

NUM	WORD	DEFINITION	NOTES
001	-AAH-	to exclaim in amazement, joy, or surprise [v -ED, -ING, -S], */s	
002	-AAL-	an East Indian shrub [n -S], b/s	
003	-AAS-	AA, rough, cindery lava [n], bk/*	
004	-ABA-	a sleeveless garment worn by Arabs [n -S], b/s	
005	-ABO-	an aborigine (an original inhabitant) -- an offensive term [n -S], */s	
006	ABS-	AB, an abdominal muscle [n], cdfgijklnstw/*	
007	-ABY-	to pay the penalty for [v ABOUGHT, ABYING, ABYS], bg/es	
008	ACE	to score a point against in a single stroke [v ACED, ACING, ACES], dflmprt/ds	
009	ACT	to do something [v -ED, -ING, -S], fpt/as	
010	ADD-	to combine or join so as to bring about an increase [v -ED, -ING, -S] : ADDABLE [adj], */s	
011	-ADO-	bustling excitement [n ADOS], df/s	
012	ADS-	AD, an advertisement [n], bcdgflmpstw/*	
013	ADZ-	to shape (wood) with an adz (a cutting tool) [v -ED, -ING, -ES], */e	
014	AFF	off [adv], bcdgnrwy/*	
015	AFT	toward the stern [adv], dhrw/*	
016	AGA-	a high-ranking Turkish military officer [n -S], grs/rs	
017	AGE-	to grow old [v AGED, AGING or AGEING, AGES], cgmpsrw/ders	
018	-AGO-	in the past [adv], ds/gn	
019	AGS-	AG, agriculture [n], bdfghjlmnrstwyz/*	
020	-AHA-	used to express surprise, triumph, or derision [interj], h/*	
021	-AHI-	a marine food fish [n -S], */s	
022	AHS-	AH, aah (to exclaim in amazement, joy, or surprise) [v], adh/*	
023	-AID-	to help (to give assistance to) [v -ED, -ING, -S], clmpqrs/es	
024	AIL-	to cause pain or discomfort to [v -ED, -ING, -S], bfhjkmnrstvw/s	
025	AIM-	to direct toward a specified object or goal [v -ED, -ING, -S], m/s	
026	-AIN-	ayin (a Hebrew letter) [n -S], cfgklmprstvw/s	
027	AIR-	early (near the beginning of a period of time or a series of events) [adv AIRER, AIREST]; to expose to the air (the mixture of gases that surrounds the earth) [v -ED, -ING, -S], fhlmprvw/nsty	
028	-AIS-	AI, a three-toed sloth [n], dr/*	
029	-AIT-	a small island [n -S], bgw/s	
030	-ALA-	a wing or winglike part [n ALAE], gnt/enrs	
031	ALB-	a long-sleeved vestment [n -S], */as	
032	ALE-	an alcoholic beverage [n -S], bdghkmprstvw/cefs	
033	ALL-	everything that one has [n -S], bcfghlmpstw/sy	
034	ALP-	a high mountain [n -S], ps/s	
035	ALS-	AL, an East Indian tree [n], abdgps/o	
036	ALT-	a high-pitched musical note [n -S], hms/os	
037	-AMA-	amah (an Oriental nurse) [n -S], glm/hs	
038	-AMI-	a friend [n -S], kr/adenrs	
039	AMP-	to amplify (to make larger or more powerful) [v -ED, -ING, -S], cdglrstv/s	
040	-AMU-	a unit of mass [n -S], */s	
041	-ANA-	a collection of miscellaneous information about a particular subject [n -S], kmn/l	
042	AND-	an added condition or stipulation [n -S], bhlrsw/s	
043	-ANE-	one (a number) [n -S], bcfghklmpsvw/sw	
044	ANI-	a tropical American bird [n -S], br/l	
045	ANT-	a small insect [n -S], chprw/aeis	
046	ANY-	one, no matter which [adj], mwz/*	
047	-APE-	to mimic (to imitate closely) [v APED, APING, APES], cgjnr/drxx	
048	APO	a type of protein (a nitrogenous organic compound) [n APOS], c/ds	
049	APP	a computer program for a major task [n -S], */s	
050	APT	suitable (appropriate) [adj APTER, APTEST], r/*	
051	ARB-	a type of stock trader [n -S], bcdg/s	
052	ARC-	to move in a curved course [v ARCED, ARCING, ARCS or ARCKED, ARCKING, ARCS], mn/hos	
053	-ARE-	a unit of surface measure [n -S], bcdfhmprtwy/as	

NUM	WORD	DEFINITION	NOTES
054	ARF-	a barking sound [n -S], bz/s	
055	ARK-	a large boat [n -S], bcdhlmnpw/s	
056	ARM-	to supply with weapons [v -ED, -ING, -S], bfhw/sy	
057	ARS-	AR, the letter R [n], bceglmoptvw/e	
058	ART-	an esthetically pleasing and meaningful arrangement of elements [n -S], cdfhkmptw/sy	
059	-ASH-	to convert into ash (the residue of a substance that has been burned) [v -ED, -ING, -ES], bcdfghlmprsw/y	
060	ASK-	to put a question to [v -ED, -ING, -S], bcmt/s	
061	ASP-	a venomous snake [n -S], ghwr/s	
062	ASS-	a hoofed mammal [n -ES], blmpst/*	
063	ATE-	blind impulse or reckless ambition that drives one to ruin [n -S], bcdfghlmprst/s	
064	ATT-	a monetary unit of Laos [n ATT], bmw/*	
065	AUK	a diving seabird [n -S], jw/s	
066	AVA	at all [adv], fjk/*	
067	AVE	an expression of greeting or farewell [n -S], cefghlnprsw/rs	
068	AVO	a monetary unit of Macao [n AVOS], */sw	
069	AWA-	away (from a certain place) [adv], */y	
070	-AWE-	to inspire with awe (reverential fear) [v AWED, AWING or AWEING, AWES], */des	
071	AWL-	a pointed tool for making small holes [n -S], bpwy/s	
072	AWN-	a bristlelike appendage of certain grasses [n -S] : AWNED, AWNLESS, AWNY [adj], dflmpsy/sy	
073	AXE-	to ax (to work on with an ax (a type of cutting tool)) [v AXED, AXING, AXES], */dls	
074	-AYE-	an affirmative vote [n -S], */s	
075	AYS-	AY, aye (an affirmative vote) [n], bcdfghjklmnprrsw/*	
076	AZO	containing nitrogen [adj], */n	
077	-BAA-	to bleat (to utter the cry of a sheep) [v -ED, -ING, -S], */ls	
078	-BAD-	very good [adj BADDER, BADDEST]; not good in any way [adj WORSE, WORST]; something that is bad [n -S], */es	
079	-BAG-	to put into a bag (a flexible container) [v BAGGED, BAGGING, BAGS], */s	
080	-BAH-	an exclamation of disgust [interj], */t	
081	-BAL-	a balmoral (a type of shoe (a covering for the foot)) [n -S], */deklms	
082	-BAM-	to strike with a dull resounding noise [v BAMMED, BAMMING, BAMS], */s	
083	-BAN-	a monetary unit of Romania [n BAN]; to prohibit (to forbid by authority) [v BANNED, BANNING, BANS], */degiks	
084	BAP-	a small bun or roll [n -S], */s	
085	-BAR-	to exclude (to shut out) [v BARRED, BARRING, BARS], k/bdefkmns	
086	-BAS-	BA, the eternal soul, in Egyptian mythology [n], ao/ehkst	
087	-BAT-	to hit a baseball [v BATTED, BATTING, BATS], */ehst	
088	-BAY-	to howl (to cry like a dog) [v -ED, -ING, -S], */s	
089	-BED-	to provide with a bed (a piece of furniture used for sleeping) [v BEDDED, BEDDING, BEDS], a/su	
090	BEE-	a winged insect [n -S], */fnprst	
091	BEG-	to plead (to ask for earnestly) [v BEGGED, BEGGING, BEGS], */s	
092	-BEL-	a unit of power [n -S], */lst	
093	-BEN-	an inner room [n -S], */dest	
094	-BES-	beth (a Hebrew letter) [n BESES], o/t	
095	-BET-	to wager (to risk on an uncertain outcome) [v BET or BETTED, BETTING, BETS], a/ahs	
096	BEY-	a Turkish ruler [n BEYS], o/s	
097	BIB-	to tipple (to drink alcoholic beverages) [v BIBBED, BIBBING, BIBS], */bs	
098	-BID-	to make a bid (an offer of a price) [v BADE, BIDDEN, BIDDING, BIDS], */eis	
099	BIG-	of considerable size [adj BIGGER, BIGGEST]; an individual or organization of importance [n -S], */s	
100	-BIN-	to store in a large receptacle [v BINNED, BINNING, BINS], */dest	
101	BIO-	a biography [n BIOS], */gs	

NUM	WORD	DEFINITION	NOTES
102	-BIS-	twice (two times) [adv], io/ek	
103	-BIT-	to restrain (to hold back from action) [v BITTED, BITTING, BITS], o/est	
104	BIZ-	business (an occupation, profession, or trade) [n BIZZES], */e	
105	BOA-	a large snake [n -S], */rst	
106	BOB-	to move up and down [v BOBBED, BOBBING, BOBS], */s	
107	-BOD-	a body [n -S], */esy	
108	BOG-	to impede (to obstruct the progress of) [v BOGGED, BOGGING, BOGS], */sy	
109	BOO-	to cry "boo" [v -ED, -ING, -S], */bkmnrst	
110	-BOP-	to hit or strike [v BOPPED, BOPPING, BOPS], */s	
111	-BOS-	BO, a pal [n], a/hks	
112	BOT-	the larva of a botfly [n -S], */ahst	
113	-BOW-	to bend forward [v -ED, -ING, -S], */ls	
114	-BOX-	to put in a box (a rectangular container) [v -ED, -ING, -ES], */y	
115	-BOY-	a male child (a young person) [n BOYS], */os	
116	BRA	a brassiere [n -S], */degnstwy	
117	BRO	a brother (a male sibling (one having the same parents as another)) [n BROS], */osw	
118	BRR	brrr (used to indicate that one feels cold) [interj], */r	
119	BUB	young fellow [n -S], */osu	
120	BUD	to put forth buds (undeveloped plant parts) [v BUDDED, BUDDING, BUDS], */s	
121	BUG	to annoy (to be troublesome to) [v BUGGED, BUGGING, BUGS], */s	
122	-BUM	of little value; worthless [adj BUMMER, BUMMEST]; to live idly [v BUMMED, BUMMING, BUMS], */fps	
123	-BUN	a small bread roll [n -S], */adgknst	
124	BUR	to burr (to remove a rough edge from) [v BURRED, BARRING, BURS], */abdglnprsy	
125	-BUS	to transport by bus (a large motor vehicle) [v BUSED, BUSING, BUSES or BUSSED, BUSSING, BUSSES], */hksty	
126	-BUT	a flatfish (any of an order of marine fishes) [n -S], a/est	
127	BUY	to purchase (to acquire by the payment of money) [v BOUGHT, BUYING, BUYS] : BUYABLE [adj], */s	
128	-BYE-	a side issue [n -S], a/s	
129	BYS-	BY, a pass in certain card games [n], a/*	
130	-CAB	to take or drive a taxicab [v CABBED, CABBING, CABS], s/s	
131	-CAD	an ungentlemanly man [n -S], s/eis	
132	-CAM	a rotating or sliding piece of machinery [n -S], s/eops	
133	-CAN	to put in a can (a cylindrical container) [v CANNED, CANNING, CANS]; used as an auxiliary to express ability [v CANST, COULD, COULDEST, COULDST present sing. 2d person CAN or CANST, past sing. 2d person COULD, COULDEST, or COULDST], s/est	
134	CAP	to provide with a cap (a type of head covering) [v CAPPED, CAPPING, CAPS], */ehos	
135	-CAR	an automobile [n -S], s/bdeklnprst	
136	-CAT	to hoist an anchor to the cathead [v CATTED, CATTING, CATS], s/es	
137	-CAW	to utter the sound of a crow [v -ED, -ING, -S], */s	
138	-CAY	a small low island [n CAYS], */s	
139	CEE	the letter C [n -S], */s	
140	-CEL	a sheet of celluloid used in animation [n -S], */lst	
141	CEP	cepe (a large mushroom) [n -S], */es	
142	-CHI	a Greek letter [n -S], */acdnpst	
143	CIG	a cigarette [n -S], */s	
144	-CIS	having certain atoms on the same side of the molecule [adj], */t	
145	COB	a corncob (the woody core of an ear of corn) [n -S], */bs	
146	-COD	to fool (to deceive (to mislead by falsehood)) [v CODDED, CODDING, CODS], */aes	
147	COG	to cheat at dice [v COGGED, COGGING, COGS], */s	
148	COL	a depression between two mountains [n -S], */adesty	
149	-CON	to study carefully [v CONNED, CONNING, CONS], i/eiknsy	
150	COO	to make the sound of a dove [v COOED, COOING, COOS], */fklpnt	

NUM	WORD	DEFINITION	NOTES
151	-COP	to steal (to take without right or permission) [v COPPED, COPPING, COPS], s/esy	
152	-COR	an ancient unit of measure [n -S], */defkmnsy	
153	-COS	a variety of lettuce [n -ES], */hsty	
154	COT	a light, narrow bed [n -S], s/es	
155	-COW	a farm animal [n -S or KINE]; to intimidate [v -ED, -ING, -S], s/lsy	
156	-COX	to coxswain (to steer a racing rowboat) [v -ED, -ING, -ES], */a	
157	-COY	shy (timid (lacking courage or self-confidence)) [adj COYER, COYEST]; to caress (to touch lovingly) [v -ED, -ING, -S], */s	
158	COZ	a cousin (a child of one's aunt or uncle) [n COZES or COZZES], */y	
159	CRU	a grade or class of wine [n -S], e/dsx	
160	CRY	to weep (to express sorrow by shedding tears) [v CRIED, CRYING, CRIES] : CRYINGLY [adv], s/*	
161	CUB	the young of certain animals [n -S], */es	
162	CUD	a portion of food to be chewed again [n -S], s/s	
163	CUE	to give a signal to an actor [v CUED, CUING or CUEING, CUES], */ds	
164	-CUM	together with [prep], s/*	
165	-CUP	to place in a cup (a small, open container) [v CUPPED, CUPPING, CUPS], s/s	
166	CUR	a mongrel dog [n -S], */bdeflnrst	
167	-CUT	to divide into parts with a sharp-edged instrument [v CUT, CUTTING, CUTS], s/es	
168	CWM	a cirque (a deep, steep-walled basin on a mountain) [n -S], */s	
169	-DAB	to touch lightly [v DABBED, DABBING, DABS], */s	
170	-DAD	father [n -S], */aos	
171	-DAG	a hanging end or shred [n -S], */os	
172	-DAH	a dash in Morse code [n -S], o/ls	
173	DAK	transportation by relays of men and horses [n -S], */s	
174	-DAL	a dish of lentils and spices in India [n -S], */es	
175	-DAM	to build a barrier to obstruct the flow of water [v DAMMED, DAMMING, DAMS], */enps	
176	-DAN	a level of skill in martial arts [n -S], */gks	
177	DAP	to dip lightly or quickly into water [v DAPPED, DAPPING, DAPS], */s	
178	-DAW	to dawn (to begin to grow light in the morning) [v DAWED, DAWEN, DAWING, DAWS], */knst	
179	-DAY	the time between sunrise and sunset [n DAYS], */s	
180	DEB-	a debutante [n -S], */st	
181	DEE-	the letter D [n -S], */dmprst	
182	-DEF-	excellent [adj DEFFER, DEFFEST], */ity	
183	-DEL-	an operator in differential calculus [n -S], */efilst	
184	-DEN-	to live in a lair [v DENNED, DENNING, DENS], */eisty	
185	DEV-	deva (a Hindu god) [n -S], */as	
186	DEW-	to wet with dew (condensed moisture) [v -ED, -ING, -S], */sy	
187	-DEX-	a sulfate used as a central nervous system stimulant [n -ES], */y	
188	DEY-	a former North African ruler [n DEYS], */s	
189	DIB	to fish by letting the bait bob lightly on the water [v DIBBED, DIBBING, DIBS], */s	
190	-DID	DO, to begin and carry through to completion [v], */oy	
191	DIE	to cut with a die (a device for shaping material) [v DIED, DIEING, DIES]; to cease living [v DIED, DYING, DIES], */dlst	
192	-DIF	diff (a difference) [n -S], */fs	
193	DIG	to break up, turn over, or remove earth [v DUG or DIGGED, DIGGING, DIGS], */s	
194	DIM	obscure (dark or indistinct) [adj DIMMER, DIMMEST]; to make dim (obscure (dark or indistinct)) [v DIMMED, DIMMING, DIMS], */es	
195	-DIN	to make a loud noise [v DINNED, DINNING, DINS], */egkost	
196	DIP	to immerse briefly into a liquid [v DIPPED or DIPT, DIPPING, DIPS], */st	
197	-DIS	to insult or criticize [v DISSED, DISSING, DISSES], */chks	
198	-DIT	a dot in Morse code [n -S], ae/aesz	
199	DOC-	doctor [n -S], */ks	
200	-DOE-	a female deer (a ruminant mammal) [n -S], */rs	

NUM	WORD	DEFINITION	NOTES
201	DOG-	to follow after like a dog (a domesticated, carnivorous mammal) [v DOGGED, DOGGING, DOGS], */esy	
202	DOL-	a unit of pain intensity [n -S], i/elst	
203	-DOM-	a title given to certain monks [n -S], */es	
204	-DON-	to put on [v DONNED, DONNING, DONNS], u/aegs	
205	-DOR-	a black European beetle [n -S], o/ekmprsy	
206	-DOS-	DO, the first tone of the diatonic musical scale [n], au/est	
207	DOT-	to cover with dots (tiny round marks) [v DOTTED, DOTTING, DOTS], */ehsy	
208	-DOW-	to prosper (to be successful or fortunate) [v DOWED or DOUGHT, DOWING, DOWS], */ns	
209	DRY	having no moisture [adj DRIER, DRIEST or DRYER, DRYEST]; a prohibitionist [n DRY]; to make dry (having no moisture) [v DRIED, DRYING, DRIES] : DRYABLE [adj], */s	
210	DUB	to confer knighthood on [v DUBBED, DUBBING, DUBS], */s	
211	DUD	a bomb that fails to explode [n -S], */es	
212	DUE	something that is owed [n -S], */lst	
213	DUG	the teat or udder of a female mammal [n -S], */s	
214	-DUH	used to indicate that something just stated is too obvious [interj], */*	
215	DUI	DUO, an instrumental duet [n], */t	
216	-DUN	of a dull brown color [adj DUNNER, DUNNEST]; to make demands upon for payment of a debt [v DUNNED, DUNNING, DUNS], */egkst	
217	DUO	an instrumental duet [n DUOS or DUI], */s	
218	-DUP	to open (to cause to become open) [v DUPPED, DUPPING, DUPS], */es	
219	-DYE	to treat with a dye (a coloring matter) [v DYED, DYEING, DYES], */drs	
220	-EAR	to form the fruiting head of a cereal [v -ED, -ING, -S], bdfghlnprstwy/lns	
221	-EAT	to consume food [v ATE or ET, EATEN, EATING, EATS], bfhmnpst/hs	
222	EAU	water [n EAUX], b/x	
223	EBB	to recede (to move back or away) [v -ED, -ING, -S], */s	
224	ECU	an old French coin [n -S], */s	
225	EDH-	an Old English letter [n -S], */s	
226	EDS-	ED, education [n], bfgmprtzw/*	
227	EEK	used to express sudden fright [interj], gklmprsw/*	
228	-EEL	a snakelike fish [n -S], fhkprstw/sy	
229	EFF-	ef (the letter F) [n -S], t/s	
230	EFS-	EF, the letter F [n], kr/*	
231	EFT-	a newt (a small salamander) [n -S], dhlrw/s	
232	EGG	to incite or urge [v -ED, -ING, -S], ty/sy	
233	-EGO	the conscious self [n EGOS], s/s	
234	EKE	to supplement with great effort [v EKED, EKING, EKES], dlp/ds	
235	ELD-	old age [n -S], ghmvwy/s	
236	ELF-	a small, often mischievous fairy [n ELVES] : ELFLIKE [adj], dps/*	
237	ELK-	a large deer [n -S], y/s	
238	ELL-	the letter L [n -S], bcdfhjmstwy/s	
239	ELM-	a deciduous tree [n -S], h/sy	
240	ELS-	EL, an elevated railroad or train [n], bcdegmst/e	
241	-EME-	an uncle (the brother of one's father or mother) [n -S], dfhms/su	
242	EMS-	EM, the letter M [n], fghmr/*	
243	-EMU-	a large, flightless bird [n -S], */s	
244	END-	to terminate [v -ED, -ING, -S], bflmprstvw/s	
245	ENG-	a phonetic symbol [n -S], */s	
246	ENS-	an entity (something that has a real existence) [n ENTIA], bdfghklptwy/*	
247	-EON	an indefinitely long period of time [n -S], ajnp/s	
248	ERA-	an epoch (a particular period of time) [n -S], sv/s	
249	-ERE-	previous to; before [prep], cdfhmpsw/*	
250	ERG-	a unit of work or energy [n -S], b/os	
251	ERN-	erne (a sea eagle) [n -S], fhkt/es	

NUM	WORD	DEFINITION	NOTES
252	ERR-	to make a mistake [v -ED, -ING, -S] : ERRABLE [adj], */s	
253	ERS-	ervil (a European vetch) [n -ES], hs/t	
254	ESS-	the letter S [n -ES], cfjlmn/*	
255	-ETA-	a Greek letter [n -S], bfgmsz/s	
256	ETH-	edh (an Old English letter) [n -S], bhmt/s	
257	EVE	evening (the latter part of the day and early part of the night) [n -S], n/nrs	
258	-EWE	a female sheep (a ruminant mammal) [n -S], */rs	
259	-EYE	the organ of sight [n EYES, EYEN or EYNE]; to watch closely [v EYED, EYING or EYEING, EYES] : EYEABLE [adj], */dnrs	
260	-FAB-	something created or constructed [n -S]; fabulous (almost unbelievable) [adj FABBER, FABBEST], */s	
261	-FAD-	a practice or interest that enjoys brief popularity [n -S], */eos	
262	-FAG-	to make weary by hard work [v FAGGED, FAGGING, FAGS], */s	
263	-FAN-	to cool or refresh with a fan (a device for putting air into motion) [v FANNED, FANNING, FANS], */egos	
264	-FAR-	at or to a great distance [adv FARTHER, FARTHEST or FURTHER, FURTHEST], a/delmot	
265	-FAS-	FA, the fourth tone of the diatonic musical scale [n], */ht	
266	-FAT-	having an abundance of flesh [adj FATTER, FATTEST]; to make fat (having an abundance of flesh) [v FATTED, FATTING, FATS], */es	
267	-FAX-	to transmit and reproduce by electronic means [v -ED, -ING, -ES], */*	
268	-FAY-	to join closely [v -ED, -ING, -S], o/s	
269	-FED-	a federal agent [n -S], */s	
270	FEE-	to pay a fee (a fixed charge) to [v FEED, FEEING, FEES], */bdlst	
271	-FEH-	peh (pe (a Hebrew letter)) [n -S], */s	
272	-FEM-	a passive homosexual [n -S], */es	
273	-FEN-	a marsh (a tract of low, wet land) [n -S], */ds	
274	-FER-	for (directed or sent to) [prep], */en	
275	-FES-	FE, a Hebrew letter [n], */st	
276	-FET-	to fetch (to go after and bring back) [v FETTED, FETTING, FETS], */aes	
277	FEU-	to grant land to under Scottish feudal law [v -ED, -ING, -S], */ds	
278	FEW-	amounting to or consisting of a small number [adj FEWER, FEWEST], */*	
279	FEY-	crazy (insane (mentally unsound)) [adj FEYER, FEYEST] : FEYLY [adv], */*	
280	FEZ-	a brimless cap worn by men in the Near East [n FEZES or FEZZES] : FEZZED, FEZZY [adj], */*	
281	FIB	to tell a trivial lie [v FIBBED, FIBBING, FIBS], */s	
282	-FID	a square bar used as a support for a topmast [n -S], */os	
283	FIE	used to express disapproval [interj], */f	
284	FIG	to adorn (to add something to for the purpose of making more attractive) [v FIGGED, FIGGING, FIGS], */s	
285	FIL	a coin of Iraq and Jordan [n -S], */aelmos	
286	-FIN	to equip with fins (external paddle-like structures) [v FINNED, FINNING, FINS], */dekos	
287	FIR	an evergreen tree [n -S], */emns	
288	-FIT	healthy (having good health) [adj FITTER, FITTEST]; to bring to a required form and size [v FITTED, FITTING, FITS], */s	
289	FIX	to repair (to restore to good condition) [v FIXED or FIXT, FIXING, FIXES] : FIXABLE [adj], */t	
290	FIZ	a hissing or sputtering sound [n FIZZES], */z	
291	FLU	a virus disease [n -S], */besx	
292	FLY	clever (mentally keen) [adj FLIER, FLIEST]; to move through the air [v FLEW, FLOWN, FLYING, FLIES]; to hit a ball high into the air in baseball [v FLIED, FLYING, FLIES], */*	
293	FOB	to deceive (to mislead by falsehood) [v FOBBED, FOBBING, FOBS], */s	
294	-FOE	an enemy (one that is antagonistic toward another) [n -S], */s	
295	FOG	to cover with fog (condensed water vapor near the earth's surface) [v FOGGED, FOGGING, FOGS], */sy	
296	-FOH	faugh (used to express disgust) [interj], */n	
297	-FON	foehn (a warm, dry wind) [n -S], */dst	

NUM	WORD	DEFINITION	NOTES
298	-FOP	to deceive (to mislead by falsehood) [v FOPPED, FOPPING, FOPS], */s	
299	-FOR	directed or sent to [prep], */abdekm	
300	FOU	drunk (intoxicated) [adj], */lr	
301	-FOX	to outwit (to get the better of by superior cleverness) [v -ED, -ING, -ES], */y	
302	-FOY	a farewell feast or gift [n FOYS], */s	
303	FRO	away (from a certain place) [adv], */egmw	
304	FRY	to cook over direct heat in hot fat or oil [v FRIED, FRYING, FRIES] : FRYABLE [adj], */*	
305	FUB	to fob (to deceive (to mislead by falsehood)) [v FUBBED, FUBBING, FUBS], */s	
306	FUD	an old-fashioned person [n -S], */s	
307	FUG	to make stuffy and odorous [v FUGGED, FUGGING, FUGS], */su	
308	-FUN	providing enjoyment [adj FUNNER, FUNNEST]; to act playfully [v FUNNED, FUNNING, FUNS], */dks	
309	FUR	to cover with fur (a dressed animal pelt) [v FURRED, FURRING, FURS], */lsy	
310	-GAB	to chatter (to talk rapidly and trivially) [v GABBED, GABBING, GABS], */sy	
311	-GAD	to roam about restlessly [v GADDED, GADDING, GADS], e/is	
312	-GAE	to go (to move along) [v GAED, GANE or GAEN, GAEING or GAUN, GAES], */dns	
313	-GAG	to stop up the mouth [v GAGGED, GAGGING, GAGS], */aes	
314	-GAL	a girl (a female child (a young person)) [n -S], e/aels	
315	-GAM	to visit socially [v GAMMED, GAMMING, GAMS], o/abepsy	
316	-GAN	GIN, to begin (to start (to set out)) [v], */eg	
317	GAP	to make an opening in [v GAPPED, GAPPING, GAPS], */esy	
318	-GAR	to cause or compel [v GARRED, GARRING, GARS], a/bs	
319	-GAS	to supply with gas (a substance capable of indefinite expansion) [v GASSED, GASSING, GASES or GASSES], a/hpt	
320	-GAT	a pistol [n -S], */es	
321	-GAY	merry (cheerful (full of spirits)) [adj GAYER, GAYEST]; a homosexual [n GAYS], */s	
322	-GED	a food fish [n -S], a/s	
323	GEE	to turn to the right [v GEED, GEEING, GEES], ao/dksz	
324	-GEL	to become like jelly [v GELLED, GELLING, GELS] : GELABLE [adj], */dst	
325	-GEM	to adorn with gems (precious stones) [v GEMMED, GEMMING, GEMS], */s	
326	-GEN	information obtained from study [n -S], */estu	
327	-GET	a divorce under Jewish law [n GITTIN]; to obtain or acquire [v GOT, GOTTEN, GETTING, GETS] : GETTABLE, GETTABLE [adj], */as	
328	GEY	very [adv], */*	
329	-GHI	ghee (a kind of liquid butter made in India) [n -S], */s	
330	GIB	to fasten with a wedge of wood or metal [v GIBBED, GIBBING, GIBS], */es	
331	-GID	a disease of sheep [n -S], */s	
332	GIE	to give (to transfer freely to another's possession) [v GIED, GIEN, GIEING, GIES], */dns	
333	GIG	to catch fish with a pronged spear [v GIGGED, GIGGING, GIGS], */as	
334	-GIN	to begin (to start (to set out)) [v GAN, GUNNEN, GINNING, GINS]; to remove seeds from cotton [v GINNED, GINNING, GINS], a/ks	
335	GIP	to gyp (to swindle (to take money or property from by fraudulent means)) [v GIPPED, GIPPING, GIPS], */s	
336	-GIT	to get (to obtain or acquire) [v GITTED, GITTING, GITS], */es	
337	-GNU	a large antelope [n -S], */s	
338	GOA-	an Asian gazelle [n -S], */dlst	
339	GOB-	to fill a mine pit with waste material [v GOBBED, GOBBING, GOBS], */osy	
340	-GOD-	to treat as a god (a supernatural being) [v GODDED, GODDING, GODS], */s	
341	GOO-	a sticky or viscid substance [n GOOS], */dfknps	
342	-GOR-	used as a mild oath [interj], */empy	
343	-GOS-	GO, a Japanese board game [n], e/h	

NUM	WORD	DEFINITION	NOTES
344	GOT-	GET, to obtain or acquire [v], */h	
345	-GOX-	gaseous oxygen [n -ES], */*	
346	-GOY-	a non-Jewish person -- an offensive term [n GOYS or GOYIM] : GOYISH [adj], */s	
347	GUL	a design in oriental carpets [n -S], */flps	
348	-GUM	to smear, seal, or clog with gum (a sticky, viscid substance) [v GUMMED, GUMMING, GUMS], */s	
349	-GUN	to shoot with a gun (a portable firearm) [v GUNNED, GUNNING, GUNS], */ks	
350	-GUT	to remove the guts (intestines) of [v GUTTED, GUTTING, GUTS], */s	
351	GUV	a governor (one that governs (to rule or direct)) [n -S], */s	
352	GUY	to ridicule (to make fun of) [v -ED, -ING, -S], */s	
353	GYM	a room for athletic activities [n -S], */s	
354	GYP	to swindle (to take money or property from by fraudulent means) [v GYPPEd, GYPping, GYPS], */s	
355	-HAD-	HAVE, to be in possession of [v], cs/ej	
356	-HAE-	to have (to be in possession of) [v HAED, HAEN, HAEING, HAES], t/dmst	
357	-HAG-	to hack (to cut or chop roughly) [v HAGGED, HAGGING, HAGS], s/s	
358	-HAH-	ha (a sound of surprise) [n -S], s/as	
359	HAJ-	hajj (a pilgrimage to Mecca) [n -ES], */ij	
360	-HAM-	to overact (to act with exaggeration) [v HAMMED, HAMMING, HAMS], csw/es	
361	HAO-	a monetary unit of Vietnam [n HAO], c/*	
362	HAP-	to happen (to occur (to take place)) [v HAPPED, HAPPING, HAPS], cw/s	
363	-HAS-	HAVE, to be in possession of [v], */hpt	
364	-HAT-	to provide with a hat (a covering for the head) [v HATTED, HATTING, HATS], cgkpstw/ehs	
365	-HAW-	to turn left [v -ED, -ING, -S], cst/ks	
366	-HAY-	to convert into hay (grass, cut and dried for fodder) [v -ED, -ING, -S], cs/s	
367	-HEH-	a Hebrew letter [n -S], */s	
368	-HEM-	to provide with an edge [v HEMMED, HEMMING, HEMS], at/eps	
369	-HEN-	a female chicken [n -S], tw/st	
370	HEP-	hip (aware of the most current styles and trends) [adj HEPPER, HEPPEST], */*	
371	-HER-	the objective or possessive case of the pronoun she [pron], */bdelmnos	
372	-HES-	HE, a male person (a human being) [n], s/t	
373	-HET-	heth (a Hebrew letter) [n -S], kw/hs	
374	HEW-	to cut with an ax [v HEWED, HEWN, HEWING, HEWS] : HEWABLE [adj], cpstw/ns	
375	-HEX-	to cast an evil spell upon [v -ED, -ING, -ES], */*	
376	HEY-	used to attract attention [interj], tw/*	
377	HIC-	used to represent a hiccup [interj], c/k	
378	-HID-	HIDE, to conceal (to keep from sight or discovery) [v], cw/e	
379	HIE-	to hurry (to move swiftly) [v HIED, HIEING or HYING, HIES], */ds	
380	HIM-	a male (an individual that begets young by fertilizing the female) [n -S], sw/s	
381	-HIN-	a Hebrew unit of liquid measure [n -S], csw/dst	
382	HIP-	aware of the most current styles and trends [adj HIPPER, HIPPEST]; to build a type of roof [v HIPPED, HIPPING, HIPS], csw/s	
383	-HIS-	the possessive form of the pronoun he [pron], acgkpt/nst	
384	-HIT-	to strike forcibly [v HIT, HITTING, HITS], csw/s	
385	-HMM-	used to express thoughtful consideration [interj], */*	
386	HOB-	to furnish with hobnails [v HOBBED, HOBGING, HOBBS], */os	
387	-HOD-	a portable trough [n -S], s/s	
388	-HOE-	to use a hoe (a gardening tool) [v HOED, HOEING, HOES], s/drs	
389	HOG-	to take more than one's share [v HOGGED, HOGGING, HOGS], s/gs	
390	-HON-	a honeybun (a sweetheart) [n -S], cp/egks	
391	-HOP-	to move by jumping on one foot [v HOPPED, HOPPING, HOPS], csw/es	
392	-HOS-	HO, a prostitute -- usually taken to be offensive [n], mr/et	

NUM	WORD	DEFINITION	NOTES
393	HOT-	having a high temperature [adj HOTTER, HOTTEST]; to heat (to make hot (having a high temperature)) [v HOTTED, HOTTING, HOTS], ps/s	
394	-HOW-	a method of doing something [n -S], cds/efkls	
395	-HOY-	a heavy barge or scow [n HOYS], a/as	
396	HUB	the center of a wheel [n -S], c/s	
397	HUE	color [n -S] : HUED, HUELESS [adj], */ds	
398	HUG	to clasp tightly in the arms [v HUGGED, HUGGING, HUGS], ct/es	
399	-HUH	used to express surprise [interj], */*	
400	-HUM	to sing without opening the lips or saying words [v HUMMED, HUMMING, HUMS], c/ps	
401	-HUN	a barbarous, destructive person [n -S], s/ghkst	
402	-HUP	used to mark a marching cadence [interj], w/*	
403	-HUT	to live in a hut (a simple shelter) [v HUTTED, HUTTING, HUTS], bps/s	
404	HYP	hypochondria [n -S], */eos	
405	ICE	to cover with ice (frozen water) [v ICED, ICING, ICES], bdfimnprsv/ds	
406	ICH	a disease of certain fishes [n ICHS], lrw/s	
407	ICK	used to express disgust [interj], dhklmnpstw/y	
408	ICY	covered with ice [adj ICIER, ICIEST], */*	
409	IDS-	ID, a part of the psyche [n], abfgklmrvy/*	
410	IFF-	if and only if [conj], bdjmrt/y	
411	IFS-	IF, a possibility [n], dkr/*	
412	IGG	to ignore (to refuse to notice) [v -ED, -ING, -S], m/s	
413	ILK	a class or kind [n -S], bms/as	
414	ILL	an evil (something that is evil) [n -S]; not well [adj ILLER, ILLEST], bdfghjkmnpstvwyz/sy	
415	IMP	to graft feathers onto a bird's wing [v -ED, -ING, -S], gjlpw/is	
416	INK-	to mark with ink (a colored fluid used for writing) [v -ED, -ING, -S], dfghjklmoprs/wy	
417	INN-	to put up at an inn (a public lodging house) [v -ED, -ING, -S], jl/s	
418	INS-	IN, to harvest (to gather a crop) [v], abdfghjklprstwyz/*	
419	-ION	an electrically charged atom [n -S], clp/s	
420	-IRE	to anger (to make angry (feeling strong displeasure or hostility)) [v IRED, IRING, IRES], cdffilmstw/ds	
421	IRK	to annoy or weary [v -ED, -ING, -S], bdkm/s	
422	ISM-	a distinctive theory or doctrine [n -S], j/s	
423	ITS-	the possessive form of the pronoun it [pron], abdfghklpstwz/*	
424	IVY	a climbing vine [n IVIES] : IVYLIKE [adj], jt/*	
425	-JAB	to poke sharply [v JABBED, JABBING, JABS], */s	
426	-JAG	to cut unevenly [v JAGGED, JAGGING, JAGS], */gs	
427	-JAM	to force together tightly [v JAMMED, JAMMING, JAMS] : JAMMABLE [adj], */bs	
428	-JAR	to cause to shake [v JARRED, JARRING, JARS], a/ls	
429	-JAW	to jabber (to talk rapidly) [v -ED, -ING, -S], */s	
430	-JAY	a corvine bird [n JAYS], */s	
431	JEE	to gee (to turn to the right) [v JEED, JEEING, JEES], a/dprsz	
432	-JET	to spurt forth in a stream [v JETTED, JETTING, JETS], */es	
433	JEU	a game [n JEUX], */x	
434	JEW	to bargain with -- usually taken to be offensive [v -ED, -ING, -S], */s	
435	JIB	to refuse to proceed further [v JIBBED, JIBBING, JIBS], */bes	
436	JIG	to bob (to move up and down) [v JIGGED, JIGGING, JIGS], */s	
437	-JIN	jinn (a supernatural being in Muslim mythology) [n -S], d/knsx	
438	JOB-	to work by the piece [v JOBBED, JOBBING, JOBS], */s	
439	-JOE-	a fellow [n -S], */sy	
440	JOG-	to run at a slow, steady pace [v JOGGED, JOGGING, JOGS], */s	
441	JOT-	to write down quickly [v JOTTED, JOTTING, JOTS], */as	
442	-JOW-	to toll (to collect or impose a toll (a fixed charge for a service or privilege)) [v -ED, -ING, -S], */ls	
443	-JOY-	to rejoice (to feel joyful) [v -ED, -ING, -S], */s	

NUM	WORD	DEFINITION	NOTES
444	JUG	to put into a jug (a large, deep container with a narrow mouth and a handle) [v JUGGED, JUGGING, JUGS], */as	
445	-JUN	a coin of North Korea [n JUN], */k	
446	-JUS	a legal right [n JURA], */t	
447	-JUT	to protrude (to extend beyond the main portion) [v JUTTED, JUTTING, JUTS], */es	
448	-KAB-	an ancient Hebrew unit of measure [n -S], */s	
449	-KAE-	a bird resembling a crow [n -S], */s	
450	KAF-	kaph (a Hebrew letter) [n -S], */s	
451	-KAS-	a large cupboard [n KAS], os/*	
452	-KAT-	an evergreen shrub [n -S], is/as	
453	-KAY-	the letter K [n KAYS], o/os	
454	KEA	a parrot [n -S], */s	
455	-KEF	hemp smoked to produce euphoria [n -S], */s	
456	KEG	to store in a keg (a small barrel) [v KEGGED, KEGGING, KEGS], s/s	
457	-KEN	to know (to have a true understanding of) [v KENNED, KENT, KENNING, KENS], */ost	
458	KEP	to catch (to capture after pursuit) [v KEPPED, KEPPEM or KIPPEN, KEPPIING, KEPS], s/ist	
459	-KEX	a dry, hollow stalk [n -ES], */*	
460	KEY	to provide with a key (a device used to turn the bolt in a lock) [v -ED, -ING, -S], */s	
461	-KHI	chi (a Greek letter) [n -S], */s	
462	-KID-	to tease (to make fun of) [v KIDDED, KIDDING, KIDS], s/s	
463	-KIF-	kef (hemp smoked to produce euphoria) [n -S], */s	
464	-KIN-	a group of persons of common ancestry [n -S], as/adekgos	
465	KIP-	to sleep (to be in a natural, periodic state of rest) [v KIPPED, KIPPING, KIPS], s/s	
466	KIR-	an alcoholic beverage [n -S], */kns	
467	-KIS-	Ki, the vital force in Chinese thought [n], s/st	
468	-KIT-	to equip (to provide with whatever is needed) [v KITTED, KITTING, KITS], s/ehs	
469	KOA	a timber tree [n -S], */ns	
470	KOB	a reddish brown antelope [n -S], */os	
471	-KOI	a large and colorful fish [n -S], */s	
472	-KOP	a hill [n -S], */hs	
473	-KOR	a Hebrew unit of measure [n -S], */aes	
474	-KOS	a land measure in India [n KOS], */s	
475	KUE	the letter Q [n -S], */s	
476	-KYE	a private Korean-American banking club [n -S], */s	
477	-LAB-	a laboratory [n -S], bfs/s	
478	LAC-	a resinous substance secreted by certain insects [n -S], */eksy	
479	-LAD-	a boy or youth [n -S] : LADDISH [adj], cg/esy	
480	-LAG-	to stay or fall behind [v LAGGED, LAGGING, LAGS], cfs/s	
481	-LAM-	to flee hastily [v LAMMED, LAMMING, LAMS], bcfs/abeps	
482	LAP-	to fold over or around something [v LAPPED, LAPPING, LAPS], cfs/s	
483	-LAR-	a tutelary god or spirit of an ancient Roman household [n -ES or -S], a/diks	
484	-LAS-	LA, the sixth tone of the diatonic musical scale [n], a/ehst	
485	-LAT-	a muscle of the back [n -S], bfps/ehisu	
486	LAV-	a lavatory (a room equipped with washing and toilet facilities) [n -S], */aes	
487	-LAW-	to take a complaint to court for settlement [v -ED, -ING, -S], bcfs/ns	
488	-LAX-	not strict or stringent [adj LAXER, LAXEST]; a vowel articulated with relatively relaxed muscles [n -ES], f/*	
489	-LAY-	to deposit as a wager [v LAID or LAYED, LAYING, LAYS], cfps/s	
490	LEA	a meadow (a tract of grassland) [n -S], fiop/dfklnprs	
491	-LED	LEAD, to cover with lead (a heavy metallic element) [v], bfgps/*	
492	LEE	shelter from the wind [n -S], afg/krst	
493	LEG	to move with the legs (appendages that serve as a means of support and locomotion) [v LEGGED, LEGGING, LEGS], g/s	
494	LEI	a wreath of flowers [n -S], */s	

NUM	WORD	DEFINITION	NOTES
495	LEK	a monetary unit of Albania [n LEKS or LEKE or LEKU]; to assemble for competitive displays during the mating season [v LEKKED, LEKKING, LEKS], */esu	
496	-LES	lez (a lesbian -- an offensive term) [n LESES], ao/st	
497	-LET	to hinder (to impede (to obstruct the progress of)) [v LETTED, LETTING, LETS], b/s	
498	LEU	a monetary unit of Romania [n LEI], */d	
499	LEV	a monetary unit of Bulgaria [n LEVA], */aoy	
500	-LEX	law [n LEGES], fip/*	
501	LEY	lea (a meadow (a tract of grassland)) [n LEYS], fg/s	
502	LEZ	a lesbian -- an offensive term [n LEZZES], */*	
503	LIB-	liberation [n -S], g/s	
504	-LID-	to provide with a lid (a movable cover) [v LIDDED, LIDDING, LIDS], s/os	
505	LIE-	to be in or get into a horizontal position [v LAY, LAIN, LYING, LIES]; to speak falsely [v LIED, LYING, LIES], p/dfnrsu	
506	-LIN-	linn (a waterfall) [n -S], b/egknosty	
507	LIP-	to touch with the lips (the folds of flesh around the mouth) [v LIPPED, LIPPING, LIPS], bcfs/aes	
508	-LIS-	li, a Chinese unit of distance [n], */pt	
509	-LIT-	the litas (a former monetary unit of Lithuania) [n -S], afs/esu	
510	LOB-	to throw or hit in a high arc [v LOBBED, LOBBING, LOBS], bgs/eos	
511	LOG-	to cut down trees for timber [v LOGGED, LOGGING, LOGS], bcfs/eosy	
512	LOO-	to subject to a forfeit at loo (a card game) [v -ED, -ING, -S], */fkmpnst	
513	-LOP-	to cut off branches or twigs from [v LOPPED, LOPPING, LOPS], cfgps/es	
514	LOT-	to distribute proportionately [v LOTTED, LOTTING, LOTS], bcps/ahis	
515	-LOW-	having relatively little upward extension [adj LOWER, LOWEST]; to utter the sound characteristic of cattle [v -ED, -ING, -S], abfgps/ens	
516	-LOX-	to supply with lox (liquid oxygen) [v -ED, -ING, -ES], */*	
517	LUG	to carry or pull with effort [v LUGGED, LUGGING, LUGS], gps/es	
518	-LUM	a chimney (a flue (an enclosed passageway for directing a current)) [n -S], agps/aps	
519	LUV	a sweetheart [n -S], */s	
520	LUX	a unit of illumination [n LUXES or LUCES], f/e	
521	-LYE	a solution used in making soap [n -S], */s	
522	MAC-	a raincoat (a waterproof coat) [n -S], */ehks	
523	-MAD-	insane (mentally unsound) [adj MADDER, MADDEST]; to madden (to make or become mad) [v MADDED, MADDING, MADS], */es	
524	-MAE-	more (a greater amount) [n -S], */s	
525	-MAG-	a magazine (a type of periodical publication) [n -S], */eis	
526	-MAN-	an adult human male [n MEN]; to supply with men [v MANNED, MANNING, MANS], */aeosy	
527	MAP-	to delineate on a map (a representation of a region) [v MAPPED, MAPPING, MAPS], */s	
528	-MAR-	to detract from the perfection or wholeness of [v MARRED, MARRING, MARS], */aceklst	
529	-MAS-	MA, mother [n], a/ahkst	
530	-MAT-	to pack down so as to form a dense mass [v MATTED, MATTING, MATS], */ehst	
531	-MAW-	to mow (to cut down standing herbage) [v MAWED, MAWN, MAWING, MAWS], */ns	
532	-MAX-	to reach the upper limit [v -ED, -ING, -ES], */i	
533	-MAY-	to gather flowers in the spring [v -ED, -ING, -S]; used as an auxiliary to express permission [v present 2d person sing. MAY, MAYEST, or MAYST, past tense MIGHT], */aos	
534	-MED-	medication [n -S], */s	
535	MEG-	a megabyte (1,048,576 bytes) [n -S], */as	
536	-MEL-	honey [n -S], */dlst	
537	-MEM-	a Hebrew letter [n -S], */eos	
538	-MEN-	MON, man (an adult human male) [n], ao/dou	
539	-MET-	MEET, to come into the company or presence of [v], */aeh	

NUM	WORD	DEFINITION	NOTES
540	MEW-	to confine (to shut within an enclosure) [v -ED, -ING, -S], s/l	
541	-MHO	a unit of electrical conductance [n MHOS], */s	
542	MIB-	a type of playing marble [n -S], */s	
543	MIC-	a microphone [n -S], e/aeks	
544	-MID-	the middle [n -S], ai/is	
545	MIG-	a type of playing marble [n -S], */gs	
546	MIL-	a unit of length [n -S], */deklost	
547	MIM-	primly demure [adj], */e	
548	MIR-	a Russian peasant commune [n MIRS or MIRI], ae/eiksy	
549	-MIS-	MI, the third tone of the diatonic musical scale [n], a/eost	
550	MIX-	to put together into one mass [v MIXED or MIXT, MIXING, MIXES] : MIXABLE, MIXIBLE [adj], MIXEDLY [adv], */t	
551	MOA-	an extinct flightless bird [n -S], */n	
552	MOB-	to crowd about [v MOBBED, MOBBING, MOBS], */s	
553	MOC-	a moccasin (a type of shoe (a covering for the foot)) [n -S], */ks	
554	-MOD-	one who wears boldly stylish clothes [n -S], */eis	
555	MOG-	to move away [v MOGGED, MOGGING, MOGS], s/s	
556	MOL-	mole (the quantity of a compound that has a weight equal to the compound's molecular weight) [n -S], */adelsty	
557	-MOM-	mother [n -S], */eis	
558	-MON-	man (an adult human male) [n MEN], */kosy	
559	MOO-	to make the deep, moaning sound of a cow [v -ED, -ING, -S], */dlnrst	
560	-MOP-	to wipe with a mop (an implement for cleaning floors) [v MOPPED, MOPPING, MOPS], */esy	
561	-MOR-	a forest humus [n -S], */aenst	
562	-MOS-	MO, a moment (a brief period of time) [n], */hkst	
563	MOT-	a witty saying [n -S], */ehst	
564	-MOW-	to cut down standing herbage [v MOWED, MOWN, MOWING, MOWS], */ns	
565	MUD-	to cover with mud (soft, wet earth) [v MUDDED, MUDDING, MUDS], */s	
566	MUG-	to assault with intent to rob [v MUGGED, MUGGING, MUGS], s/g	
567	-MUM-	to act in a disguise [v MUMMED, MUMMING, MUMS], */mpsu	
568	-MUN-	man; fellow [n -S], */is	
569	-MUS-	MU, a Greek letter [n], ae/ehkst	
570	-MUT-	mutt (a mongrel dog) [n -S], s/est	
571	MYC-	a gene that transforms a normal cell into a cancerous cell [n -S], */s	
572	-NAB-	to capture or arrest [v NABBED, NABBING, NABS], */es	
573	-NAE-	no; not [adv], */*	
574	-NAG-	to find fault incessantly [v NAGGED, NAGGING, NAGS], s/s	
575	-NAH-	no [adv], */*	
576	-NAM-	NIM, to steal (to take without right or permission) [v], */e	
577	-NAN-	a round flat bread [n -S], */as	
578	NAP-	to sleep briefly [v NAPPED, NAPPING, NAPS], ks/aes	
579	-NAW-	no [adv], gs/*	
580	-NAY-	a negative vote [n NAYS], */s	
581	NEB-	the beak of a bird [n -S], */s	
582	NEE-	born with the name of [adj], k/dmp	
583	NEG-	a photographic negative [n -S], */s	
584	-NET-	to catch in a net (a type of openwork fabric) [v NETTED, NETTING, NETS], */st	
585	NEW-	existing only a short time [adj NEWER, NEWEST]; something that is new [n -S], ak/st	
586	NIB	to provide with a penpoint [v NIBBED, NIBBING, NIBS], s/s	
587	NIL	nothing (the absence of all quantity or magnitude) [n -S], a/l	
588	NIM	to steal (to take without right or permission) [v NAM or NIMMED, NIMMING, NIMS], */s	
589	NIP	to pinch (to squeeze between two edges or surfaces) [v NIPPED, NIPPING, NIPS], s/as	
590	-NIT	the egg of a parasitic insect [n -S], ksu/es	

NUM	WORD	DEFINITION	NOTES
591	NIX	a water sprite [n NIXES or NIXE]; to veto (to forbid or prevent authoritatively) [v -ED, -ING, -ES], */ey	
592	NOB-	a wealthy person [n -S], ks/s	
593	-NOD-	to briefly lower the head forward [v NODDED, NODDING, NODS], */eis	
594	NOG-	to fill in a space in a wall with bricks [v NOGGED, NOGGING, NOGS], s/gs	
595	-NOH-	the classical drama of Japan [n NOH], */*	
596	-NOM-	a name [n -S], */aes	
597	NOO-	now [adv], */kn	
598	-NOR-	and not [conj], */im	
599	-NOS-	NO, a negative reply [n], o/ehy	
600	NOT-	in no way [adv], ks/ae	
601	-NOW-	the present time [n -S], eks/st	
602	NTH	pertaining to an indefinitely large ordinal number [adj], */*	
603	NUB-	a protuberance or knob [n -S], s/s	
604	-NUN-	a woman belonging to a religious order [n -S], */s	
605	-NUS-	NU, a Greek letter [n], ago/*	
606	-NUT-	to gather nuts (hard-shelled dry fruits) [v NUTTED, NUTTING, NUTS], */s	
607	OAF	a clumsy, stupid person [n OAFS or OAVES] : OAFISH [adj], OAFISHLY [adv], l/s	
608	OAK	a hardwood tree or shrub [n -S] : OAKEN, OAKLIKE [adj], s/sy	
609	-OAR	to propel with oars (long, broad-bladed poles) [v -ED, -ING, -S], bh/s	
610	-OAT	a cereal grass [n -S], bcdgm/hs	
611	-OBA	a hereditary chief in Benin and Nigeria [n -S], s/s	
612	-OBE	obeah (a form of sorcery of African origin) [n -S], lr/sy	
613	-OBI	obeah (a form of sorcery of African origin) [n -S], */ast	
614	OCA	a South American herb [n -S], cls/s	
615	ODA-	a room in a harem [n -S], cs/hs	
616	ODD-	unusual (not usual) [adj ODDER, ODDEST]; one that is odd [n -S], */s	
617	-ODE-	a lyric poem [n -S], bclmnr/as	
618	ODS-	OD, a hypothetical force of natural power [n], bcghmnrst/*	
619	-OES-	OE, a whirlwind off the Faeroe islands [n], dfgjnrvtw/*	
620	OFF-	to go away [v -ED, -ING, -S], bcdt/s	
621	OFT-	often (frequently) [adv OFTER, OFTEST], clst/*	
622	-OHM-	a unit of electrical resistance [n -S] : OHMIC [adj], */s	
623	-OHO-	used to express surprise or exultation [interj], bc/*	
624	OHS-	OH, to exclaim in surprise, pain, or desire [v], o/*	
625	OIL-	to supply with oil (a greasy liquid used for lubrication, fuel, or illumination) [v -ED, -ING, -S], bcfmnrst/sy	
626	-OKA	a Turkish unit of weight [n -S], */sy	
627	OKE	oka (a Turkish unit of weight) [n -S], chjmpstwy/hs	
628	OLD	living or existing for a relatively long time [adj OLDER, OLDEST or ELDER, ELDEST]; an individual of a specified age [n -S], bcghmstw/sy	
629	OLE	a shout of approval [n -S], bcdhjmrstv/aos	
630	OMS-	OM, a mantra used in contemplation of ultimate reality [n], dmnprst/*	
631	-ONE-	a number [n -S], bcdghlnpstz/s	
632	-ONO-	a large mackerel [n ONOS], m/s	
633	ONS-	ON, the side of the wicket where a batsman stands in cricket [n], cdefhimpstw/*	
634	-OOH	to exclaim in amazement, joy, or surprise [v -ED, -ING, -S], p/s	
635	OOT	out [n -S], bcfhlmrst/s	
636	-OPE-	to open (to cause to become open) [v OPED, OPING, OPES], cdhlmnprt/dns	
637	OPS-	OP, a style of abstract art [n], bcfhklmpstw/*	
638	OPT-	to choose (to take by preference) [v -ED, -ING, -S], */s	
639	ORA-	OS, an orifice (a mouth or mouthlike opening) [n], bfhkmt/dl	
640	ORB-	to form into a circle or sphere [v -ED, -ING, -S], fs/sy	

NUM	WORD	DEFINITION	NOTES
641	ORC-	a marine mammal [n -S], t/as	
642	-ORE-	a mineral or rock containing a valuable metal [n -S], bcdfgklmpstwy/s	
643	ORS-	OR, the heraldic color gold [n], cdkmt/*	
644	ORT-	a scrap of food [n -S], bfmptw/s	
645	OSE-	an esker (a narrow ridge of gravel and sand) [n -S], dhlnpr/s	
646	OUD	a stringed instrument of northern Africa [n -S], l/s	
647	OUR	a possessive form of the pronoun we [pron], dfhlpsty/s	
648	-OUT	to be revealed [v -ED, -ING, -S], bglprt/s	
649	OVA	OVUM, the female reproductive cell of animals [n], n/l	
650	-OWE-	to be under obligation to pay or repay [v OWED, OWING, OWES], hly/ds	
651	OWL-	a nocturnal bird [n -S], bcfhjy/s	
652	OWN-	to have as a belonging [v -ED, -ING, -S] : OWNABLE [adj], dglmst/s	
653	O XO-	containing oxygen [adj], */*	
654	OXY-	containing oxygen [adj], bdfp/*	
655	PAC-	a shoe patterned after a moccasin [n -S], */aeksty	
656	-PAD-	to line or stuff with soft material [v PADDED, PADDING, PADS], */is	
657	-PAH-	used as an exclamation of disgust [interj], o/*	
658	-PAL-	to associate as friends [v PALLED, PALLING, PALS], o/elmpsy	
659	-PAM-	the jack of clubs in certain card games [n -S], s/s	
660	-PAN-	to criticize harshly [v PANNED, PANNING, PANS], s/egst	
661	PAP-	a soft food for infants [n -S], */as	
662	-PAR-	to shoot in a standard number of strokes in golf [v PARRED, PARRING, PARS], s/adekrst	
663	-PAS-	a dance step [n PAS], su/ehst	
664	-PAT-	to touch lightly [v PATTED, PATTING, PATS], s/ehsy	
665	-PAW-	to strike or scrape with a beating motion [v -ED, -ING, -S], */lms	
666	-PAX-	a ceremonial embrace given to signify Christian love and unity [n -ES], */*	
667	-PAY-	to give money or something of value in exchange for goods or services [v PAID or PAYED, PAYING, PAYS], s/s	
668	PEA-	the edible seed of an annual herb [n -S], */gklnrst	
669	PEC-	a chest muscle [n -S], s/hks	
670	-PED-	a natural soil aggregate [n -S], aos/s	
671	PEE-	to urinate -- sometimes considered vulgar [v PEED, PEEING, PEES], e/dklnprs	
672	PEG-	to fasten with a peg (a wooden pin) [v PEGGED, PEGGING, PEGS], */s	
673	-PEH-	pe (a Hebrew letter) [n -S], */s	
674	-PEN-	to write with a pen (an instrument for writing with fluid ink) [v PENNED, PENNING, PENS], o/dst	
675	PEP-	to fill with energy [v PEPPED, PEPPING, PEPS], */os	
676	-PER-	for each [prep], a/eikmptv	
677	-PES-	a foot or footlike part [n PEDES], ao/ot	
678	-PET-	to caress with the hand [v PETTED, PETTING, PETS], */s	
679	PEW-	a bench for seating people in church [n -S], s/s	
680	-PHI	a Greek letter [n -S], */sz	
681	PHT	used as an expression of mild anger or annoyance [interj], */*	
682	PIA-	a membrane of the brain [n -S], */lms	
683	PIC-	a photograph [n -S], es/aeks	
684	PIE-	to pi (to jumble or disorder) [v PIED, PIEING, PIES], */drs	
685	PIG-	to bear pigs (cloven-hoofed mammals) [v PIGGED, PIGGING, PIGS], */s	
686	-PIN-	to fasten with a pin (a slender, pointed piece of metal) [v PINNED, PINNING, PINS], s/aegksty	
687	PIP-	to break through the shell of an egg [v PIPPED, PIPPING, PIPS], */esy	
688	-PIS-	pi, a Greek letter [n], */hos	
689	-PIT-	to mark with cavities or depressions [v PITTED, PITTING, PITS], s/ahsy	
690	PIU-	more -- used as a musical direction [adv], */*	
691	PIX-	pyx (a container in which the eucharistic bread is kept) [n -ES], */y	

NUM	WORD	DEFINITION	NOTES
692	PLY	to supply with or offer repeatedly [v PLIED, PLYING, PLIES] : PLYINGLY [adv], */*	
693	-POD	to produce seed vessels [v PODDED, PODDING, PODS], a/s	
694	-POH	used to express disgust [interj], */*	
695	-POI	a Hawaiian food [n -S], */s	
696	POL	a politician [n -S], */elosy	
697	-POM	an English immigrant to Australia or New Zealand -- an offensive term [n -S], */eops	
698	POO	to defecate -- usually considered vulgar [v -ED, -ING, -S], */dfhlnprs	
699	-POP	to make a sharp, explosive sound [v POPPED, POPPING, POPS], */es	
700	POT	to put in a pot (a round, fairly deep container) [v POTTED, POTTING, POTS], s/s	
701	-POW	an explosive sound [n -S], */s	
702	-POX	to infect with syphilis [v -ED, -ING, -ES], */y	
703	PRO	an argument or vote in favor of something [n PROS], */adfgmpsw	
704	PRY	to inquire impertinently into private matters [v PRIED, PRYING, PRIES] : PRYINGLY [adv], s/*	
705	-PSI	a Greek letter [n -S], */s	
706	PST	psst (used to attract someone's attention) [interj], */*	
707	PUB	a tavern (a place where liquor is sold to be drunk on the premises) [n -S], */s	
708	PUD	pudding (a thick, soft dessert) [n -S], s/s	
709	PUG	to fill in with clay or mortar [v PUGGED, PUGGING, PUGS], */hs	
710	PUL	a coin of Afghanistan [n PULS or PULI], */aeilps	
711	-PUN	to make a pun (a play on words) [v PUNNED, PUNNING, PUNS], s/agksty	
712	-PUP	to give birth to puppies [v PUPPED, PUPPING, PUPS], */asu	
713	PUR	to purr (to utter a low, vibrant sound) [v PURRED, PURRING, PURS], s/eilrs	
714	-PUS	a viscous fluid formed in infected tissue [n -ES], o/hs	
715	-PUT	to place in a particular position [v PUT, PUTTING, PUTS], */stz	
716	-PYA	a copper coin of Burma [n -S], */s	
717	-PYE	a book of ecclesiastical rules in the pre-Reformation English church [n -S], */s	
718	PYX	a container in which the eucharistic bread is kept [n -ES], */*	
719	-QAT	kat (an evergreen shrub) [n -S], */s	
720	-QIS-	Qi, the vital force that in Chinese thought is inherent in all things [n], */*	
721	QUA	in the capacity of [adv], a/dgiy	
722	-RAD	to fear (to be afraid of) [v RADDED, RADDING, RADS], bgot/s	
723	-RAG	to scold (to rebuke harshly) [v RAGGED, RAGGING, RAGS], bcdf/aegis	
724	-RAH	used to cheer on a team or player [interj], */*	
725	-RAI	a style of popular Algerian music [n -S], */adlns	
726	RAJ	dominion; sovereignty [n -ES], */a	
727	-RAM	to strike with great force [v RAMMED, RAMMING, RAMS], cdgpt/ips	
728	-RAN	RUN, to move by rapid steps [v], bg/dgikt	
729	RAP	to strike sharply [v RAPPED, RAPPING, RAPS], cftw/est	
730	-RAS	an Ethiopian prince [n -ES], be/ehp	
731	-RAT	to hunt rats (long-tailed rodents) [v RATTED, RATTING, RATS], bdfgp/ehos	
732	-RAW	uncooked (to prepare food by heating) [adj RAWER, RAWEST]; a sore or irritated spot [n -S], bcd/s	
733	-RAX	to stretch out [v -ED, -ING, -ES], */*	
734	-RAY	to emit rays (narrow beams of light) [v -ED, -ING, -S], bdfgpt/as	
735	REB-	a Confederate soldier [n -S], */s	
736	REC-	recreation (refreshment of strength and spirits after work) [n -S], */ks	
737	-RED-	of the color of blood [adj REDDER, REDDEST]; to redd (to put in order) [v REDDED, REDDING, REDS], bci/deos	
738	REE-	the female Eurasian sandpiper [n -S], bdfgpt/dfkls	
739	-REF-	to referee (to supervise the play in certain sports) [v REFFED, REFFING, REFS], t/st	

NUM	WORD	DEFINITION	NOTES
740	REG-	a regulation [n -S], d/s	
741	REI-	an erroneous English form for a former Portuguese coin [n -S], */fns	
742	-REM-	a quantity of ionizing radiation [n -S], */s	
743	REP-	to represent (to bring into the presence of someone) [v REPPED, REPPING, REPS], p/ops	
744	-RES-	a particular thing or matter [n RES], aiot/ht	
745	-RET-	to soak in order to loosen the fiber from the woody tissue [v RETTED, RETTING, RETS], ft/es	
746	REV-	to increase the speed of [v REVVED, REVING, REVS], */s	
747	-REX-	an animal with a single wavy layer of hair [n -ES]; king [n REGES], p/*	
748	-RHO	a Greek letter [n RHOS], */s	
749	RIA	a long, narrow inlet [n -S], a/lS	
750	RIB	to poke fun at [v RIBBED, RIBBING, RIBS], cd/s	
751	-RID	to free from something objectionable [v RID or RIDDED, RIDDING, RIDS], agi/es	
752	-RIF	to dismiss from employment [v RIFFED, RIFFING, RIFS], */efst	
753	RIG	to put in proper condition for use [v RIGGED, RIGGING, RIGS], bfgpt/s	
754	RIM	to provide with a rim (an outer edge) [v RIMMED, RIMMING, RIMS], bgpt/esy	
755	-RIN	to run or melt [v RAN, RINNING, RINS], bg/dgks	
756	RIP	to tear or cut apart roughly [v RIPPED, RIPPING, RIPS], dgt/es	
757	ROB	to take property from illegally [v ROBBED, ROBBING, ROBS], */es	
758	ROC	a legendary bird of prey [n -S], c/ks	
759	-ROD	to provide with a rod (a straight, slender piece of wood, metal, or other material) [v RODDED, RODDING, RODS], pt/es	
760	-ROE	the mass of eggs within a female fish [n -S], f/s	
761	-ROM	a Gypsy man or boy [n -S], fp/ps	
762	ROT	to decompose [v ROTTED, ROTTING, ROTS], gt/aeilos	
763	-ROW	to propel by means of oars [v -ED, -ING, -S] : ROWABLE [adj], bcfgptv/s	
764	RUB	to move along the surface of a body with pressure [v RUBBED, RUBBING, RUBS], dg/esy	
765	RUE	to feel sorrow or remorse for [v RUED, RUING, RUES], gt/drs	
766	RUG	to tear roughly [v RUGGED, RUGGING, RUGS], dft/as	
767	-RUM	odd (unusual (not usual)) [adj RUMMER, RUMMEST]; an alcoholic liquor [n -S], adg/ps	
768	-RUN	to move by rapid steps [v RAN, RUNNING, RUNS], */egst	
769	-RUT	to make ruts (grooves) in [v RUTTED, RUTTING, RUTS], b/hs	
770	-RYA	a Scandinavian handwoven rug [n -S], */s	
771	-RYE	a cereal grass [n -S], */s	
772	-SAB	to sob (to cry with a convulsive catching of the breath) [v SABBED, SABBING, SABS], */es	
773	SAC	a pouchlike structure in an animal or plant [n -S], */ks	
774	-SAD	unhappy (marked by joy) [adj SADDER, SADDEST], */ei	
775	-SAE	so [adv], */*	
776	-SAG	to bend or sink downward from weight or pressure [v SAGGED, SAGGING, SAGS], */aeosy	
777	-SAL	salt [n -S], */elpst	
778	SAP	to deplete or weaken gradually [v SAPPED, SAPPING, SAPS], */s	
779	-SAT	SIT, to rest on the buttocks [v], */ei	
780	SAU	xu (a monetary unit of Vietnam) [n SAU], */l	
781	-SAW	to cut or divide with a saw (a type of cutting tool) [v SAWED, SAWN, SAWING, SAWS], */ns	
782	-SAX	a saxophone [n -ES], */*	
783	-SAY	to utter (to give audible expression to) [v SAID, SAYING, present sing. 2d person SAY, SAYEST, or SAYST, 3d person SAYS or SAITH] : SAYABLE [adj], */s	
784	SEA	the ocean (the vast body of salt water that covers most of the earth's surface) [n -S], a/lmrst	
785	SEC	secant (a trigonometric function of an angle) [n -S], */st	
786	SEE	to perceive with the eyes [v SAW, SEEN, SEEING, SEES] : SEEABLE [adj], */dklmnprs	

NUM	WORD	DEFINITION	NOTES
787	SEG	one who advocates racial segregation [n -S], */os	
788	SEI	a rorqual (a large whale) [n -S], */fs	
789	-SEL	self (the total, essential, or particular being of one person) [n -S], */fls	
790	-SEN	a monetary unit of Japan [n SEN], */det	
791	-SER	a unit of weight of India [n -S], u/aefs	
792	-SET	to put in a particular position [v SET, SETTING, SETS], */ast	
793	SEW	to mend or fasten with a needle and thread [v SEWED, SEWN, SEWING, SEWS] : SEWABLE [adj], */ns	
794	-SEX	to determine the sex (the property by which organisms are classified according to reproductive functions) of [v -ED, -ING, -ES], */ty	
795	-SHA-	used to urge silence [interj], */dghmtwy	
796	-SHE-	a female person (a human being) [n -S], */adsw	
797	SHH-	sh (used to urge silence) [interj], */*	
798	SHY-	timid (lacking courage or self-confidence) [adj SHIER, SHIEST or SHYER, SHYEST]; to move suddenly back or aside, as in fear [v SHIED, SHYING, SHIES], a/*	
799	SIB-	a sibling (one having the same parents as another) [n -S], */bs	
800	SIC-	to urge to attack [v SICCED, SICcing, SICs], */eks	
801	SIM-	simulation [n -S], */aps	
802	-SIN-	to commit a sin (an offense against religious or moral law) [v SINNED, SINNING, SINS], */eghks	
803	SIP-	to drink in small quantities [v SIPPED, SIPPING, SIPS], */es	
804	SIR-	a respectful form of address used to a man [n -S], */es	
805	-SIS-	sister [n SISES or SISSES], p/*	
806	-SIT-	to rest on the buttocks [v SAT, SAT or SITTEN, SITTING, SITS], */ehs	
807	SIX-	a number [n -ES], */*	
808	-SKA	a popular music of Jamaica [n -S], */gst	
809	-SKI	to travel on skis (long, narrow strips of wood or metal) [v -ED, -ING, -S], */dmnpst	
810	SKY	to hit or throw toward the sky (the upper atmosphere) [v SKIED or SKYED, SKYING, SKIES], */*	
811	SLY	crafty (skillful in deceiving) [adj SLIER, SLIEST or SLYER, SLYEST] : SLYLY [adv], */*	
812	SOB-	to cry with a convulsive catching of the breath [v SOBBED, SOBBING, SOBS], */as	
813	-SOD-	to cover with sod (turf) [v SODDED, SODDING, SODS], */as	
814	SOL-	the fifth tone of the diatonic musical scale [n -S], */adeios	
815	-SOM-	a monetary unit of Kyrgyzstan [n SOMS], */aes	
816	-SON-	a male child (a young person) [n -S], */egs	
817	-SOP-	to dip or soak in a liquid [v SOPPED, SOPPING, SOPS], */hs	
818	-SOS-	SO, sol (the fifth tone of the diatonic musical scale) [n], */*	
819	SOT-	an habitual drunkard [n -S], */hs	
820	SOU-	a former French coin [n -S], */klprs	
821	-SOW-	to scatter over land for growth, as seed [v SOWED, SOWN, SOWING, SOWS] : SOWABLE [adj], */ns	
822	-SOX-	SOCK, a knitted or woven covering for the foot [n], */*	
823	-SOY-	the soybean (the seed of a cultivated Asian herb) [n SOYS], */as	
824	-SPA	a mineral spring [n -S], */emnrstyz	
825	SPY	to watch secretly [v SPIED, SPYING, SPIES], e/*	
826	SRI	mister; sir -- used as a Hindu title of respect [n -S], */s	
827	STY	to keep in a pigpen [v STIED or STYED, STYING, STIES], */e	
828	SUB	to act as a substitute [v SUBBED, SUBBING, SUBS], */as	
829	SUE	to institute legal proceedings against [v SUED, SUING, SUES], */drst	
830	SUK	souk (a marketplace in northern Africa and the Middle East) [n -S], */s	
831	-SUM	to add into one total [v SUMMED, SUMMING, SUMS], */ops	
832	-SUN	to expose to the sun (the star around which the earth revolves) [v SUNNED, SUNNING, SUNS], */gkns	
833	-SUP	to eat supper [v SUPPED, SUPPING, SUPS], */es	
834	SUQ	souk (a marketplace in northern Africa and the Middle East) [n -S], */s	

NUM	WORD	DEFINITION	NOTES
835	SYN	syne (since (from then until now)) [adv], */ce	
836	-TAB-	to name or designate [v TABBED, TABBING, TABS], s/su	
837	-TAD-	a small boy [n -S], */s	
838	-TAE-	to (in the direction of) [prep], */l	
839	-TAG-	to provide with a tag (an identifying marker) [v TAGGED, TAGGING, TAGS], s/s	
840	TAJ-	a tall, conical cap worn in Muslim countries [n -ES], */*	
841	-TAM-	a tight-fitting Scottish cap [n -S], */eps	
842	-TAN-	brown from the sun's rays [adj TANNER, TANNEST]; to convert hide into leather by soaking in chemicals [v TANNED, TANNING, TANS], */gks	
843	TAO-	the path of virtuous conduct according to a Chinese philosophy [n -S], */s	
844	TAP-	to strike gently [v TAPPED, TAPPING, TAPS], a/aes	
845	-TAR-	to cover with tar (a black viscous liquid) [v TARRED, TARRING, TARS], s/enopst	
846	-TAS-	TA, an expression of gratitude [n], eu/ks	
847	-TAT-	to make tatting [v TATTED, TATTING, TATS], s/es	
848	TAU-	a Greek letter [n -S], */st	
849	TAV-	a Hebrew letter [n -S], */s	
850	-TAW-	to convert into white leather by the application of minerals [v -ED, -ING, -S], s/s	
851	-TAX-	to place a tax (a charge imposed by authority for public purposes) on [v -ED, -ING, -ES], */ai	
852	TEA	a beverage made by infusing dried leaves in boiling water [n -S], */klmrst	
853	-TED-	to spread for drying [v TEDDED, TEDDING, TEDS], */s	
854	TEE	to place a golf ball on a small peg [v TEED, TEEING, TEES], */dlmns	
855	TEG	a yearling sheep [n -S], */gs	
856	-TEL	an ancient mound in the Middle East [n -S], */aels	
857	-TEN	a number [n -S], */dst	
858	-TET	teth (a Hebrew letter) [n -S], s/hs	
859	TEW	to work hard [v -ED, -ING, -S], s/s	
860	-THE	used to specify or make particular [definite_article], */emnwy	
861	-THO	though (despite the fact that) [conj], */u	
862	THY	a possessive form of the pronoun thou [pron], */*	
863	TIC-	to have an involuntary muscle contraction [v TICCED, TICGING, TICS], eo/ks	
864	TIE-	to fasten with a cord or rope [v TIED, TYING or TIEING, TIES], */drs	
865	TIL-	the sesame plant [n -S], */elst	
866	-TIN-	to coat with tin (a metallic element) [v TINNED, TINNING, TINS], */egsty	
867	TIP-	to tilt (to cause to slant) [v TIPPED, TIPPING, TIPS], */is	
868	-TIS-	Ti, the seventh tone of the diatonic musical scale [n], */*	
869	-TIT-	a small bird [n -S], */is	
870	-TOD-	a British unit of weight [n -S], */sy	
871	-TOE-	to touch with the toe (one of the terminal members of the foot) [v TOED, TOEING, TOES], */ads	
872	TOG-	to clothe (to provide with clothing) [v TOGGED, TOGGING, TOGS], */as	
873	-TOM-	to be a black person eager to win the approval of white people -- an offensive term [v TOMMED, TOMMING, TOMS], a/bes	
874	-TON-	a unit of weight [n -S], */egsy	
875	TOO-	in addition [adv], */klmnt	
876	-TOP-	to cut off the top (the highest part, point, or surface) of [v TOPPED, TOPPING, TOPS], as/ehios	
877	-TOR-	a high, craggy hill [n -S], */aceinorsty	
878	TOT-	to total (to ascertain the entire amount of) [v TOTTED, TOTTING, TOTS], s/es	
879	-TOW-	to pull by means of a rope or chain [v -ED, -ING, -S] : TOWABLE [adj], s/nsy	
880	-TOY-	to amuse oneself as if with a toy (a child's plaything) [v -ED, -ING, -S], */os	
881	TRY	to attempt (to make an effort to do or accomplish) [v TRIED, TRYING, TRIES], */*	

NUM	WORD	DEFINITION	NOTES
882	TSK	to utter an exclamation of annoyance [v -ED, -ING, -S], */s	
883	TUB	to wash in a tub (a round, open vessel) [v TUBBED, TUBBING, TUBS], s/aes	
884	TUG	to pull with force [v TUGGED, TUGGING, TUGS], */s	
885	TUI	a bird of New Zealand [n -S], ep/s	
886	-TUN	to store in a large cask [v TUNNED, TUNNING, TUNS], s/aegs	
887	-TUP	to copulate with a ewe [v TUPPED, TUPPING, TUPS], */s	
888	-TUT	to utter an exclamation of impatience [v TUTTED, TUTTING, TUTS], */su	
889	TUX	a tuxedo (a man's semiformal dinner coat) [n -ES], */*	
890	TWA	two (a number) [n -S], */est	
891	-TWO	a number [n TWOS], */s	
892	-TYE	a chain on a ship [n -S], s/ers	
893	-UDO	a Japanese herb [n UDOS], jk/ns	
894	UGH	the sound of a cough or grunt [n -S], psv/s	
895	UKE	ukelele (ukulele (a small guitar-like instrument)) [n -S], cdjnp/s	
896	ULU	an Eskimo knife [n -S], ls/s	
897	-UMM-	um (used to indicate hesitation) [interj], m/*	
898	UMP-	to umpire (to act as umpire (a person appointed to rule on the plays in a game)) [v -ED, -ING, -S], bdhjlmpst/s	
899	UNS-	UN, one [pron], bdfghmnpst/*	
900	UPO-	upon (on) [prep], */n	
901	UPS-	UP, to raise (to move to a higher position) [v], cdpsty/*	
902	URB	an urban area [n -S], bc/s	
903	URD	an annual bean grown in India [n -S], bcnst/s	
904	URN	a type of vase (a rounded, decorative container) [n -S] : URNLIKE [adj], bcddt/s	
905	URP	to vomit (to eject the contents of the stomach through the mouth) [v -ED, -ING, -S], b/s	
906	USE-	to put into service [v USED, USING, USES], fmr/drs	
907	-UTA-	any of a genus of large lizards [n -S], */s	
908	UTE-	a utility vehicle [n -S], bcjlm/s	
909	UTS-	UT, the musical tone C in the French solmization system now replaced by do [n], bcghjmnopr/*	
910	VAC	a vacuum cleaner [n -S], */s	
911	-VAN	to transport in a van (a type of motor vehicle) [v VANNED, VANNING, VANS], */egs	
912	-VAR	a unit of reactive power [n -S], */asy	
913	-VAS	an anatomical duct [n VASA] : VASAL [adj], k/aet	
914	-VAT	to put into a vat (a large container for holding liquids) [v VATTED, VATTING, VATS], */su	
915	VAU	vav (a Hebrew letter) [n -S], */s	
916	VAV	a Hebrew letter [n -S], */s	
917	-VAW	vav (a Hebrew letter) [n -S], */s	
918	VEE	the letter V [n -S], */prs	
919	VEG	to spend time idly [v VEGGED, VEGGING, VEGES], */*	
920	-VET	to treat animals medically [v VETTED, VETTING, VETS], */os	
921	-VEX	to annoy (to be troublesome to) [v VEXED or VEXT, VEXING, VEXES], */t	
922	VIA	by way of [prep], */l	
923	-VID	a video (a recording for playing on a television set) [n -S], a/es	
924	VIE	to strive for superiority [v VIED, VYING, VIES], */drsw	
925	VIG	a vigorish (a charge paid to a bookie on a bet) [n -S], */as	
926	VIM	energy (the capacity for vigorous activity) [n -S], */s	
927	-VIS	force or power [n VIRES], */ae	
928	-VOE	a small bay, creek, or inlet [n -S], */s	
929	-VOW	to make a vow (a solemn promise) [v -ED, -ING, -S], a/s	
930	-VOX	voice [n VOCES], */*	
931	VUG	a small cavity in a rock or lode [n -S], */ghs	
932	-VUM	used to express surprise [interj], o/*	
933	-WAB	a web [n -S], s/s	

NUM	WORD	DEFINITION	NOTES
934	-WAD	to form into a wad (a small mass of soft material) [v WADED, WADDING, WADS], */eisy	
935	-WAE	woe (tremendous grief) [n -S], t/s	
936	-WAG	to move briskly up and down or to and fro [v WAGGED, WAGGING, WAGS], s/es	
937	-WAN	unnaturally pale [adj WANNER, WANNEST]; to become wan (unnaturally pale) [v WANNED, WANNING, WANS], hs/deksty	
938	WAP	to wrap (to enclose in something wound or folded about) [v WAPPED, WAPPING, WAPS], s/s	
939	-WAR	to engage in war (a state of open, armed conflict) [v WARRED, WARRING, WARS], */dekmnpsty	
940	-WAS	BE, to have actuality [v], t/hpt	
941	-WAT	wet (covered or saturated with a liquid) [adj WATTER, WATTEST]; a hare [n -S], st/st	
942	-WAW	vav (a Hebrew letter) [n -S], */ls	
943	-WAX	to coat with wax (a natural, heat-sensitive substance) [v -ED, -ING, -ES] : WAXABLE [adj], */y	
944	-WAY	a method of doing something [n WAYS], as/s	
945	WEB-	to provide with a web (an interlaced fabric or structure) [v WEBBED, WEBBING, WEBS], */s	
946	-WED-	to marry (to enter into marriage) [v WEDDED, WEDDING, WEDS], ao/s	
947	WEE-	very small [adj WEER, WEEST]; a short time [n -S], at/dklnprst	
948	-WEN-	a benign tumor of the skin [n -S], */dst	
949	-WET-	covered or saturated with a liquid [adj WETTER, WETTEST]; to make wet (covered or saturated with a liquid) [v WETTED, WETTING, WETS], */s	
950	-WHA	who (what or which person or persons) [pron], */mpt	
951	-WHO	what or which person or persons [pron], */amp	
952	WHY	the reason or cause of something [n WHYS], */s	
953	WIG	to provide with a wig (an artificial covering of hair for the head) [v WIGGED, WIGGING, WIGS], st/s	
954	-WIN	to winnow (to free grain from impurities) [v WINNED, WINNING, WINS]; to be victorious [v WON or WAN, WINNING, WINS], t/degkosy	
955	-WIS	to know -- WIS and WIST are the only accepted forms of this verb; it cannot be conjugated further [v past tense WIST], iy/ehpst	
956	-WIT	intelligence [n -S]; to know (to have a true understanding of) [v WIST, WITING or WITTING, present sing. 1st person WOT, 2d WOST, 3d WOT, present pl. WITE], t/ehs	
957	WIZ	a very clever or skillful person [n WIZZES or WIZES], */*	
958	-WOE-	tremendous grief [n -S], */s	
959	WOG-	a person of color, especially a person from northern Africa or western or southern Asia -- an offensive term [n -S], */s	
960	WOK-	a cooking utensil [n -S], */es	
961	-WON-	to dwell (to reside (to dwell permanently or continuously)) [v WONNED, WONNING, WONS], */kst	
962	WOO-	to seek the affection of [v -ED, -ING, -S], */dfis	
963	-WOP-	an Italian -- an offensive term [n -S], s/s	
964	-WOS-	WO, woe (tremendous grief) [n], t/t	
965	WOT-	to know (to have a true understanding of) [v WOTTED, WOTTING, WOTS], s/s	
966	-WOW-	to excite to enthusiastic approval [v -ED, -ING, -S], */s	
967	WRY	contorted [adj WRIER, WRIEST, WRYER, WRYEST] : WRYLY [adv]; to contort (to twist out of shape) [v WRIED, WRYING, WRIES], a/*	
968	WUD	insane (mentally unsound) [adj], */*	
969	-WYE	the letter Y [n -S], */s	
970	WYN	wynn (the rune for W) [n -S], */dns	
971	-XIS-	XI, a Greek letter [n], a/*	
972	-YAG-	a synthetic garnet [n -S], */is	
973	-YAH-	used as an exclamation of disgust [interj], a/*	
974	YAK-	to chatter (to talk rapidly and trivially) [v YAKKED, YAKKING, YAKS], k/s	
975	-YAM-	a plant having an edible root [n -S], */s	
976	YAP-	to bark shrilly [v YAPPED, YAPPING, YAPS], */s	
977	-YAR-	yare (nimble (agile (able to move quickly and easily))) [adj], k/den	

NUM	WORD	DEFINITION	NOTES
978	-YAW-	to deviate from an intended course [v -ED, -ING, -S], */Inps	
979	-YAY-	yea (an affirmative vote) [n YAYS], */s	
980	YEA-	an affirmative vote [n -S], */hhrs	
981	-YEH-	yeah [adv], */*	
982	-YEN-	to yearn (to have a strong or deep desire) [v YENNED, YENNING, YENS], e/s	
983	YEP-	an affirmative reply [n -S], */s	
984	-YES-	to give an affirmative reply to [v YESSED, YESSING, YESSES or YESES], abdekloprtw/*	
985	-YET-	up to now [adv], */it	
986	YEW-	an evergreen tree or shrub [n -S], */s	
987	-YID	a Jew -- an offensive term [n -S], */s	
988	-YIN	the feminine passive principle in Chinese cosmology [n -S], apt/s	
989	YIP	to yelp (to utter a sharp, shrill cry) [v YIPPED, YIPPING, YIPS], */es	
990	YOB-	a hooligan (a hoodlum (a thug (a brutal ruffian or assassin))) [n -S], */s	
991	-YOD-	a Hebrew letter [n -S], */hs	
992	YOK-	a boisterous laugh [n -S], */es	
993	-YOM-	day (the time between sunrise and sunset) [n YOMIM], */*	
994	-YON-	yonder (over there) [adv], */di	
995	YOU-	something identified with the person addressed [n -S], */rs	
996	-YOW-	to yowl (to utter a loud, long, mournful cry) [v -ED, -ING, -S], */els	
997	YUK	to laugh loudly [v YUKKED, YUKKING, YUKS], */s	
998	-YUM	used to express pleasurable satisfaction [interj], */*	
999	-YUP	yuppie (a young professional person working in a city) [n -S], */s	
1000	-ZAG-	to turn sharply [v ZAGGED, ZAGGING, ZAGS], */s	
1001	ZAP-	to kill or destroy instantaneously [v ZAPPED, ZAPPING, ZAPS], */s	
1002	-ZAS-	ZA, a pizza (an Italian open pie) [n], */*	
1003	-ZAX-	a tool for cutting roof slates [n -ES], */*	
1004	-ZED	the letter Z [n -S], */s	
1005	ZEE	the letter Z [n -S], */s	
1006	ZEK	an inmate in a Soviet labor camp [n -S], */s	
1007	ZEP	a long sandwich [n -S], */s	
1008	ZIG	to turn sharply [v ZIGGED, ZIGGING, ZIGS], */s	
1009	-ZIN	a dry red wine [n -S], */cegs	
1010	ZIP	to move with speed and vigor [v ZIPPED, ZIPPING, ZIPS], */s	
1011	-ZIT	a pimple (an inflamed swelling of the skin) [n -S], */is	
1012	ZOA	ZOON, the whole product of one fertilized egg [n], */*	
1013	ZOO	a place where animals are kept for public exhibition [n ZOOS], */mns	
1014	ZUZ	an ancient Hebrew silver coin [n ZUZIM], */*	
1015	ZZZ	used to suggest the sound of snoring [interj], */*	