, boule, coolie, coolly, coulee, duly, ghoulie, Julie, muley, newly, puli, ruly, stoolie, Thule, truly, tule
 Bernoulli, guayule, patchouli, tabbouleh, unduly, unruly
 ultima Thule

um¹ \əm\ bum, chum, come, crumb, cum, drum, dumb, from, glum, gum, hum, lum, mum, numb, plum, plumb, rhumb, rum, scrum, scum, slum, some, strum, sum, swum, them, thrum, thumb
 alum, aplomb, become, benumb, degum, dim sum, dum-dum, eardrum, ho-hum, humdrum, income, outcome, subgum, succumb, therefrom, Tom Thumb, tom-tom, wherefrom, yum-yum

bubblegum, kettledrum, overcome, sugarplum
 hop-o'-my-thumb

um² \üm\ cum, groom, Qom
 Targum
 mare librum

um³ \üm\ see *oom*¹

uma \ü-mə\ дума, pneuma, puma
 satsuma
 Ancohumá, Montezuma

umable \ü-mə-bəl\ assumable, consumable, presumable, subsumable
 inconsumable

umage \əm-ij\ see *ummage*

uman \ü-mən\ blooming, crewman, human, lumen, Newman, numen, Truman, Yuman
 acumen, albumen, albumin, bitumen, ichneumon, illumine, inhuman, panhuman, subhuman
 antihuman, catechumen, protohuman, superhuman

umanist \ü-mə-nəst\ see *umenist*

umanous \ü-mə-nəs\ see *uminous*

umb \əm\ see *um*¹

umbar \əm-bər\ see *umber*¹

umbed \əmd\ green-thumbed, unplumbed

umbel \əm-bəl\ see *umble*

umbency \əm-bən-sē\ incumbency, recumbency

umbent \əm-bənt\ decumbent, incumbent, procumbent, recumbent
 superincumbent

umber¹ \əm-bər\ cumber, Humber, lumbar, lumber, number, slumber, umber
 cucumber, encumber, outnumber, renumber
 disencumber, Reynolds number
 Avogadro's number

umber² \əm-ər\ see *ummer*

umbered \əm-bərd\ unnumbered
 unencumbered
 —also -ed forms of verbs listed at *umber*¹

umberland \əm-bər-lənd\
 Cumberland
 Northumberland

umberous \əm-brəs\ see *umbrous*

umbery \əm-brē\ ombre, slumbery

umbing \əm-ɪŋ\ see oming

umble \əm-bəl\ bumble, crumble, fumble, grumble, humble, jumble, mumble, rumble, scumble, stumble, tumble, umbel
rough-and-tumble

umbler \əm-blər\ bungler, fumbler, grumbler, humbler, mumbler, rumbler, stumbler, tumbler

umbling \əm-bliŋ\ rumbling, tumbling
—also -ing forms of verbs listed at umber

umbly¹ \əm-blē\ crumbly, grumbly, humbly, mumbly, rumbly

umbly² \əm-lē\ comely, dumbly, dumly, numbly

umbness \əm-nəs\ dumbness, glumness, numbness
alumnus

umbo \əm-bō\ gumbo, jumbo, umbo
Colombo
mumbo jumbo

umbra \əm-brə\ umbra
penumbra

umbral \əm-brəl\ see umbril

umbria \əm-brē-ə\ Cumbria, Umbria
Northumbria

umbril \əm-brəl\ tumbrial, umbral
penumbral

umbrous \əm-brəs\ cumbrous, slumberous

ume \üm\ see oom¹

umed \ümd\ see oomed

umedly \ü-məd-lē\ consumedly, presumedly

umelet \üm-lət\ see oomlet

umely \ü-mə-lē\ see oomily

umen \ü-mən\ see uman

umenist \ü-mə-nəst\ humanist, luminist
ecumenist, illuminist, phillumenist

umer \ü-mər\ bloomer, Bloomer, groomer, humor, roomer, rumor, Sumer, tumor
consumer, costumer, exhumer, perfumer, presumer, schussboomer

umeral \üm-rəl\ humeral, humoral, numeral

umerous \üm-rəs\ see umorous

umerus \üm-rəs\ see umorous

umey \ü-mē\ see oomy

umf \əmf\ see umph

umi \ü-mē\ see oomy

umice \əm-əs\ see ummous

umid \ü-məd\ humid, tumid

umin¹ \əm-ən\ cumin, summon

umin² \ü-mən\ see uman

uminal \ü-mən-ə\ luminal, noumenal

uminate \ü-mə-nət\ acuminate, illuminate

umine \ü-mən\ see uman

uming \ü-miŋ\ blooming
consuming
everblooming, time-consuming, unassuming
—also -ing forms of verbs listed at oom¹

uminist \ü-mə-nəst\ see umenist

uminous \ü-mə-nəs\ luminous, numinous
albuminous, aluminous, bituminous, leguminous, quadruminous, voluminous

umma \əm-ə\ gumba, momma, summa

ummage \əm-ij\ rummage
West Brumage

ummary¹ \əm-rē\ see ummery²

ummary² \əm-ə-rē\ see ummery¹

ummate \əm-ət\ see ummet

ummel \əm-əl\ see ommel²

ummell \əm-əl\ see ommel²

ummer \əm-ər\ bumper, comer,
drummer, gummer, hummer, mummer,
plumber, rummer, slummer, strummer,
summer

latecomer, midsummer, newcomer
overcomer, up-and-comer
—also -er forms of adjectives listed
at *um*¹

ummery \əm-ə-rē\ flummery,
mummery, summary, summery
Montgomery

ummet \əm-ət\ grummet, plummet,
summit
consummate

ummie \əm-ē\ see ummy

ummit \əm-ət\ see ummet

ummock \əm-ək\ hummock,
stomach

ummon \əm-ən\ see umin¹

ummoner \əm-nər\ see umnar

ummous \əm-əs\ gummous,
hummus, pomace, pumice

ummox \əm-əks\ flummox,
hummocks, lummoX, stomachs

ummus \əm-əs\ see ummous

ummy \əm-ē\ chummy, crummie,
crummy, dummy, gummy, mommy,
mummy, plummy, rummy, scummy,
slummy, tummy, yummy

umnar \əm-nər\ summoner, Sumner
columnar

umner \əm-nər\ see umnar

umness \əm-nəs\ see umbness

umnus \əm-nəs\ see umbness

umor \ü-mər\ see umer

umoral \üm-rəl\ see umeral

umorous \üm-rəs\ humerus,
humorous, numerous, tumorous
innumeros

umous \ü-məs\ brumous, humus,
spumous
posthumous

ump \əmp\ bump, chump, clomp,
clump, comp, crump, dump, flump,
frump, grump, hump, jump, lump,
mump, plump, pump, rump, slump,
stump, sump, thump, trump, tump,
ump, whump
mugwump, no-trump, tub-thump
callithump, overtrump

umper \əm-pər\ bumper, dumper,
junper, lumper, plumper, pumper,
stumper, thumper
tub-thumper
Bible-thumper

umph \əmf\ bumf, humph
galumph, harrumph

umpish \əm-pish\ dumpish,
frumpish, lumpish, plumpish

umpkin \əŋ-kən\ see unken

umple \əm-pəl\ crumple, ruple

umply \əm-plē\ crumply, plumply,
rumply

umps \əms\ dumps, mumps
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at *ump*

umption \əm-shən\ gumption
assumption, consumption,
presumption, resumption,
subsumption

umptious \əm-shəs\ bumptious,
scrumptious
presumptuous

umptive \əm-tiv\ assumptive, consumptive, presumptive

umptuous¹ \əm-chəs\ sumptuous
presumptuous

umptuous² \əm-shəs\ see umptious

umpus \əm-pəs\ see ompass²

umpy \əm-pē\ bumpy, clumpy, dumpy, frumpy, grumpy, humpy, jumpy, lumpy, stumpy

umulous \ü-myə-ləs\ see umulus

umulus \ü-myə-ləs\ cumulous, cumulus, tumulus

umus \ü-məs\ see umous

umy \ü-mē\ see oomy

un¹ \ən\ bun, done, Donne, dun, fen, foehn, fun, gun, hon, Hun, jun, maun, none, nun, one, pun, run, shun, son, spun, stun, sun, sunn, ton, tonne, tun, won

A-1, begun, blowgun, chaconne, Chang-chun, Chaplin, finespun, first-run, flashgun, forerun, godson, grandson, handgun, hard-won, homespun, long run, outdone, outgun, outrun, popgun, pressrun, rerun, sea-run, shotgun, six-gun, stepson, undone, V-1, well-done, Xiamen

Acheron, Algonquin, allemande, all-or-none, Balzacian, hit-and-run, kiloton, machine-gun, megaton, one-on-one, one-to-one, overdone, overrun, PL/1, Sally Lunn, scattergun, tommy gun, twenty-one, underdone, underrun

alexandrine

un² \ün\ see oon¹

un³ \ün\ Fushun, Lushun, tabun

una \ü-nə\ Buna, Cunha, Luna, Poona, puna, tuna

Altoona, kahuna, lacuna, laguna, vicuña

Tristan da Cunha

uña¹ \ü-nə\ see una

uña² \ün-yə\ see unia

unal \ün-əl\ communal, jejunal, lagoonal, monsoonal, tribunal

unar \ü-nər\ see ooner

unary \ü-nə-rē\ unary festoonery, sublunary superlunary

unate \ü-nət\ unit lacunate, tribunate

unc \ənk\ see unk

uncan \əŋ-kən\ see unken

unce \əns\ dunce, once
—also -s, -'s, and -s' forms of nouns, and -s forms of verbs, listed at ont¹

unch \əŋch\ brunch, bunch, Bunche, crunch, hunch, lunch, munch, punch, scrunch
keypunch
ploughman's lunch

unche \əŋch\ see unch

uncheon \ən-chən\ luncheon, puncheon, truncheon

uncher \ən-chər\ cruncher, luncher, muncher
cowpuncher, keypuncher
counterpuncher

unchy \ən-che\ bunchy, crunchy, punchy

uncial \ən-sē-əl\ uncial
internuncial

uncle \əŋ-kəl\ nuncle, uncle carbuncle, caruncle, furuncle, granduncle, peduncle

unco¹ \əŋ-kō\ bunco, junco, unco

unco² \əŋ-kə\ see unkah

unct \əŋt\ trunked
adjunct, conjunct, defunct, disjunct
—also -ed forms of verbs listed at unk

unction \əŋ-shən\ function, junction, unction

compunction, conjunction,
disjunction, dysfunction, injunction,
malfunction
extreme unction

unctional \əŋ-shŋəl\ functional,
junctional
dysfunctional

unctious \əŋ-shəs\ compunctious,
rambunctious

unctory \əŋ-trē\ emunctory,
perfunctory

uncture \əŋ-chər\ juncture,
puncture
conjuncture, disjuncture
acupuncture

uncular \əŋ-kyə-lər\ avuncular,
carbuncular, peduncular

unculus \əŋ-kyə-ləs\ homunculus,
ranunculus

und¹ \ənd\ bund, fund, gunned
defund, obtund, refund, rotund,
secund
cumberbund, orotund, pudibund,
rubicund, underfund
—also -ed forms of verbs listed at
un¹

und² \ünd\ bund
dachshund

und³ \ünt\ see unt¹

und⁴ \aünd\ see ound²

unda \ən-də\ Munda, Sunda
osmunda, rotunda
barramunda, floribunda

undae \ən-dē\ see undi¹

undant \ən-dənt\ abundant,
redundant
superabundant

unday \ən-dē\ see undi¹

undays \ən-dēz\ Mondays,
Sundays, undies
—also -s, -'s, and -s' forms of nouns
listed at undi¹

undem \ən-dəm\ see undum

under \ən-dər\ Bandar, blunder,
plunder, sunder, thunder, under,
wonder
asunder, hereunder, thereunder

underous \ən-drəs\ plunderous,
thunderous, wondrous

undi¹ \ən-dē\ Monday, sundaes,
Sunday
Whitmonday, Whitsunday
barramundi, Bay of Fundy,
jaguarundi, Mrs. Grundy, salmagundi
coatimundi

undi² \ün-dē\ Burundi
Ruanda-Urundi

undies \ən-dēz\ see undays

undity \ən-dət-ē\ fecundity,
profundity, rotundity
moribundity, orotundity, rubicundity

undle \ən-d^ɹ\ bundle, rundle,
trundle
unbundle

undness \ən-nəs\ see oneness

undum \ən-dəm\ corundum
ad eundem, Carborundum

undy \ən-dē\ see undi¹

une \ün\ see oon¹

uneau \ü-nō\ see uno

uneless \ün-ləs\ see oonless

uner \ü-nər\ see ooner

unes \ünz\ see oons

ung¹ \əŋ\ bung, clung, dung, flung,
hung, lung, pung, rung, slung, sprung,
strung, stung, sung, swung, tongue,
tung, wrung, young, Young
among, bee-stung, far-flung, high-
strung, Kaifeng, low-slung, unstrung,
unsung, well-hung
adder's-tongue, double-hung,
double-tongue, triple-tongue,
overhung, overstrung, underslung

ung² \ʉŋ\ Jung, Kung, Sung
Antung, Bandung, Dandong,
Dadong, Hamhung, Kao-hsiung,
Tatung, Zigong
Nibelung
geländesprung
Götterdämmerung

ungal \ʉŋ-gəl\ see ungle

unge \ʉŋj\ lunge, plunge, sponge
expunge

unged \ʉŋd\ see ongued

ungeon \ʉŋ-jən\ donjon, dungeon,
spongin

unger¹ \ʉŋ-jər\ lunger, plunger,
sponger
expunger

unger² \ʉŋ-gər\ see onger¹

ungible \ʉŋ-jə-bəl\ fungible
inexpungible

ungle \ʉŋ-gəl\ bungle, fungal,
jungle, pungle

ungo \ʉŋ-gō\ fungo, mungo

ungous \ʉŋ-gəs\ fungous, fungus
humongous

ungry \ʉŋ-grē\ see onger¹

ungus \ʉŋ-gəs\ see ungous

ungy \ʉŋ-jē\ grungy, spongy

unha \ü-nə\ see una

uni \ü-nē\ see oony

unia \ün-yə\ petunia, vicuña

unic \ü-nik\ eunuch, Munich, Punic,
runic, tunic

unicate \ü-ni-kət\ tunicate
excommunicate

unich \ü-nik\ see unic

union \ʉŋ-yən\ bunion, grunion,
onion, ronyon, trunnion
Paul Bunyan

unis \ü-nəs\ see ewness

unish¹ \ʉŋ-ish\ Hunnish, punish

unish² \ü-nish\ see oonish

unit \ü-nət\ see unate

unitive \ü-nət-iv\ punitive, unitive

unity \ü-nət-ē\ unity
community, disunity, immunity,
impunity
importunity, opportunity
European Community

unk \ʉŋk\ bunk, chunk, clunk,
drunk, dunk, flunk, funk, gunk, hunk,
junk, monk, plunk, punk, shrunk,
skunk, slunk, spunk, stunk, sunk,
thunk, trunk
chipmunk, debunk, Podunk, punch-
drunk, quidnunc

unkah \ʉŋ-kə\ punkah, unco

unkard \ʉŋ-kərd\ bunkered,
drunkard, Dunkard, hunkered

unked \ʉŋt\ see unct

unken \ʉŋ-kən\ Duncan, drunken,
pumpkin, shrunken, sunken

unker \ʉŋ-kər\ bunker, Bunker,
clunker, Dunker, flunker, hunker,
junker, lunger, plunker, punker,
younger
debunker, spelunker

unkie \ʉŋ-kē\ see unky

unkin \ʉŋ-kəm\ see uncan

unks \ʉŋs\ hunks
quincunx
—also -s, -'s, and -s' forms of nouns,
and -s forms of verbs, listed at unk

unky \ʉŋ-kē\ chunky, clunky,
donkey, flunky, funky, gunky, hunky,
Hunky, junkie, junky, monkey, punkie,
punky, spunkie, spunky

unless \ʉŋ-ləs\ runless, sonless,
sunless

unn \ən\ see un

unnage \ən-ij\ dunnage, tonnage
megatonnage

unned \ænd\ see und¹

unnel \ən-əl\ funnel, gunnel,
gunwale, runnel, trunnel, tunnel

unner \ən-ər\ cunner, gunner,
runner, scunner, shunner, stunner,
tonner
forerunner, front-runner, gunrunner,
roadrunner, rumrunner

unnery \ən-rē\ gunnery, nunnery

unness \ən-nəs\ see oneness

unning \ən-ɪŋ\ cunning, running,
stunning
—also -ing forms of verbs listed at
un¹

unnion \ən-yən\ see union

unnish \ən-ish\ see unish¹

unny \ən-ē\ bunny, funny, gunny,
honey, money, runny, sonny, sunny,
tunny
Ballymoney

uno \ü-nō\ Bruno, Juneau, Juno
numero uno

unster \ən-stər\ Muenster, punster

unt¹ \ünt\ dachshund, Dortmund
exeunt

unt² \ənt\ see ont¹

untal \ənt-əl\ see untle

unter \ənt-ər\ blunter, bunter,
chunter, grunter, hunter, punter,
shunter
confronter, foxhunter, headhunter,
pothunter, witch-hunter

unting \ənt-ɪŋ\ bunting
foxhunting, head-hunting, witch-
hunting
—also -ing forms of verbs listed at
ont¹

untle \ənt-əl\ frontal, gruntle
confrontal, disgruntle
contrapuntal

unty \ənt-ē\ punty, runty

unwale \ən-əl\ see unnel

unx \əŋs\ see unks

uny \ü-nē\ see oony

unyan \ən-yən\ see union

uoth \ü-əs\ see ewess

uoy¹ \ü-ē\ see ewy

uoy² \ói\ see oy

uoyance \ü-əns\ see oyance

uoyancy \ói-ən-sē\ see oyancy

uoyant \ói-ənt\ see oyant

up \əp\ cup, dup, hup, pup, scup,
sup, tup, up, yup
backup, balls-up, bang-up, beat-up,
blowup, breakup, brush up, buildup,
built-up, call-up, catch-up, change-up,
checkup, chin-up, cleanup, close-up,
cock-up, crack-up, cutup, dial-up,
dried-up, dustup, eggcup, eyecup,
faceup, fill-up, flare-up, foul-up,
frame-up, fry-up, getup, giddap,
grown-up, hang-up, heads-up, hepped
up, het up, holdup, hookup, hopped-
up, jack-up, jam-up, kickup, kingcup,
lash-up, lay-up, lead-up, letup, line up,
linkup, lockup, lookup, louse up,
made-up, makeup, markup, matchup,
mix-up, mixed-up, mock-up, mop-up,
mug up, nip-up, one-up, pasteup,
pickup, pileup, pinup, pop-up, pull-up,
punch-up, push-up, put-up, re-up,
roundup, run-up, scaleup, screwup,
send-up, setup, shack up, shake-up,
shape-up, shook-up, shoot up, sign up,
sit-up, slap-up, slipup, smashup,
speedup, stand-up, start-up, step up,
stepped-up, stickup, stuck-up, sum-up,
sunup, take-up, teacup, thumbs-up,
tie-up, toss-up, touch-up, trumped-up,

tune-up, turnup, walk-up, warm-up, washed-up, washup, windup, wised-up, workup, wrap-up, write-up
 belly up, buttercup, button-up, cover-up, follow-up, higher-up, hurry-up, pick-me-up, pony up, runner-up, seven-up, shoot-em-up, summing-up, up-and-up, wickiup, winding-up
 Johnny-jump-up, sunny-side up

upa \ü-pə\ pupa, stupa

upas \ü-pəs\ see upus

upboard \əb-ərd\ see ubbard

upe \üp\ see oop¹

upel \ü-pəl\ see uple²

upelet \ü-plət\ see uplet²

uper \ü-pər\ see ooper

upi \ü-pē\ see oopy

upid \ü-pəd\ Cupid, stupid

upil \ü-pəl\ see uple²

uple¹ \əp-əl\ couple, supple
 decouple

uple² \ü-pəl\ cupel, duple, pupil, scruple
 quadruple, quintuple, sextuple

uple³ \üp-əl\ supple
 quadruple, quintuple, sextuple

uplet¹ \əp-lət\ couplet
 gradruplet, quintuplet, sextuplet

uplet² \ü-plət\ drupelet
 quadruplet

uplicate \ü-pli-kət\ duplicate
 quadruplicate, quintuplicate, sextuplicate

upor \ü-pər\ see ooper

uppance \əp-əns\ threepence, twopence
 comeuppance

upper \əp-ər\ crupper, scupper, supper, upper
 stand-upper

uppie \əp-ē\ see uppy

upple¹ \üp-əl\ see uple³

upple² \əp-əl\ see uple¹

uppy \əp-ē\ cuppy, guppy, puppy, yuppie

upt \əpt\ abrupt, corrupt, disrupt, erupt, irrupt
 developed, incorrupt, interrupt
 —also -ed forms of verbs listed at up

upter \əp-tər\ corrupter, disrupter
 interrupter

uptible \əp-tə-bəl\ corruptible, eruptible, irruptible
 incorruptible, interruptible

uption \əp-shən\ abruption, corruption, disruption, eruption, irruption
 interruption

uptive \əp-tiv\ corruptive, disruptive, eruptive, irruptive
 interruptive

upus \ü-pəs\ croupous, lupus, upas

uq \ük\ see uke

uque \ük\ see uke

ur¹ \ór\ see or¹

ur² \úr\ see ure¹

ur³ \ər\ see eur¹

ura \úr-ə\ dura, durra, Jura, sura, surah

Agoura, bravura, caesura, datura, Madura, tamboura, tempura
 aqua pura, Arafura, Bujumbura
 appoggiatura, Bonaventura,
 coloratura, Telanaipura
 Anuradhapura, camera obscura

urable \úr-ə-bəl\ curable, durable, thurible
 endurable, incurable, insurable,
 perdurable

uracy \úr-ə-sē\ curacy
 obduracy

urae \ûr-ē\ see ury¹

urah \ûr-ə\ see ura

ural \ûr-əl\ crural, jural, mural, neural, plural, puerile, rural, Ural caesural
commissural, extramural, intramural

uralist \ûr-ə-ləst\ muralist, pluralist, ruralist

uran \ü-rən\ see urin²

urance \ûr-əns\ durance
assurance, endurance, insurance
coinsurance, reassurance,
reinsurance

urate \ûr-ət\ curate, turret
obdurate
barbiturate

urative \ûr-ə-tiv\ curative, durative

urb \ərb\ see erb

urban¹ \ər-bən\ bourbon, Durban, rurban, turban, turbine, urban, Urban exurban, suburban
interurban

urban² \ûr-bən\ bourbon, Bourbon, rurban

urber \ər-bər\ Berber, Ferber, Thurber
disturber

urbia \ər-bē-ə\ Serbia
exurbia, suburbia

urbid \ər-bəd\ turbid, verbid

urbine \ər-bən\ see urban¹

urbit \ər-bət\ burbot, sherbet, turbit, turbot

urble \ər-bəl\ see erbal

urbot \ər-bət\ see urbit

urcate \ər-kət\ see ircuit

urch \ərçh\ birch, church, Church, curch, lurch, perch, search, smirch
besmirch, Christchurch, research, unchurch

urchin \ər-çhən\ birchen, urchin

urchly \ərçh-lē\ churchly, virtually

urcia \ər-shə\ see ertia

urd¹ \ûrd\ see ured¹

urd² \ərd\ see ird

urdane \ərd-ə'n\ see urden

urden \ərd-ə'n\ burden, guerdon, lurdane, verdin
disburden, unburden
overburden

urder \ərd-ər\ see erder

urderer \ərd-ər-ər\ murderer, verderer

urdle \ərd-ɹl\ curdle, girdle, hurdle
engirdle

urdu \ər-dü\ see erdu

urdum \ərd-əm\ see irdum

urdy \ərd-ē\ birdie, sturdy, wordy
hurdy-gurdy, Mesa Verde,
Monteverdi

ure¹ \ûr\ Boer, boor, bourg, cure, dour, ewer, fewer, lure, moor, Moor, Moore, Muir, poor, pure, Ruhr, sewer, skewer, spoor, stout, sure, tour, Tours, your, you're
abjure, adjure, Adour, allure, amour, Ashur, assure, brochure, ceinture, cocksure, coiffure, conjure, contour, couture, demure, detour, dirt-poor, endure, ensure, Exmoor, faubourg, Fraktur, grandeur, gravure, guipure, hachure, immure, impure, insure, inure, kultur, land-poor, langur, ligure, manure, mature, mohur, obscure, parure, perdure, procure, secure, siddur, tambour, tandoor, tenure, Uighur, unmoor, velour, velure
amateur, aperture, armature, blackamoor, carrefour, carte du jour, coinsure, commissure, confiture, connoisseur, couverture, cubature, curvature, cynosure, debouchure, embouchure, epicure, filature,

forfeiture, garniture, geniture, green-manure, haute couture, immature, insecure, ligature, manicure, overture, paramour, pedicure, plat du jour, portraiture, prelature, premature, quadrature, reassure, Reaumur, reinsure, saboteur, sepulture, sequitur, signature, simon-pure, sinecure, soup du jour, tablature, temperature, troubadour, white amur, vavasour, Yom Kippur

candidature, caricature, discomfiture, distemperature, divestiture, entablature, entrepreneur, expenditure, imprimatur, investiture, literature, miniature, musculature, nomenclature, nonsequitur
primogeniture
ultraminiature

ure² \úr-ē\ see ury¹

urean \úr-ē-ən\ see urian

ureau \úr-ō\ see uro

ured¹ \úrd\ gourde, Kurd, urd
assured, steward
underinsured
—also -ed forms of verbs listed at ure¹

ured² \ərd\ see ird

urely \úr-lē\ buirdly, poorly, purely, surely
cocksurely, demurely, impurely, maturely, obscurely
immaturely, insecurely, prematurely

urement \úr-mənt\ allurement, immurement, inurement, procurement, securement

uren \úr-ən\ see urin²

ureous \úr-ē-əs\ see urious

urer \úr-ər\ curer, führer, furor, furore, juror, lurer, tourer
abjurer, assurer, insurer, manurer, procurer, tambourer
coinsurer, reinsurer
—also -er forms of adjectives listed at ure¹

urety¹ \úr-ət-ē\ see urity

urety² \úrt-ē\ see urti

urey \úr-ē\ see ury¹

urf \ərɸ\ kerf, scurf, serf, surf, turf
enserf
bodysurf

urfy \ər-fē\ Murphy, scurfy, turfy

urg \ərg\ see erg

urgative \ər-gə-tiv\ see urgative

urge \əɹj\ dirge, merge, purge, scourge, serge, splurge, spurge, surge, urge, verge
converge, deterge, diverge, emerge, immerge, resurge, submerge, upsurge
dramaturge

urgence \ər-jəns\ see ergence

urgency \ər-jən-sē\ see ergency

urgent \ər-jənt\ urgent
assurgent, convergent, detergent, divergent, emergent, insurgent, resurgent
preemergent

urgeon \ər-jən\ burgeon, sturgeon, surgeon, virgin

urger¹ \ər-gər\ burgher, turgor
cheeseburger, hamburger, Limburger

urger² \ər-jər\ see erger

urgery \əɹj-rē\ see erjury

urgh¹ \ər-ə\ see orough¹

urgh² \ər-ō\ see urrow¹

urgh³ \ərg\ see erg

urgher \ər-gər\ see urger¹

urgic \ər-jik\ see ergic

urgical \ər-ji-kəl\ surgical
liturgical, theurgical
dramaturgical

urgid \ər-jəd\ turgid
synergid

urgle \ər-gəl\ burgle, gurgle

urgor \ər-gər\ see urger¹

urgy \ər-jē\ clergy
dramaturgy, metallurgy

uri \úr-ē\ see ury¹

urial¹ \úr-ē-əl\ curial, urial, Uriel
mercurial, seigneurial, tenurial
entrepreneurial

urial² \er-ē-əl\ see arial

urian \úr-ē-ən\ durian, Hurrian
Arthurian, centurion
epicurean

uriance \úr-ē-əns\ see urience

uriant \úr-ē-ənt\ see urient

urable¹ \úr-ə-bəl\ see urable

urable² \ər-ə-bəl\ see erable

uric \úr-ik\ uric
mercuric, sulfuric

urid \úr-əd\ lurid, murid

urie \úr-ē\ see ury¹

uriel \úr-ē-əl\ see urial¹

urience \úr-ē-əns\ prurience
luxuriance

urient \úr-ē-ənt\ esurient
luxuriant, parturient

urier¹ \er-ē-ər\ see errier

urier² \úr-ē-ər\ see ourier¹

uriere \úr-ē-ər\ see ourier¹

urin¹ \ər-ən\ burin, murrain

urin² \úr-ən\ burin, Huron, urine
Belgian Tervuren

urine \úr-ən\ see urin²

uring \úr-in\ during, mooring,
touring
—also -ing forms of verbs listed at
ure¹

urion \úr-ē-ən\ see urian

urious \úr-ē-əs\ curious, furious,
spurious
incurious, injurious, luxurious,
penurious, perjurious, sulfurous,
usurious

uris \úr-əs\ see urus

urist \úr-əst\ purist, tourist
manicurist, pedicurist
caricaturist, chiaroscuroist, miniaturist
—also -est forms of adjectives listed
at ure¹

urity \úr-ət-ē\ purity, surety
futurity, impurity, maturity,
obscurity, security
immaturity, insecurity, prematurity

urk \ər-k\ see ork¹

urka¹ \ər-kə\ charka, circa, Gurkha
mazurka

urka² \úr-kə\ Gurkha
mazurka

urke \ər-k\ see ork¹

urker \ər-kər\ see orker¹

urkey \ər-kē\ see erky

urkha¹ \úr-kə\ see urka²

urkha² \ər-kə\ see urka¹

urki \ər-kē\ see erky

urky \ər-kē\ see erky

url \ər-l\ see irl¹

urled \ərld\ see orld

urlew \ər-l-ü\ curlew, purlieu

urlieu \ər-l-ü\ see urlew

urlin \ər-lən\ see erlin

urling \ər-lin\ curling, hurling,
sterling
—also -ing forms of verbs listed at
irl¹

urlish \ər-lish\ churlish, girlish

urly \ər-lē\ burley, burly, curly, early, girlie, hurly, knurly, pearly, squirrely, surly, swirly, twirly, whirly
hurly-burly

urman \ər-mən\ see erman

urmity \ər-mət-ē\ see irmity

urmur \ər-mər\ firmer, murmur, termer, wormer
infirmier

urn \ərn\ burn, churn, curn, earn, erne, fern, kern, learn, pirn, quern, spurn, stern, tern, terne, turn, urn, yearn
adjourn, astern, attorn, casern, concern, discern, downturn, epergne, eterne, extern, heartburn, intern, lucerne, nocturn, nocturne, outturn, return, sauternes, secern, sojourn, sunburn, unlearn, upturn, U-turn, windburn
Comintern, overturn, taciturn, unconcern

urnable \ər-nə-bəl\ burnable
discernible, returnable
indiscernible

urnal \ər-n-əl\ seeernal

urne \ərn\ seeurn

urned \ərnd\ burned, durned
concerned, unearned, unlearned, well-turned, windburned
—also -ed forms of verbs listed at urn

urner \ər-nər\ burner, earner, turner
discerner, returner
afterburner

urnery \ər-nə-rē\ seeernary

urney \ər-nē\ seeourney¹

urnian \ər-nē-ən\ seeernian

urnish \ər-nish\ burnish, furnish

urnt \ərnt\ seeearnt

urnum \ər-nəm\ sternum
albumnum, laburnum, viburnum

uro \ūr-ō\ bureau, duro, euro
enduro, maduro
politburo
chiaroscuro

uron \ūr-ən\ seeurin²

uror \ūr-ər\ seeurer¹

urore \ūr-ər\ seeurer¹

urous \ūr-əs\ seeurus

urp \ərp\ burp, chirp, slurp, stirp, twerp
usurp

urphy \ər-fē\ seeurfy

urple \ər-pəl\ purple
empurple

urplice \ər-pləs\ seeurplus

urplus \ər-pləs\ surplice, surplus

urps \əps\ seeirps

urr \ər\ seeeur¹

urra¹ \ūr-ə\ seeura

urra² \ər-ə\ seeorough¹

urrage \ər-ij\ seeourage

urragh \ər-ə\ seeorough¹

urrain \ər-ən\ seeurin¹

urral \ər-əl\ seeerral

urrant \ər-ənt\ seeurrent

urray \ər-ē\ seeurry

urre \ər\ seeeur¹

urred \ərd\ seeird

urrence \ər-əns\ concurrence, conference, deterrence, incurrence, occurrence, transference
countertransference

urrent \ər-ənt\ currant, current, weren't
concurrent, crosscurrent, decurrent, deterrent, occurrent, recurrent, susurrent

countercurrent, undercurrent,
supercurrent

urrer \ər-ər\ see error

urret \úr-ət\ see urate

urrey \ər-ē\ see urry

urrian \úr-ē-ən\ see urian

urrie \ər-ē\ see urry

urrier \ər-ē-ər\ courier, currier,
furrier, hurrier, worrier

—also -er forms of adjectives listed
at urry

urring \ər-ɪŋ\ furring, shirring,
stirring
skiöring

—also -ing forms of verbs listed at
eur¹

urriish \ər-ish\ see ourish

urro¹ \ər-ə\ see orough¹

urro² \ər-ō\ see urrow¹

urrow¹ \ər-ō\ borough, burgh, burro,
burrow, furrow, thorough

urrow² \ər-ə\ see orough¹

urry \ər-ē\ blurry, burry, curry,
flurry, furry, dhurrie, gurry, hurry,
Moray, Murray, murrey, scurry, slurry,
spurrey, surrey, Surrey, whirry, worry
hurry-scurry

ursa \ər-sə\ see ersa

ursal \ər-səl\ see ersal¹

ursar \ər-sər\ see ursor

ursary \ərs-rē\ bursary, cursory,
mercery, nursery
anniversary

urse \ərs\ see erse

ursed \ərst\ see urst

ursement \ər-smənt\ see ercement

urser \ər-sər\ see ursor

ursery \ərs-rē\ see ursary

ursion \ər-zhən\ see ersion¹

ursionist \ərzh-nəst\ see ersionist

ursive \ər-siv\ see ersive

ursor \ər-sər\ bursar, cursor, mercer,
nursur, pursur, worsur
disbursur, dispersur, precursur,
rehearsur, reversur, traversur

ursory \ərs-rē\ see ursary

urst \ərst\ burst, cursed, durst, erst,
first, Hearst, thirst, verst, worst, wurst
accursed, airburst, Amherst, athirst,
cloudburst, downburst, emersed,
feetfirst, groundburst, headfirst,
outburst, sunburst

liverwurst, microburst

—also -ed forms of verbs listed at
erse

ursus \ər-səs\ see ersus

ursy¹ \ər-sē\ see ercy

ursy² \əs-ē\ see ussy

urt¹ \úr-t\ yurt
Erfurt, Frankfurt
Betancourt

urt² \ərt\ see ert¹

urtain \ərt-ə-n\ see ertain

urtal \ərt-əl\ see ertile

urtenance \ərt-ə-n-əns\ see
ertinence

urtenant \ərt-nənt\ see irtinent

urter \ərt-ər\ see ertur

urtesy \ərt-ə-sē\ see ourtesy

urthen \ər-thən\ burthen, earthen

urther \ər-thər\ further, murther

urti \úr-ti-ē\ pretty, surety
Trimurti

urtium \ər-shəm\ nasturtium,
sestertium

urtive \ərt-iv\ see ertive

urtile \ərt-ə'l\ see ertile

urton \ərt-ə'n\ see ertain

urture \ər-čər\ see ircher

uru \úr-ü\ guru, kuru
Nauru

urus \úr-əs\ urus, Arcturus,
mercurous, sulfurous
Epicurus, sui juris
tinea cruris

urve \ərv\ see erve

urved \ərvd\ see erved

urviness \ər-vē-nəs\ see erviness

urvy \ər-vē\ curvy, nervy, scurvy
topsy-turvy

ury¹ \úr-ē\ curie, Curie, fleury, fury,
houri, Jewry, jury, Kure, Urey
Bhojpuri, de jure, Missouri, tandoori
lusus naturae

ury² \er-ē\ see ary¹

urze \ərz\ see ers

urzy \ər-zē\ see ersey

us¹ \əs\ bus, buss, crus, cuss, fuss,
Gus, Huss, muss, plus, pus, Russ,
suss, thus, truss, us
airbus, concuss, cost-plus, discuss,
nonplus, percuss, railbus, untruss
autobus, blunderbuss, microbus,
minibus

us² \ü\ see ew¹

us³ \üs\ see use¹

us⁴ \üşh\ see ouche

us⁵ \üz\ see use²

usa¹ \ü-sə\ Sousa
Azusa, Medusa
Appaloosa, Gebel Musa, Jebel Musa

usa² \ü-zə\ Sousa, Susa
Medusa
Arethusa

usable \ü-zə-bəl\ fusible, losable,
usable

abusable, diffusible, excusable,
infusible, reusable, transfusible
inexcusable, irrecusable

usae \ü-sē\ see uicy

usal¹ \ü-səl\ streusel
occlusal

usal² \ü-zəl\ foozle, fusil, ouzel,
snoozle, streusel
accusal, bamboozle, occlusal,
perusal, refusal

usc \əsk\ see usk

uscan \əs-kən\ buskin, Ruskin,
Tuscan
Etruscan, molluscan

uscat \əs-kət\ see usket

uscle \əs-əl\ see ustle

uscular \əs-kyə-lər\ muscular
corpuscular, crepuscular, majuscular

uscule \əs-kyül\ crepuscule,
opuscule

use¹ \üs\ Bruce, crouse, crus, cruse,
deuce, douce, goose, juice, loose,
moose, mousse, noose, nous, puce,
rhus, ruse, Russ, schuss, sluice,
spruce, truce, use, Zeus

Aarhus, abstruse, abuse, adduce,
Arhus, Atreus, burnoose, caboose,
Cayuse, Cepheus, ceruse, conduce,
couscous, deduce, diffuse, disuse,
educer, effuse, excuse, footloose,
induce, Lanús, misuse, mongoose,
Morpheus, negus, obtuse, Orpheus,
papoose, Peleus, Perseus, prepuce,
produce, profuse, Proteus, Purus,
recluse, reduce, refuse, retuse, reuse,
Sanctus, seduce, Tereus, Theseus,
traduce, transduce, unloose, vamoose

Belarus, Betelgeuse, calaboose,
charlotte russe, introduce, mass-
produce, Odysseus, Prometheus,
reproduce, self-abuse, Syracuse,
Typhoeus

hypotenuse
Sancti Spiritus

use² \üz\ blues, booze, bruise, choose, cruise, cruse, Druze, flews, fuse, Hughes, lose, Meuse, muse, news, ooze, roose, ruse, schmooze, snooze, trews, use, whose
abuse, accuse, amuse, Andrews, bemuse, berceuse, chanteuse, chartreuse, coiffeuse, confuse, contuse, danseuse, defuse, diffuse, diseuse, disuse, effuse, Elbrus, enthuse, excuse, ill-use, infuse, masseuse, misuse, perfuse, peruse, recluse, recuse, refuse, reuse, suffice, Toulouse, transfuse, vendeuse
Betelgeuse, disabuse, interfuse, mitrailleuse, Newport News, p's and q's, Santa Cruz, Vera Cruz
Goody Two-shoes

used \üzd\ used
confused
underused
—*also -ed forms of verbs listed at use*²

useless \ü-sləs\ juiceless, useless

user \ü-zər\ boozier, bruiser, chooser, cruiser, doozer, loser, snoozer, user
abuser, accuser, amuser, diffuser, excuser, infuser, peruser
multiuser

ush¹ \əsh\ blush, brush, crush, Cush, flush, gush, hush, lush, mush, plush, rush, shush, slush, squush, thrush, tush
airbrush, bulrush, bum's rush, hairbrush, hush-hush, inrush, nailbrush, onrush, paintbrush, sagebrush, toothbrush, uprush
bottlebrush, Hindu Kush, underbrush

ush² \üş\ bush, Bush, mush, push, shush, squoosh, swoosh, tush, whoosh
ambush, rosebush, thornbush
Hindu Kush

ushabel \ə-shə-bəl\ crushable, flushable

usher¹ \əsh-ər\ blusher, brusher, crusher, gusher, musher, rusher, usher
four-flusher, goldrusher
—*also -er forms of adjectives listed at ush*¹

usher² \üş-ər\ pusher
ambusher

ushi \üş-ē\ see ushy²

ushing \əsh-īŋ\ onrushing, toothbrushing, unblushing
—*also -ing forms of verbs listed at ush*¹

ushu \ü-shü\ Kyushu
Kitakyushu

ushy¹ \əsh-ē\ brushy, gushy, mushy, plushy, rushy, slushy

ushy² \üş-ē\ bushy, cushy, mushy, pushy, sushi

usi \ü-sē\ see uicy

usian \ü-zhən\ see usion

usable¹ \ü-sə-bəl\ see ucible

usable² \ü-zə-bəl\ see usable

usic \ü-zik\ music
Tungusic

usie \ü-zē\ see oozy

usil \ü-zəl\ see usa²

using \əs-īŋ\ busing, trussing
antibusing
—*also -ing forms of verbs listed at us*¹

usion \ü-zhən\ fusion
affusion, allusion, Carthusian, collusion, conclusion, confusion, contusion, delusion, diffusion, effusion, elusion, exclusion, extrusion, illusion, inclusion, infusion, intrusion, Malthusian, obtrusion, occlusion, perfusion, preclusion, profusion, prolusion, protrusion, reclusion, seclusion, transfusion, Venusian
Andalusian, disillusion, malocclusion
autotransfusion

usionist \üzh-nəst\ fusionist
diffusionist, exclusionist, illusionist,
perfusionist

usity \ü-sət-ē\ see ucity

usive \ü-siv\ abusive, allusive,
amusive, collusive, conclusive,
conducive, delusive, diffusive,
effusive, elusive, exclusive, extrusive,
illusive, inclusive, intrusive, obtrusive,
occlusive, prelusive, protrusive,
reclusive
inconclusive

usk \əsk\ brusque, cusk, dusk, husk,
musk, rusk, tusk
subfusc

usker \əs-kər\ busker, husker, tusker

usket \əs-kət\ muscat, musket

uskie \əs-kē\ see usky

uskin \əs-kən\ see uscan

usky \əs-kē\ dusky, husky, muskie,
musky

usly \əs-lē\ pussley, thusly

uso \ü-sō\ see usoe

usoe \ü-sō\ trousseau, whoso
Caruso
Robinson Crusoe

usory \üs-ə-rē\ delusory, illusory,
prolusory

usque \əsk\ see usk

uss¹ \üs\ puss, Russ, schuss
chartreuse, sea puss, sourpuss
glamour-puss, octopus, platypus

uss² \üs\ see use¹

uss³ \əs\ see us¹

ussant \əs-ənt\ mustn't
discussant

ussate \əs-ət\ see usset

usse \üs\ see use¹

ussel \əs-əl\ see ustle

ussell \əs-əl\ see ustle

usset \əs-ət\ gusset, russet
decussate

ussia \əsh-ə\ Prussia, Russia
Belorussia

ussian \əsh-ən\ see ussion

ussing \əs-in\ see using

ussion \əsh-ən\ Prussian, Russian
concussion, discussion, percussion
Belorussian, repercussion

ussive \əs-iv\ jussive, tussive
concussive, percussive
repercussive

ussle \əs-əl\ see ustle

ussley \əs-lē\ see usly

ussy \əs-ē\ fussy, hussy, mussy,
pursy, pussy

ust¹ \əst\ bust, crust, dost, dust, gust,
just, lust, must, musth, rust, thrust,
trust, wast
adjust, adust, august, combust,
degust, disgust, distrust, encrust,
entrust, mistrust, moon dust, piecrust,
robust, stardust, upthrust
antitrust, dryasdust, unitrust,
wanderlust

—also -ed forms of verbs listed at
us¹

ust² \əs\ see us¹

ust³ \üst\ see oost

ustable \əs-tə-bəl\ see ustible

ustard \əs-tərd\ bustard, custard,
mustard
—also -ed forms of verbs listed at
uster

usted \əs-təd\ busted
disgusted
maladjusted, well-adjusted
—also -ed forms of verbs listed at
ust¹

uster \əs-tər\ bluster, buster, cluster, Custer, duster, fluster, luster, muster, thruster

adjuster, blockbuster, combuster, deluster, gangbuster, lackluster, sobbuster, trustbuster
antitruster, filibuster

ustful \əst-fəl\ lustful, thrustful, trustful
distrustful

usth \əst\ see *ust*¹

ustian \əs-chən\ see *ustion*

ustible \əs-tə-bəl\ adjustable, combustible
incombustible

ustin \əs-tən\ Justin
Augustine

ustine \əs-tən\ see *ustin*

ustic \əs-tik\ fustic, rustic

ustion \əs-chən\ fustian
combustion

ustious \əs-chəs\ robustious, rumbustious

ustive \əs-tiv\ adjustive, combusive
maladjustive

ustle \əs-əl\ bustle, hustle, muscle, mussel, Russell, rustle, trestle, tussle
corpuscle, crepuscle, Jack Russell

ustn't \əs-ənt\ see *ussant*

ustom \əs-təm\ custom, frustum
accustom
disaccustom

ustor \əs-tər\ see *uster*

ustrious \əs-trē-əs\ illustrious, industrious

ustrous \əs-trəs\ blustrous, lustrous

ustule \əs-chūl\ frustule, pustule

ustum \əs-təm\ see *ustom*

ustus \əs-təs\ Justus
Augustus

usty \əs-tē\ busy, crusty, dusty, fusty, gusty, lusty, musty, rusty, trusty

usy \iz-ē\ see *izzy*

ut¹ \ət\ but, butt, cut, glut, gut, hut, jut, mutt, nut, putt, rut, scut, shut, slut, smut, soot, strut, tut, ut, what

abut, beechnut, catgut, chestnut, clean-cut, clear-cut, cobnut, cockshut, crosscut, groundnut, haircut, locknut, offcut, peanut, pignut, rebut, recut, rotgut, shortcut, somewhat, tut-tut, uncut, walnut, woodcut

butternut, congregate, hazelnut, overcut, scuttlebutt, undercut, uppercut
open-and-shut

ut² \ü\ see *ew*¹

ut³ \üt\ see *ute*

ut⁴ \üt\ see *oot*¹

uta \üt-ə\ Baruta, likuta, valuta

utable \üt-ə-bəl\ mutable, scrutable, suitable

commutable, computable, disputable, immutable, inscrutable, permutable, statutable
executable, incommutable, incomputable, indisputable, irrefutable, prosecutable, substitutable

utage \üt-ij\ see *ootage*¹

utal \üt-əl\ see *utile*

utan \üt-ən\ cutin, gluten, Luton, mutine, Newton, Teuton
Laputan, rambutan, Rasputin
highfalutin

utant \üt-ənt\ mutant
disputant, pollutant

utative \üt-ət-iv\ putative
commutative, imputative

utch¹ \əch\ clutch, crutch, catch, dutch, Dutch, grutch, hutch, much, scutch, smutch, such, touch
nonetheless, retouch
double-clutch, overmuch

utch² \ûch\ butch, putsch

utcher \əch-ər\ scutcher
retoucher

utchy \əch-ē\ see *uchy*

ute \üt\ boot, bruit, brut, brute, bute, Bute, butte, chute, clood, coot, cute, flute, fruit, glout, hoot, jute, Jute, loot, lute, moot, mute, newt, pood, root, Root, rout, route, scoot, scute, shoot, snoot, soot, suit, suite, toot, tout, ut, Ute

acute, astute, Asyût, beetroot, Beirut, birthroot, bloodroot, breadfruit, butut, cahoot, Canute, cheroot, clubroot, commute, compute, confute, crapshoot, deaf-mute, depute, dilute, dispute, elute, en route, enroot, folkmoot, freeboot, galoot, grapefruit, hardboot, hirsute, imbrute, impute, jackboot, jackfruit, jumpsuit, kashruth, lawsuit, minute, nonsuit, offshoot, outshoot, Paiute, pantsuit, permute, playsuit, pollute, pursuit, recruit, refute, repute, salute, seaboot, snowsuit, solute, sunsuit, swimsuit, taproot, tracksuit, transmute, uproot, volute

absolute, Aleut, arrowroot, Asyût, attribute, autoroute, bandicoot, bitterroot, bodysuit, boilersuit, bumbershoot, constitute, convolute, Denver boot, destitute, disrepute, dissolute, evolute, execute, gingerroot, institute, involute, kiwifruit, malamute, overshoot, parachute, persecute, prosecute, prostitute, qiviut, resolute, restitute, revolute, subacute, substitute, troubleshoot, undershoot
electrocute, Hardecanut, Inuktitut, irresolute, reconstitute

uted \üt-əd\ see *ooted*¹

utee \üt-ē\ see *ooty*¹

utely \üt-lē\ cutely, mutely
accutely, astutely, minutely
absolutely, dissolutely
irresolutely

uten \üt-ə'n\ see *utan*

uteness \üt-nəs\ cuteness,
glutenous, glutinous, muteness,
mutinous

acuteness, diluteness, hirsuteness
absoluteness, destituteness,
dissoluteness
irresoluteness

utenist \üt-ə'n-əst\ lutenist, Teutonist

utenous \üt-nəs\ see *uteness*

uteous \üt-ē-əs\ beauteous, duteous,
gluteus, luteous

uter \üt-ər\ cooter, neuter, fluter,
hooter, looter, pewter, rooter, router,
scooter, shooter, souter, suiter, suitor,
tooter, tutor

accoutre, commuter, computer,
confuter, crapshooter, diluter, disputer,
freebooter, peashooter, recruiter,
saluter, sharpshooter, six-shooter,
trapshooter, two-suiter, zoot-suiter
coadjutor, executor, instituter,
persecutor, prosecutor, prostitute,
troubleshooter

microcomputer, minicomputer
superminicomputer

—also -er forms of adjectives listed
at *ute*

utes \üts\ see *oots*

uteus \üt-ē-əs\ see *uteous*

uth¹ \üt\ see *ute*

uth² \üth\ see *ooth*²

uther¹ \ü-thər\ Luther, Uther

uther² \ə-ther\ see *other*¹

uthful \üth-fəl\ ruthful, truthful,
youthful
untruthful

uthless \üth-ləs\ ruthless, toothless

uti \üt-ē\ see *ooty*¹

utia \ü-shə\ fuchsia
minutia, Saint Lucia

utian \ü-shən\ see *ution*

utic \üt-ik\ maieutic, scorbutic, toreutic

hermeneutic, parachutic, propaedeutic, therapeutic

utical \üt-i-kəl\ cuticle
hermeneutical, pharmaceutical

uticle \üt-i-kəl\ see utical

utie \üt-ē\ see ooty¹

utiful \üt-i-fəl\ beautiful, dutiful

utile \üt-ʷl\ brutal, cuittle, footle, futile, tootle, utile
inutile
Kwakiutl

utin \üt-ʷn\ see utan

utine \üt-ʷn\ see utan

uting \üt-iŋ\ fluting, luting, suiting
hip-shooting, sharpshooting, trapshooting
—also -ing forms of verbs listed at ute

utinous¹ \üt-ʷn-əs\ glutinous, mutinous

utinous² \üt-nəs\ see uteness

utiny \üt-ʷn-ē\ mutiny, scrutiny

ution \ü-shən\ Lucian
ablution, Aleutian, capuchin, Confucian, dilution, elution, locution, pollution, solution
absolution, allocution, attribution, comminution, consecution, constitution, contribution, convolution, destitution, devolution, diminution, dissolution, distribution, elocution, evolution, execution, exsolution, institution, involution, lilliputian, persecution, prosecution, prostitution, resolution, restitution, retribution, revolution, Rosicrucian, substitution
antipollution, circumlocution, electrocution, irresolution, maldistribution, reconstitution, redistribution

utionary \ü-shə-ner-ē\ illocutionary, revolutionary

utionist \ü-shnəst\ devolutionist, elocutionist, evolutionist, revolutionist
redistributionist

utish \üt-ish\ brutish, Vutish

utist \üt-əst\ chutist, flutist
absolutist, parachutist, therapist
—also -est forms of adjectives listed at ute

utive \üt-iv\ dilutive
constitutive, persecutive, substitutive

utl \ü-tʷl\ see utile

utland \ət-lænd\ Jutland, Rutland

utlass \ət-ləs\ cutlass, gutless

utler \ət-lər\ butler, Butler, cutler, sutler

utless \ət-ləs\ see utlass

utlet \ət-lət\ cutlet, nutlet

utment \ət-mənt\ hutment
abutment

utney \ət-nē\ chutney, gluttony
Ascutney

uto \üt-ō\ Bhutto, Pluto, putto
Basuto, cornuto, Maputo, tenuto
sostenuto

uton \üt-ʷ\ see utan

utor \üt-ər\ see uter

utrimnt \ü-trə-mənt\ nutriment
accoutrement

uts \əts\ see utz

utsch \üch\ see utch²

utsi \üt-sē\ see uzz²

utsk \ütsk\ Irkutsk, Yakutsk

utsy \ət-sē\ gutsy, klutzzy

utt \ət\ see ut¹

uttack \ət-ək\ see uttock

uttal \ət-əl\ see uttle

utte \üt\ see ute

uttee \ət-ē\ see utty

utter¹ \ət-ər\ butter, clutter, cutter, flutter, gutter, mutter, nutter, putter, scutter, shutter, splutter, sputter, strutter, stutter, utter
 abutter, aflutter, haircutter, price-cutter, rebutter, stonecutter, unclutter, woodcutter

utter² \üt-ər\ see ooter¹

uttery \ət-ə-rē\ buttery, fluttery, spluttery

utti¹ \üt-ē\ see ooty¹

utti² \üt-ē\ see ooty²

utting \üt-ɪŋ\ see ooting¹

uttish \ət-ish\ ruttish, sluttish

uttle \ət-əl\ cuittle, scuttle, shuttle, subtile, subtle
 rebuttal

utto \üt-ō\ see uto

uttock \ət-ək\ buttock, Cuttack, futtock

utton \ət-ən\ button, glutton, mutton, Sutton
 keybutton, unbutton
 leg-of-mutton

utony \ət-nē\ see utney

utty \ət-ē\ butty, gutty, jutty, nutty, puttee, putty, rutty, smutty

utum \üt-əm\ scutum, sputum

uture \ü-chər\ blucher, future, moocher, suture

uty \üt-ē\ see ooty¹

utz \əts\ futz, klutz, lutz, nuts
 blood-and-guts
 —also -s, -'s, and -s' forms of nouns,
 and -s forms of verbs, listed at ut¹

utzy \ət-sē\ see utsy

uu \ü\ see ew¹

uval \ü-vē-əl\ fluvial, pluvial
 alluvial, colluvial, diluvial, eluvial

uvian \ü-vē-ən\ alluvion, diluvian, Peruvian, vesuvian, Vesuvian
 postdiluvian
 antediluvian

uvion \ü-vē-ən\ see uvian

uvium \ü-vē-əm\ alluvium, colluvium, effluvium, eluvium

ux¹ \əks\ crux, flux, lux, tux
 afflux, aw-shucks, conflux, deluxe, efflux, influx, redux, reflux
 Benelux
 —also -s, -'s, and -s' forms of nouns,
 and -s forms of verbs, listed at uck¹

ux² \üks\ see ooks²

uxe¹ \üks\ see ooks¹

uxe² \üks\ see ooks²

uxe³ \əks\ see ux¹

uxion \ək-shən\ see uction

uy \ɪ\ see y¹

uygur \ē-gər\ see eager

uyot \ē-ō\ see io²

uyp \ɪp\ see ipe

uz¹ \üts\ see oots

uz² \üz\ see use²

uze \üz\ see use²

uzz \əz\ see euse¹

uzzi¹ \ü-zē\ see oozy

uzzi² \üt-sē\ Tutsi
 Abruzzi

uzzle \əz-əl\ guzzle, muzzle, nuzzle, puzzle

uzzler \əz-lər\ guzzler, puzzler
 gas-guzzler

uzzy \əz-ē\ fuzzy, muzy, scuzzy

Y

y¹ \ɪ ai, ay, aye, bi, buy, by, bye, chi, cry, die, dry, dye, eye, fie, fly, fry, guy, Guy, hi, hie, high, i, I, lie, lye, my, nigh, phi, pi, pie, ply, pry, psi, rye, scythe, sei, shy, sigh, sky, sly, spray, spy, sty, Tai, Thai, thigh, thy, tie, try, vie, why, wry, wye, xi, Y

aby, apley, air-dry, ally, Altai, anti, apply, assai, awry, aye-aye, Bacchae, Baha'i, banzai, barfly, Belgae, belie, bigeye, birds-eye, blackfly, blow-dry, blowby, blowfly, blue-sky, Bottai, bone-dry, bonsai, botfly, Brunei, buckeye, bug-eye, bulls-eye, bye-bye, canaille, catchfly, cat's-eye, cockeye, cockshy, comply, cross-eye, deadeye, decay, deep-fry, deep-sky, deerfly, defy, Delphi, deny, descri, drip-dry, Dubai, elhi, Eli, espy, firefly, fish-eye, flyby, forby, freeze-dry, frog-eye, gadfly, gallfly, GI, good-bye, greenfly, grisaille, gun-shy, Haggai, Hawkeye, hereby, hi-fi, hog-tie, horsefly, housefly, imply, jai alai, July, Katmai, Kauai, Kenai, knee-high, lanai, Lanai, lay-by, Levi, magpie, mao-tai, Masai, medfly, Moirai, mooneye, nearby, necktie, nisi, outbye, outcry, oxeye, Panay, panfry, Parcae, piece-dye, pigsty, pinkeye, Po Hai, pop eye, potpie, Qinghai, quasi, rabbi, red-eye, rely, reply, re-try, rocaille, rough-dry, Sakai, sci-fi, semi, Sendai, serai, shanghai, Shanghai, shoofly, shut-eye, Sinai, sky-high, small-fry, sockeye, stand by, standby, stir-fry, supply, swing-by, terai, test-fly, thereby, tie-dye, titi, tongue-tie, two-ply, untie, Versailles, walleye, watcheye, well-nigh, whereby, whitefly, wise guy, worms-eye

Adonai, alibi, alkali, amplify, apple-pie, argufy, basify, beautify, butterfly,

by-and-by, calcify, certify, Chou En-lai, citify, clarify, classify, cockneyfy, codify, crucify, cut-and-dry, DIY, damnify, damselfly, dandify, deify, densify, dignify, dobsonfly, do-or-die, dragonfly, edify, falsify, fancify, fortify, frenchify, fructify, gasify, Gemini, gentrify, glorify, goggle-eye, goldeneye, gratify, Haggai, hexerei, horrify, Icenai, justify, lignify, liquefy, lithify, Lorelei, lullaby, Madurai, magnify, Malachi, Maracay, modify, mollify, Molokai, Mordecai, mortify, multi-ply, multiply, mummify, mystify, nazify, nitrify, notify, nullify, occupy, Olduvai, ossify, overbuy, overfly, overlie, pacify, Paraguay, passerby, peccavi, petrify, PPI, preachify, prettify, prophesy, purify, putrefy, qualify, quantify, ramify, rarefy, ratify, RBI, rectify, reify, res gestae, resupply, Russify, samurai, sanctify, satisfy, scarify, semidry, signify, simplify, sine die, specify, speechify, stratify, stultify, stupefy, Tenebrae, terrify, testify, tigereye, typify, uglify, ultrahigh, underlie, unify, Uruguay, Veneti, verify, versify, vilify, vinify, vitrify, vivify, zombify

acetify, acidify, a priori, beatify, decertify, declassify, demystify, denazify, detoxify, Dioscuri, disqualify, dissatisfy, diversify, electrify, exemplify, facetiae, Helvetii, humidify, identify, indemnify, intensify, objectify, personify, preoccupy, reliquiae, reunify, revivify, rigidify, saponify, solemnify, solidify, syllabify, transmogrify, undersupply, vox populi

a fortiori, caravanserai, corpus delicti, deacidify, dehumidify, ex

hypothesi, modus vivendi, nolle
prosequi, oversimplify
amicus curiae, curriculum vitae,
modus operandi

y² \ē\ see ee¹

ya \ē-ə\ see ia¹

yable \ī-ə-bəl\ see iable¹

yad \ī-əd\ dryad, dyad, naiad,
sayyid, triad
hamadryad, jeremiad

yan \ī-ən\ see ion¹

yant \ī-ənt\ see iant

yatt \ī-ət\ see iet

ybe \īb\ see ibe¹

ybele \īb-ə-lē\ Cybele
ambiboly

yber \ī-bər\ see iber

ybia \ī-bē-ə\ see ibia

ybris \ī-brəs\ see ibrous

ycad \ī-kəd\ cycad, spiked

ycan \ī-kən\ see ichen¹

yce \īs\ see ice¹

ych¹ \ik\ see ick

ych² \ik\ see ike²

yche \ī-kē\ see ike¹

ychnis \ik-nəs\ see ickness

ycia \ish-ə\ see itia¹

ycian \ish-ən\ see ition

ycin \īs-ən\ see ison¹

ycle¹ \ī-kəl\ cycle, Michael
recycle
Calvin cycle, epicycle, Exercycle,
hemicycle, kilocycle, motorcycle,
unicycle, Wanne-Eickel

ycle² \ik-əl\ see ickle

ycler \ik-lər\ see ickler

yd \ü-id\ see uid

yde \īd\ see ide¹

ydia \ī-dē-ə\ see idia

ydian \īd-ē-ən\ see idian

ydice \īd-ə-sē\ see idice

ydney \īd-nē\ see idney

ye \ī\ see y¹

yeable \ī-ə-bəl\ see iable¹

yed \īd\ see ide¹

yer \īr\ see ire¹

yeth \ī-əth\ see iath¹

yfe \īf\ see ife¹

yfed \ər-əd\ see oved

yg \ig\ see ig

ygamous \ig-ə-məs\ see igamous

ygamy \ig-ə-mē\ see igamy

ygia \ī-jə\ see ijah

ygian \ī-jən\ Phrygian, pidgin,
pigeon, smidgen, stygian, wigeon
religion
callipygian, Cantabrigian, irreligion

ygienne \ī-jēn\ see ajjin

ygma \ig-mə\ see igma

ygnet \ig-nət\ cygnet, signet

ygnus \ig-nəs\ see igness

ygos \ī-gəs\ see ygous

ygous \ī-gəs\ gigas
azygos
callipygous, hemizygous,
homozygous
steatopygous

ygrapher \ig-rə-fər\ see igrather

ygraphist \ig-rə-fəst\ see igrapist

ygyny \ij-ə-nē\ see igine

- ying** \i-ɪŋ\ crying, flying, lying, trying
high-flying, low-lying, outlying, undying
nitrifying, terrifying, underlying
- yke** \ɪk\ see ike²
- yked** \ɪkt\ see iked¹
- yl** \ēl\ see eal²
- ylan** \il-ən\ see illon
- ylar** \i-lər\ see ilar
- yle** \ɪl\ see ile¹
- ylem** \i-ləm\ see ilum
- ylar** \i-lər\ see ilar
- ylet** \i-lət\ see ilot
- yley** \i-lē\ see yly
- yli** \ē-lē\ see eely
- ylic** \il-ik\ see ilic
- ylie** \i-lē\ see yly
- yling** \i-liŋ\ see iling¹
- yll** \ɪl\ see ile¹
- ylla** \il-ə\ see illa²
- yllable** \il-ə-bəl\ see illable
- yllary** \il-ə-rē\ see illary
- yllic** \il-ik\ see ilic
- yllis** \il-əs\ see illus
- yllium** \il-ē-əm\ see ilium
- yllo¹** \ē-lō\ see ilo²
- yllo²** \i-lō\ see ilo¹
- ylum** \i-ləm\ see ilum
- ylus** \i-ləs\ see ilus
- yly** \i-lē\ dryly, highly, maile, Philae, riley, shyly, slyly, smiley, Wiley, wily, Wyley, wryly
life of Riley
- ym** \im\ see im¹
- yma** \i-mə\ Chaima, cyma
- yman** \i-mən\ see imen
- ymathy** \im-ə-thē\ see imothy
- ymbal** \im-bəl\ see imble
- ymbalist** \im-bə-ləst\ cymbalist, symbolist
- ymbol** \im-bəl\ see imble
- ymbolist** \im-bə-ləst\ see ymbalist
- yme** \im\ see ime¹
- ymeless** \im-ləs\ see imeless
- ymen** \i-mən\ see imen
- ymer** \i-mər\ see imer¹
- ymic¹** \i-mik\ thymic
enzymic
- ymic²** \im-ik\ gimmick, mimic
bulimic
acronymic, antonymic, eponymic, homonymic, matronymic, metonymic, patronymic, synonymic, toponymic
- ymical** \im-i-kəl\ see imical
- ymie** \i-mē\ see imy
- ymion** \im-ē-ən\ see imian
- ymity** \im-ət-ē\ see imity
- ymmetry** \im-ə-trē\ see imetry
- ymn** \im\ see im¹
- ymp** \imp\ see imp
- ymph** \imf\ lymph, nymph
- ymric** \im-rik\ Cymric, limerick
- ymus** \i-məs\ see imis
- ymy** \i-mē\ see imy
- yn** \in\ see in¹
- ynah** \i-nə\ see ina¹
- ynast** \i-nəst\ see inist¹
- ynch¹** \inch\ see inch

- yⁿch²** \iŋk\ see ink
- yⁿcher** \in-čər\ see incher
- yⁿd** \īnd\ see ind¹
- yⁿdic** \in-dik\ see indic
- yⁿe** \īn\ see ine¹
- yⁿess** \ī-nəs\ see inus¹
- yⁿia** \in-ē-ə\ see inia
- yⁿic** \in-ik\ see inic²
- yⁿical** \in-i-kəl\ see inical
- yⁿn** \in\ see in¹
- yⁿne** \in\ see in¹
- yⁿth** \inth\ see inth
- yⁿthia** \in-thē-ə\ see inthia
- yⁿx** \iŋs\ see inx
- yⁿon** \ī-ən\ see ion¹
- yⁿone** \ī-ə-nē\ see yony
- yⁿony** \ī-ə-nē\ bryony
Alcyone
- yⁿp** \ip\ see ip
- yⁿpal** \ī-pəl\ typical
disciple
archetypal, prototypal
- yⁿpe** \īp\ see ipē
- yⁿper** \ī-pər\ see iper
- yⁿpey** \ī-pē\ see ipy
- yⁿph** \if\ see iff
- yⁿphen** \ī-fən\ hyphen, siphon
- yⁿphic** \if-ik\ see ific
- yⁿphony** \if-ə-nē\ see iphony
- yⁿpic** \ip-ik\ typic
philippic
genotypic, holotypic
stereotypic
- yⁿping** \ī-piŋ\ see iping
- yⁿpo** \ī-pō\ hypo, typo
- yⁿpress** \ī-prəs\ cypress, Cyprus,
viperous
- yⁿprus** \ī-prəs\ see ypress
- yⁿpse** \ips\ see ips
- yⁿso** \ip-sō\ see ipso
- yⁿpsy** \ip-sē\ gypsy, Gypsy, tipsy
- yⁿpt** \ipt\ see ipt
- yⁿptian** \ip-shən\ see iption
- yⁿptic** \ip-tik\ cryptic, diptych,
styptic, triptych
ecliptic, elliptic
apocalyptic
- yⁿpy** \ī-pē\ see ipy
- yⁿr** \ir\ see eer²
- yⁿra** \ī-rə\ Ira, Lyra, Myra, naira
bell-lyra, hegira, hetaira, palmyra
spirogyra
- yⁿral** \ī-rəl\ see iral
- yⁿrant** \ī-rənt\ see irant
- yⁿre** \īr\ see ire¹
- yⁿreal** \ir-ē-əl\ see erial
- yⁿria** \ir-ē-ə\ see eria¹
- yⁿriad** \ir-ē-əd\ see eriod
- yⁿrian** \ir-ē-ən\ see erian¹
- yⁿric¹** \ī-rik\ pyric
oneiric
panegyric
- yⁿric²** \ir-ik\ see eric²
- yⁿrical** \ir-i-kəl\ see erical²
- yⁿrie¹** \ir-ē\ see eary
- yⁿrie²** \ī-rē\ see iary¹
- yⁿril** \ir-əl\ see eral¹
- yⁿrist** \ir-əst\ see erist¹
- yⁿrium** \ir-ē-əm\ see erium

- yrna** \ər-nə\ see *erna*
- yro**¹ \ī-rō\ *biro, Cairo, gyro, Gyro, tyro*
- yro**² \ir-ō\ see *ero*³
- yron** \ir-ən\ see *iren*
- yros** \ī-rəs\ see *irus*
- yr rh** \ər\ see *eur*¹
- yr rha** \ir-ə\ see *era*²
- yr rhic** \ir-ik\ see *eric*²
- yr rhus** \ir-əs\ see *erous*
- yr se** \ərs\ see *erse*
- yr sus** \ər-səs\ see *ersus*
- yr tle** \ərt-ə\ see *ertile*
- yr up** \ər-əp\ see *irrup*
- yr upy** \ər-ə-pē\ see *irrupy*
- yr us** \ī-rəs\ see *irus*
- yr sail** \ī-səl\ see *isal*¹
- yr sch** \ish\ see *ish*¹
- yr se** \īs\ see *ice*¹
- yr sh** \ish\ see *ish*¹
- yr sia**¹ \ish-ə\ see *itia*
- yr sia**² \izh-ə\ see *isia*
- yr sian**¹ \is-ē-ən\ *Piscean, Odyssean, Dionysian*
- yr sian**² \ish-ən\ see *ition*
- yr sian**³ \izh-ən\ see *ision*
- yr sian**⁴ \ī-sē-ən\ see *iscean*¹
- yr sical** \iz-i-kəl\ *physical, quizzical, metaphysical*
- yr sis** \ī-səs\ see *isis*
- yr sm** \iz-əm\ see *ism*
- yr smal** \iz-məl\ *dismal, abysmal, baptismal, cataclysmal, catechismal*
- yr son** \īs-ə-n\ see *ison*¹
- yr ss** \is\ see *iss*¹
- yr ssal** \is-əl\ see *istle*
- yr ssean** \is-ē-ən\ see *ysian*¹
- yr sseus** \ish-əs\ see *icious*¹
- yr ssum** \is-əm\ see *issome*
- yr ssus** \is-əs\ see *issus*
- yr st** \ist\ see *ist*²
- yr stal** \is-təl\ see *istal*
- yr ster**¹ \is-tər\ see *ister*
- yr ster**² \ī-stər\ see *eister*¹
- yr tery** \is-trē\ see *istory*
- yr tic** \is-tik\ see *istic*
- yr tical** \is-ti-kəl\ see *istical*
- yr tine** \is-tən\ see *iston*
- yr sus**¹ \ē-səs\ see *esis*
- yr sus**² \ī-səs\ see *isis*
- yr ta** \īt-ə\ see *ita*¹
- yr te** \īt\ see *ite*¹
- yr tate** \it-ə-rət\ see *iterate*
- yr tes** \īt-ēz\ see *ites*
- yr the**¹ \ī\ see *y*¹
- yr the**² \īth\ see *ithe*¹
- yr thia** \ith-ē-ə\ *lithia, Scythia, forsythia, stichomythia*
- yr thian** \ith-ē-ən\ *Pythian, Scythian*
- yr thmic** \īth-mik\ *rhythmic, arrhythmic, eurythmic, logarithmic*
- yr thy** \i-thē\ see *ithy*

ytic \it-ik\ see itic

ytical \it-i-kəl\ see itical

ytics \it-iks\ see itics

yting \īt-iŋ\ see iting

ytis \ī-təs\ see itis

ytton \it-^ən\ see itten

yve \īv\ see ive¹

yx \iks\ see ix¹

yxia \ik-sē-ə\ see ixia

yxie \ik-sē\ see ixie

yze \īz\ see ize