

by Rod Beckwith

<http://www.beckwithpublishing.com>

rod@beckwithpublishing.com

Copyright © 2004 by Beckwith Publishing

All Rights Reserved

ISBN 0-9742827-1-5

Publishers Note:

It has been said that we should have been all born with erasers on our heads because of all the mistakes we make in life. With all there is the think about, spelling words incorrectly shouldn't be one of them.

I published this text for all of us misspellers that want to correct the error in their ways. The English language has so many if's and's and but's, it's really not our fault.

Enjoy,

Rod Beckwith: Publisher and Convicted REALLY Poor Speller

This book is dedicated to my Dad, the Undisputed King of all Poor Spellers.

A

INCORRECT

a capella
a la cart
aafixia
asociate
abait
aballish
abaminable
abaration
abarent
abarigine
abawtion
abayance
abacus
abbandon
abbatement
abberation
abbet
abblaze
abolition
aborshtrn
abortion
abbott
abbout
abbrasive
abbsorb
abbstinence
abbstrak
abbuie
abbundant
abby
abcnce
abcess
abdacate
abdominal
abdeman
abduck
abducktion
abedience
abel
abeld
abelisk

CORRECT

a cappella
a la carte
asphyxia
associate
abate
abolish
abominable
aberration
aberrant
aborigine
abortion
abeyance
abacus
abandon
abatement
aberration
abet
ablaze
abolition
abortion
abortion
abort
about
abrasive
absorb
abstinence
abstract
abuse
abundant
abbey
absence
abscess
abdicate
abdominal
abdomen
abduct
abduction
obedience
able
abled
obelisk

INCORRECT

abelism
aberation
abharant
abhoar
abhorent
abilility
abiss
abjeck
abjective
abley
abligation
abligatory
abliterate
ablong
abnormality
abnormel
abnoxious
abominible
abored
aborrigine
abowt
abragate
abraid
abrasieve
abrazion
abrest
abbreviate
abridged
abrupt
absalutuly
absalve
abscand
abscence
abscene
abscent
abscore
absense
abserd
absess
absession
absidian

CORRECT

ableism
abrasion
abhorrent
abhor
abhorrent
ability
abyss
abject
objective
ably
obligation
obligatory
obliterate
oblong
abnormality
abnormal
obnoxious
abominable
aboard
aborigine
about
abrogate
abrade
abrasive
abrasion
abreast
abbreviate
abridged
abrupt
absolutely
absolve
abscond
absence
obscene
absent
obscure
absence
absurd
abscess
obsession
obsidian

INCORRECT**CORRECT****INCORRECT****CORRECT**

absint	absent	accoustics	acoustics
abskond	abscond	account	account
absolute	obsolete	accrue	accrue
absolutly	absolutely	acrobat	acrobat
absorbant	absorbent	accross	across
absorbtion	absorption	accrostic	acrostic
abstacle	obstacle	accult	occult
abstanance	abstinence	accumnen	acumen
abstane	abstain	accummmulate	accumulate
abstanent	abstinent	occupational	occupational
abstetiician	obstetrician	accupressuure	acupressure
abstetrics	obstetrics	accupuncture	acupuncture
abstinent	abstinent	accur	occur
abstinense	abstinence	accurasy	accuracy
abstrack	abstract	accurit	accurate
abt	apt	accurate	accurate
abtrusive	obtrusive	accurred	occurred
abundent	abundant	accute	acute
abusave	abusive	accuzation	accusation
abuze	abuse	acdess	excess
abzolve	absolve	acede	accede
abzorb	absorb	acedemically	academically
abzurd	absurd	acelerator	accelerator
academicy	academically	acennd	ascend
accademic	academic	acent	accent
accademy	academy	acept	accept
accapulco	Acapulco	accepted	accepted
accede	exceed	acerage	acreage
acceed	accede	acertain	ascertain
accellerator	accelerator	acess	access
accept	except	acetiline	acetylene
accepted	excepted	acetominofen	acetaminophen
acceptable	acceptable	acetpbale	acceptable
accerasy	accuracy	acheive	achieve
accessible	accessible	acheivement	achievement
accessary	accessory	achord	accord
accidently	accidentally	accidentally	accidentally
acclame	acclaim	Ackilles heel	Achilles heel
acclusion	occlusion	aktivist	activist
accnowledge	acknowledge	akustics	acoustics
accolade	accolade	ackwire	acquire
accomodation	accommodation	aclaim	acclaim
accompanymnt	accompaniment	aclame	acclaim
accooustic	acoustic	aclectic	eclectic

INCORRECT**CORRECT****INCORRECT****CORRECT**

aclimate	acclimate	acter	actor
a'clock	o'clock	actively	actively
acme	acne	actoress	actress
acne	acme	actualy	actually
acnowledgement	acknowledgment	acuire	acquire
acolade	accolade	acumenacal	ecumenical
acommodate	accommodate	acumulate	accumulate
acommodation	accommodation	acurate	accurate
acompaniment	accompaniment	acurecy	accuracy
acompany	accompany	accuracy	accuracy
acompaniment	accompaniment	acursed	accursed
acomplice	accomplice	acusation	accusation
acomplish	accomplish	acuse	accuse
acord	accord	acustic	acoustic
acordion	accordion	acustom	accustom
acost	accost	acwitt	acquit
account	account	ad	add
accountent	accountant	ad nauzeam	ad nauseam
acquaintence	acquaintance	adam	atom
acquarius	Aquarius	adament	adamant
acquasition	acquisition	adanoids	adenoids
acquiesence	acquiescence	adapt	adept
acquitle	acquittal	adapt	adopt
acrabat	acrobat	adaptable	adaptable
acrage	acreage	adaquete	adequate
acramonious	acrimonious	add	add
acredidation	accreditation	addage	adage
acredit	accredit	addams apple	Adam's apple
acrege	acreage	addative	additive
acrilic	acrylics	addement	adamant
acros	across	addept	adept
acrue	accrue	addhere	adhere
acruemen	accruement	addhesion	adhesion
acscksery	accessory	addick	addict
acselerate	accelerate	addition	edition
acsend	ascend	additionaly	additionally
acsent	ascent	addmanition	admonition
acsept	accept	addministration	administration
acsertain	ascertain	admiral	admiral
acsetic	ascetic	addmit	admit
acshual	actual	addorable	adorable
acsident	accident	addrenal	adrenal
actavate	activate	addlult	adult
actavist	activist	addvantagous	advantageous

INCORRECT**CORRECT****INCORRECT****CORRECT**

addvertisement

advertisement

adeiu

adieu

adelesense

adolescence

adelweiss

edelweiss

adenda

addenda

adendum

addendums

adep

adept

adequately

adequately

ader

adder

adged

aged

adhear

adhere

adhezive

adhesive

adict

addict

adige

adage

adiktion

addiction

adinoma

adenoma

adishon

edition

adition

addition

aditive

additive

adjacent

adjutant

adjunck

adjunct

adjurn

adjourn

adjustible

adjustable

adjutent

adjutant

admanish

admonish

admanition

admonition

admendment

amendment

admerable

admirable

admeral

admiral

admeration

admiration

adminester

administer

adminestration

administration

administrator

administrator

adminnistrater

administrator

admirible

admirable

admisable

admissible

admision

admission

admissable

admissible

admitance

admittance

admition

admission

adnoids

adenoids

ado

adieu

adolescant

adolescent

adolescent

adolescent

adom

atom

adoo

ado

adoor

adore

adop

adopt

adopt

adapt

adorible

adorable

adrennalin

adrenalin

adress

address

adressible

addressable

aduce

adduce

adue

ado

adultarate

adulterate

adultry

adultery

advacate

advocate

advancment

advancement

advanse

advance

advantagious

advantageous

advantige

advantage

adventureous

adventurous

adverse

averse

adversery

adversary

advertisment

advertisement

advisary

advisory

advise

advice

advisery

advisory

advizable

advisable

advizer

adviser

advurtize

advertise

adyou

adieu

adzorb

adsorb

Aegian

Aegean

aeresol

aerosol

aeronatical

aeronautical

afable

affable

afair

affair

afasia

aphasia

afect

affect

afectionate

affectionate

afective

affective

affadavit

affidavit

affare

affair

affect

affect

affective

affective

affend

offend

INCORRECT**CORRECT****INCORRECT****CORRECT**

affible	affable	agany	agony
afficionado	aficionado	agast	aghast
affict	afflict	ageing	aging
affilliate	affiliate	agenst	against
affire	afire	agensy	agency
affirmitive	affirmative	agern	adjourn
affix	affix	agervate	aggravate
affluent	effluent	agetate	agitate
affraid	afraid	agrarian	agrarian
Africa	Africa	agree	agree
affusive	effusive	aggreshun	aggression
afgan	afghan	agreston	aggression
Afganistan	Afghanistan	agriculture	agriculture
afible	affable	aggrivate	aggravate
aficionado	aficionado	aground	aground
afid	aphid	ague	ague
afidavit	affidavit	agillity	agility
afihiate	affiliate	agincys	agencies
afiliate	affiliate	aginise	agonize
afinity	affinity	agism	ageism
afirm	affirm	agitater	agitator
afirmative	affirmative	agled	ogle
afix	affix	agnastic	agnostic
affliction	affliction	agoe	ago
afluence	affluence	agraculture	agriculture
afluent	affluent	agrafobia	agoraphobia
aford	afford	agrandize	aggrandize
aforism	aphorism	agravate	aggravate
aforizm	aphorism	agreeable	agreeable
aformentioned	aforementioned	agread	agreed
afrade	afraid	agregious	egregious
afrayed	afraid	agreeible	agreeable
Afreca	Africa	aggregate	aggregate
afrodisiac	aphrodisiac	agreing	agreeing
afront	affront	agrerian	agrarian
afrontry	effrontry	agression	aggression
aftakare	aftercare	agressive	aggressive
aftanoon	afternoon	agrieved	aggrieved
aftawerds	afterwards	ahed	ahead
afterward	afterword	ahmond	almond
afterword	afterward	ahmz	alms
afthalmologist	ophthalmologist	ahnroot	en route
afurmative	affirmative	ahntray	entrée
aganize	agonize	ahnwee	ennui

INCORRECT**CORRECT****INCORRECT****CORRECT**

ahts	arts	ajustable	adjustable
albumin	albumen	ajutent	adjudant
aid	aide	akademy	academy
aide	aid	akarding	according
ail	ale	ake	ache
aille	aisle	aker	acre
ailmint	ailment	aklaim	acclaim
ainshent	ancient	akne	acne
air	err	aknolege	acknowledge
air	heir	aknowledge	acknowledge
air apparent	heir apparent	akolite	acolyte
airate	aerate	akorn	acorn
airea	area	akrid	acrid
aireel	aerial	aks	axe
Aireh	Eire	akseed	accede
airess	heiress	aksel	axle
airial	aerial	akselerate	accelerate
airid	arid	aksent	accent
airie	aerie	akses	axis
airis	heiress	aksess	access
airlume	heirloom	aksidents	accidents
airobic	aerobic	aktiv	active
airodynamics	aerodynamics	akute	acute
aironautical	aeronautical	awkward	awkward
airoplane	airplane	akyupunkcher	acupuncture
airosol	aerosol	alagy	allergy
airospace	aerospace	alamony	alimony
airplain	airplane	alay	allay
Aisha	Asia	Albaquerque	Albuquerque
aisle	isle	albem	album
aithe	eighth	albetross	albatross
ajacent	adjacent	albinoes	albinos
ajective	adjective	albyumin	albumin
ajed	aged	alcahole	alcohol
ajeism	ageism	alchoholic	alcoholic
ajenda	agenda	ale	ail
ajile	agile	aleby	alibi
ajoining	adjoining	aleet	elite
ajourn	adjourn	alege	allege
ajudication	adjudication	alege	allege
ajulation	adulation	alegiance	allegiance
ajunct	adjunct	alegory	allegory
ajurn	adjourn	alegro	allegro
ajust	adjust	alergy	allergy

INCORRECT**CORRECT****INCORRECT****CORRECT**

aleeate
aleviate
alfabct
alfactory
alfanoomeric
alfer
algabra
algie
Algiria
alian
aliance
alied
aligator
alimentary
aline
alinement
alius
aljee
alkaholic
alkamy
alkeline
alkohol
alkoholic
all
alla kart
Allabama
allabaster
allacation
allan
allanon
albatross
allbino
alldenty
allderman
alledge
allee
allegience
allert
alley
allgorythm
allibi
allie
allience
allies

alleviate
alleviate
alphabet
olfactory
alphanumeric
alpha
algebra
algae
Algeria
alien
alliance
allied
alligator
elementary
align
alignment
alias
algae
alcoholic
alchemy
alkaline
alcohol
alcoholic
awl
a la carte
Alabama
alabaster
allocation
alien
al-anon
albatross
albino
al dente
alderman
allege
alley
allegiance
alert
ally
algorithm
alibi
ally
alliance
alleys

alligater
allignment
allimentary
allimoney
allimony
allive
allkoholism
allmanac
allmighty
allmost
allone
alloof
alloting
allottment
alloud
allowence
allowence
allready
allso
allthough
alltogether
allude
alluminum
allusion
allusion
allusive
allusive
allways
ally
almend
almer matter
alocate
alocation
alot
alotting
aloud
alow
allowance
alowed
aloy
alphabet
alright
Alseimer's
alsoeran

alligator
alignment
alimentary
alimony
alimony
alive
alcoholism
almanac
almighty
almost
alone
aloof
allotting
allotment
aloud
allowance
allowance
already
also
although
altogether
elude
aluminum
elusion
illusion
elusive
illusive
always
alley
almond
alma mater
allocate
allocation
allot
allotting
allowed
allow
allowance
allowed
alloy
alphabet
all right
Alzheimer's
also ran

INCORRECT**CORRECT**

altar
altar ego
altatude
altenate
alter
alterior
alterratin
altoe
altrueizm
alturnate
alturnit
alude
alumnae
alumni
alure
alurgic
aluson
alusive
alyanation
amallgamated
amature
amaty
amazment
ambaguity
ambasador
ambbasador
ambbiguous
ambeance
ambedextrous
ambiant
ambitous
ambivalence
ambolism
ambudsman
ambulence
ambyalance
amealiorate
ameanable
ameeba
amego
ameible
amelet
amelliorate
amend

alter
alter ego
altitude
alternate
altar
ulterior
alteration
alto
altruism
alternate
alternate
allude
alumni
alumnae
allure
allergic
allusion
allusive
alienation
amalgamated
amateur
amity
amazement
ambiguity
ambassador
ambassador
ambiguous
ambiance or ambience
ambidextrous
ambient
ambitious
ambivalence
embolism
ombudsman
ambulance
ambulance
ameliorate
amenable
amoeba
amigo
amiable
omelet
ameliorate
emend

INCORRECT

amenible
ameno
ameritus
amerous
amfetamine
amfibian
amicible
aminable
amiosentesis
ammalgam
ammareto
ammibition
ammend
ammendment
ammends
Ammerican
ammex
ammity
ammoral
ammorous
ammorphous
ammortize
ammount
ammplafacation
ammtrack
ammulet
amneezha
amnezia
amnibus
amnesty
amond
amonia
amoor
amore
amoung
ampear
ampeer
ampitheater
amplafy
amplefy
ampletude
ampp
ampythitter
ampyutate

CORRECT

amenable
amino
emeritus
amorous
amphetamine
amphibian
amicable
amenable
amniocentesis
amalgam
amaretto
ambition
amend
amendment
amends
American
AMEX
amity
amoral
amorous
amorphous
amortize
amount
amplification
Amtrak
amulet
amnesia
amnesia
omnibus
amnesty
almond
ammonia
amour
amour
among
ampere
ampere
amphitheater
amplify
amplify
amplitude
amp
amphitheater
amputate

INCORRECT	CORRECT	INCORRECT	CORRECT
amuk	amok	anice	anise
amunition	ammunition	anigma	enigma
amusment	amusement	anihilate	annihilate
amuze	amuse	anilgesic	analgesic
amyable	amiable	anilist	analyst
anackronism	anachronism	animasity	animosity
analise	analyze	aniss	anus
analisis	analysis	aniversary	anniversary
analitic	analytic	anjina	angina
analize	analyze	angiogram	angiogram
anallogy	analogy	anjioma	angioma
analns	annals	anjycardeogram	angiocardiogram
analysis	analyses	ank	ankh
analyst	anallist	ankanman	anchorman
anamal	anima1	ankel	ankle
anamation	animation	anker	anchor
anamoly	anomaly	ankshus	anxious
anamosity	animosity	ankst	angst
anasthetic	anesthetic	annal	anal
anatamy	anatomy	annalasis	analysis
anaversary	anniversary	annalgesic	analgesic
anbolic	anabolic	annalist	analyst
anceint	ancient	annaljesic	analgesic
ancester	ancestor	annalog	analog
anciliary	ancillary	annalogy	analogy
ancologsst	oncologist	annalysis	analysis
ancor	anchor	annarchist	anarchist
anecdote	antidote	annotation	annotation
aneckdote	anecdote	annatomy	anatomy
aneemic	anemic	anndroyd	android
anemal	animal	annecdotal	anecdotal
anend	anent	annecdote	anecdote
anerekxia nervous	anorexia nervosa	annerexia	anorexia
anewtivity	annuity	annesthetic	anesthetic
anewrism	aneurisms or aneurysm	annew	anew
anex	annex	annewity	annuity
anfetamine	amphetamine	annger	anger
angel	angle	anngora	angora
angenne	ingénue	annualate	annihilate
angeoplasty	angioplasty	annima	anima
angery	angry	annimal	animal
angle	angel	annimus	animus
angwish	anguish	anniversory	anniversary
angziety	anxiety	annix	annex

INCORRECT**CORRECT****INCORRECT****CORRECT**

annoint
annomaly
annomy
annonymous
annorexia
annoucment
anntartika
anntasid
anntena
anntrax
annualy
annuel
annule
annull
annunciate
anola
analogous
anomally
anonemous
anonimus
anorrexia
anotate
anotation
anoucment
anoy
anoyence
amplifier
anpule
anputation
anputee
anyyatate
ansequious
anser
ansestor
anestree
anshent
ansillary
ant
antabody
antadote
antaganist
antaginistic
antalope
antynam

anoint
anomaly
anomie
anonymous
anorexia
announcement
Antarctica
antacid
antenna
anthrax
annually
annual
annual
enunciate
areola
analogous
anomaly
anonymous
anonymous
anorexia
annotate
annotation
announcement
annoy
annoyance
amplifier
ampul, ampule
amputation
amputee
amputate
obsequious
answer
ancestor
ancestry
ancient
ancillary
aunt
antibody
antidote
antagonist
antagonistic
antelope
antonym

antartic
antartic
antaseptic
antasid
antatoksin
antchovy
ante
anteak
ante-American
antebiotic
antecedant
anteclimax
antedepresent
anteek
antefreeze
antegquated
antehistamine
antehistomin
antena
antepasto
anteperspirant
anteseedent
anteseptic
anthalogy
anthmatic
anthrapology
anti
antibiatic
anticapate
anticedent
antidate
antidepressent
antidote
antiperspirent
antisapate
antisedent
antiseed
antisipate
antithesis
antithistamean
antlur
antonim
antreprenour
antybody

Antarctic
Antarctic
antiseptic
antacid
antitoxin
anchovy
anti
antique
anti-American
antibiotic
antecedent
anticlimax
antidepressant
antique
antifreeze
antiquated
antihistamine
antihistamine
antenna
antipasto
antiperspirant
antecedent
antiseptic
anthology
arithmetic
anthropology
ante
antibiotic
anticipate
antecedent
antedate
antidepressant
anecdote
antiperspirant
anticipate
antecedent
antecede
anticipate
antitheses
antihistamine
antler
antonym
entrepreneur
antibody

INCORRECT**CORRECT****INCORRECT****CORRECT**

anual	annual	apellate	appellate
anualee	annually	apend	append
anity	annuity	apendage	appendage
anull	annul	apendectomy	appendectomy
anulled	annulled	apendicitis	appendicitis
anullment	annulment	appendix	appendix
anunceate	enunciate	appendix	appendix
anunciate	annunciate	apethetic	apathetic
anurism	aneurisms or aneurysm	apetite	appetite
another	another	apharism	aphorism
anvel	anvil	aphradisiac	aphrodisiac
anwee	ennui	aphrocentric	Afro-centric
anxeity	anxiety	aplacater	applicator
anxious	anxious	aplaud	applaud
any where	anywhere	aplause	applause
anywere	anywhere	aple	apple
anyx	onyx	appliance	appliance
anziety	anxiety	aplicant	applicant
apocalypse	apocalypse	aplication	application
apacryphal	apocryphal	aplom	aplomb
apagee	apogee	aplum	aplomb
Apalachia	Appalachia	aply	apply
apall	appall	apocalipse	apocalypse
aparatus	apparatus	apocrephal	apocryphal
aparel	apparel	apoinment	appointment
arent	apparent	apoint	appoint
arently	apparently	apointment	appointment
aparition	apparition	apokriful	apocryphal
apartide	apartheid	apology	apology
aptarmint	apartment	apollogetic	apogetic
apastle	apostle	Apolo	Apollo
apatatude	aptitude	apologys	apologies
apathesis	apotheosis	aportionment	apportionment
apature	aperture	aposle	apostle
apaul	appall	apossum	opossum
apcllate	appellate	apostrophies	apostrophes
apeal	appeal	apostropy	apostrophe
apear	appear	apparently	apparently
apearance	appearance	appartment	apartment
apease	appease	appathetic	apathetic
apeasement	appeasement	appatite	appetite
apecks	apex	appauled	appalled
apeks	apex	appearence	appearance
apell	apple	appeasment	appeasement

INCORRECT**CORRECT****INCORRECT****CORRECT**

appeel
appeel
appeerence
appel
Appelachia
appelate
appellete
appendacitis
appendege
appendicks
appenndisitis
aperatus
appere
apperal
apperence
apparently
aperture
applcation
applaws
aplie
appliance
applomb
apploud
applys
appnia
appocalypse
appocryphal
appointy
Appolo
appologetic
appologize
appology
apporachable
apostle
apostrophe
apprahend
appraise
appraisel
appraximate
apprenntise
appreshible
apricot
aprise
appropo

appeal
appeal
appearance
apple
Appalachia
appellate
appellate
appendicitis
appendage
appendix
appendicitis
apparatus
appear
apparel
appearance
apparently
aperture
application
applause
apply
appliance
aplomb
applaud
applies
apnea
apocalypse
apocryhal
appointee
Apollo
apologetic
apologize
apology
approachable
apostle
apostrophe
apprehend
apprise
appraisal
approximate
apprentice
appreciable
apricot
appraise
apropos

appropos
appropriate
approve
apptitude
apracot
apraisal
apraise
apreciate
aprecot
aprehend
aprentice
aprin
aprise
aproach
aproachable
apropoe
appropriate
aproval
aprove
aproximate
aptic
aquaduct
aquaintance
aquamarine
quareum
Aquerius
aiquiduct
aquiescence
aquire
aquisition
aquitall
aquitted
aragant
araign
arange
arangement
arangutan
aray
arbatrate
arber arbor
arbitery
arbitrary
arc
archangle

apropos
appropriate
approval
aptitude
apricot
appraisal
appraise
appreciate
apricot
apprehend
apprentice
apron
apprise
approach
approachable
apropos
appropriate
approval
approve
approximate
optic
aqueduct
acquaintance
aquamarine
aquarium
Aquarius
aquareduct
acquiescence
acquire
acquisition
acquittal
acquitted
arrogant
arraign
arrange
arrangement
orangutan
array
arbitrate
arbor
arbitrary
arbitrary
ark
archangel

INCORRECT**CORRECT****INCORRECT****CORRECT**

archary
archipellago
architechture
ardeco art deco
arduos
ardvark
area
aready
arears
arebag
areena
Arees
aregano
aresenel
arest
arewaves
argo
arguement
argyue
aria
arial
aristacratic
arithmatic
arithmia
arival
arizing
ark
arkade
arkaic
arkangel
arkatipe
Arkensaw
arkeology
Arkinsaw
arkitect
arkives
arlseing
armachure
armadilo
armastice
armement
armer
armery
armfull

archery
archipelago
architecture
art deco
arduous
aardvark
aria
already
arrears
airbag
arena
Aries
oregano
arsenal
arrest
airwaves
argot
argument
argue
area
aerial
aristocratic
arithmetic
arrhythmia
arrival
arising
arc
arcade
archaic
archangel
archetype
Arkansas
archeology
Arkansas
architect
archives
arising
armature
armadillo
armistice
armament
armor
armory
armful

armve
aroaoal
arodynamics
arogance
arogant
aronautics
aroogala
arouze
arow
arrabesk
arrain
arraingment
arrane
arrangment
arrcive
arressted
arrise
arristocrat
arrivel
arrogence
arromatic
arround
arrouse
arsenic
arsinic
arsinist
artachoke
artacle
artafact
artafakt
artaficial
artary
arte
artee
arterosklerosis
artfull
artheritis
arthrascopic
artic
artical
artickle
artifack
artilery
artirial

arrive
aerosol
aerodynamics
arrogance
arrogant
aeronautics
arugula
arouse
arrow
arabesque
arraign
arrangement
arraign
arrangement
archive
arrested
arise
aristocrat
arrival
arrogance
aromatic
around
arouse
arsenic
arsenic
arsonist
artichoke
article
artifact
artifact
artificial
artery
art
arty
arteriosclerosis
artful
arthritis
arthroscopy
arctic
article
article
artifact
artillery
arterial

INCORRECT**CORRECT****INCORRECT****CORRECT**

artissticly

artistically

assignment

artisticy

artistically

asylum

artry

artery

assimilation

artwear

art-ware

assimilationist

arye

awry

assist

arye

awry

assistance

arythimia

arrhythmia

assistant

asadosis

acidosis

ASCII

asailant

assailant

asthma

asalt

assault

association

asanrne

asinine

absorption

asasinate

assassinate

assorted

assassin

assassin

aspiration

assassinate

assassinate

aspect

assault

assault

asparagus

asy

assay

aspirin

asaylent

assailant

aspirant

ascance

askance

aspirin

ascent

assent

aspire

ascertane

ascertain

assailant

ase

ace

assail

asemble

assemble

assault

asmembly

assembly

assassinate

asent

assent

assassin

aserb

acerb

essay

aserbic

acerbic

assembly

asert

assert

ascent

asess

assess

assessed

aset

asset

assimilable

asetate

acetate

assimilation

asetic

ascetic

assignment

asetone

acetone

asinine

asett

asset

assistance

asetylene

acetylene

association

asfalt

asphalt

asparagus

asfault

asphalt

asparagus

asfixiate

asphyxiate

asparagus

ashaimed

ashamed

aspirin

ashawr

ashore

aspire

ashin

ashen

astigmatism

ashure

assure

astonish

asid

acid

astringent

asidic

acidic

astronomy

asign

assign

assurance

INCORRECT**CORRECT****INCORRECT****CORRECT**

asswage
assylum
ast
astablish
astanish
astarisk
astaroid
astensible
asternot
astigmatism
astoot
astralogy
astronaut
astrangement
astronomy
astringint
astronot
asuage
asume
asumption
assurance
asurence
asurtive
atach
attaché
attachment
attack
atact
atain
atainment
atamic
atashay
attempt
atemt
atend
atendance
atendence
atendent
atenshun
attention
atenyuate
atest
athalete
athaletic

assuage
asylum
asked
establish
astonish
asterisk
asteroid
ostensible
astronaut
stigmatism
astute
astrology
astronaut
estrangement
astronomy
astringent
astronaut
assuage
assume
assumption
assurance
assurance
assertive
attach
attaché
attachment
attack
attacked
attain
attainment
atomic
attaché
attempt
attempt
attend
attendance
attendance
attendant
attention
attention
attenuate
attest
athlete
athletic

athaletics
athelete
athiestic
athoritarian
athority
athritis
athyist
atic
atire
atitude
atitude
atlus
atmaspheric
atmisfere
atonment
attorney
attract
atrafy
atraphy
atrasity
atreum
atribute
atribution
attrition
atrofy
atrosity
atrosous
atrotious
attanement
attashay
attavism
attemp
attendance
attension
attentave
atter
attom
attone
attonnement
attorney
atuagraph
atum
atune
aturney

athletics
athlete
atheistic
authoritarian
authority
arthritis
atheist
attic
attire
attitude
attitude
atlas
atmospheric
atmosphere
atonement
attorney
attract
atrophy
atrophy
atrocify
atrium
attribute
attribution
attrition
atrophy
atrocify
atrocious
atrocious
attainment
attaché
atavism
attempt
attendance
attention
attentive
otter
atom
atone
atonement
attorney
autograph
atom
attune
attorney

INCORRECT**CORRECT****INCORRECT****CORRECT**

audable
audasity
audatorium

audible
audacity
auditorium

audeo

audio

audeofile

audiophile

audiance

audience

Augest

august

Augist

August

augziliary

auxiliary

aukward

awkward

aul

awl

auning

awning

aunt

ant

auntitoksin

antitoxin

aunuled

annulled

aural

oral

aurel

aural

auspaces

auspices

auspitios

auspicious

austairty

austerity

austeer

austere

autabigraphy

autobiography

autaimunity

autoimmunity

autainatic

automatic

autamatic

automatic

autamobile

automobile

autanamous

autonomous

autapilot

autopilot

autapsy

autopsy

auther

author

autherize

authorize

authoratarian

authoritarian

authority

authority

autockracy

autocracy

autoefocus

auto focus

autoes

autos

autoinashun

automation

automabile

automobile

autonomos

autonomous

autum

autumn

auxilary

auxiliary

avacado

avocado

available

available

available

available

avalanch

avan-guard

avantage

avaneue

avarage

avarisous

avaunt-garde

aveary

aveater

aveation

aved

avelanche

aventitious

avericious

averse

avilanch

avinue

avocate

avoidible

avrage

avud

avulsion

avvenue

avvokada

aw

aw revoir

awate

awburn

awdacious

awdacity

awdiance

awdible

awdience

awdio

awdit

awdition

awditoriem

awditorium

awear

awefel

awfully

aweight

awesum

awfully

avalanche

avant-garde

advantage

avenue

average

avaricious

avant-garde

aviary

aviator

aviation

avid

avalanche

adventitious

avaricious

adverse

avalanche

avenue

advocate

avoidable

average

avid

aversion

avenue

avocado

awe

au revoir

await

auburn

audacious

audacity

audience

audible

audience

audio

audit

audition

auditorium

auditorium

aware

awful

awfully

await

awesome

awfully

INCORRECT**CORRECT**

awile
awktion
awkwid
awkword
aword
awra
awrgee
awsome
awsteer
awt
awthentic
awthor
awthorety
awthorize
awtimaticly
awtism
awtistic
awtocracy
awtopsy
awtum
awtumn
axel
axes
axident

awhile
auction
awkward
awkward
award
aura
orgy
awesome
austere
ought
authentic
author
authority
authorize
automatically
autism
autistic
autocracy
autopsy
autumn
autumn
axle
axis
accident

INCORRECT**CORRECT**

axis
axxed
ayatolah
ayclair
ayelash
ayeth
ayker
ayleet
ayleus
aymanorea
aymem
aynus
ayorta
aypron
ayress
ayrobics
aysentric
aysian
aytheist
azbestos
azbestus
Azher
azma
azthma

axes
asked
ayatollah
éclair
eyelash
eighth
acre
elite
alias
amenorrhea
amen
anus
aorta
apron
heiress
aerobics
acentric
Asian
atheist
asbestos
asbestos
Asia
asthma
asthma

B

INCORRECT

CORRECT

INCORRECT

CORRECT

babboob	baboon	bade	bayed
babeeosit	baby-sit	badjer	badger
babelonian	Babylonian	badminten	badminton
babled	babbled	baffeling	baffling
babling	babbling	bafling	baffling
bablink	bobolink	bafoon	buffoon
babooshka	babushka	bagage	baggage
babtism	baptism	bagammon	backgammon
babtist	Baptist	bagd	bagged
babtize	baptize	bage	badge
babyed	babied	bager	badger
Babylonian	Babylonian	bagin	begin
bacallaureate	baccalaureate	bagle	bagel
baccanal	bacchanal	bags	bags
bacchhanallean	bacchanalian	baheemoth	behemoth
baccilus	bacillus	bahn	barn
Baccus	Bacchus	baid	bade
bach	batch	baige	beige
bachalor	bachelor	bail	bale
bachannal	bacchanal	bailful	baleful
bachler	bachelor	baist	baste
Bachus	Bacchus	bait	bate
backake	backache	bakbone	backbone
backalaureate	baccalaureate	bakkstabber	backstabber
backammon	backgammon	baklog	backlog
backanal	bacchanal	bakon	bacon
backanalian	bacchanalian	bakrey	bakery
backbord	backboard	bakteria	bacteria
backbraking	backbreaking	baktrack	backtrack
backgamen	backgammon	balad	ballad
backinal	bacchanal	balancable	balanceable
backlogged	backlogged	balancible	balanceable
backpak	backpack	balast	ballast
background	background	balay	ballet
backwerd	backward	balcany	balcony
backword	backward	bale	bail
bacteria	bacteria	bale out	bailout
bactiria	bacteria	balebond	bail bond
badder	batter	balefull	baleful
baddering	battering	balence	balance
baddery	battery	balerina	ballerina

INCORRECT**CORRECT**

balero
balet
baleywick
baliff
balister
ballistic
balistics
balital
Balivia
balkany
Balken
balkony
ball
ballance
ballarina
ballay
ballcony
balderdash
ballet
ballid
balligerance
ballister
ballistik
ballit
ballsa
ballsam
ballust
balogna
balona
baloon
balot
balpoint
balroom
balsom
Baltamore
bambu
bamitsvah
bamy
banall
bananna
bananza
banaster
banbon
banbox

CORRECT

bolero
ballet
bailiwick
bailiff
baluster
ballistic
ballistics
belittle
Bolivia
balcony
Balkan
balcony
bawl
balance
ballerina
ballet
balcony
balderdash
ballot
ballad
belligerence
baluster
ballistic
ballot
balsa
balsam
ballast
bologna
bologna
balloon
ballot
ballpoint
ballroom
balsam
Baltimore
bamboo
Bar Mitzvah
balmy
banal
banana
bonanza
banister
bonbon
bandbox

INCORRECT

bancwet
band
bandade
bandet
bandie
bandige
bandjo
bands
bandwagen
banel
baner
bangoes
banign
banista
banjoe
bankett
bankrup
bankruptcy
bankwet
banmitten
bannana
banndana
banndit
bannish
bannister
banns
banquit
bansai
banstand
bantom
banwaggen
banwgon
bapptise
Baptest
baptiss
baptizm
baracks
baracula
barage
barate
barbacue
barbarian
barbel
barbell

CORRECT

banquet
banned
Band-Aid
bandit
bandy
bandage
banjo
banns
bandwagon
banal
banner
banjos
benign
banister
banjo
banquette
bankrupt
bankruptcy
banquet
badminton
banana
bandana
bandit
banish
banister
banns
banquet
bonsai
bandstand
bantam
bandwagon
bandwagon
baptize
Baptist
Baptist
baptism
barracks
barracuda
barrage
berate
barbecue
barbarian
barbell
barbel

INCORRECT**CORRECT****INCORRECT****CORRECT**

barberian
barberous
barbery
barbeturate
barbichurate
barble
Barcilona
bare
bared
bareeved
ba-relief
barell
baren
baret
barfoot
bargan
bargin
baricade
baricuda
barier
barikade
bariness
baring
bario
barish
barister
barly
barmshell
barnfire
barnicle
baroke
baron
baronness
baroom
barracade
barberian
barred
barren
barreo
barret
barricks
barricuda
barristor
barritone

barbarian
barbarous
barberry
barbiturate
barbiturate
barbel
Barcelona
bear
barred
bereaved
bas-relief
barrel
barren
barrette
barefoot
bargain
bargin
barricade
barracuda
barrier
barricade
baroness
barring
barrio
bearish
barrister
barley
bombshell
bonfire
barnacle
baroque
barren
baroness
barroom
barricade
barbarian
bard
barren
barrio
barrette
barracks
barracuda
barrister
baritone

barrol
barrometer
barron
baroque
barrow
Barsilona
bartendor
basall
basanet
baschion
base
based
basel
basel
basemint
basen
base-relief
baserk
bases
bashe
bashfull
basicly
basik
basil
basillica
basillus
basinet
basis
basitracin
basiz
baskit
basketball
basment
basoon
basque
basquet
bass
bassanet
bassilica
bassin
bassit
bassk
basketebawl
bassmitzev

barrel
barometer
barren
baroque
borrow
Barcelona
bartender
basal
basinet
bastion
bass
baste
basil
basal
basement
basin
bas-relief
berserk
basis
bash
bashful
basically
basic
basal
basilica
bacillus
bassinet
bases
bacitracin
basis
basket
basketball
basement
bassoon
bask
basket
base
bassinet
basilica
basin
basset
bask
basketball
Bas Mitzvah

INCORRECT**CORRECT****INCORRECT****CORRECT**

bassque
bass-relief
basterd
bastid
bata
bata carotene
batallian
batallion
batared baby
batchelor
batchler
bate
bateak
bated
baten
baterd wimmen
batered wife
batery
bath
bathas
bathe
bathouse
bating
batray
battallion
button
button
battrry
baud
baudy
baught
bauk
baul
Baveria
bawble
bawd
bawd rait
bawk
bawl
bawsht
bawxite
bayanet
baybe
baye

Basque
bas-relief
bastard
bastard
beta
beta carotene
battalion
battalion
battered baby
bachelor
bachelor
bait
batik
batted
batten
battered women
battered wife
battery
bathe
bathos
bath
bathhouse
batting
betray
battalion
baton
batten
battery
bawd
bawdy
bought
balk
bawl
Bavaria
bauble
baud
baud rate
balk
ball
borscht
bauxite
bayonet
baby
bey

baygel
bayliff
baynal
bayonet
bayoo
baysball
bayshing
baysment
bazaar
bazare
bazil
bazzoka
bcladona
bcnshmark
be
beach
beachhead
beachnut
beakon
beanary
beap
bear
bear
bearfaced
bearfoot
bearly
beastial
beastiary
beat
beateous
beatle
beatitude
beaudacious
beautey
beautious
beautitian
beautyful
bebutil
becken
becom
becomeing
becon
becum
becuz

bagel
bailiff
banal
bayonet
bayou
baseball
Beijing
basement
bizarre
bazaar
basil
bazooka
belladonna
benchmark
bee
beech
beachhead
beechnut
beacon
beanery
beep
beer
bare
barefaced
barefoot
barely
bestial
bestiary
beet
beauteous
beetle
beatitude
bodacious
beauty
beauteous
beautician
beautiful
rebuttal
beckon
becalm
becoming
beacon
become
because

INCORRECT**CORRECT****INCORRECT****CORRECT**

bedazole	bedazzle	begining	beginning
bedclose	bedclothes	behaf	behalf
beddbug	bedbug	behavier	behavior
bedder	better	behavor	behavior
beddmate	bedmate	behemuth	behemoth
bedlum	bedlam	beir	bier
bedspred	bedspread	beitel	belittle
bedsted	bedstead	belabер	belabor
beealy	bialy	beleaf	belief
bee-bee-ess	BBS	beleif	belief
beech	beach	beleive	believe
beecon	beacon	beleive	believe
beed	bead	Belgiam	Belgium
beefor	before	belicose	bellicose
beefstake	beefsteak	belief	believe
beegan	began	believe	belief
beegle	beagle	believeable	believable
beehaf	behalf	beligerant	belligerent
beeker	beaker	beliggerance	belligerence
beem	beam	bell	belle
been	bean	bellacose	bellicose
beenball	bean ball	belles-letters	belles-lettres
beenery	beanery	bellfree	belfry
beeoh	B.O.	bellfry	belfry
beer	bier	bell-lettres	belles-lettres
beeref	bereft	bellow	below
beest	beast	below	below
beestro	bistro	beltweigh	Beltway
beet	beat	belweather	bellwether
beever	beaver	bely	belie
beever	beaver	ben	been
beeware	beware	benadiction	benediction
beewilder	bewilder	benaficial	beneficial
befor	before	benafit	benefit
befrend	befriend	bended	bent
befudle	befuddle	beneeth	beneath
begel	bagel	benefacter	benefactor
beger	beggar	beneficial	beneficial
begger	beggar	beneficiery	beneficiary
beggin	begin	benefishal	beneficial
beggining	beginning	benefishery	beneficiary
begile	beguile	benefitted	benefited
beginer	beginner	beneith	beneath
begining	beginning	benevolance	benevolence

INCORRECT**CORRECT****INCORRECT****CORRECT**

benevolant	benevolent	berp	burp
Bengel	Bengal	berray	beret
benidiction	benediction	berrel	barrel
benifactor	benefactor	berrier	barrier
benificiary	beneficiary	berrow	barrow
benifited	benefited	berry	bury
benine	benign	berryberry	beriberi
bennevelent	benevolent	berser	bursar
bennevolent	benevolent	bersitis	bursitis
bennzacane	benzocaine	berst	burst
benz	bends	bersurk	berserk
benzene	benzine	berth	birth
benzine	benzene	berthmother	birthmother
beography	biography	berthstone	birthstone
beond	beyond	bery	berry
beopsy	biopsy	beschial	bestial
bequeathe	bequeath	beseige	besiege
bequethe	bequeath	beserk	berserk
beray	beret	beserk	berserk
berbin	bourbon	bestial	bestial
berch	birch	bestiery	bestiary
berden	burden	bestro	bistro
bereev	bereave	bestyal	bestial
berg	burg	beta carotine	beta carotene
berger	burger	Bethleham	Bethlehem
berger	burgher	betrothe	betroth
berger	burger	betwene	between
berglar	burglar	beuty	beauty
bergler	burglar	beval	bevel
berglery	burglary	beverege	beverage
bergundy	burgundy	bevrage	beverage
berial	burial	bevvel	bevel
berievcd	bereaved	bewillder	bewilder
beritone	baritone	bewt	butte
berl	burl	bewteous	beauteous
berlap	burlap	bewtician	beautician
berlesk	burlesque	bewty	beauty
berlesque	burlesque	biagraphy	biography
berly	burley	biakemistry	biochemistry
berly	burly	bialogical	biological
bernout	burnout	biasses	biases
bernt	burnt	Bibel	Bible
berometer	barometer	bibleography	bibliography
beroque	baroque	bibliofile	bibliophile

INCORRECT**CORRECT****INCORRECT****CORRECT**

bicalm	becalm	bilofair	Bill of fair
bicarbanate	bicarbonate	bilt	built
bicentenial	bicentennial	bilyus	bilious
bich	birch	bimmbo	bimbo
biche	bitch	binay brith	B'nai B'rith
bicycle	bicycle	bindary	bindery
bicusped	bicuspid	bineath	beneath
bidazzle	bedazzle	binery	binary
bideck	bedeck	binevolent	benevolent
biding	bidding	binnocular	binocular
bied	bide	binnoculars	binoculars
biege	beige	biochemistry	biochemistry
bigatry	bigotry	biodegradable	biodegradable
bigest	biggest	bioengineering	bioengineering
biggamy	bigamy	biogerphy	biography
biggot	bigot	biolegy	biology
biggery	bigotry	biorythm	biorhythm
biggshot	big shot	biosentrism	biocentrism
biggwig	bigwig	biotechnology	biotechnology
bight	byte	bipartesan	bipartisan
bigomy	bigamy	bipass	bypass
bigonia	begonia	bipass	bypass
biguile	beguile	bipassed	bypassed
bihemoth	behemoth	biproduct	byproduct
biker	bicker	birdy	birdie
bilabor	belabor	bireave	bereave
bilateral	bilateral	biret	beret
bilboard	billboard	birth	berth
bilbord	billboard	bisalt	basalt
bild	build	Bisantine	Byzantine
bilding	building	biscut	biscuit
bilet	billet	biseech	beseech
biliard	billiard	bisek	bisect
biliards	billiards	bisen	bison
biline	byline	bisentennial	bicentennial
billion	billion	biseps	biceps
billionnaire	billionaire	bisexule	bisexual
bilje	bilge	bisiege	besiege
billay	belay	bisk	bisque
billingual	bilingual	biskit	biscuit
billionnnaire	billionaire	bisness	business
billious	bilious	bissexual	bisexual
billon	billion	bissoon	bassoon
billyus	bilious	bistander	bystander

INCORRECT**CORRECT****INCORRECT****CORRECT**

bisy	busy	blasster	blaster
bit	bitt	blatency	blatancy
bit	bite	latent	blatant
bit	byte	blatter	bladder
bite	bight	blaytant	blatant
bite	byte	blazen	blazon
biten	bitten	blead	bleed
biter	bitter	bleap	bleep
bitern	bittern	bledd	bled
bitoominous	bituminous	bleech	bleach
bitry	betray	bleechers	bleachers
bitt	bit	bleek	bleak
bitumenous	bituminous	bleery	bleary
biuld	build	blemesh	blemish
biulding	building	blend	blend
bivawhacked	bivouacked	blende	blend
bivouaced	bivouacked	blerb	blurb
bivuac	bivouac	blesed	blessed
bivwak	bivouac	blest	blessed
biway	byway	bleve	believe
biwilder	bewilder	blew	blue
biyou	bayou	blined	blind
bizaar	bizarre	blisful	blissful
bizness	business	blisster	blister
bizooka	bazooka	blite	blight
bizz	biz	blith	blithe
bizzare	bazaar	blithly	blithely
blackmale	blackmail	blits	blitz
blader	bladder	blits	blitz
blair	blare	blizard	blizzard
blakbord	blackboard	blobb	blob
blakgard	blackguard	bloc	block
blakhed	blackhead	blochy	blotchy
blakmale	blackmail	block	bloc
blamless	blameless	blockadge	blockage
blanche	blanch	blockaid	blockade
blandeshment	blandishment	blodbathe	bloodbath
blankit	blanket	blodily	bloodily
blarny	blarney	blody	bloody
blasay	blasé	blok	block
blasfeme	blaspheme	blokade	blockade
blasfemy	blasphemy	blonnd	blond
blasphamy	blasphemy	bloodally	bloodily
blasst	blast	bloodey	bloody

INCORRECT**CORRECT****INCORRECT****CORRECT**

bloored	blurred	boddice	bodice
bloos	blues	boddy	body
blosom	blossom	boddy	bawdy
blosome	blossom	boddy	body
blossum	blossom	boddygard	bodyguard
blotchey	blotchy	bodiss-ripper	bodice-ripper
blote	bloat	bodness	bodice
bloted	bloated	boggey	boggy
bloter	blotter	boggocity	bogosity
blowse	blouse	begin	bogon
blubaby	blue baby	bogis	bogus
blubbry	blubbery	bogy	bogey
bluberry	blueberry	bohemian	bohemian
blubery	blueberry	boicot	boycott
blublud	blueblood	boicott	boycott
blubonnet	bluebonnet	boid	bird
blud	blood	boistrous	boisterous
bluddy	bloody	bokay	bouquet
blue	blew	bolder	boulder
bluebonet	bluebonnet	bole	boll
bluf	bluff	bole	bowl
blugen	bludgeon	bolester	bolster
blugeon	bludgeon	boll	bole
blume	bloom	bolla	bola
blunnder	blunder	bollder	bolder
blunnt	blunt	bollder	boulder
bluprint	blueprint	bollero	bolero
blured	blurred	Bollivia	Bolivia
blurr	blur	bollster	bolster
bo	beau	bolony	bologna
boan	bone	bom	bomb
boar	boor	bomb	balm
boar	bore	bombadier	bombardier
boarish	boorish	bombox	boom box
bobben	bobbin	bommy	balmy
bobbie pin	bobby pin	bomshell	bombshell
bobed	bobbed	bon swar	bon soir
bobin	bobbin	bonana	banana
bobushka	babushka	bonde	boned
bobwite	bobwhite	bondege	bondage
boch	botch	bondfire	bonfire
boch	botch	bone vivante	bon vivant
bochulism	botulism	bonet	bonnet
bodd	bod	boney	bony

INCORRECT**CORRECT****INCORRECT****CORRECT**

bonion
bonis
bonnbonn
bonnfire
bonsai
bonusses
bonyness
bonz
bonzai
bonzai
boobu
boodist
boodoir
boodwar
booey
boofant
bookay
bookeeper
bookeeping
boolevard
boollabaisse
boollion
boomarang
booquet
boor
boor
boorgeois
boorzhwa
boose
boosom
bootcher
bootee
booteek
bootique
booty
borch
bord
bord
bordaline
Bordeau
bore
bore
bored
borish

bunion
bonus
bonbon
bonfire
banzai
bonuses
boniness
bones
banzai
bonsai
bubo
Buddhist
boudoir
boudoir
buoy
bouffant
bouquet
bookkeeper
bookkeeping
boulevard
bouillabaisse
bullion
boomerang
bouquet
bore
boar
bourgeois
bourgeois
booze
bosom
butcher
booty
boutique
boutique
boatee
borsch
board
bored
borderline
Bordeaux
boor
boar
board
boorish

born
borow
borron
borrough
borrow
borsh
bosa noeva
bost
bosum
bosy
botannical
botanny
botchulism
botelneck
botes
botom
botsun
bottel
botten
bottimless
bottum
botyalism
boudwar
boufont
bough
bought
bouillebais
bouillon
boulavard
boullibase
boullion
boullion
boundry
bounse
bounteful
bountyey
bountious
bourben
bourden
bourgen
bourgeosie
bourgois
boursar
bout

borne
borrow
boron
borough
borough
borsch
bossa nova
boast
bosom
bossy
botanical
botany
botulism
bottleneck
boats
bottom
boatswain
bottle
button
bottomless
bottom
botulism
boudoir
bouffant
bow
bout
bouillabaisse
bullion
boulevard
bouillabaisse
bouillon
bouillon
boundary
bounce
bountiful
bounty
bounteous
bourbon
burden
bourgeon
bourgeoisie
bourgeois
bursar
bought

INCORRECT**CORRECT****INCORRECT****CORRECT**

bouteak	boutique	brakup	breakup
bouttoniere	boutonnière	brandec	brandy
bouy	buoy	brane	brain
bouyancy	buoyancy	branestorm	brainstorm
bouyant	buoyant	bran-new	brand-new
boveen	bovine	braselet	bracelet
bow	beau	brasen	brazen
bow	bough	brasier	brazier
bowel	bowl	brasiere	brassiere
bowilegged	bowlegged	brasure	brazier
bowl	bole	braul	brawl
bowl	boll	brauth	broth
bowl	bowel	bravry	bravery
bowla	bola	bravvado	bravado
bowlder	boulder	brawdway	Broadway
bowlderize	bowdlerize	brayces	braces
bowndary	boundary	Braylle	Braille
bownteous	bounteous	braysen	brazen
bowntiful	bountiful	braze	braise
bownty	bounty	brazeness	brazenness
bowt	bout	brazere	brassiere
bowvine	bovine	brazier	brassiere
boxite	bauxite	brazure	brazier
boy	buoy	breach	breech
boycot	boycott	bread	breed
boykot	boycott	bread	bred
boyler plait	boiler plate	break	brake
boysterous	boisterous	breakable	breakable
bozum	bosom	breakthru	breakthrough
bozzo	bozo	breath	breadth
brackin	bracken	breath	breathe
brade	braid	breathe	breath
bragart	braggart	breaze	breeze
braggard	braggart	bred	bread
brail	Braille	bredfruit	breadfruit
Braile	Braille	breath	breadth
braise	braze	breech	breach
braize	braise	breefkase	briefcase
braize	braze	breezally	breezily
braizen	brazen	breezey	breezy
brake	break	breif	brief
braker	breaker	brekfast	breakfast
brakeven	break-even	brest	breast
brakout	breakout	breth	breath

INCORRECT**CORRECT****INCORRECT****CORRECT**

brethren

brethren

Breton

Briton

brevery

breviary

brevety

brevity

breviery

breviary

brewnet

brunette

brewry

brewery

breze

breeze

bribary

bribery

brickette

briquette

bridal

bridle

bridgroom

bridegroom

bridle

bridal

brieviary

breviary

brigadeer

brigadier

brige

bridge

brige

bridge

briggader

brigadier

brik-a-brak

bric-a-brac

briliant

brilliant

brillience

brilliance

brillient

brilliant

briney

briny

briquett

briquette

brisle

bristle

brissel

bristle

Britain

Briton

Britainy

Brittany

Britania

Britannia

Britanica

Britannica

brite

bright

Britin

Britain

britle

brittle

Brittain

Britain

Brittainy

Brittany

Brittania

Britannia

Brittanica

Britannica

Brittomy

Brittany

broach

brooch

broague

brogue

broak

broke

brocaid

brocade

brocalli

broccoli

broche

brooch

broche

broach

brocolli

broccoli

broe

bro'

broge

brogue

brokade

brocade

brokerege

brokerage

brokin

broken

brocoli

broccoli

brokrage

brokerage

broncheal

bronchial

bronchial

bronchiale

bronchitus

bronchitis

bronkial

bronchial

bronkiel

bronchial

bronkiole

bronchiole

bronkitis

bronchitis

Bronks

Bronx

brontasaurus

brontosaurus

broo

brew

brooch

broach

Brooklin

Brooklyn

broom

brougham

broom

brume

broonet

brunette

broose

bruise

broot

brut

broot

brute

broshore

brochure

broughm

brougham

brounstone

brownstone

brouse

browse

browny

brownie

browth

broth

browz

browse

browze

browse

brue

brew

bruit

brut

bruit

brute

bruitish

brutish

bruize

bruise

bruk

brook

brume

brougham

brume

broom">

<http://www.beckwithpublishing.com/>

INCORRECT**CORRECT****INCORRECT****CORRECT**

brunkitis	bronchitis	buggey	buggy
bruse	bruise	buiscut	biscuit
brusk	brusque	bujet	budget
brussle sprouts	brussels sprouts	buk	buck
brut	bruit	bukct	bucket
brutallity	brutality	buke	book
brutallize	brutalize	bukolic	bucolic
brute	bruit	bukskin	buckskin
brute	brut	buksom	buxom
bruthers	brothers	buldje	bulge
bruz	bruise	buldog	bulldog
brybe	bribe	buldozer	bulldozer
bubbley	bubbly	bulean	Boolean
bucanneer	buccaneer	bulet	bullet
buccolic	bucolic	buletin	bulletin
bucher	butcher	bulevard	boulevard
buckaneer	buccaneer	bulit	bullet
buckel	buckle	bulitin	bulletin
bucksome	buxom	bullbous	bulbous
bucollic	bucolic	bulldozer	bulldozer
bucskin	buckskin	bullegged	bowlegged
Buda	Buddha	bullemia	bulimia
Budda	Buddha	bullie	bully
budder	butter	bullion	bouillon
budderfly	butterfly	bullit	bullet
buddie	buddy	bulliten	bulletin
Buddist	Buddhist	bullivard	boulevard
budee	buddy	bullrush	bulrush
budgit	budget	bullwark	bulwark
budgitery	budgetary	bullwip	bullwhip
budoir	boudoir	bullwork	bulwark
buety	beauty	bulwork	bulwark
bufalo	buffalo	buly	bully
bufay	buffet	bumbelbee	bumblebee
bufer	buffer	bumer	bummer
buffay	buffet	bumfog	BOMFOG
buffelo	buffalo	bumblebee	bumblebee
bufoon	buffoon	bumpper	bumper
bugd	bugged	bundel	bundle
buge	budge	bungelow	bungalow
bugel	bugle	bunglow	bungalow
buget	budget	bunyon	bunion
bugetary	budgetary	bunz	buns
bugg	bug	buoyency	buoyancy

INCORRECT**CORRECT****INCORRECT****CORRECT**

burbin	bourbon	bussted	busted
burbon	bourbon	busteeay	bustier
burch	birch	busly	busily
burdgeon	burgeon	but	butt
bureaukrat	bureaucrat	butain	butane
bureucracy	bureaucracy	butchary	butchery
burg	berg	bute	boot
burgandy	burgundy	bute	butte
burgeler	burglar	buter	butter
burgeoisie	bourgeoisie	butterfly	butterfly
burger	burgher	butician	beautician
burgh	burg	butiful	beautiful
burgher	burger	butlar	butler
burgler	burglar	butress	buttress
burglery	burglary	butsher	butcher
buriel	burial	butt	butte
burlesk	burlesque	buttary	buttery
burley	burly	butte	butt
Burlin	Berlin	button	button
burly	burley	buttonneer	boutonnire
burm	berm	buttox	buttocks
Burmuda	Bermuda	buttrass	buttrass
buro	bureau	buttuck	buttock
burocracy	bureaucracy	bux	bucks
burow	burrow	buxem	buxom
burrage	barrage	buy	bye
burrial	burial	buyproduct	byproduct
burro	burrow	buz	buzz
burrow	borough	buze	booze
burrow	burrow	buzom	bosom
burrow	burro	buzwords	buzzwords
burrsitis	bursitis	buzzar	bazaar
burry	bury	buzzerd	buzzard
burser	bursar	by	buy
burserk	berserk	by	bye
burth mark	birthmark	byases	biases
burthrite	birthright	byass	bias
bus	buss	bycycle	bicycle
busibody	busybody	bycultural	bicultural
business	business	bycuspid	bicuspid
busom	bosom	bycycle	bicycle
buss	bus	bye	buy
bussel	bustle	byenial	biennial
bussle	bustle	byeout	buy-out

INCORRECT

bye-sink
byfocals
byfokal
byin
byle
bylingwal
bynary
byofeedback
byological
byology

CORRECT

bi-sync
bifocals
bifocal
buy-in
bile
bilingual
binary
biofeedback
biological
biology

INCORRECT

byonics
byopsy
bypolar
byproduct
bystanderd
byte
byte
bywey
Byzentine

CORRECT

bionics
biopsy
bipolar
byproduct
bystander
bit
bight
byway
Byzantine

C

INCORRECT

CORRECT

INCORRECT

CORRECT

cabbage	cabbage	cairtaker	caretaker
cabanet	cabinet	Cajin	Cajun
cabaray	cabaret	cajoll	cajole
cabboose	caboose	cakafony	cacophony
cabel	cable	caktus	cactus
cabenet	cabinet	calaber	caliber
caberet	cabaret	calaco	calico
cable	cabal	Calafornia	California
caburnet	cabernet	calammity	calamity
cacao	cocoa	calandar	calendar
cacaphony	cacophony	calarie	calorie
Cacasian	Caucasian	calasthenics	calisthenics
caccus	cactus	calcalate	calculate
cach	cache	calculator	calculator
cacky	khaki	cale	kale
cacoon	cocoon	caleber	caliber
cactis	cactus	caleidoscope	kaleidoscope
caddaver	cadaver	calendar	colander
caddenza	cadenza	calidiscope	kaleidoscope
caddie	caddy	calligraphy	calligraphy
cadette	cadet	calipso	calypso
cadie	caddie	calistenics	calisthenics
cadry	cadre	calizhun	collision
cady	caddy	calkulus	calculus
Caeser	Caesar	callamari	calamari
Caezarean	Caesarean	callamine	calamine
cafateria	cafeteria	callamity	calamity
cafay olay	café au lait	calldron	caldron
café latte	caffé latte	callendar	calendar
cafeine	caffeine	callender	calendar
cafeine	caffeine	calliber	caliber
caffay	café	callico	calico
caffe	café	calliflower	cauliflower
caffee	coffee	callisthenics	calisthenics
caffeteria	cafeteria	callorie	calorie
caffiene	caffeine	callous	callus
caffs	calves	callus	callous
cafkaesk	Kafkaesque	calocwiel	colloquial
caften	caftan	calry	calorie
cahoots	cahoots	calsium	calcium
caigy	cagey	calvary	cavalry

INCORRECT**CORRECT**

Calver
camaflage
camafloge
camalot
camara
camasole
ameleon
amelia
cameradery
camfer
camfor
camio
camcorda
cammel
cammera
cammomile
camouflage
campane
campas
complexshun
compound
camra
Canadien
canalony
canapé
canapée
canaster
cancelation
canker
candidate
canded
candel
candeldacy
candellabrum
cander
candyed
canen
canery
canibal
canibis
caning
cannal
cannape
cannary

Calvary
camouflage
camouflage
Camelot
camera
camisole
chameleon
camellia
camaraderie
camphor
camphor
cameo
camcorder
camel
camera
chamomile
camouflage
campaign
campus
complexion
compound
camera
Canadian
cannelloni
canopy
canapé
canister
cancellation
canker
candidate
candid
candle
candidacy
candelabrum
candor
candied
canon
canary
cannibal
cannabis
canning
canal
canapé
canary

INCORRECT

cannasta
cannen
cannidate
cannine
canning
cannister
cannola
cannon
canon
canopy
cansel
canser
cant
cantalever
cantalope
cantene
canter
cantor
canue
canvas
canvass
canvis
canyen
canyun
caos
capabel
capachino
capashus
capasity
capatal
capcher
capchure
capeble
capible
capichulate
capilary
capital
capitchulate
capitil
capitol
capitalism
capitualate
caposies sarcoma
capp

CORRECT

canasta
cannon
candidate
canine
caning
canister
canola
canon
cannon
canapé
cancel
cancer
can't
cantilever
cantaloupe
canteen
cantor
canter
canoe
canvass
canvas
canvas
canvas
canyon
canyon
chaos
capable
cappuccino
capacious
capacity
capital
capture
capture
capable
capable
capitulate
capillary
capitol
capitulate
capital
capital
capitalism
capitulate
Kaposi's Sarcoma
cap

INCORRECT**CORRECT****INCORRECT****CORRECT**

cappaccino

cappuccino

cardbord

cappacity

capacity

cardiac

cappillary

capillary

cardiology

cappitulate

capitulate

cardiovascular

cappuccino

cappuccino

cardiac

Capracorn

Capricorn

cardiology

caprese

caprice

cardinal

caprise

caprice

cardiovascular

caprishous

capricious

cardinal

capsel

capsule

cardinal

capshun

caption

career

capsle

capsule

caries

capt

capped

careful

captan

captain

carefully

captation fee

capitation fee

caring

captavate

captivate

carrel

captave

captive

caramel

capter

captor

carat

capter

capture

carrot

captian

caption

karat

Carabbean

Caribbean

carefully

carabean

Caribbean

carriage

carachteristic

characteristic

caricature

caracter

character

character

Caralina

Carolina

caricature

carat

caret

carried

carat

carrot

carrier

caratea

karate

carries

carateen

carotene

carrion

carbahidrate

carbohydrate

charisma

carban

carbon

carat

carbanated

carbonated

caravan

carbarater

carburetor

carjack

carben

carbon

carcass

carbene

carbine

calm

carberater

carburetor

karma

carberetaor

carburetor

caramel

carbin monoxide

carbon monoxide

carnival

carbind

carbine

carnivore

carbond

carbon

carnage

carburator

carburetor

carnal

carcanoma

carcinoma

carnivorous

carcus

carcass

carnival

cardagan

cardigan

carnal

INCORRECT**CORRECT****INCORRECT****CORRECT**

carol	carrel	cartilage	cartilage
caroner	coroner	cartin	carton
carosene	kerosene	cartrige	cartridge
carot	carrot	cartune	cartoon
carotted	carotid	carworn	careworn
carouze	carouse	carying	carrying
carowse	carouse	casally	casually
carpel tunnel syndrome	carpel tunnel syndrome	casarole	casserole
carpetting	carpeting	cascaid	cascade
carpinter	carpenter	caseing	casing
carpit	carpet	caseno	casino
carrafe	carafe	caserole	casserole
carrage	carriage	caset	cassette
carrasel	carousel	casette	cassette
carrvan	caravan	cashe	cache
carbon dioxide	carbon dioxide	casheer	cashier
carrbuncle	carbuncle	cashmear	cashmere
carredboard	cardboard	cashmeer	cashmere
carrees	carries	cashoe	cashew
carrel	carol	cashou	cashew
carress	caress	cashuality	casualty
carriage	carriage	casino	casino
Caribbean	Caribbean	caskade	cascade
carricature	caricature	caskit	casket
carridge	carriage	caskit	casket
carrien	carriion	casment	casement
carries	caries	casmint	casement
carring	caring	casock	cassock
carrnadge	carnage	cassarole	casserole
carrob	carob	casscade	cascade
carrol	carol	cassel	castle
carrot	caret	casseno	casino
carrotene	carotene	cassenova	Casanova
carrotid	carotid	casset	cassette
carrouse	carouse	cassino	casino
carrpal	carpal	casstanets	castanets
carsinogen	carcinogen	casstrait	castrate
carsinoma	carcinoma	cast	caste
cart blanche	carte blanche	cast net	castanet
cart blansh	carte blanche	castagate	castigate
cartalage	cartilage	caster	castor
cartalige	cartilage	castor	caster
cartell	cartel	castrait	castrate
carten	carton	casulty	casualty

INCORRECT**CORRECT****INCORRECT****CORRECT**

catachism
cataclism
catacome
catagory
catalist
catalitic
catapalt
catapiler
catapillar
catar
catarack
catastrofy
catastrophies
catastrophy
catchew
cateclism
category
catalog
catalogue
cateract
Cathalic
cathater
cathedrel
catheederal
Cathlic
Cathlic
caticomb
catilyon
catipult
catotonic
catridge
CATT skan
cattalog
cattegory
cattel
catterpillar
cattfish
catlike
cauff
caulaflower
cautius
cavaleir
Cavalry
cavaty

catechism
cataclysm
catacomb
category
catalyst
catalytic
catapult
caterpillar
caterpillar
catarrh
cataract
catastrophe
catastrophes
catastrophe
cashew
cataclysm
category
catalog
catalog
cataract
Catholic
catheter
cathedral
cathedral
catholic
Catholic
catacomb
cotillion
catapult
catatonic
cartridge
CAT scan
catalog
category
cattle
caterpillar
catfish
catlike
cough
cauliflower
cautious
cavalier
Cavalry
cavity

cavelcade
cavelcaid
caveleir
cavelier
cavelry
caver
cavernus
caviatt
cavurn
cavvity
cawcashon
cawcus
cawk
cawleflower
cawny
caws sayleb
cawshun
cawz
cayak
cayjin
caynsian
cayote
cazm
cazoo
ccntrel
Ceasarean
cecada
ceder
ceder
cee e oh
ceedee rom
ceese
ceiling
celabacy
celabrate
celalite
celantro
celebrait
celebreyt
celery
celesstial
cell
cellar
cellebrate

cavalcade
cavalcade
cavalier
cavalier
cavalry
caviar
cavernous
caveat
cavern
cavity
Caucasian
caucus
caulk
cauliflower
corny
cause célèbre
caution
cause
kayak
Cajun or Cajan
Keynesian
coyote
chasm
kazoo
central
Caesarean
cicada
cedar
cedar
CEO
CD-ROM
cease
sealing
celibacy
celebrate
cellulite
cilantro
celebrate
celebrity
salary
celestial
sell
seller
celebrate

INCORRECT**CORRECT****INCORRECT****CORRECT**

cellebrity

celebrity

centrifugal

celler

cellar

centrifugal

cellery

celery

centrifugal

cellestial

celestial

scepter

cellibacy

celibacy

septic

cellofane

cellophane

cerebellum

celophane

cellophane

carafe

celophane

cellophane

ceramic

celp

kelp

ceremony

celsus

Celsius

circumstance

celtsesr

seltzer

credential

celulite

cellulite

serial

celulitis

cellulitis

cerebral

celullite

cellulite

cerebral

celuloid

celluloid

curfew

celulose

cellulose

cereal

celyaler

cellular

serif

cemannics

semantics

ceremony

cematary

cemetery

ceramic

cematery

cemetery

cerebral

cemical

chemical

ceremony

cemicile

chemical

ceremony

cemint

cement

ceremony

cemotherapy

chemotherapy

ceremony

cenchury

century

certain

cencus

census

cervix

cennter

center

Caesar

cenotta

sonata

session

censer

censor

Chablis

censitivity

sensitivity

chase

censor

censure

chagrined

censor

censer

chafe

censor

sensor

chariot

censure

censor

charwoman

cent

sent

chaste

cent

scent

chalet

centagrade

centigrade

challenge

centameter

centimeter

chalet

centapede

centipede

chalice

centegrade

centigrade

chameleon

centenial

centennial

chamois

centerpeice

centerpiece

champagne

centery

century

champagne

centrel

central

champion

INCORRECT**CORRECT****INCORRECT****CORRECT**

champeon
champoo
chancelor
chandalier
chane
chanel
changable
changeing
chanoochaht
chansellor
chaparone
chaplin
chappel
chapple
chaptor
character
charactoristic
charaty
charcole
chare
chariat
chariet
charish
charizma
charrade
charrter
chartible
chartreuze
charwoman
chase longue
chasen
chasim
chassy
chastaty
chastize
Chatanooga
chatel
chater
chateau
chatt
chaufer
chauffuer
chauvanism
chawk

champion
shampoo
chancellor
chandelier
chain
channel
changeable
changing
Chanukah or Hanukah
chancellor
chaperone
chaplain
chapel
chapel
chapter
caricature
characteristic
charity
charcoal
chair
chariot
chariot
cherish
charisma
charade
charter
charitable
chartreuse
chairwoman
chaise longue
chasten
chasm
chassis
chastity
chastise
Chattanooga
chattel
chatter
château
chat
chauffer
chauffeur
chauvinism
chalk

chawk tawk
chawtle
cheap
chearful
cheatah
checanery
Checkoslovakia
chedar
cheder
cheek
cheep
cheep
cheep
cheet
cheez
cheeze
cheif
cheif
cheiftin
chello
chelo
chematherapy
chemest
chemistry
chemize
chennille
cherade
cherbert
cherch
cherib
cherisma
cherity
chern
cherning
cherrish
cherrubic
chesnut
chessnut
chestity
chic
Chicanno
chicer
chickory
chieftan
chieftin

chalk talk
chord
cheep
cheerful
cheetah
chicanery
Czechoslovakia
cheddar
cheddar
chic
chap
cheap
cheat
cheese
cheese
chief
chef
chieftain
cello
cello
chemotherapy
chemist
chemistry
chemise
chenille
charade
sherbet
church
cherub
charisma
charity
churn
churning
cherish
cherubic
chestnut
chestnut
chastity
sheik
Chicano
chicory
chicory
chieftain
chieftain

INCORRECT**CORRECT****INCORRECT****CORRECT**

chiken
chikkenpoks
children
chilli
chily
chiminey
chimny
chinchila
chints
chintsy
chior
chipendale
chipmonk
chipp
chirapactor
chire
chisle
chivallry
chivelrus
chivelry
Chiwawa
chizel
chloranate
chloraphyl
chlorene
chocalate
chock
choclit
choise
cholestrol
chollera
chooseen
choper
choral
chord
chorkole
chorreography
chossen
chouder
chow main
choyce
chozen
chranic
chranoloigical

chicken
chicken pox
children
chili
chilly
chimney
chimney
chinchilla
chintz
chintzy
choir
Chippendale
chipmunk
chip
chiropractor
choir
chisel
chivalry
chivalrous
chivalry
Chihuahua
chisel
chlorinate
chlorophyll
chlorine
chocolate
chalk
chocolate
choice
cholesterol
cholera
chosen
chopper
coral
cord
charcoal
choreography
chosen
chowder
chow mein
choice
chosen
chronic
chronological

chrisanthemum
chrisen
chrissen
Christianity
Christyan
chromasome
chronacle
chuby
chuckel
chuk
chumy
chunel
chynatown
cianide
Cianti
cibercrud
cibernetics
ciberpunk
ciberspace
ciborg
cyclamate
cicle
cyclone
cicofant
cieling
ci-fi
cigerette
cigret
cillia
cillinder
cilynder
ciment
cimquot
cinagog
cinama
cinammon
cinamon
Cinnccinatti
Cinnccinnati
cinoshure
ciper
circal
circalate
circas

chrysanthemum
christen
christen
Christianity
Christian
chromosome
chronicle
chubby
chuckle
chuck
chummy
Chunnel
Chinatown
cyanide
Chianti
cyber-crud
cybernetics
cyberpunk
cyberspace
cyborg
cyclamate
cycle
cyclone
sycophant
ceiling
sci-fl
cigarette
cigarette
cilia
cylinder
cylinder
cement
kumquat
synagogue
cinema
cinnamon
cinnamon
Cincinnati
Cincinnati
cynosure
clipper
circle
circulate
circus

INCORRECT**CORRECT**

circeler
ciircut
circomscribe
circomstance
circomstantial
circuler
circumfrence
circumsize
circumspeck
circumstanse
cirhosis
cirkit
cirkumsize
ciropractor
cirrcumvent
cirrosis
cirviks
cist
cisterhood
cistitis
cistoscopy
cisturn
citazen
cite
cite
citris
cittadel
cival
civilazation
civillian
civilisation
clairavoyance
clame
clamer
clamidia
clammor
clanish
claranet
claraty
clarefy
clarevoiant
clarical
clarinnet
clarvoiance

circular
circuit
circumscribe
circumstance
circumstantial
circular
circumference
circumcise
circumspect
circumstance
cirrhosis
circuit
circumcise
chiropractor
circumvent
cirrhosis
cervix
cyst
sisterhood
cystitis
cystoscopy
cistern
citizen
sight
site
citrus
citadel
civil
civilization
civilian
civilization
clairvoyance
claim
clamor
chlamydia
clamor
clannish
clarinet
clarity
clarify
clairvoyant
clerical
clarinet
clairvoyance

INCORRECT**CORRECT**

clarvoyance
clasify
classafication
clastrophobia
clauz
claws
cleanex
clearence
clearinse
cleavedge
cleaver
cleche
cleek
cleerance
cleeshay
cleet
cleevage
clemmency
clense
cleptamania
cleptomaniac
cleracle
clere
clever
clevige
cliantele
click
clientell
climactic
climatic
climet
climit
clincker
clinicy
clinnic
clishay
clitteris
cloan
clober
clok
clore
cloraform
cloral hidrate
clorinate

INCORRECT**CORRECT****INCORRECT****CORRECT**

chlorophyl	chlorophyll	cocoa	cacao
close	clothes	cocoe	cocoa
closh	cloche	codeen	codeine
closit	closet	codefy	codify
clostrophobia	claustrophobia	codependant	codependent
cloth	clothe	codiene	codeine
clothe	cloth	codle	coddle
clotheing	clothing	coersion	coercion
clothes	close	cofee	coffee
cloun	clown	coff	cough
cloyster	cloister	coffeeklotsh	kaffeeklatsch
cloz	clothes	coffen	coffin
clozing	closing	cofin	coffin
clozout	closeout	cogataate	cogitate
clozure	closure	cogenital	congenital
clrcumstansial	circumstantial	cognative	cognitive
clubb	club	cognizent	cognizant
cluby	clubby	cogulate	coagulate
cluch	clutch	cohearint	coherent
cludge	kludge	coherce	coerce
clumsey	clumsy	coherense	coherence
clumzy	clumsy	cohesave	cohesive
clurgy	clergy	coifure	coiffure
clyent	client	coincidance	coincidence
clymax	climax	coinside	coincide
cnish	knish	coinsidence	coincidence
coad	code	cojitait	cogitate
coagalate	coagulate	cokanut	coconut
coak	coke	cokpit	cockpit
coaless	coalesce	cokroch	cockroach
coalition	coalition	coktale	cocktail
coam	comb	colaborate	collaborate
coar	core	colage	collage
coardump	core dump	colander	calendar
coarse	course	colapse	collapse
cobawl	Cobol	colar	collar
cobler	cobbler	colateral	collateral
cobolt	cobalt	cold slaw	coleslaw
cocane	cocaine	coldslaw	coleslaw
coconut	coconut	cole	coal
cocao	cocoa	coleague	colleague
coccoon	cocoon	colebluded	cold-blooded
coch	coach	colect	collect
cockaroach	cockroach	colecter	collector

INCORRECT**CORRECT**

colector
coled
coleegue
colege
colegiate
colen
colen
coler
colera
colerachura
colesce
coleseum
colesterol
colestral
colick
colide
colision
colition
collage
collander
collapsable
collapseable
colleck
collector
college
collegit
collegue
coller
collerd
collic
colliseum
collition
collitis
collitis
collogne
collonial
collonic
collonnade
Collorado
collosal
colloseum
colossal
colostomy
collum

collector
cold
colleague
college
collegiate
colon
colon
color
cholera
coloratura
coalesce
coliseum
cholesterol
cholesterol
colic
collide
collision
coalition
college
colander
collapsible
collapsible
collect
collector
collage
collegiate
colleague
collar
collard
colic
coliseum
coalition
colitis
colitis
cologne
colonial
colonic
colonnade
Colorado
colossal
coliseum
colossal
colostomy
column

INCORRECT**CORRECT**

columnist
colonade
colonaid
colone
coloquial
colosal
colslaw
colum
columist
column
colusion
colylumist
coma
comand
combatave
combustable
comedianne
comedien
comedien
comeing
comemorate
comemorative
comencement
comend
comendable
comenshurite
cometary
comerce
comercial
comfort
comfiscate
comfortible
comftable
comidy
comikazi
comiserate
comissary
comission
comit
comited
comitment
comitted
comittee
comm

INCORRECT**CORRECT****INCORRECT****CORRECT**

comma
commadore
comman
commatose
commedian
commedy
commemorative
commen
commensemement
commentater
commerse
commet
commic
comming
comminism
commisary
commision
committed
committee
commitment
commizerate
commodaty
commonist
commoon
compendum
complementry
comppression
communicable
commuyter
comode
comodity
comon
comotion
compack
compackor
compacter
compannion
companyon
compareable
comparitive
comparitively
compas
compasionate
compasition

coma
commodore
common
comatose
comedian
comedy
commemorative
common
commencement
commentator
commerce
comet
comic
coming
communism
commissary
commission
committed
committee
commitment
commiserate
commodity
communist
commune
compendium
complementary
compression
communicable
commuter
commode
commodity
common
commotion
compact
compactor
compactor
companion
companion
comparable
comparative
comparatively
compass
compassionate
composition

compatable
compatence
compatense
compatition
compeet
compeled
compell
compeny
compermize
competance
competant
competative
competeing
competitter
compinsashun
compinsation
compis
competition
complacate
complacation
complacent
complaisant
complane
complecated
completion
complement
complementry
completly
compliance
compliant
compliment
complimetry
complisity
componant
composet
composishun
composor
compoze
comprable
comrahend
comramise
comprehensable
comrible
comprise

compatible
competence
competence
competition
compete
compelled
compel
company
compromise
competence
competent
competitive
competing
competitor
compensation
compensation
compass
competition
complicate
complication
complaisant
complacent
complain
complicated
complexion
compliment
complementary
completely
compliance
compliant
complement
complimentary
complicity
component
composite
composition
composer
compose
comparable
comprehend
promise
comprehensible
comparable
comprise

INCORRECT**CORRECT****INCORRECT****CORRECT**

compulsery
compyuter
comrad
comred
comtroller
comunal
comunicable
communicate
comunication
comunion
comunist
community
comurce
comute
comuter
conasseur
combine
conceed
conceivable
concensus
consequence
concer
concherto
concideration
concientiousus
conciet
concievable
concieve
conclaine
concock
concommittant
concordence
concorse
concreet
concurense
concurrent
concushin
concusion
condament
condaminimum
condaminium
condamint
condansation
condascend

compulsory
computer
comrade
comrade
comptroller
communal
communicable
communicate
communication
communion
communist
community
commerce
commute
commuter
connoisseur
combine
concede
conceivable
consensus
consequence
concur
concerto
consideration
conscientious
conceit
conceivable
conceive
conclave
concoct
concomitant
concordance
concourse
concrete
concurrence
concurrent
conclusion
concussion
condiment
condominium
condominium
condiment
condensation
condescend

condem
condem
condence
condesend
condimint
condinsashun
condishun
condit
condoe
condolance
condomimum
conduck
conductor
condum
condusive
conect
Connecticut
conection
confadense
confascate
confecktion
confedence
confedercy
confederit
confekshinery
confered
conferm
conferrence
confes
confesion
confeti
confidance
confidensial
confinment
confirmation
conflick
confligrashun
conflnment
conformation
confortable
confrence
Confushus
congagate
congell

condemn
condom
condense
condescend
condiment
condensation
condition
conduit
condo
condolence
condominium
conduct
conductor
condom
conducive
connect
Connecticut
connection
confidence
confiscate
confection
confidence
confidence
confederacy
confederate
confectionary
conferred
confirm
conference
confess
confession
confetti
confidence
confidential
confinement
conformation
conflict
conflagration
confinement
confirmation
comfortable
conference
Confucius
conjugate
congeal

INCORRECT**CORRECT****INCORRECT****CORRECT**

congenyal
conglomerate
congradulate
conragation
congressional
conrigashun
congrous
congruance
conivance
conjagate
conjenial
conjenital
conjer
conjestion
conjeture
conjugle
conker
conklave
conncentrate
Conneticut
connglomerate
conngres
connivence
connoiseur
connosewer
connsidrable
connspicuous
connstitution
connstruck
connsltnt
conntest
connrseptive
conrrast
convalecent
connvent
connvention
connvertable
connvick
connviktion
conotashun
conotation
conote
Conpute
conquerer

congenial
conglomerate
congratulate
congregation.
congressional
congregation
congruous
congruence
connivance
conjugate
congenial
congenital
conjure
congestion
conjecture
conjugal
conquer
conclave
concentrate
Connecticut
conglomerate
congress
connivance
connoisseur
connoisseur
considerable
conspicuous
constitution
construct
consultant
contest
contraceptive
contrast
convalescent
convent
convention
convertible
convict
conviction
connotation
connotation
connote
compute
conqueror

consanent
consaquece
consavation
conscince
conseintious
conscience
conscious
conseal
conseat
consede
conseed
conseit
conseive
consentrait
consentrate
consentric
consentrick
consept
conceptual
conserned
consert
conservitave
conservitory
consession
conshunse
conshuss
consicrate
consil
consiliate
consiliatory
consinement
consintration
consious
consise
consistancy
consistant
consitter
consoladate
consoladation
consomate
consome
consonent
consoul
conspirecy

consonant
consequence
conservation
conscience
conscientious
conscious
conscience
conceal
conceit
concede
concede
conceit
conceive
concentrate
concentrate
concentric
concentric
concept
conceptual
concerned
concert
conservative
conservatory
concession
conscience
conscious
consecrate
consul
conciliate
conciliatory
consignment
concentration
conscious
concise
consistency
consistent
consider
consolidate
consolidation
consummate
consommé
consonant
console
conspiracy

INCORRECT**CORRECT****INCORRECT****CORRECT**

constapation
constatution
constelation
constent
constible
constilashun
constint
construktion
consul
consul
consultent
consumate
consumme
consumtion
consynment
consyurge
contack
contageous
contajus
contamanate
contane
contanent
contarywise
contemporary
contempry
contemptable
contemtable
contenental
conterary
conterception
conterdiction
contestent
contimplate
continense
continnualy
continuation
continous
continuence
continuous
contoor
contore
contrabution
contrack
contractrual

constipation
constitution
constellation
constant
constable
constellation
constant
construction
counsel
council
consultant
consummate
consumption
consignment
concierge
contact
contagious
contagious
contaminate
contain
continent
contrariwise
contemporary
contemporary
contemptible
contemptible
continental
contrary
contraception
contradiction
contestant
contemplate
countenance
continually
continuation
continuous
continuance
continuous
contour
contour
contribution
contract
contractual

contraseption
contratan
contravershil
contraversial
contraversy
contrery
contribeaut
contrivence
controled
controling
controll
contry
conture
conubeal
conubial
convalescence
conveneince
conversent
convertable
convienence
conviless
convilute
convinient
convirge
convirse
convirtable
convulse
conyac
conyak
coo
coo daytah
coo di gra
cood
cooden
cookeecutter
cookoo
cookry
cooky jar
coolent
cooly
coopay
cooon
cooprate
coordenation

contraception
contretemps
controversial
controversial
controversy
contrary
contribute
contrivance
controlled
controlling
control
country
contour
connubial
connubial
convalescence
convenience
conversant
convertible
convenience
convalesce
convolute
convenient
converge
converse
convertible
convulse
cognac
cognac
coup
coup d'état
coup de grace
could
couldn't
cookie cutter
cuckoo
cookery
cookie jar
coolant
coolly
coupé or coupe
coupon
cooperate
coordination

INCORRECT**CORRECT****INCORRECT****CORRECT**

cootour

couture

corpuscle

coparison

comparison

corporation

coper

copper

corpse

copeus

copious

corps

cople

couple

corpuscle

copyer

copier

corralled

copyriter

copywriter

correspondence

copyright

copyright

correspondent

cor

corps

corridor

corageous

courageous

corollary

coral

corral

corona

coral

choral

coronary

coralation

correlation

corruptible

cordaroy

corduroy

corsage

corderoy

corduroy

course

cordgial

cordial

corset

cordination

coordination

court

cordnation

coordination

cortisone

coreandar

coriander

courtesan

coreck

correct

cortisone

corect

correct

court-martial

corection

correction

courtroom

corectness

correctness

corrugated

coreless

cordless

corruptible

corelate

correlate

chorus

corelation

correlation

corps

corenary

coronary

kosher

corenia

cornea

cosine

coreografy

choreography

cosign

coreography

choreography

cosmopolitan

corespond

correspond

caustic

corespondence

correspondence

cozy

corespondent

correspondent

cottage

corridor

corridor

contemptible

corigated

corrugated

cholera

coril

coral

cauterize

corn-beef

corned beef

cotton

cornise

cornice

cotton

cornor

corner

counsel

corborate

corroborate

consul

coronery

coronary

council

corosion

corrosion

counselor

corparation

corporation

countenance

corperal

corporal

counterrevolutionary

INCORRECT**CORRECT****INCORRECT****CORRECT**

counterfit
counterseptive
countrey
coup
coupe
coupel
couragious
courage
courrier
course
courtecy
courticy
courtious
court-marshall
covalant
covenant
covrage
cowardace
cowch potatoe
cowerd
cowerldly
cowhyde
cowndown
cownterfit
cowntes
cowwboy
coxe
coytus
cozak
cozmanaut
cozmapolitan
cozmetic
cozmic
cozzin
craby
cradenchle
craffty
crain
craion
crak
crakel
crambermy
cramm
crashendo

counterfeit
contraceptive
country
coupe
coup
couple
courageous
courage
courier
coarse
courtesy
courtesy
courteous
court-martial
covalent
covenant
coverage
cowardice
couch potato
coward
cowardly
cowhide
countdown
counterfeit
countess
cowboy
coax
coitus
Cossack
cosmonaut
cosmopolitan
cosmetic
cosmic
cousin
crabby
credential
crafty
crane
crayon
crack
crackle
cranberry
cram
crescendo

craul
craws-egsamine
crawssrode
craydal
crayen
craynium
craypes
creachure
creak
cream de la cream
creap
creashun
creater
creater
credible
credance
creedit
credeter
creditable
credlus
creedence
creek
creem
creese
cresh
cressant
crescent
creture
crevasse
crevice
crewel
crewelty free
cricket
criket
criminel
crimnal
crimsin
criple
criptografer
cript
criptic
crises
crisis
Crismas

crawl
cross-examine
crossroad
cradle
crayon
cranium
crepes
creature
creek
crème de la crème
creep
creation
creator
creature
credible
credence
credit
creditor
creditable
credulous
credence
creak
cream
crease
crèche
croissant
crescent
creature
crevice
crevasse
cruel
cruelty free
cricket
cricket
criminal
criminal
crimson
cripple
cryptographer
crypt
cryptic
crisis
crises
Christmas

INCORRECT**CORRECT****INCORRECT****CORRECT**

cristal	crystal	crucefy	crucify
Cristian	Christian	cruch	crutch
Cristianity	Christianity	crue	crew
cristilize	crystallize	cruel	crewel
critacal	critical	cruely	cruelly
criteek	critique	cruesade	crusade
criticizm	criticism	crufty	cruelty
critisise	criticize	crum	crumb
critisize	criticize	crusial	crucial
crittic	critic	crusible	crucible
crocadile	crocodile	crusifix	crucifix
croche	crochet	crusify	crucify
crocherty	crotchety	crussty	crusty
croisant	croissant	crute	cruet
crokadile	crocodile	cruzer	cruiser
crokay	croquet	cryed	cried
crokay	croquet	crysanthemum	chrysanthemum
crokete	croquette	crystalize	crystallize
crokette	croquette	cubbard	cupboard
crome	chrome	cubberd	cupboard
cromosome	chromosome	cubbicle	cubicle
cronic	chronic	cuber	Cuba
chronicle	chronicle	cubical	cubicle
chronological	chronological	cubicle	cubical
chronology	chronology	cuboard	cupboard
croocial	crucial	cudly	cuddly
crood	crude	cudos	kudos
crool	cruel	cue	queue
croop	croup	cuepay	coupé or coupe
croopya	croupier	cuepon	coupon
crooton	crouton	cugel	cudgel
crooze	cruise	cuizine	cuisine
croquet	croquette	cukie	cookie
croquette	croquet	culcher	culture
crosection	cross section	culd	culled
crosepurposes	cross-purposes	cule	cool
croshet	crochet	culer	color
crosreference	cross-reference	cullestcrole	cholesterol
croud	crowd	cullinary	culinary
crownd	crowned	culmanate	culminate
crowch	crouch	culpible	culpable
crowen	crone	culpret	culprit
crowshay	crochet	cultavate	cultivate
crsanthemun	chrysanthemum	cultureal	cultural

INCORRECT**CORRECT****INCORRECT****CORRECT**

cumand
cumense
comfortable
cuming
cummulative
cumpass
cumpound
cumprehension
cumperter
cunclude
cundemm
cundone
cundum
cunferr
cuning
cunjugale
cunservative
cunspiracy
cunstitoot
cunstruktion
cunsult
cunsume
cuntaminante
cuntralto
cuntraption
cuntrive
cuntry
cunvention
cupbord
cupon
curag
curancy
curant
curater
curchef
curcuit
curent
curiculum
curige
curios
curiousity
curius
curley

command
commence
comfortable
coming
cumulative
compass
compound
comprehension
computer
conclude
condemn
condone
condom
confer
cunning
conjugal
conservative
conspiracy
constitute
construction
consult
consume
contaminate
contralto
contraption
contrive
country
convention
cupboard
coupon
courage
currency
currant
curator
kerchief
circuit
current
curriculum
courage
curious
curiosity
curious
curly

curlycue
curmugeon
curnel
curonel
currant
currare
curree
current
curriculum
curst
cursury
curtale
curteous
curtesy
curtin
curtsey
cushon
cusine
custady
custamer
custom
custerd
custid
custidy
custimor
customerly
cutacle
cuting
cuting edge
cutup
cuver
cuvinant
cwafeur
cybuic
cyder
cymbal
cynecal
cynecure
cypher
cypras
cyropracter
cyumin
Czechaslovakia

curlicue
curmudgeon
kernel
colonel
current
curare
curry
currant
curriculum
cursed
cursory
curtail
courteous
curtsey
curtain
courtesy
cushion
cuisine
custody
customer
custom
custard
custard
custody
customer
customary
cuticle
cutting
cutting edge
cutup
cover
covenant
coiffure
cubic
cider
symbol
cynical
sinecure
cipher
cypress
chiropractor
cumin
Czechoslovakia

D

INCORRECT

CORRECT

INCORRECT

CORRECT

dabate	debate	danjros	dangerous
dable	dabble	dannilion	dandelion
dabochery	debauchery	danse	dance
dabris	debris	danty	dainty
dacolte	décolleté	daper	dapper
dacore	decor	dappeled	dappled
dacorum	decorum	dappreciate	depreciate
dacquiri	daiquiri	daquiri	daiquiri
dadda	Dada	dareing	daring
daes	dais	darey	dairy
dafodil	daffodil	darlling	darling
dafodile	daffodil	dary	dairy
dager	dagger	dashbord	dashboard
dairey	dairy	dashhound	dachshund
dait rape	date rape	dassiay	dossier
daity	deity	dasturdly	dastardly
daja vu	déjà vu	dasy	daisy
dakiri	daiquiri	dateing	dating
dakron	Dacron	datente	détente
dakshound	dachshund	daterbass	data base
dalapadate	dilapidate	datta	data
dalfin	dolphin	daudle	dawdle
dalia	dahlia	dauter	daughter
dalight	daylight	davelop	develop
dalinkwent	delinquent	davinity	divinity
daluge	deluge	davinport	davenport
dalying	dallying	dawb	daub
dam	damn	dawg	dog
damedge	damage	dawk	dork
damenshin	dimension	dawne	dawn
domestic	domestic	dawntless	dauntless
damige	damage	daybu	debut
dammable	damnable	daycore	decor
dammage	damage	daylite	daylight
damn	dam	dayly	daily
danderuf	dandruff	dayne	deign
dandrif	dandruff	days	daze
dandylion	dandelion	daysy-wheel	daisy-wheel
dane	deign	daytabase	database
Dangle	dangle	daze	days
dangrous	dangerous	dazle	dazzle

INCORRECT**CORRECT**

dazy
de jour
deactavate
deadlyer
deadning
deaffen
dealling
dealor
dear
debackle
debanair
debaner
debass
debatible
debitt
debillitate
debochery
deboner
debreif
debrrie
debry
debter
debths
debutue
decadance
decadant
decafeinated
decapatake
decarate
decathalon
decend
descendant
decent
decent
decese
decible
decict
decietful
decieve
decimel
decision
deckade
deckadence
decleration

CORRECT

daisy
du jour
deactivate
deadlier
deadening
deafen
dealing
dealer
deer
debacle
debonair
debonair
debase
debatable
debit
debilitate
debauchery
debonair
debrief
debris
debris
debtor
depths
debut
decadence
decadent
decaffinated
decapitate
decorate
decathlon
descend
descendant
descent
dissent
decease
decibel
deceit
deceitful
deceive
decimal
decision
decade
decadence
declaration

INCORRECT

decmal
decmal
decon
deconjestant
decoopage
decreese
decrepet
decriminilize
decription
ded
dedacate
deddline
dedecate
dedlock
deductable
deduse
deebug
deeception
deecompression
deeconstruck
deeductable
deefensive
deeflate
deel
deelete
deelusion
deen
deepression
deer
deesel
deesensitize
deestruck
deetached
deetoxification
deeture
deeva
deeviant
deeviation
deevower
def
defacate
defacit
defakate
defalt

CORRECT

decimal
decimal
deacon
decongestant
decoupage
decrease
decrepit
decriminalize
decryption
dead
dedicate
deadline
dedicate
deadlock
deductible
deduce
debug
deception
decompression
deconstruct
deductible
defensive
deflate
deal
delete
delusion
dean
depression
dear
diesel
desensitize
destruct
detached
detoxification
detour
diva
deviant
deviation
devour
deaf
defecate
deficit
defecate
default

INCORRECT**CORRECT****INCORRECT****CORRECT**

defammation
defanitely
defanition
defase
defecit
defeck
defectave
defeet
defence
defendant
defendent
defensable
defered
deference
deferment
deffend
deffensive
defficit
deffinit
deffinition
deffrost
deficeincy
defience
defind
definitely
defishent
defiunce
deflayment
defle
deformaty
defrawd
defrence
defyed
degrigation
dehidrate
dehydrated
dehumidafy
delivry
dein
deisel
dejeckted
dejenerate
dekaid
dekay

defamation
definitely
definition
deface
deficit
defect
defective
defeat
defense
defendant
defendant
defensible
deferred
difference
deferment
defend
defensive
deficit
definite
definition
defrost
deficiency
defiance
defend
definitely
deficient
defiance
deflation
defy
deformity
defraud
deference
defied
degradation
dehydrate
dehydrated
dehumidify
delivery
deign
diesel
dejected
degenerate
decade
decay

dekonjestant
delacatessen
delagate
delectible
deleet
deleetion
delektable
delemma
delerious
delicous
delinquancy
delite
deliverence
delivry
Dellaware
dellhuge
delliberate
dellicacy
delicatessan
delicatesSEN
dellicious
dellta
dellude
delluge
dellv
delly
delt
delux
democracy
demacrat
democratic
demagraphic
demalition
deman
demanstrable
demeaner
demeening
demension
demigog
deminish
deminstrate
demize
demmented
demmitasse

decongestant
delicatesSEN
delegate
delectable
delete
deletion
delectable
dilemma
delirious
delicious
delinquency
delight
deliverance
delivery
Delaware
deluge
deliberate
delicacy
delicatesSEN
delicatesSEN
delicious
delta
delude
deluge
delve
deli
dealt
deluxe
democracy
democrat
democratic
demographic
demolition
demon
demonstrable
demeanor
demeaning
dimension
demagogue
diminish
demonstrate
demise
demented
demitasse

INCORRECT**CORRECT****INCORRECT****CORRECT**

demmocracy
demmography
democrycy
demogogue
demolish
demollition
demonstratable
demonstrater
demur
demure
demytass
denamination
dence
denchers
denem
denie
deniel
denomonater
denounciation
denounse
densaty
dentafrice
denteen
dentel
dentest
dentice
dentledamn
denyal
denyed
deoderant
departmentallize
depature
dependance
dependant
dependible
depervation
depick
depillary
depleet
deplorable
depo
depositary
deposit
depot-prevera

democracy
demography
democracy
demagogue
demolish
demolition
demonstrable
demonstrator
demure
demur
demitasse
denomination
dense
dentures
denim
deny
denial
denominator
denunciation
denounce
density
dentifrice
dentine
dental
dentist
dentist
dental dam
denial
denied
deodorant
departmentalize
departure
dependence
dependent
dependable
deprivation
depict
depilatory
deplete
deplorable
depot
depository
deposit
Depo-Provera

deppilitary
deppo
depravation
depravaty
depresent
deprehiate
deprehiation
depresion
depressent
depricate
deprieve
deprivation
depriseing
deps
depudy
deputey
deragatory
deravationn
deregalate
derelick
derick
derigible
derileck
derivative
derje
derregulate
derrelict
desabl
desacrate
desalate
desastrous
descendent
descent
descent
desciple
descover
descrepancy
descriminate
desease
deseased
deseased
desecant
desegragate
Desember

depilatory
depot
deprivation
depravity
depressant
depreciate
depreciation
depression
depressant
deprecate
deprive
depravation
depriving
depths
deputy
deputy
derogatory
derivation
deregulate
derelict
derrick
dirigible
derelict
derivative
dirge
deregulate
derelict
decibel
desecrate
desolate
disastrous
descendant
decent
dissent
disciple
discover
discrepancy
discriminate
disease
deceased
diseased
desiccant
desegregate
December

INCORRECT**CORRECT****INCORRECT****CORRECT**

desency
desent
desent
desent
desception
deserate
desert
deserveing
desibel
desicrate
deside
desided
desiduous
desifer
desimal
desine
desine
desipher
desireable
desizion
desolit
despach
desparate
despare
despendable
despicible
despize
despondant
desprate
desprit
dessegergation
dessert
dessertion
desserts
desserving
dessicate
dessiminated
dessmal
desstop
desstructive
destany
destatute
destenation
distribuite

decency
decent
descent
dissent
deception
desperate
dessert
deserving
decibel
desecrate
decide
decided
deciduous
decipher
decimal
design
design
decipher
desirable
decision
desolate
dispatch
desperate
despair
dispensable
despicable
despise
despondent
desperate
desperate
desegregation
desert
desertion
deserts
deserving
desiccate
designated
decimal
desktop
destructive
destiny
destitute
destination
distribute

destructave
det
detaile
detane
detant
detatched
deteck
detektive
deterent
detergent
deteriate
deterierate
detestible
deth
detnate
detocks
detoor
detrack
detramental
detter
detterent
determine
dettonate
dettor
dettour
deuse
devalluation
deveant
deveate
devel
devvelop
develope
developement
deversity
devert
devest
device
devide
devient
devillish
devine
devisable
devise
devision

destructive
debt
detail
detain
détente
detached
detect
detective
deterrent
detergent
deteriorate
deteriorate
detestable
death
detonate
detox
detour
detract
detrimental
debtor
deterrent
determine
detonate
debtor
detour
deuce
devaluation
deviant
deviate
devil
develop
develop
development
diversity
divert
divest
devise
divide
deviant
devilish
divine
divisible
device
division

INCORRECT**CORRECT**

devistate
devistation
devius
devorce
devoshin
devulge
dew
dewoe
dexteraty
dextrous
dextrus
dezign
dezil
diabeetis
diabolic
diacese
diafram
diaganal
diagnoses
diagnosis
dialeck
dialis
diamater
diaphram
diarey
diarrea
dias
diatetic
diatishn
diatitian
dibacle
dibark
dibase
dibatable
dibilitate
dicanter
dicapitate
dicathlon
diceased
diceitful
diceive
Dicember
diception
dicesion

devastate
devastation
devious
divorce
devotion
divulge
due
duo
dexterity
dexterous
dextrose
design
diesel
diabetes
diabolic
diocese
diaphragm
diagonal
diagnosis
diagnoses
dialect
dialysis
diameter
diaphragm
diary
diarrhea
dais
dietetic
dietitian
dietitian
debacle
debark
debase
debatable
debilitate
decanter
decapitate
decathlon
deceased
deceitful
deceive
December
deception
decision

INCORRECT**CORRECT**

dich
dich
dichwasher
dicide
dicipher
dicion
dicksie
diclesion
dicline
dicorum
dcrease
dicriminalize
dictater
dictionery
didjital
die
diebetes
diefy
dieing
diel
dielaprare
dielation
dielect
dier
dierea
dierhea
diesle
dietician
diety
difakto
difault
dificate
diference
diferent
diferment
difference
difference
difficult
diffrent
difftheria
diffuzion
difiance
difibralate
dificency

dish
ditch
dishwasher
decide
decipher
decision
Dixie
declension
decline
decorum
decrease
decriminalize
dictator
dictionary
digital
dye
diabetes
deify
dying
dial
dial-a-prayer
dilation
dialect
dire
diarrhea
diarrhea
diesel
dietitian
deity
de facto
default
defective
difference
different
deferment
difference
deference
difficult
different
diphtheria
diffusion
defiance
defibrillate
deficiency

INCORRECT**CORRECT****INCORRECT****CORRECT**

difculty
difle
diflect
diformity
difraud
difrenshal
difrost
diftheria
difuse
diffusion
digatal
digestable
digetal
dignity
diggress
diggs
diging
digings
dignafied
dignatary
dignaty
dignified
digree
dihard
djest
dijitallus
diktator
diktionary
diktionery
dilay
dilect
dilema
diletante
dilete
diliberation
dilicious
dilight
dilinquency
dilirious
diliver
dillapitated
dillema
dilletant
dilletante

difficulty
defile
deflect
deformity
defraud
differential
defrost
diphtheria
diffuse
diffusion
digital
digestible
digital
dignity
digress
digs
digging
diggings
dignified
dignitary
dignity
dignified
degree
diehard
digest
digitalis
dictator
dictionary
dictionary
delay
dialect
dilemma
dilettante
delete
deliberation
delicious
delight
delinquency
delirious
deliver
dilapidated
dilemma
dilletante
dilettante

dilligence
dilligent
dillusion
dillute
dilog
dilude
dilusion
diluxe
dimand
dimeanor
dimeen
dimensha precox
dimented
dimention
dimise
dimminative
dimminish
dimmwit
dimolish
dimond
dimoralize
dimur
dimure
dinamic
dinamite
dinasaur
dinasty
dinate
diner
dingee
dinghy
dingy
dinial
dining
dinner
dinning
dinomination
dinominator
dinomite
dinosor
dinote
dinounce
dint
dint

diligence
diligent
delusion
dilute
dialogue
delude
delusion
deluxe
demand
demeanor
demean
dementia praecox
demented
dimension
demise
diminutive
diminish
dimwit
demolish
diamond
demoralize
demur
demure
dynamic
dynamite
dinosaur
dynasty
dinette
dinner
dingy
dingy
dinghy
denial
dinning
diner
dining
denomination
denominator
dynamite
dinosaur
denote
denounce
didn't
dent

INCORRECT**CORRECT****INCORRECT****CORRECT**

dinunciation
diocese
dipart
dipendable
diper
diplamat
dipleat
dplete
diplomasy
diplomer
diplorable
diposit
diprived
dipresant
diphtheria
diranged
dirdy
direck
direcshon
directer
directery
dirigable
dirisive
dirive
dirogatory
dirth
diry
dis
disadent
disagreement
disallusion
disalow
disanent
disapate
disapear
disapointment
disaprobabshon
disaray
disarmement
disasterous
disasterous
disatisfied
disatisfy
disavantaged

denunciation
diocese
depart
dependable
diaper
diplomat
deplete
deplete
diplomacy
diploma
deplorable
deposit
deprived
depressant
diphtheria
deranged
dirty
direct
direction
director
directory
dirigible
derisive
derive
derogatory
dearth
diary
diss
dissident
disagreement
disillusion
disallow
dissonant
dissipate
disappear
disappointment
disapprobation
disarray
disarmament
disastrous
disastrous
dissatisfied
dissatisfy
disadvantaged

disaybled
disbeleif
disberse
disbersment
disburse
discipline
descendant
discipal
disclosure
discod
disconsilite
disconsurt
discourageing
discovery
discreet
discrepit
discretion
discrete
discribe
discrimanate
discrimanation
discription
discurtius
discus
discusion
discuss
discwalafy
disdane
disdaneful
disdressed
dise
disect
disegragate
disembowl
disemenate
diseminate
disenfectant
disenfermation
disengagment
disent
disentery
disentery
disert
disertion

disabled
disbelief
disburse
disbursement
disperse
discipline
descendant
disciple
disclosure
discard
disconsolate
disconcert
discouraging
discovery
discrete
decrepit
discretion
discreet
describe
discriminate
discrimination
description
discourteous
discuss
discussion
discus
disqualify
disdain
disainful
distressed
dice
dissect
desegregate
disembowel
disseminate
disseminate
disinfectant
disinformation
disengagement
dissent
dysentery
dysentery
desert
desertion

INCORRECT**CORRECT****INCORRECT****CORRECT**

disesed
disfigurment
dysfunctional
disgise
disgize
disgrase
disiduos
disign
disilusion
disimalar
disimbark
disimilar
disinfectent
disintagrate
disipal
disipate
disiple
discipline
disklosher
disko
diskretionery
disleksia
dislexia
dislexic
dismantel
dismissel
dismissle
disobediance
disociate
disolution
dissolve
dissolve
disonant
disonest
disorderley
dispach
dispair
disparate
disparije
disposition
dispensery
dispensible
dispeptic
disperaging

diseased
disfigurement
dysfunctional
disguise
disguise
disgrace
deciduous
design
disillusion
dissimilar
disembark
dissimilar
disinfectant
disintegrate
disciple
dissipate
disciple
discipline
disclosure
disco
discretionary
dyslexia
dyslexia
dyslexic
dismantle
dismissal
dismissal
disobedience
dissociate
dissolution
dissolve
dissolve
dissonant
dishonest
disorderly
dispatch
despair
desperate
disparage
disposition
dispensary
dispensable
dyspeptic
disparaging

disperate
disperporshin
disperse
dispicable
dispicable
dispise
dispite
displacment
dispondent
dispossess
disposable
disposable
dispurse
disqualafy
disregard
disrepitible
disreputible
disrup
dissability
dissagree
dissapate
dissapoint
dissappear
dissappointment
dissarmament
dissastrous
dissc
disscharge
disscord
disscorse
disscount
disscover
disscretion
disscusion
dissemanate
dissent
dissent
dissern
dissert
disserts
dissheveled
dissinfect
Disinfectant
dissinflation

disparate
disproportion
disburse
despicable
despicable
despise
despite
displacement
despondent
dispossess
disposable
disposable
disperse
disqualify
disregard
disreputable
disreputable
disreputable
disrupt
disability
disagree
dissipate
disappoint
disappear
disappointment
disarmament
disastrous
disc or disk
discharge
discord
discourse
discount
discover
discretion
discussion
disseminate
decent
descent
discern
dessert
deserts
disheveled
disinfect
disinfectant
disinflation

INCORRECT**CORRECT****INCORRECT****CORRECT**

dissintegrate

disintegrate

dissinter

disinter

dissipline

discipline

dissk

disc or disk

disskette

diskette

dißmay

dismay

dißmis

dismiss

dißmount

dismount

dißonent

dissonant

dißplay

display

dißposil

disposal

dißpute

dispute

dißrespect

disrespect

dißtemper

distemper

dißtiled

distilled

dißtracation

distraction

distaf

distaff

distastful

distasteful

distence

distance

disterb

disturb

distilation

distillation

distinguash

distinguish

distingwish

distinguish

distink

distinct

distint

distant

distrabution

distribution

distrack

distract

distraut

distraught

distres

distress

districk

district

distrofy

dystrophy

distrophy

dystrophy

distroy

destroy

distruction

destruction

disuade

dissuade

disy

dicey

disy

dizzy

ditergent

detergent

determine

determine

dito

ditto

ditretis

detritus

dity

deity

dity

ditty

divaden

dividend

divadend

divaluation

divelopment

divergance

diversafy

diversaty

divice

divied

divinity

divisable

divise

divizion

divoid

divorse

divour

divout

divurje

divver

divvertikulosis

divvine

divvision

dizalve

dizaster

dizease

do process

doal

doam

dob

dochshund

dockudramer

docter

doctran

doctrinare

doctrinare

docuementery

documentery

dodel

dodle

doodle

doe

doenate

doge

doged

dogeral

dividend

devaluation

development

divergence

diversify

diversity

device

divide

divinity

divisible

devise

division

devoid

divorce

devour

devout

diverge

diver

diverticulosis

divine

division

dissolve

disaster

disease

due process

dual

dome

daub

dachshund

docudrama

doctor

doctrine

doctrinaire

doctrinaire

documentary

documentary

dawdle

dawdle

doodle

dough

donate

dodge

dogged

doggerel">

INCORRECT**CORRECT****INCORRECT****CORRECT**

dohmed	domed	doury	dowry
dokument	document	dout	doubt
doledrums	doldrums	doutful	doubtful
dolfin	dolphin	dovtale	dovetail
doller	dollar	dowdey	dowdy
dolphen	dolphin	dowe	Dow
domane	domain	dowenpour	downpour
domanere	domineer	dowery	dowry
domasile	domicile	downsoning	down zoning
dominent	dominant	downtoun	downtown
dominent	dominant	dragatory	derogatory
dominoe	domino	dragen	dragon
dominyon	dominion	draggon	dragon
domminate	dominate	drainege	drainage
domono	domino	draipy	drapery
doner	donor	dramer	drama
dongaree	dungaree	drammatic	dramatic
donky	donkey	draneage	drainage
donstairs	downstairs	dranege	drainage
dont	don't	draun	drawn
dontless	dauntless	drawwback	drawback
donut	doughnut	dred	dread
doosh	douche	dredful	dreadful
dooty	duty	dreem	dream
dopomine	dopamine	dreery	dreary
dorable	durable	drege	dredge
dormatory	dormitory	drery	dreary
dormint	dormant	drible	dribble
dosege	dosage	drifwood	driftwood
dosile	docile	driping	dripping
dosn't	doesn't	driveing	driving
dosseyay	dossier	drivin	drive-in
dott	dot	drivven	driven
dotter	daughter	drivway	driveway
doubble dipper	double-dipper	drizel	drizzle
doubel diget	double-digit	drol	droll
doudy	dowdy	droping	dropping
douner	downer	droup	droop
dounfall	downfall	drousy	drowsy
doungrade	downgrade	drout	drought
dounside	downside	drouze	drowse
dounsize	downsize	drowndcd	drowned
dountime	downtime	drowsey	drowsy
dourger	dowager	droyd	droid

INCORRECT**CORRECT****INCORRECT****CORRECT**

drugery	drudgery	durmatitis	dermatitis
druggstore	drugstore	durration	duration
drugist	druggist	durses	duress
drummstick	drumstick	durress	duress
drunkeness	drunkenness	durring	during
dryd	dried	durth	dearth
dryvbuy	drive-by	duse	deuce
dryve	drive	dussedup	dust-up
du jure	de jure	dustee	dusty
dual	duel	dutyful	dutiful
dubb	dub	duve	dove
dubbel	double	duz	does
dubbius	dubious	duzen	dozen
dubble	double	duzzens	dozens
dubeous	dubious	dwarve	dwarf
duce	deuce	dweam	DWEM
Duch	Dutch	dwebe	dweeb
dudenum	duodenum	dwindel	dwindle
due	dew	dwarf	dwarf
dueable	doable	dyagnose	diagnose
duece	deuce	dyagonal	diagonal
duel	dual	dyal	dial
duely	duly	dyaretic	diuretic
dule	dual	dyaspera	Diaspora
dulsit	dulcet	dyce	dice
dum	dumb	dycotomy	dichotomy
dumbell	dumbbell	dye	die
dumby	dummy	dyeing	dying
dume	dome	dyet	diet
dumean	demean	dying	dyeing
dumestic	domestic	dyterity	dietary
dumfound	dumfound	dynamic	dynamic
dumpee	dumpy	dynamec	dinosaur
dumpp	dump	dynasor	diner
dungin	dungeon	dyner	dynasty
dunkey	donkey	dynesty	dining
dunse	dunce	dyning	dynamite
duplilate	duplicate	dynomite	dioxin
dupleks	duplex	dyoxen	dysentery
duplisy	duplicity	dysintery	dyslexia
duplicate	duplicate	dysleksia	dyslexic
durby	derby	dysleksic	dialogue
durible	durable	dyulog	dive
durma	derma	dyve	divan

E

INCORRECT

CORRECT

INCORRECT

CORRECT

eagel	eagle	eckoic	echoic
eal	eel	eckwity	equity
ean	eon	eclare	éclair
earake	earache	eclesiastic	ecclesiastic
earfull	earful	eclesiastical	ecclesiastical
earing	earring	eclips	eclipse
earing	earring	eco	echo
earlyer	earlier	ecology	ecology
earn	urn	economy	economy
earwacks	earwax	economacal	economical
easally	easily	Ecqador	Ecuador
easle	easel	ecstacy	ecstasy
easly	easily	ect	ect.
easment	easement	ecumanism	ecumenism
eastword	eastward	eczama	eczema
eather	either	edable	edible
eatable	eatable	Edan	Eden
eau de colone	eau de Cologne	edator	editor
eavening	evening	edatorial	editorial
eaves	eves	eddbale	edible
eavoke	evoke	eddie	eddy
eb	ebb	eddification	edification
ebbony	ebony	eddit	edit
ebiny	ebony	edducate	educate
ebulent	ebullient	edefy	edify
eccentrivity	eccentricity	edelwise	edelweiss
eccise	excise	Edenburg	Edinburgh
ecclesiastic	ecclesiastic	edifacation	edification
ecco	echo	edima	edema
eccocardiology	echocardiology	Edinburo	Edinburgh
ecology	ecology	edipiss complex	Oedipus complex
economic	economic	edipus	Oedipus
ecosystem	ecosystem	editer	editor
ecumencial	ecumenical	edition	addition
eccumenism	ecumenism	educatable	educable
ecentric	eccentric	educater	educator
ech	etch	edyucate	educate
echellon	echelon	ee male	e-mail
eching	etching	eeclampsia	eclampsia
echos	echoes	eeger	eager
ecko	echo	eegle	eagle

INCORRECT**CORRECT****INCORRECT****CORRECT**

eegocentric	egocentric	effluent	affluent
eejaculate	ejaculate	effrontary	effrontery
eek	eke	eficashus	efficacious
eelastic	elastic	eficatioust	efficacious
eelation	elation	eficiency	efficiency
eele	eel	efigy	effigy
eelection	election	efishency	efficiency
eelectron	electron	efishent	efficient
eeliptikal	elliptical	eluent	effluent
eemerging	emerging	efnocentric	ethnocentric
eemetic	emetic	efort	effort
eerake	earache	efrontery	effrontery
eerode	erode	efusive	effusive
eesop	ESOP	egaletarian	egalitarian
eest	east	egangalist	evangelist
eether	either	ege	edge
eether	ether	eger	eager
eethus	ethos	eggalitarian	egalitarian
eevakuatu	evacuate	eggo	ego
eevaluate	evaluate	eggregious	egregious
eevent	event	eggs party	ex parte
eeventually	eventually	eggsecutive	executive
eeviction	eviction	Egiptian	Egyptian
eevocative	evocative	egoe	ego
eface	efface	egosentric	egocentric
efect	effect	egplant	eggplant
efective	effective	egsack	exact
efectually	effectually	egschange	exchange
efectuate	effectuate	egsit	exit
efedrin	ephedrine	egsplore	explore
efemminate	effeminate	egstempiraneus	extemporaneous
efervescent	effervescent	egstink	extinct
efervesent	effervescent	egstract	extract
efete	effete	egsume	exhume
effase	efface	egzaggerate	exaggerate
effecacious	efficacious	egzalt	exalt
effect	affect	egzamine	examine
effective	affective	egzema	eczema
effectualy	effectually	egzert	exert
effegy	effigy	egzist	exist
effemeral	ephemeral	egzotic	exotic
effert	effort	eibrow	eyebrow
effervesent	effervescent	eightteen	eighteen
efficiancy	efficiency	eightyith	eightieth

INCORRECT**CORRECT****INCORRECT****CORRECT**

eighth
eirie
eisel
either
eithernet
ejakulate
ejeck
ejiss
ekanomic
ekcite
eklair
eklectic
eklesiastic
eklide
ekology
ekonomy
eks
eksalt
eksamorf
ekschange
eksclude
eksclusive
ekscrewsbiate
eksec
ekseed
eksentric
eksillerate
eksist
eksistence
eksizze
eksort
ekspadite
ekspanision
ekspier
eksploit
ekspposure
ekspresway
ekspurt
ekstacy
ekstasy
ekstend
ekstermination
ekstirpate
ekstole

eighth
eerie
easel
ether
Ethernet
ejaculate
eject
aegis
economic
excite
éclair
eclectic
ecclesiastic
eclipse
ecology
economy
ex
exalt
exomorph
exchange
exclude
exclusive
excruciate
exec
exceed
eccentric
exhilarate
exist
existence
excise
exhort
expedite
expansion
expire
exploit
exposure
expressway
expert
ecstasy
ecstasy
extend
extermination
extirpate
extol or extoll

ekstortion
ekstra
ekumenical
ekwater
ekzonerate
El Salvador
elaberate
elafantisis
elagence
elagent
elagie
elament
elamentary
elavate
elbo
elboe
eleck
elecktric
electer
electracardiogram
electral
electramagnetic
electrefy
electricly
electricute
electrisity
electristatic
electrokardiogram
electrollysis
electronic
elecution
eleet
elefent
elegable
elegant
elektristy
elektron
elementary
elementery
elevan
elevator
elfs
elfs
eligible

extortion
extra
ecumenical
equator
exonerate
El Salvador
elaborate
elephantiasis
elegance
elegant
elegy
element
elementary
elevate
elbow
elbow
elect
electric
elector
electrocardiogram
electoral
electromagnetic
electrify
electrically
electrocute
electricity
electrostatic
electrocardiogram
electrolysis
electronic
elocution
elite
elephant
eligible
elegance
electricity
electron
alimentary
elementary
eleven
elevator
elves
elves
eligible

INCORRECT**CORRECT**

eligy
elikser
elmanate
elimentary
eliphant
elipse
elipsis
eliptical
elisit
elixer
ellaberate
ellaquent
ellastic
ellate
ellavation
ellder
elldoper
elect
ellecteral
ellecteroardagram
ellection
electorate
electric
electrolysis
electron
electronic
electronics
ellegance
ellegy
ellement
ellementary
ellephant
ellevate
elevator
elleven
ellicit
ellicit
elligible
elliminate
ellipticle
ellisit
elite
ellixir
ellnino

elegy
elixir
eliminate
elementary
elephant
ellipse
ellipsis
elliptical
elicit
elixir
elaborate
eloquent
elastic
elate
elevation
elder
L-dopa
elect
electoral
electrocardiogram
election
electorate
electric
electrolysis
electron
electronic
electronics
elegance
elegy
element
elementary
elephant
elevate
elevator
eleven
elicit
illicit
eligible
eliminate
elliptical
elicit
elite
elixir
el Nino

INCORRECT**CORRECT**

ellocution
ellongation
elloquent
ellucidate
ellude
elluminate
ellusadate
ellusion
ellusive
eloquent
elsewere
elucedate
elude
elum
elusive
elusive
elve
emagrint
emale
emanense
emanent
emansipate
emarald
emashiate
emaskulate
embalism
embarass
embarassed
embasador
embass
embasy
embelish
embarrass
embezele
emblam
emblim
embom
embomb
embos
embrase
embrio
embroidary
embroyder
emend

INCORRECT**CORRECT****INCORRECT****CORRECT**

emergency

emergency

emerald

emerge

immerge

emery

emeritus

emeritus

empty

emersion

immersion

emerge

emfasis

emphasis

enamored

emfizema

emphysema

enemy

emigrant

immigrant

embankment

emigrate

immigrate

encapsulate

eminant

emanate

encephalitis

eminent

imminent

enchilada

emisary

emissary

incinerator

emissery

emissary

incite

emity

enmity

encode

emmancipate

emancipate

encompass

emmaskulation

emasculcation

incorporate

emmbded

embedded

incriminate

emmense

immense

encrypt

emmergency

emergency

encumbrance

emmigrant

immigrant

encouragement

emmigrate

immigrate

encyclopedia

emmisary

emissary

endomorph

emmission

emission

endar

emmployee

employee

endeavor

emmulate

emulate

endeavor

emnity

enmity

indoctrinate

emolient

emollient

endorsement

emollument

emolument

endorse

emoshun

emotion

endurance

empair

impair

endurable

empending

impending

inertia

emperer

emperor

infarction

emperialism

imperialism

inferior

empehthy

empathy

infidel

emphas

emphasis

infinite

emphasis

emphases

emphysema

empier

empire

inflation

empireal

imperial

infiltrate

emptithy

empathy

influence

employible

employable

enforceable

empor

emperor

infomercial

empor

empower

engineer

empotence

impotence

ingénue

empressionism

impressionism

ingenuity

emptyness

emptiness

England

INCORRECT**CORRECT****INCORRECT****CORRECT**

engrosing
enhabit
enhale
enhanse
enherit
enigetic
enima
enitial
enitiate
enivate
enjoyible
enlargment
enmaty
enable
enamel
enncounter
ennema
ennigma
ennthoosiastic
ennty
ennumerate
enny
enable
enormaty
enraige
enrap
enrole
ensamble
ensefalitis
ensephalitis
ensew
ensime
ensin
ensine
enstill
entale
entamalogy
entanglment
entatain
enterance
enterprenoor
enterprize
entertaned
enterview

engrossing
inhabit
inhale
enhance
inherit
energetic
enema
initial
initiate
enervate
enjoyable
enlargement
enmity
enable
enamel
encounter
enema
enigma
enthusiastic
entry
enumerate
any
ennoble
enormity
enrage
enwrap
enroll
ensemble
encephalitis
encephalitis
ensue
enzyme
ensign
ensign
instill
entail
entomology
entanglement
entertain
entrance
entrepreneur
enterprise
entertained
interview

enthusiasticly
entier
entimasy
entirty
entise
entolerance
entomollogy
entomology
entoorage
entrales
entre
entreet
entrepeneur
entreprise
enuf
enuff
enummerate
enunciate
enunsiate
enury
envade
envalope
envaygle
envelope
envelup
enveous
envestigate
envie
envirement
envirenment
envius
envoke
envyable
enyuresis
enzime
eon
epacure
epademic
epademic
epadural
epagram
epalepsy
epalog
epasod

enthusiastically
entire
intimacy
entirety
entice
intolerance
entomology
etymology
entourage
entrails
entree
entreat
entrepreneur
enterprise
enough
enough
enumerate
annunciate
enunciate
energy
invade
envelope
inveigle
envelop
envelop
envious
investigate
envy
environment
environment
envious
invoke
enviable
enuresis
enzyme
ion
epicure
epidemic
epidemic
epidural
epigram
epigram
epilepsy
epilog
episode

INCORRECT**CORRECT****INCORRECT****CORRECT**

epataf	epitaph	eraser	erasure
epataph	epitaph	erasure	eraser
epedermis	epidermis	eratic	erratic
epegraph	epigraph	eratic	erratic
epesode	episode	erb	herb
ephemmeral	ephemeral	erban	urban
epic	epoch	erbs	herbs
epicurian	epicurean	erchin	urchin
epidooral	epidural	eredrum	eardrum
epifany	epiphany	erekction	erection
epillepsy	epilepsy	eresa	ERISA
Episcapalian	Episcopalian	erge	urge
episcene	epicene	ergency	urgency
episle	epistle	erid	arid
epitaf	epitaph	erind	errand
epitomy	epitome	erithromycin	erythromycin
eplepsy	epilepsy	eriudite	erudite
epoch	epic	erje	urge
epoxey	epoxy	erk	irk
eppick	epic	erksome	irksome
eppigram	epigram	erl	earl
eppok	epoch	erl	earl
equilibrium	equilibrium	erly	early
equality	equality	ermin	ermine
equally	equally	ern	earn
equanacks	equinox	ern	urn
equasion	equation	ernest	earnest
equater	equator	eroneous	erroneous
equestrien	equestrian	eroneus	erroneous
equety	equity	eror	error
equidy	equity	erotic	erratic
equillateral	equilateral	erratic	erotic
equilibrium	equilibrium	erray	array
equiped	equipped	errection	erection
equipmant	equipment	errend	errand
equipt	equipped	errent	errant
equitable	equitable	errgo	ergo
equivelance	equivalence	errgonomics	ergonomics
equivical	equivocal	errode	erode
equivilent	equivalent	erronious	erroneous
erace	erase	erosion	erosion
eradecate	eradicate	errotic	erotic
erant	errant	errsatz	ersatz
erascible	irascible	erruption	eruption

INCORRECT**CORRECT****INCORRECT****CORRECT**

erth	earth	estrangment	estrangement
Ery	Erie	estuary	estuary
eryudite	erudite	et	ate
esaphagus	esophagus	et cetara	et cetera
esay	essay	etaquette	etiquette
escalater	escalator	etealogy	etiology
escallate	escalate	eternaly	eternally
eschuary	estuary	eternaty	eternity
escoriate	excoriate	etgrit	egret
escort	escort	ethacal	ethical
esculator	escalator	ethel	ethyl
esence	essence	Etheopia	Ethiopia
esential	essential	ether	either
eshelon	echelon	etherial	ethereal
Eskamo	Eskimo	ethicly	ethically
Eskemo	Eskimo	ethireal	ethereal
eskeroll	escarole	ethnik	ethnic
eskwisite	exquisite	etible	edible
esofagus	esophagus	etikete	etiquette
esofagus	esophagus	etsetra	et cetera
especially	especially	ettiquete	etiquette
espeonage	espionage	ettymology	etymology
espianoge	espionage	eturnally	eternally
espouze	espouse	etymology	entomology
espresso	espresso	eu de cologne	eau de Cologne
essance	essence	eucher	euchre
essay	assay	Eucherist	Eucharist
esscape	escape	eufemism	euphemism
essentricity	eccentricity	eufology	ufology
esskwire	esquire	Eukarist	Eucharist
essoteric	esoteric	eukre	euchre
essoteric	esoteric	eullogy	eulogy
esspousal	espousal	eunicorn	unicorn
esstate	estate	euniform	uniform
essteemed	esteemed	eunilatoral	unilateral
esstimation	estimation	euphamism	euphemism
esstragin	estrogen	European	European
estamate	estimate	euthenasia	euthanasia
estemation	estimation	eutopia	utopia
esteme	esteem	evacative	evocative
Ester	Easter	evacuate	evacuate
estimble	estimable	evactive	evasive
extract	extract	evadently	evidently
estragen	estrogen	evaluate	evaluate

INCORRECT**CORRECT****INCORRECT****CORRECT**

evally
evalushun
evalution
evangelical
evaperate
evaporate
evassive
evedence
evedrop
evengelical
evenshul
eventially
everywere
eves
evesdrop
evick
evidence
evidentlyally
evily
eviserate
evning
evoke
evry
evrywear
evul
evlve
evvaluate
evvaluation
exackly
exacute
exacution
exagarate
exagerrate
exagesis
exalltation
exaltation
examanation
examin
examinor
exampel
examplelery
examplify
exasparate
exatic

evilly
evolution
evolution
evangelical
evaporate
evaporate
evasive
evidence
eavesdrop
evangelical
eventual
eventually
everywhere
eaves
eavesdrop
evict
evidence
evidentially
evilly
eviscerate
evening
invoke
every
everywhere
evil
evolve
evaluate
evaluation
exactly
execute
execution
exaggerate
exaggerate
exegesis
exaltation
exultation
examination
examine
examiner
example
exemplary
exemplify
exasperate
exotic

exhaust
exauostion
excallence
excape
excavater
excede
exceed
exceled
excelence
excellent
excell
excellancy
excentric
except
excepted
exceptionly
excercise
excercism
excerp
excess
excevate
excitable
excitment
excize
exclame
exclamation
exclusave
exclusion
excomunicate
excreet
excriment
excrushiating
excurzion
excusible
execuctive
exembank
exemplafy
exempt
exemtion
exentricity
exercise
exercism
exerpt
exersize

exhaust
exhaustion
excellence
escape
excavator
exceed
accede
excelled
excellence
excellent
excel
excellency
eccentric
accept
accepted
exceptionally
exercise
exorcism
excerpt
access
excavate
excitable
excitemt
excise
exclaim
exclamation
exclusive
exclusion
excommunicate
excrete
excrement
excruciating
excursion
excusable
executive
Eximbank
exemplify
exempt
exemption
eccentricity
exorcise
exorcism
excerpt
exercise

INCORRECT**CORRECT**

exessive
exestential
exgurshin
exhabition
exhail
exhertation
exhillarate
exhorbitant
exibit
exibition
excutionor
exidus
exilarate
existance
existance
exitement
exitus
exkreet
exonnerate
exorbatient
exort
exortation
expadition
expance
expancion
expantion
expatriot
expec
expecially
expectent
expecterant
expediant
expeled
expell
expence
expencive
expendature
expendible
experament
experashun
expergate
experiance
expertese
explacate

excessive
existential
excursion
exhibition
exhale
exhortation
exhilarate
exorbitant
exhibit
exhibition
executioner
exodus
exhilarate
existence
existence
excitemet
exodus
excrete
exonerate
exorbitant
exhort
exhortation
expedition
expanse
expansion
expansion
expatriate
expect
especially
expectant
expectorant
expedient
expelled
expel
expense
expensive
expenditure
expendable
experiment
expiration
expurgate
experience
expertise
explicate

INCORRECT**CORRECT**

explaination
explane
explative
explination
explisit
explocive
explottion
exponant
exposer
expository
expozier
expres
expresion
expresive
expreso
expressable
expresso
expullusion
expurteez
exray
exruciating
exsale
exsecd
exsecutive
exseed
exsellled
exsellent
exsept
exsepted
exseptional
exseptionally
exsess
exsessive
exsile
exist
exsiteable
exsitement
exsize
exspanse
exspell
exspendable
exspenditure
exsperience
exspire

explanation
explain
expletive
explanation
explicit
explosive
exploitation
exponent
exposure
expository
exposure
express
expression
expressive
espresso
expressible
espresso
expulsion
expertise
x-ray
excruciating
exhale
exceed
executive
exceed
excelled
excellent
except
excepted
exceptional
exceptionally
excess
excessive
exile
exist
excitable
excitemet
excise
expans
expel
expendable
expenditure
experience
expire

INCORRECT**CORRECT**

exsponge
exsport
exstacy
exstinguish
extol
exsume
extant
extateretorial
exterior
extenuating
extent
extention
extercate
extracurricular
exterier
exterminater
extersensery
extervert
extinc
extordinary
extracate
extracktion
extracuricullar
extraordinair
extraordinary
extrapellate
extraterrestrial
extravegant
extravert
extravigent
extreem
extreemly
extremast
extrematy
extroldinary
exuberence

expunge
export
ecstasy
extinguish
extol or extoll
exhume
extent
extraterritorial
exterior
extenuating
extant
extension
extricate
extracurricular
exterior
exterminator
extrasensory
extrovert
extinct
extraordinary
extricate
extraction
extracurricular
extraordinaire
extraordinary
extrapolate
extraterrestrial
extravagant
extrovert
extravagant
extreme
extremely
extremist
extremity
extraordinary
exuberance

INCORRECT**CORRECT**

exultation
exultent
exume
exurpt
exxodus
exxpediton
exxperiment
exxploit
exxport
exxtent
exxterminate
exxternal
exxtort
exxtract
exxtrapolate
exzema
exzile
exzilirate
exzotic
exzuberance
ey
eyekon
eyelet
eyesite
eyesometrc
eyestranc
eyetalian
eyether
eyetinry
eylet
eyrls
eyudee
ezein
ezy
ezzampel

F

INCORRECT

CORRECT

INCORRECT

CORRECT

fabel	fable	faker	fakir
fabrakate	fabricate	fakir	faker
fabrecate	fabricate	fakshus	factious
fabrik	fabric	faksimile	facsimile
fabulus	fabulous	fakt	fact
facalty	faculty	faktual	factual
faccade	façade	fakulty	faculty
faceal	facial	falacy	fallacy
faceing	facing	falback	fallback
facesious	facetious	falcon	falcon
fachewal	factual	fale	fail
fachuos	fatuous	falibel	fallible
facillitate	facilitate	falible	fallible
facillity	facility	falicitate	facilitate
facinate	fascinate	falicitous	felicitous
facist	fascist	falicy	fallacy
facshun	faction	faliure	failure
facsimilies	facsimiles	falkin	falcon
facsion	faction	fallable	fallible
facter	factor	fallecy	fallacy
factory	factory	fallocrasy	phallocracy
factry	factory	falloe	fallow
factsimile	facsimile	fallsafe	failsafe
factule	factual	fallse	FALSE
fadd	fad	fallsetto	falseetto
fadevity	fidelity	fallshud	falsehood
faery	fairy	fallter	falter
Fahrenheitite	Fahrenheit	fallter	falter
faillure	failure	fallus	phallus
failsees	falsies	falonious	felonious
faim	fame	falopian tube	fallopian tube
fain	feign	faloppian	fallopian
fain	feign	falout	fallout
faint	feint	fallow	fallow
fair	fare	falsafy	falsify
fairie	fairy	falsefy	falsify
fairwell	farewell	falseto	falseetto
fairy	ferry	falsety	falsity
faiseoff	face-off	falsly	falsely
Faithfull	faithful	falt	fault
fajeta	fajita	faluble	fallible

INCORRECT**CORRECT****INCORRECT****CORRECT**

famely	family	farsited	farsighted
fameous	famous	fasade	façade
familiier	familiar	fasaving	face saving
familierity	familiarity	fascenate	fascinate
familliarize	familiarize	fase	face
familyar	familiar	faseless	faceless
familyarize	familiarize	fasen	fasten
famin	famine	faseshus	facetious
family	family	fasetious	facetious
fammer	farmer	fashial	facial
fammine	famine	fashien	fashion
fammished	famished	fashinable	fashionable
famus	famous	fashionible	fashionable
fanagle	finagle	fashist	fascist
fancey	fancy	fashon	fashion
fancifull	fanciful	fasile	facile
fancyful	fanciful	fasilitate	facilitate
fane	feign	fasility	facility
fanfair	funfair	fasill	facile
fannatic	fanatic	fasinate	fascinate
fanntasise	fantasize	fasithia	forsythia
fansy	fancy	fasodd	façade
fantastik	fantastic	fassen	fasten
fantem	phantom	fassenation	fascination
fantesy	fantasy	fassion	fashion
fanticy	fantasy	fasstidious	fastidious
fantom	phantom	fastenner	fastener
farcicle	farcical	faston	fasten
fare	fair	fatalistic	fatalistic
farely	fairly	fatallity	fatality
farena	farina	fataly	fatally
Farenheit	Fahrenheit	fateague	fatigue
farensic	forensic	fateeg	fatigue
farewel	farewell	fatefull	fateful
farfeched	farfetched	fatel	fatal
farfecht	farfetched	faten	fatten
faringitis	pharyngitis	fatful	fateful
farmacy	pharmacy	fathem	fathom
farmasutical	pharmaceutical	fathim	fathom
faro	Pharaoh	fatige	fatigue
faroe	faro	fationable	fashionable
farrenheight	Fahrenheit	fatitious	fictitious
farse	farce	fattality	fatality
farsical	farcical	faty	fatty

INCORRECT**CORRECT****INCORRECT****CORRECT**

faught	fought	fedeback	feedback
faukon	falcon	federal	federal
faun	fawn	feeansay	fiancé
fauster	foster	feeasco	fiasco
faver	favor	feeblely	feeble
favorible	favorable	feeline	feline
favorite	favorite	feemale	female
favorible	favorable	feend	fiend
favrit	favorite	feesability	feasibility
fawce	force	feesible	feasible
fawceps	forceps	feest	feast
fawcet	faucet	feesta	fiesta
fawd	ford	feet	feat
fawklift	forklift	feeture	feature
fawl	fall	feetus	fetus
fawmat	format	fefusel	refusal
fawna	fauna	feild	field
fax paus	faux pas	fein	feign
fayed	fade	feind	fiend
faylure	failure	feint	faint
fayselift	facelift	feirce	fierce
fayth	faith	felany	felony
fayne	faze	felisity	felicity
faze	phase	fella	fellow
feable	feeble	fellicitous	felicitous
fead	feed	fellonious	felonious
feedback	feedback	fellony	felony
feald	field	fellopian	fallopiian
fealing	feeling	fellt	felt
feancé	fiancé	felow	fellow
feancé	fiancée	femenine	feminine
fearfull	fearful	femer	femur
feasable	feasible	feminity	femininity
feasant	pheasant	femminine	feminine
feasco	fiasco	femminism	feminism
feat	feet	fendish	fiendish
featurless	featureless	feness	finesse
Febuary	February	fennder	fender
fech	fetch	fenobarbital	Phenobarbital
feching	fetching	fenomenal	phenomenal
fedaration	federation	fenomenon	phenomenon
fedd	Fed, the	fense	fence
fedderals	Federales	feotus	fetus
feddora	fedora	ferce	fierce

INCORRECT**CORRECT****INCORRECT****CORRECT**

fere	fear	fettish	fetish
feret	ferret	fettish	fetish
ferett	ferret	feu	few
ferget	forget	feudal	futile
fergive	forgive	feudallism	feudalism
feric	ferric	feugitive	fugitive
ferina	farina	feul	fuel
ferl	furl	feuneril	funeral
ferlough	furlough	feurius	furious
fermament	firmament	feva	fever
fernace	furnace	fewd	feud
fernish	furnish	fewdalism	feudalism
ferniture	furniture	fiance	fiancée
feror	furor	fiassco	fiasco
ferous	ferrous	fiatrap	firetrap
ferrat	ferret	fibbrilation	fibrillation
ferrier	furrier	fiberoid	fibroid
ferris	ferrous	fibreglass	fiberglass
ferrocious	ferocious	ficas	ficus
ferry	fairy	fichnet	fishnet
fersake	forsake	fickel	fickle
ferst-rate	first-rate	ficks	fix
ferther	further	ficktion	fiction
ferthermore	furthermore	fictitious	factitious
fertil	fertile	fictitous	fictitious
fertilize	fertilize	fiddeler	fiddler
fertive	furtive	fidellity	fidelity
fertle	fertile	fidle	fiddle
fervant	fervent	fiebrus	fibrous
ferved	fervid	fieder	feeder
ferver	fervor	fierbug	firebug
fery	ferry	fierfiter	firefighter
fesable	feasible	fiesty	feisty
fesster	fester	fiftyeth	fiftieth
festavil	festival	figahead	figurehead
festeval	festival	figarine	figurine
festivaty	festivity	figerative	figurative
festor	fester	figet	fidget
feter	fetter	figger	figure
fether	feather	figget	fidget
fetis	fetus	figgure	figure
fetle	fettle	figmant	figment
fettal	fetal	figureen	figurine
fettid	fetid	figuretive	figurative

INCORRECT**CORRECT****INCORRECT****CORRECT**

figurhead	figurehead	finil	final
figyative	figurative	finalize	finalize
fikil	fickle	finly	finally
fiksation	fixation	finnale	finale
fikticious	fictitious	finnaly	finally
filagree	filigree	finnancial	financial
filanderer	philanderer	finnesse	finesse
filanthropy	philanthropy	finngerpnnt	fingerprint
filately	philately	finnicky	finicky
filay	filet	finnish	finish
fileal	filial	fintch	finch
filement	filament	fir	fur
filet minion	filet mignon	fireing	firing
filharmonic	philharmonic	firewerks	fireworks
fillament	filament	firey	fiery
fillay	filet	firey	fiery
fillbert	filbert	firlo	furlough
fille	faile	firment	ferment
fillial	filial	firmantion	fermentation
fillibuster	filibuster	firn	fern
fillie	filly	firoshus	ferocious
fillter	filter	first ade	first aid
fillthee	filthy	firthier	further
fillum	film	firtlse	fertilize
filmsy	flimsy	fiscaly	fiscally
filosophy	philosophy	fishion	fission
filthally	filthily	fishure	fissure
finacee	fiancé	fisically	physically
finalle	finale	fisiology	physiology
finality	finality	fiskle	fiscal
finallize	finalize	fisscle	fiscal
finaly	finally	fistacuffs	fisticuffs
financeer	financier	fistfull	fistful
financialy	financially	fite	fight
finanse	finance	fitfull	fitful
finanshil	financial	fith	fifth
finantial	financial	fiting	fitting
finatic	fanatic	fium	fume
finely	finally	fixcher	fixture
finerie	finery	fixible	fixable
finese	finesse	fizle	fizzle
fingatip	fingertip	fizzion	fission
fingerring	fingering	flabagasted	flabbergasted
finger	finger	flabbie	flabby

INCORRECT**CORRECT****INCORRECT****CORRECT**

flabergas	flabbergast	flaykee	flaky
flabergast	flabbergast	flea	flee
flachulent	flatulent	fleace	fleece
flacid	flaccid	flebitis	phlebitis
fladdery	flattery	flech	flesh
fladgelation	flagellation	fleckable	flexible
flaged	flagged	fleckstme	flextime
flagg ship	flag ship	flee	flea
flaggon	flagon	fleebag	feebag
flaging	flagging	fleecey	fleecy
flagrent	flagrant	fleese	fleece
flaim	flame	flegeling	fledgling
flair	flare	flegmatic	phlegmatic
flakey	flaky	flem	phlegm
flaks	flax	fleemm	phlegm
flale	flail	flert	flirt
flamable	flammable	flertatious	flirtatious
flambay	flambé	fleshey	fleshy
flamboyent	flamboyant	flete	fleet
flamenco	flamingo	fleur-de-lee	fleur-de-lis
flamible	flammable	flew	flu
flamingo	flamenco	flew	flue
flammboiyant	flamboyant	flie	fly
flammenco	flamenco	flikker	flicker
flanel	flannel	flimsey	flimsy
flaped	flapped	flipancy	flippancy
flaper	flapper	fliped	flipped
flapp	flap	flipint	flippant
flare	flair	flipp	flip
flashey	flashy	flippency	flippancy
flashlite	flashlight	flirtacious	flirtatious
flasid	flaccid	flirtacious	flirtatious
flassid	flaccid	flite	flight
flatary	flattery	flitey	flighty
flaten	flatten	flix	flicks
flater	flatter	flo	floe
flatery	flattery	flo	flow
flattfoot	flatfoot	floatation	flotation
flaver	flavor	flochart	flowchart
flavering	flavoring	flood	flood
flavorfull	flavorful	floe	flow
flawnt	flaunt	floged	flogged
flayrent	flagrant	floidity	fluidity
flayk	flake	flok	flock

INCORRECT**CORRECT****INCORRECT****CORRECT**

flone	flown	flukshuate	fluctuate
flont	flaunt	fluorescent	fluorescent
flook	fluke	fluorescent	fluorescent
float	flute	fluorish	flourish
floped	flopped	fluorride	fluoride
floppie	floppy	flur-de-lis	fleur-de-lis
flopyp	floppy	flurine	fluorine
flor	flaw	flurrie	flurry
flore	floor	flury	flurry
Floreda	Florida	flxable	fixable
floreI	floral	flys	flies
florescent	fluorescent	fo	foe
floresent	fluorescent	foamey	foamy
floresent	fluorescent	fob	fob
floride	fluoride	fobia	phobia
floride	fluoride	foc pas	faux pas
floris	florist	focallize	focalize
floriscopc	fluoroscope	focas	focus
florish	flourish	focit	faucet
florral	floral	focks	fox
florrid	florid	focksy	foxy
Florrida	Florida	foe pas	faux pas
florrist	florist	foety	forty
flosed	flossed	foggey	fogy
flote	float	fogy	foggy
flour	flower	foibal	foible
flow	floe	foke	folk
flower	flour	fokil	focal
flownder	flounder	fokis	focus
flownse	flounce	foks	folks
flowt	flout	foksel	forecastle
flu	flue	fokus	focus
fluancy	fluency	folage	foliage
flubb	flub	fole	foal
fluchuate	fluctuate	foled	fold
flucks	flux	foleo	folio
flucktuation	fluctuation	folicle	follicle
flud	flood	folige	foliage
fludder	flutter	folksey	folksy
flue	flew	follacle	follicle
flue	flu	folder	folder
flued	fluid	foller	follow
fluidity	fluidity	folley	folly
fluint	fluent	folliage	foliage

INCORRECT**CORRECT****INCORRECT****CORRECT**

follio
folowing
folter
foly
fom
fome
fomula
fon
fondal
fondoo
fonetic
foney
fonics
fonograph
fonte
fony
foolback
foolhardie
foose
for
for
foram
forarm
forbear
forbearence
forbiding
forboding
forcast
forceable
forcefull
forchoon
forck
forclose
forclosure
fore
fore ever
forebear
forebearance
forebearer
forebid
foreboding
foreceps
fored
forefeit

folio
following
falter
folly
farm
foam
formula
fawn
fondle
fondu
phonetic
phony
phonics
phonograph
font
phony
fullback
foolhardy
fuse
fore
four
forum
forearm
forebear
forbearance
forbidding
foreboding
forecast
forcible
forceful
fortune
fork
foreclose
foreclosure
four
forever
forbear
forbearance
forbear
forbid
forbidding
forceps
forehead
forfeit

forelorn
foremaldahide
foremer
foremula
foresake
foresee
foresite
foretitude
foreward
foreward
forfather
forfiet
forfingre
forfit
forfront
forgary
forgetfull
forgeting
forgo
forgone
forgoten
foreground
forgry
forhand
forhead
foriegn
forin
forje
formadable
formaldehyde
formallity
formallize
formally
formaly
formaly
forman
formel
formelism
formelize
formely
forment
formely
formidible
formil

forlorn
formaldehyde
former
formula
forsake
foresee
foresight
fortitude
foreword
forward
forefather
forfeit
forefinger
forfeit
forefront
forgery
forgetful
forgetting
forego
foregone
forgotten
foreground
forgery
forehand
forehead
foreign
foreign
forge
formidable
formaldehyde
formality
formalize
formerly
formally
formally
foreman
formal
formalism
formalize
formely
foment
formally
formidable
formal

INCORRECT**CORRECT****INCORRECT****CORRECT**

formost	foremost	fotagenic	photogenic
formost	foremost	foto	photo
formulla	formula	fotocopy	photocopy
formullate	formulate	fotoelectric	photoelectric
fornecation	fornication	fotogenic	photogenic
forocious	ferocious	fotography	photography
forperson	foreperson	fotos	photos
forrage	forage	fotosynthesis	photosynthesis
forray	foray	foul	fowl
forreign	foreign	foundery	foundry
forrensic	forensic	founten	fountain
forrest	forest	fountin	fountain
forrgon	foregone	fourfinger	forefinger
forrnication	fornication	fourth	forth
forrum	forum	fourthrite	forthright
forrunner	foreigner	fourties	forties
forsee	foresee	fourtunately	fortunately
forseps	forceps	fourtutuous	fortuitous
forsful	forceful	fourty	forty
forsight	foresight	fow	foe
forsight	foresight	foward	forward
forsithia	forsythia	fowl	foul
forskin	foreskin	fownd	found
forstall	forestall	fowndation	foundation
fort	forte	fowndry	foundry
fortatitude	fortitude	foyble	foible
forte	fort	foyble	foible
forteen	fourteen	frachure	fracture
fortefy	fortify	fractionallize	fractionalize
forteith	fortieth	fracton	fraction
fortell	foretell	fradulent	fraudulent
forth	fourth	fraggment	fragment
fortification	fortification	fragill	fragile
fortouitous	fortuitous	fragrent	fragrant
forward	foreword	fraight	freight
forword	forward	fraighter	freighter
forword	foreword	fraim	frame
fosfate	phosphate	fraim-up	frame-up
fosforescence	phosphorescence	frajile	fragile
fosforus	phosphorus	frakas	fracas
fosil	fossil	frakcher	fracture
fossililze	fossilize	fraktion	fraction
fostor	foster	frale	frail
		fralty	frailty

INCORRECT**CORRECT****INCORRECT****CORRECT**

framework
franc
Frances
franchise
Francis
frank
frankfutter
franchize
frantically
frase
frate
fraternity
fratural
fraut
frawd
frawdulent
fraygrince
fraymwork
frazled
freaby
freadom
freagint
frealode
freckel
freckeled
freddy mack
fredom
freedum
freek
freelanse
freeloder
freequency
freeze
freeze-dry
freeweeling
freind
freize
frekle
frelance
frend
frendship
frendsy
frennetic
frenonogy

framework
frank
Francis
franchise
Frances
franc
frankfurter
franchise
frantically
phrase
freight
fraternity
fraternal
fraught
fraud
fraudulent
fragrance
framework
frazzled
freebie
freedom
free agent
freeload
freckle
freckled
Freddie Mac
freedom
freedom
freak
freelance
freeloader
frequency
freeze
freeze-dry
freewheeling
friend
frieze
freckle
freelance
friend
friendship
frenzy
frenetic
phrenology

frenship
frensic
frenzie
frequent
frequensy
frequnicy
frescoe
freshin
fretfull
fretting
frett
freway
fricasee
friccasee
fricshin
frieght
frieghter
frier
frier
frieze
frigate
friggid
frightning
frigit
friing
frikassee
fril
frinje
friskey
frite
friter
friternel
frivelous
frivlous
frivollity
Froidian
frojalent
frok
frolicksome
frolic
fronteer
fronteersman
frontspiece
frosbite

friendship
forensic
frenzy
frequent
frequency
frequency
fresco
freshen
fretful
fretting
fret
freeway
fricassee
fricassee
friction
freight
freighter
friar
fryer
freeze
frigate
frigid
frightening
frigate
frying
fricassee
frill
fringe
frisky
fright
fritter
fraternal
frivolous
frivolous
frivolity
Freudian
fraudulent
frock
frolicsome
frolic
frontier
frontiersman
frontispiece
frostbite

INCORRECT**CORRECT****INCORRECT****CORRECT**

frosen	frozen	fullsome	fulsome
frostie	frosty	fulness	fullness
frothey	frothy	fulltime	fulltime
frought	fraught	fumbeling	fumbling
froun	frown	fumbil	fumble
frouning	frowning	fumegate	fumigate
Froyd	Freud	fumey	fumy
froydian	Freudian	funcshin	function
Fruedian	Freudian	functionaly	functionally
frugel	frugal	functionnal	functional
frugl	frugal	fundamently	fundamentally
fruitfull	fruitful	fundation	foundation
fruntend	front-end	fundew	fondu
fruntier	frontier	fundimental	fundamental
fruntil	frontal	funel	funnel
frusstate	frustrate	funerail	funereal
frusstration	frustration	funeril	funeral
frutful	fruitful	funerall	funeral
Fryday	Friday	fungases	funguses
fryed	fried	fungecide	fungicide
fuchia	fuchsia	fungis	fungus
fucilage	fuselage	funireal	funereal
fudal	feudal	funkshunal	functional
fue	few	funktion	function
fued	feud	funndementalist	fundamentalist
fuedal	feudal	funneral	funeral
fugative	fugitive	funtion	function
fuge	fugue	funy	funny
fuge	fudge	fur	fir
fugetive	fugitive	furee	fury
fuise	fuse	fureous	furious
fujative	fugitive	furier	furrier
fuje	fudge	furlow	furlough
fulashus	fallacious	farm	firm
fulback	fullback	furmentation	fermentation
fulcram	fulcrum	furn	fern
fule	fuel	furnature	furniture
fulfiled	fulfilled	furnesh	furnish
fullfil	fulfill	furness	furnace
fullcrum	fulcrum	furow	furrow
fulllength	full-length	furrie	furry
fullfil	fulfill	furrious	furious
fullfilled	fulfilled	furror	furor
fullfilment	fulfillment	furst aide	first aid

INCORRECT

furtave
furthurmore
fusalege
fushia
fusilage
fussally
fusselage
fussie
fusionn
fust
futball
futere
futeristic
futil
futile
futill

CORRECT

furtive
furthermore
fuselage
fuchsia
fuselage
fussily
fuselage
fussy
fusion
first
football
future
futuristic
futile
feudal
futile

INCORRECT

futillity
futlose
futurristic
fuz
fyancy
fybcr optic
fyberglass
fyfo
fyllo
fynite
fyoog
fyord
fyuror
fyushea
fyuture

CORRECT

futility
footloose
futuristic
fuzz
fiancé
fiber optic
fiberglass
FIFO
phyllo
finite
fugue
fjord
furor
fuchsia
future

G

INCORRECT

CORRECT

INCORRECT

CORRECT

gabanzo	garbanzo	gallup	gallop
gabbardine	gabardine	galvanize	galvanize
gabel	gable	gally	galley
aberdeen	gabardine	gally	galley
gadgit	gadget	galon	gallon
gaety	gaiety	galop	gallop
gaf	gaffe	galows	gallows
gaaff	gaffe	galstone	gallstone
gaffe	gaff	galvenize	galvanize
gafilter fish	gefilit fish	gama	gamma
gage	gauge	gamagloblin	gamma globulin
gaget	gadget	gambet	gambit
gaging	gagging	gamble	gambol
gail	gale	gambleing	gambling
gail	gale	gambol	gamble
gailey	gaily	gambul	gamble
gaim	game	gamet	gamut
gait	gate	gamey	gamy
gaitkeeper	gatekeeper	gammer	gamma
gaje	gauge	gammit	gamut
galacksy	galaxy	gammut	gamut
galant	gallant	ganda	gander
galary	gallery	gandola	gondola
galeic	Gaelic	gandor	gander
galent	gallant	gane	gain
galery	gallery	gangleing	gangling
galexy	galaxy	gangreen	gangrene
galey	galley	ganishee	garnishee
galick	Gaelic	ganre	genre
galin	gallon	gapeing	gaping
galip	gallop	garantee	guarantee
gallactic	galactic	garanteeing	guaranteeing
gallery	gallery	gararge	garage
gallavant	gallivant	garbege	garbage
galaxy	galaxy	garbige	garbage
gallen	gallon	gard	guard
gallent	gallant	garder	garter
galleyvant	gallivant	gardian	guardian
gallies	galleys	gardin	garden
gallore	galore	gardner	gardener
galloshes	galoshes	garet	garret

INCORRECT**CORRECT****INCORRECT****CORRECT**

garganchuan	gargantuan	gaurdian	guardian
gargleing	gargling	gaushe	gauche
gargoil	gargoyle	gavle	gavel
garilla	gorilla	gavvel	gavel
garilla	guerrilla	gawdy	gaudy
garilus	garrulous	gawge	gorge
garison	garrison	gawl	gall
garit	garret	gawlbladder	gallbladder
garlend	garland	gawnt	gaunt
garlick	garlic	gawntlet	gantlet
garmint	garment	gawr	gore
garnesh	garnish	gawze	gauze
garrage	garage	gayety	gaiety
garralous	garrulous	gayla	gala
garrason	garrison	gaymee	gamy
garrbled	garbled	gayze	gaze
garrish	garish	gaz	gas
garrit	garret	gazel	gazelle
garrlic	garlic	gazele	gazelle
garson	garçon	gazet	gazette
garulous	garrulous	gazete	gazette
gasahol	gasohol	gazibo	gazebo
gasalene	gasoline	geographical	geographical
gasaline	gasoline	gealogy	geology
gasha	geisha	geometric	geometric
gasiouss	gaseous	gease	geese
gaskit	gasket	geazer	geezer
gaslite	gaslight	geedesic	geodesic
gassamer	gossamer	geego	GIGO
gasseous	gaseous	geehad	jihad
gasslight	gaslight	geens	genes
gassoline	gasoline	geeolegy	geology
gasstritis	gastritis	geep	jeep
gastly	ghastly	geer	gear
gastrick	gastric	geestring	G-string
gate	gait	geetar	guitar
gater	gator	gel	jell
gatfly	gadfly	gelies	jellies
gaudey	gaudy	gell	gel
gauk	gawk	gellatin	gelatin
gauk	gawk	gellding	gelding
gaul	gall	gelly	jelly
gauranteeing	guaranteeing	gemm	gem
gaurd	guard	Gemmni	Gemini

INCORRECT**CORRECT****INCORRECT****CORRECT**

genacide
genarator
genasis
geneology
generalaty
generaly
generater
generick
generously
generus
genes
genetal
genetically
geneus
genger
geniel
genisis
genius
gennerate
genneration
genneric
genoside
genrally
genrous
genrus
gentalia
genteal
genteel
gentelman
gentile
gentile
gentle
gentley
genuen
genufleck
genus
genuwine
genyufleck
genyus
geografical
geomettric
gerafffe
gerage
geraneum

genocide
generator
genesis
genealogy
generality
generally
generator
generic
generosity
generous
jeans
genital
genetically
genius
ginger
genial
genesis
genus
generate
generation
generic
genocide
generally
generous
generous
genitalia
genteel
gentile
gentleman
gentile
gentile
gentle
gently
genuine
genuflect
genius
genuine
genuflect
genius
geographical
geometric
giraffe
garage
geranium

geriatrics
gerble
gerd
geremiad
gergul
gerkin
gerl
gerlfrend
germacide
germain
germanate
Germin
gerrontology
gerrund
gescher
geschure
geshtalt
geshtalt
gess
gest
gest
gestickulate
gestolt
geswit
geting
getogether
gettaway
getto
gettset
geurilla
geuss
gezebo
gezelle
gezundhite
gheto
ghool
giantism
gibe
giberish
giblit
gidance
giddyness
gide
gidy

geriatrics
gerbil
gird
jeremiad
gurgle
gherkin
girl
girlfriend
germicide
germane
germinate
German
gerontology
gerund
gesture
gesture
gestalt
gestalt
gestalt
guess
guest
jest
gesticulate
gestalt
Jesuit
getting
get-together
getaway
ghetto
jet set
guerilla
guess
gazebo
gazelle
gesundheit
ghetto
ghoul
gigantism
jibe
gibberish
giblet
guidance
giddiness
guide
giddy

INCORRECT**CORRECT****INCORRECT****CORRECT**

gient	giant	giveing	giving
giesha	geisha	gizzerd	gizzard
gigal	giggle	gizzmo	gizmo
gigalo	gigolo	glaceir	glacier
gigantick	gigantic	glaciel	glacial
gibbite	gigabyte	gladeator	gladiator
gigg	gig	gladeolas	gladiolas
giggabit	gigabit	glair	glare
giggolo	gigolo	glajer	glazier
ghihurts	gigahertz	glamerus	glamorous
gigling	giggling	glammer	glamour
gileless	guileless	glamorus	glamorous
gilless	guileless	glanceing	glancing
gillotne	guillotine	glanduler	glandular
gilt	guilt	glanse	glance
gilty	guilty	glareing	glaring
gimick	gimmick	glase	glaze
gimlit	gimlet	glaschal	glacial
gimnasium	gymnasium	glashul	glacial
gimnast	gymnast	glasier	glacier
ginacology	gynecology	glass sealing	glass ceiling
ginea pig	guinea pig	glaukoma	glaucoma
ginecology	gynecology	glawsy	glossy
ginee	guinea	gleem	gleam
gingam	gingham	gleen	glean
ginnie	jinni	glew	glue
giography	geography	glibb	plib
giometry	geometry	glich	glitch
gipsum	gypsum	glidder	glider
girafe	giraffe	glideing	gliding
giration	gyration	glimer	glimmer
girdal	girdle	glimse	glimpse
girm	germ	gliserin	glycerin
giro	gyro	glissen	glisten
giroscope	gyroscope	gliter	glitter
gise	guise	glitery	glittery
giser	geyser	glitratty	glitterati
giss	gist	glits	glitz
git	get	globel	global
gitar	guitar	goble	global
gittar	guitar	gloome	gloom
giudance	guidance	gloomey	gloomy
givaway	giveaway	glorafy	glorify
givback	giveback	glorius	glorious

INCORRECT**CORRECT****INCORRECT****CORRECT**

glosary	glossary	gon	gone
glosies	glossies	gondala	gondola
glossery	glossary	gondoleer	gondolier
glossey	glossy	gonnarea	gonorrhea
glove	gloat	gonorrea	gonorrhea
glotis	glottis	gont	gaunt
gloucoma	glaucoma	gontlet	gauntlet
glowkoma	glaucoma	goofee	goofy
gluecose	glucose	goofey	goofy
glueing	gluing	goolag	gulag
glumy	gloomy	goolash	goulash
glutin	gluten	gooroo	guru
gluttonous	gluttonous	gootenburg	Gutenberg
glyserine	glycerin	gophor	gopher
gnarlled	gnarled	gorami	gourami
gnawshus	nauseous	gord	gourd
gnawwing	gnawing	gorey	gory
gnoam	gnome	gorgous	gorgeous
gnoo	gnu	gorila	gorilla
goalden parashoot	golden parachute	gorilla	guerrilla
gobbeling	gobbling	gorjeous	gorgeous
goble	gobble	gormet	gourmet
goblen	goblin	gorrila	gorilla
gobling	gobbling	gosamer	gossamer
goblit	goblet	goshe	gauche
goche	gauche	gosip	gossip
gock	gawk	gospel	gospel
goddless	godless	gossup	gossip
goddy	gaudy	gost	ghost
gode	goad	gote	goat
godess	goddess	gotea	goatee
goegoe	go-go	goten	gotten
goenad	gonad	goucho	gaucho
gofer	gopher	goul	ghoul
goffer	gopher	goun	gown
gofor	gofer	gourmey	gourmet
gogles	goggles	goverment	government
gokart	go-cart	governer	governor
goldan	golden	govurn	govern
gole	goal	gowge	gouge
golebrick	goldbrick	gowge	gouge
golf	gulf	gowss	gauss
gollbladder	gallbladder	gownt	gout
gollden	golden	goyer	goiter

INCORRECT**CORRECT****INCORRECT****CORRECT**

goz	gauze	granfather	grandfather
grabb	grab	granite	granted
graber	grabber	granmal	grand mal
grabing	grabbing	grannmother	grandmother
gracius	gracious	grannola	granola
grackel	grackle	grannular	granular
gradduate	graduate	gransmanship	grantsmanship
gradiant	gradient	granstand	grandstand
gradiation	gradation	granted	granite
graditude	gratitude	granuler	granular
gradjewal	gradual	grany	granny
gradualy	gradually	granyule	granule
graduit	graduate	grapel	grapple
graf	graph	grapfruit	grapefruit
graff	graft	graphick	graphic
grafff	graph	grappling	grappling
graffic	graphic	grapvine	grapevine
grafic	graphic	grase	grace
grafics	graphics	grashus	gracious
grafite	graphite	grassey	grassy
grafitti	graffiti	grasshoper	grasshopper
grafology	graphology	grassp	grasp
gragarious	gregarious	grate	great
gragarous	gregarious	gratefull	grateful
graid	grade	gratefy	gratify
grainary	granary	grateing	grating
graipfruit	grapefruit	gratetude	gratitude
graive	grave	gratious	gracious
grajuation	graduation	gratooty	gratuity
gram	graham	grattis	gratis
gramaticly	grammatically	grattitude	gratitude
gramer	grammar	gratuetous	gratuitous
gramm	gram	gravaty	gravity
grammer	grammar	gravelly	gravely
gramy	Grammy	gravely	gravelly
granade	grenade	gravetate	gravitate
granaid	grenade	gravety	gravity
granddaughter	granddaughter	gravey	gravy
grandeoise	grandiose	gravill	gravel
grandur	grandeur	gravle	gravel
grandure	grandeur	gravstone	gravestone
grane	grain	gravvity	gravity
granery	granary	gravyard	graveyard
granet	granite	grayhound	greyhound

INCORRECT**CORRECT****INCORRECT****CORRECT**

graysful	graceful	griffiti	graffiti
grazeing	grazing	griling	grilling
Greace	Greece	grill	grille
greenhouse	greenhouse	grimas	grimace
greasey	greasy	grimey	grimy
great	greet	grimmance	grimace
great	grate	grimmlly	grimly
greatfull	grateful	grined	grinned
greating	greeting	grinestone	grindstone
gredy	greedy	grining	grinning
greedly	greedily	grinn	grin
greenary	greenery	griping	gripping
greengoe	gringo	gripping	griping
greenkeeper	greens keeper	grissed	grist
Greenwhich	Greenwich	grissle	gristle
Greese	Greece	gritt	grit
greesy	greasy	gritz	grits
greevncne	grievance	grizzly	grizzly
greevus	grievous	grizzly	grisly
gregarrious	gregarious	groan	grown
greif	grief	groanup	grownup
greivance	grievance	groap	grope
greive	grieve	grogy	groggy
greivenc	grievance	groing	growing
greiving	grieving	grone	groan
greivous	grievous	grone	grown
gremlen	gremlin	grool	gruel
gremmlin	gremlin	grooling	grueling
gren	green	groop	group
grenemail	greenmail	groopy	groupie
grenery	greenery	groosome	gruesome
grennade	grenade	gropeing	groping
grennadine	grenadine	grose	gross
Grennich	Greenwich	grosery	grocery
grete	greet	grosry	grocery
grewsome	gruesome	grotesk	grotesque
greze	grease	groth	growth
griddiron	gridiron	grothe	growth
griddlock	gridlock	grotto	grotto
gridiern	gridiron	grouchey	grouchy
gridle	griddle	groupy	groupie
grieveing	grieving	grouseing	grousing
grevience	grievance	grovell	grovel
grevius	grievous	grovey	groovy

INCORRECT**CORRECT****INCORRECT****CORRECT**

growth	grouch	guidence	guidance
growchy	grouchy	guiless	guileless
growel	growl	guilotine	guillotine
growtheth	growth	guilt	gilt
grown	groan	guinnea pig	guinea pig
grownd	ground	guittar	guitar
grownwork	groundwork	gulet	gullet
growsing	grousing	gulf	golf
growt	grout	gullable	gullible
growwing	growing	gulley	gully
groyn	groin	gullit	gullet
grubing	grubbing	gulch	gulch
gruby	grubby	gumtion	gumption
grudgeingly	grudgingly	gumy	gummy
gruesum	gruesome	guner	gunner
gruge	grudge	guning	gunning
grugingly	grudgingly	guacamole	guacamole
gruje	grudge	gurder	girder
gruling	grueling	gurdle	girdle
grumbleing	grumbling	gurgleing	gurgling
grume	groom	gurlee	girlie
grummpty	grumpy	gurny	gurney
grungey	grungy	gurth	girth
grunje	grunge	guse	goose
grusome	gruesome	guset	gusset
grutootous	gratuitous	gussto	gusto
gruve	groove	guter	gutter
gruvel	grovel	guter	gutter
gruvil	grovel	guterul	guttural
gruwel	gruel	gutteral	guttural
gryme	grime	gutts	guts
grynd	grind	guvernatorial	gubernatorial
guacomole	guacamole	guvernement	government
guage	gauge	guvnor	governor
guaranteing	guaranteeing	guvnor	governor
guardean	guardian	guynofobia	gynophobia
gud will	goodwill	guys	guise
gudlookin	good looking	guyser	geyser
guerila	guerilla	gwackamola	guacamole
guerilla	gorilla	gwash	gouache
gues	guest	gygabyte	gigabyte
gufaw	guffaw	gyger counter	Geiger counter
gufe	goof	gygerbite	gigabyte
guideing	guiding	gyle	guile

INCORRECT

gymnaseum
gynacology
gypsim

CORRECT

gymnasium
gynecology
gypsum

INCORRECT

gypsom
gyrascope

CORRECT

gypsum
gyroscope

H

INCORRECT

CORRECT

INCORRECT

CORRECT

habbit	habit	haizel	hazel
habbitation	habitation	hakk	hack
habbitual	habitual	hakker	hacker
habet	habit	hakneyed	hackneyed
habetaion	habitation	halaluyah	halleluiah
habichawate	habituate	halapeno	jalapeno
habillitate	habilitate	halatosis	halitosis
habitchual	habitual	halaween	Halloween
habititle	habitable	halcean	halcyon
hach	hatch	hale	hail
hachery	hatchery	hale mary	Hail Mary
hachet	hatchet	halebut	halibut
haching	hatching	halelujah	hallelujah
hachway	hatchway	half	halve
hackneed	hackneyed	halfs	halves
hacknied	hackneyed	hall	haul
hadick	haddock	hallibut	halibut
haddock	haddock	hallo	halo
haf	half	hallowed	hollowed
haffway	halfway	hallucenation	hallucination
hagerd	haggard	hallucenogenic	hallucinogenic
haggerd	haggard	halmark	hallmark
hagil	haggle	halosination	hallucination
hagle	haggle	halow	hallow
haikoo	haiku	halow	halo
hail	hale	halowed	hallowed
hainous	heinous	haloween	Halloween
hainus	heinous	halsion	halcyon
hair	heir	halsyon	halcyon
hair	hare	halucinnation	hallucination
hairarchy	hierarchy	halucinogenic	hallucinogenic
hairbrained	harebrained	halusinate	hallucinate
hairey	hairy	halusinogen	hallucinogen
hairlip	harelip	halve	half
hairlip	harelip	hamberger	hamburger
hairloom	heirloom	hamberger	hamburger
hairpeace	hairpiece	hamer	hammer
hairy	harry	hamering	hammering
hait	hate	hamlit	hamlet
haiven	haven	hammatoe	hammer toe
haize	haze	hammstring	hamstring

INCORRECT**CORRECT****INCORRECT****CORRECT**

hammuck
hanbag
hanbook
hancraft
hancuffs
handcuf
handdriting
handecapped
handecraft
handel
handelbar
handeling
handfull
handicaped
handiman
handkercheif
handlely
handriting
handsome
handsomly
handsum
handwritten
handycap
handycraft
handywork
hanful
hangar
hangcuff
hanger
hangkerchif
hankerchief
hanmedown
hanngover
hanoocah
hansome
hansome
hant
hapened
haphazerd
hapin
happly
haradin
haram
harang

hammock
handbag
handbook
handcraft
handcuffs
handcuff
handwriting
handicapped
handicraft
handle
handlebar
handling
handful
handicapped
handyman
handkerchief
handily
handwriting
hansom
handsomely
handsome
handwritten
handicap
handicraft
handiwork
handful
hanger
handcuff
hangar
handkerchief
handkerchief
hand-me-down
hangover
Hanukah
hansom
handsome
haunt
happened
haphazard
happen
happily
harridan
harem
harangue

harange
harbenger
harber
harboild
hardisk
hardning
hardwear
hardy
hardyness
hare
harecut
haredresser
haresy
harey
haried
Harlacwin
harlekin
harlet
harliquin
harmanic
harmfull
harmoenyus
harmoneca
harmoneous
harmoney
harmonicly
harmonnic
harnes
harnis
harowing
harpsicord
harrangue
harrass
harrassment
harrdship
harrem
harremless
harrvest
harry
harrykrishna
hart
hartache
harth
hartware

harangue
habinger
harbor
hardboiled
hard disk
hardening
hardware
hearty
hardiness
hair
haircut
hairdresser
heresy
harry
harried
Harlequin
harlequin
harlot
harlequin
harmonic
harmful
harmonious
harmonica
harmonious
harmony
harmonically
harmonic
harness
harness
harrowing
harpsichord
harangue
harass
harassment
hardship
harem
harmless
harvest
hairy
Harry Krishna
heart
heartache
hearth
hardware

INCORRECT**CORRECT****INCORRECT****CORRECT**

harty	hearty	hayness	heinous
harvister	harvester	hayrdue	hairdo
hary	hairy	hayrim	harem
hasard	hazard	haytee	Haiti
hasen	hasten	hayful	hateful
hasheesh	hashish	hayvin	haven
hasidim	Hassidim	hayzy	hazy
hasienda	hacienda	hazally	hazily
hasle	hassle	hazbin	has-been
hassen	hasten	hazerd	hazard
hassuck	hassock	hazerdous	hazardous
hast	haste	hazey	hazy
hastey	hasty	hazil	hazel
hatable	hateable	hazole	hazel
hatchary	hatchery	hazzard	hazard
hatchit	hatchet	hazzerd	hazard
hatefull	hateful	head	heed
hater	hatter	headake	headache
haterd	hatred	headfone	headphone
hatrid	hatred	headinist	hedonist
hatter	hater	headquorters	headquarters
hauk	hawk	headress	headdress
hauthorn	hawthorn	headress	headdress
hauture	hauteur	heal	heel
hauty	haughty	healler	healer
havan	haven	healthfull	healthful
Havanna	Havana	hear	here
havec	havoc	hearafter	hereafter
haveing	having	hearby	hereby
havock	havoc	heard	herd
Hawai	Hawaii	heart	hart
Hawaien	Hawaiian	heartake	heartache
Hawaiy	Hawaii	heartally	heartily
hawl	haul	heartbeet	heartbeat
hawnch	haunch	heartbern	heartburn
hawnted	haunted	heartbraking	heartbreaking
hawse	horse	heartiness	hardiness
hawteur	hauteur	heartrending	heart-rending
hawthorne	Hawthorne	hearty	hardy
hawty	haughty	heathan	heathen
haxsaw	hacksaw	heathe	heath
hay	hey	heavilly	heavily
haybeas korpis	habeas corpus	heavin	heaven
haylo	halo	heavinly	heavenly

INCORRECT**CORRECT****INCORRECT****CORRECT**

heaviset	heavyset	heje	hedge
hebroo	Hebrew	hejemonoy	hegemony
Hebrue	Hebrew	hekil	heckle
heckel	heckle	heksigon	hexagon
heckeler	heckler	hel	hell
hecks	hex	he'l	he'll
hecktic	hectic	helecopter	helicopter
hectac	hectic	Helenistic	Hellenistic
hedache	headache	heleum	helium
hedanist	hedonist	helish	hellish
heddress	headdress	hell	he'll
heddy	heady	hellash	hellish
hede	heed	hellem	helm
hedgeing	hedging	hellicopter	helicopter
hedgrow	hedgerow	helium	helium
hedhunter	headhunter	hellix	helix
hedkwarters	headquarters	hellix	helix
hedlight	headlight	hellmit	helmet
hedline	headline	hellplies	helpless
hed-on	head-on	hellyn	hellion
hedonnist	hedonist	helmit	helmet
hedquarters	headquarters	heloo	hello
heel	heal	helpfull	helpful
heeler	healer	helth	health
heelium	helium	helthful	healthful
heematoma	hematoma	helthy	healthy
heep	heap	hemoglobin	hemoglobin
heerby	hereby	hemarroid	hemorrhoid
heero	hero	hemed	hemmed
heet	heat	hemeroids	hemorrhoids
heeth	heath	hemesphere	hemisphere
heetstroke	heatstroke	hemlok	hemlock
heeve	heave	hemm	hem
heffer	heifer	hemmafihia	hemophilia
heffty	hefty	hemmisphere	hemisphere
hege	hedge	hemmorage	hemorrhage
hegehog	hedgehog	hemmroid	hemorrhoid
hegerow	hedgerow	hemogloben	hemoglobin
heightan	heighten	h-em-oh	HMO
heighth	height	hemorrage	hemorrhage
heinious	heinous	hemorroid	hemorrhoid
heirarchy	hierarchy	hena	henna
heires	heiress	hencforth	henceforth
heiroglyphics	hieroglyphics	henpeck	henpeck

INCORRECT**CORRECT****INCORRECT****CORRECT**

hense	hence	hereditary	hereditary
hensforth	henceforth	heredity	heredity
hensfourth	henceforth	heresy	heresy
hentchman	henchman	heretic	heretic
hepful	helpful	heritage	heritage
hepparin	heparin	herroic	heroic
heppetitis	hepatitis	herroin	heroin
herafter	hereafter	herroine	heroine
heram	harem	herron	heron
herassment	harassment	herrowing	harrowing
herasy	heresy	her's	hers
heratige	heritage	herse	hearse
herbacide	herbicide	herse	hearse
herbashus	herbaceous	hert	hurt
herbel	herbal	herth	hearth
herby	hereby	hertofore	heretofore
herculian	Herculean	hesatake	hesitate
herd	heard	hesetancy	hesitancy
herdel	hurdle	hesetate	hesitate
here	hear	hesitasion	hesitation
hereditery	hereditary	hesitency	hesitancy
heroic	heroic	hetagenius	heterogeneous
heresay	hearsay	heterogeneous	heterogeneous
heretige	heritage	heterosexual	heterosexual
herild	herald	hethen	heathen
hering	herring	hether	heather
herisy	heresy	hethin	heathen
heritic	heretic	hetrogenius	heterogeneous
herkulean	Herculean	hetrosexual	heterosexual
herl	hurl	hevally	heavily
herloom	heirloom	heve	heave
hermafradite	hermaphrodite	heven	haven
hermatage	hermitage	heven	heaven
hermatige	hermitage	hevy	heavy
hermet	hermit	hevywait	heavyweight
hermitege	hermitage	hevyweight	heavyweight
hernea	hernia	hew	hue
heroe	hero	hewmongis	humongous
heroin	heroine	hey	hay
heroine	heroin	heywire	haywire
herold	herald	hi alai	jai alai
heros	heroes	hiarkill file	hierarchical file
herpez	herpes	hiasinth	hyacinth
herrald	herald	hiatas	hiatus

INCORRECT**CORRECT****INCORRECT****CORRECT**

hi-ball	highball	hgiene	hygiene
hibonate	hibernate	hi-handed	high-handed
hibread	hybrid	hijact	hijack
hibrid	hybrid	hikery	hickory
hibrow	highbrow	hikory	hickory
hiburnate	hibernate	hiku	haiku
hich	hitch	hilaraty	hilarity
hichair	high-chair	hilarrious	hilarious
hichhike	hitchhike	hilbilly	hillbilly
hickery	hickory	hi-level	high-level
hickup	hiccup	hilight	highlight
hiddeous	hideous	hillarious	hilarious
hiden	hidden	hillarity	hilarity
hidensity	high density	hillarius	hilarious
hideus	hideous	hillbillie	hillbilly
hidrafobia	hydrophobia	hiltop	hilltop
hidranja	hydrangea	hime	thyme
hidrant	hydrant	himen	hymen
hidraulic	hydraulic	Himilayas	Himalayas
hidrint	hydrant	himn	hymn
hidrochloric	hydrochloric	hinderance	hindrance
hidrofoil	hydrofoil	hinderance	hindrance
hidrogen	hydrogen	hindoo	Hindu
hidrokloric acid	hydrochloric acid	hinesight	hindsight
hieena	hyena	hinesite	hindsight
hiefer	heifer	hiness	highness
hieght	height	hingeing	hinging
hiejack	hijack	hinj	hinge
hiemlick manoover	Heimlich maneuver	hipadermic	hypodermic
hienous	heinous	hipathermia	hypothermia
hier	heir	hiper	hyper
hierchy	hierarchy	hiperaktive	hyperactive
hieress	heiress	hiperbola	hyperbola
hierloom	heirloom	hiperbole	hyperbole
hieroglyphics	hieroglyphics	hiperbolee	hyperbole
hietus	hiatus	hipersensitive	hypersensitive
hifen	hyphen	hypertension	hypertension
hi-fidelity	high fidelity	hypertext	hypertext
hi-frequency	high frequency	hiperventilation	hyperventilation
higbernate	hibernate	hiphen	hyphen
highpthesis	hypothesis	hipnosis	hypnosis
highskool	high school	hipnotist	hypnotist
highst	heist	hipochondriac	hypochondriac
hight	height	hipocrisy	hypocrisy

INCORRECT**CORRECT****INCORRECT****CORRECT**

hipocrate
hipocritic oath
hipodermic
hipoglycemia
hipopotamus
hipopotimis
hipotension
hypothesis
hypothetical
hipotnoose
hipparcritical
hippee
hipphopp
Hippocritic
hippokrit
hirarchy
hirearky
hiredditery
hireup
hirezolution
hirise
hi-rise
hirling
hiroglific
hiroglyphics
hiroism
hirpeas
Hispannic
hissself
hisstamine
hissterical
histemine
histerectomy
histeria
histeria
histerical
histerictomoy
histery
historecal
historrian
histreonic
histry
hitchike
hite

hypocrate
Hippocratic oath
hypodermic
hypoglycemia
hippopotamus
hippopotamus
hypotension
hypothesis
hypothetical
hypotenuse
hypercritical
hippie
hip hop
Hippocratic
hypocrite
hierarchy
hierarchy
hereditary
higher-up
high resolution
high-rise
high-rise
hireling
hieroglyphic
hieroglyphics
heroism
herpes
Hispanic
himself
histamine
hysterical
histamine
hysterectomy
hysteria
hysteria
hysterical
hysterectomy
history
historical
historian
histrionic
history
hitchhike
height

hi-teck
hivv
hiway
hiyena
hizpanic
hoamboy
hoan
hoap
hoar
hoard
hobbeling
hobbell
hobbie
hobgoblen
hobknob
hobsinz cherce
hoby
hockey
hod
hoddog
hoemefobia
hoged
hogepoge
hojpoj
hokes
holocaust
hologram
Holand
hole
hole
holea
holeday
holedings
holedout
holeharted
holesale
holesale
holesome
holey
holeycause
holindaze
hollandase
Hollend
hollendaise

high-tech
HIV
highway
hyena
Hispanic
homeboy
hone
hope
whore
horde
hobbling
hobble
hobby
hobgoblin
hobnob
Hoben's choice
hobby
hockey
hood
hotdog
homophobia
hogged
hodgepodge
hodgepodge
hoax
holocaust
hologram
Holland
whole
holy
wholly
holiday
holdings
holdout
wholehearted
wholesale
wholesale
wholesome
wholly
holocaust
hollandaise
hollandaise
Holland
hollandaise

INCORRECT**CORRECT****INCORRECT****CORRECT**

hollicust	holocaust	homsted	homestead
holliday	holiday	homwork	homework
hollie	holly	honakah	Hanukah
hollistic	holistic	Honolulu	Honolulu
hollocaust	holocaust	honerable	honorable
hollograph	holograph	honering	honoring
hollow	hallow	honeydo	honeydew
hollowed	hallowed	honeysukle	honeysuckle
Holloween	Halloween	honist	honest
hollster	holster	honner	honor
holocost	holocaust	honnesty	honesty
holow	hollow	honney	honey
holy	holly	honnorable	honorable
holy	holy	honny	honey
holy	holey	Honoloolu	Honolulu
holy	wholly	honorable	honorable
holyness	holiness	honrary	honorary
Hollywood	Hollywood	honshow	honcho
homacidal	homicidal	honted	hunted
homaker	homemaker	hony	honey
homaly	homily	honycomb	honeycomb
homonym	homonym	honeymoon	honeymoon
homaside	homicide	honeysuckle	honeysuckle
hombray	hombre	hoo	who
homegeneous	homogeneous	hoobress	hubris
homorfobia	homophobia	hoodlem	hoodlum
homested	homestead	hoola	hula
homeword	homeward	hoonta	junta
homisidal	homicidal	hoor	whore
homless	homeless	hoove	hoof
homley	homely	hopefull	hopeful
homly	homely	hopefull	hopeful
hommage	homage	hopeing	hoping
hommicidal	homicidal	hopfully	hopefully
hommily	homily	hoping	hopping
hommogenize	homogenize	hopless	hopeless
hommonim	homonym	hopping	hoping
homronym	homonym	hopskotch	hopscotch
homoesexual	homosexual	hor dourve	hors d'oeuvre
homofobia	homophobia	horafyd	horified
homogenious	homogeneous	horascope	horoscope
homoginize	homogenize	horde	hoard
homosexule	homosexual	hore	hoar
homsick	homesick		

INCORRECT**CORRECT****INCORRECT****CORRECT**

hore	whore	hospitible	hospitable
horemone	hormone	hosspice	hospice
horenous	horrendous	hosppitality	hospitality
horenjus	horrendous	hosstel	hostel
horey	hoary	hostege	hostage
horezontal	horizontal	hostel	hostile
horible	horrible	hostes	hostess
horie	hoary	hostige	hostage
horify	horrify	hostile	hostel
horison	horizon	hostillity	hostility
horizen	horizon	hostle	hostel
horizontel	horizontal	hothedded	hotheaded
horney	horny	hothows	hothouse
hornit	hornet	hotileer	hotelier
hornit	hornet	hottbed	hotbed
horor	horror	hottel	hotel
horra	horror	hottel	hotel
horrible	horrible	houling	howling
horribly	horribly	houmous	hummus
horred	horrid	houshold	household
horrefy	horrify	houskeeper	housekeeper
horrer	horror	houswife	housewife
horrescope	horoscope	houzbraker	housebreaker
horrizen	horizon	houzing	housing
horizontal	horizontal	hovvel	hovel
horrorscope	horoscope	hovver	hover
hors derive	hors d'oeuvre	howel	howl
horse	hoarse	however	however
horsey	horsy	howlling	howling
horshoe	horseshoe	hownd	hound
horspower	horsepower	hownd	hound
hortaculcher	horticulture	howskeeper	housekeeper
hortaculture	horticulture	howzes	houses
horty	haughty	hoxe	hoax
hosery	hosier	hoy polloy	hoi polloi
hosh	harsh	hoyst	hoist
hosheesh	hashish	hoze	hose
hospest	hospice	hoziery	hosiery
hospetable	hospitible	hrnchinet	luncheonette
hospetal	hospital	hubb	hub
hospetality	hospitality	hubbkap	hubcap
hospiece	hospice	huch	hutch
hospitallity	hospitality	hudd	HUD
hospitallization	hospitalization	huddeling	huddling

INCORRECT**CORRECT****INCORRECT****CORRECT**

hudel	huddle	hungery	hungry
hue	hew	Hungery	Hungary
huf	hoof	hungrilly	hungrilly
hugged	hugged	hunny	honey
huk	hook	hunch	hunch
hukelbery	huckleberry	huppub	hub bub
hukster	huckster	huray	hurray
hukworm	hookworm	hurbol	herbal
hulla	hula	hurdel	hurdle
humain	humane	hurdle	hurtle
human	humane	hurdleing	hurdling
humane	human	huricane	hurricane
humanitarian	humanitarian	hurnia	hernia
humannity	humanity	hurpes	herpes
humbelest	humblest	hurrecane	hurricane
humbell	humble	hurrey	hurry
humbley	humbly	hurring	hurrying
humed	humid	hurse	hearse
humen	human	hursoot	hirsute
humenism	humanism	hurtel	hurtle
humer	humor	hurtfull	hurtful
humeroous	humerus	hurtle	hurdle
humeroous	humorous	hury	hurry
humidefier	humidifier	husbend	husband
humidety	humidity	hushandery	husbandry
humilliate	humiliate	huskie	husky
humillation	humiliation	husle	hustle
humillity	humility	hussie	hussy
huming	humming	hussle	hustle
humingbird	hummingbird	hussler	hustler
hummanities	humanities	hute	hoot
hummanity	humanity	hutzpah	chutzpah
hummidifier	humidifier	huvel	hovel
hummiliation	humiliation	huvel	hovel
hummility	humility	huver	hover
humorous	humerus	huxter	huckster
humous	humus	huzbind	husband
humpe	hump	huzy	hussy
humrus	humorous	hyacenth	hyacinth
hunch	haunch	hyatis	hiatus
hunderd	hundred	hybred	hybrid
hundreth	hundredth	hydergen	hydrogen
hungar	hunger	hydracarbon	hydrocarbon
hungerly	hungrily	hydrachloric	hydrochloric

INCORRECT

hydraelectric
hydrafoil
hydrophobia
hydraulic
hydrent
hydrocarben
hydrocloric
hydrofobia
hydrolic
hyecinth
hyeena
hyfen
hygeinic
hygene
hym
hymnel
hymnil
hyoobriss
hypacondriac
hypacrite
hypatension
hypathetical
hypatheticle
hyperallergenic
hyperbola
hyperbole
hypercritical
hyperdermic
hypertension
hypertention
hyperventillation

CORRECT

hydroelectric
hydrofoil
hydrophobia
hydraulic
hydrant
hydrocarbon
hydrochloric
hydrophobia
hydraulic
hyacinth
hyena
hyphen
hygienic
hygiene
hymn
hymnal
hymnal
hubris
hypochondriac
hypocrite
hypertension
hypothetical
hypothetical
hypoallergenic
hyperbole
hyperbole
hypocritical
hypodermic
hypotension
hypertension
hyperventilation

INCORRECT

hyphan
hyphennate
hypnatism
hypnoses
hypnosis
hypnotic
hypocrasy
Hypocratic
hypocrit
hypocritical
hypotension
hypothalmus
hypothesis
hypothetacal
hypothurmia
hypotenuse
hyppacrisy
hypochondriac
hypothalamus
hypotheses
hypothesis
hysterectomy
hysterria
hysterrical
hystrung
hyumanity
hyumid
hyumidifer
hyumility
hyumannatarien
hyuristics

CORRECT

hyphen
hyphenate
hypnotism
hypnosis
hypnoses
hypnotic
hypnotic
hypocrisy
Hippocratic
hypocrite
hypercritical
hypertension
hypothalamus
hypotheses
hypothetical
hypothermia
hypotenuse
hypocrisy
hypochondriac
hypothalamus
hypothesis
hypothesis
hysterectomy
hysteria
hysterical
high-strung
humanity
humid
humidifier
humility
humanitarian
heuristics

INCORRECT**CORRECT****INCORRECT****CORRECT**

I witness	eyewitness	idget	idiot
iadine	iodine	idia	idea
iadine	iodine	idiacy	idiocy
ian	ion	idiam	idiom
ibuprofen	ibuprofen	idiat	idiot
ibuprofin	ibuprofen	idillic	idyllic
icahn	icon or ikon	idiology	ideology
iceburg	iceberg	idiosyncrasy	idiosyncrasy
iceing	icing	idium	idiom
icey	icy	idle	idol
ich	itch	idle	idyll
icickle	icicle	idleing	idling
icilly	icily	idol	idle
iconnoclast	iconoclast	idollater	idolater
icycle	icicle	idollatrous	idolatrous
idd	id	idollatry	idolatry
iddiocy	idiocy	idollize	idolize
idealisticly	idealistically	ideological	ideological
ideallism	idealism	idolotrous	idolatrous
idealogoical	ideological	idolotry	idolatry
idealy	ideally	idylic	idyllic
idee	idea	idyll	idol
ideel	ideal	idyll	idle
ideelistically	idealistically	idylllick	idyllic
ideelly	ideally	ieren	iron
ideer	ideal	iffie	iffy
idel	idyll	iggnite	ignite
idel	idol	iglue	igloo
idel	idle	ignamineus	ignominious
idellism	idealism	ignaramus	ignoramus
idendicle	identical	ignrance	ignorance
identafy	identify	ignerant	ignorant
identefication	identification	igneus	igneous
identety	identity	ignight	ignite
identicly	identically	igniminious	ignominious
ideologecal	ideological	ignious	igneous
ideom	idiom	ignomineous	ignominious
ideomatic	idiomatic	ignor	ignore
ideosyncracy	idiosyncrasy	ignoreing	ignoring
ideot	idiot	ignorence	ignorance
iderdown	eiderdown	igominy	ignominy

INCORRECT**CORRECT****INCORRECT****CORRECT**

igregious	egregious	illyitis	ileitis
iguanna	iguana	illness	illness
igwana	iguana	ilogical	illogical
igzasprate	exasperate	ilogigal	illogical
iknishun	ignition	iltempered	ill-tempered
ikon	icon or ikon	iluminate	illuminate
ikonaclass	iconoclast	ilumination	illumination
ikonoclast	iconoclast	ilusion	illusion
ikthiology	ichthyology	ilusstrious	illustrious
iland	island	ilustrate	illustrate
ilaistic	elastic	ilustration	illustration
ile	isle	ilustrator	illustrator
ilead	Iliad	ilustrious	illustrious
ilectronic	electronic	imaciate	emaciate
ilegal	illegal	imaculate	immaculate
ilegible	illegible	imadgine	imagine
ilegitimate	illegitimate	imaganation	imagination
ilet	islet	imagenary	imaginary
ilicit	illicit	imaginable	imaginable
Ilinois	Illinois	imagrint	immigrant
iliteracy	illiteracy	imanent	immanent
iliterate	illiterate	imasculate	emasculate
illagitimate	illegitimate	imatate	imitate
Illanois	Illinois	imatation	imitation
Illanois	Illinois	imaterial	immaterial
illate	elate	imature	immature
illeetist	elitist	imbalm	embalm
illegable	illegible	imbargo	embargo
illegle	illegal	imbark	embark
illiad	Iliad	imbarrings	embarrass
illicit	elicit	imbellish	embellish
illigitimate	illegitimate	imbesile	imbecile
illisit	illicit	imbew	imbue
illitteracy	illiteracy	imbezzle	embezzle
illogecal	illogical	imbezzler	embezzler
illucidate	elucidate	imbicile	imbecile
illude	elude	imbiew	imbue
illude	elude	imbodiment	embodiment
illumeneration	illumination	imboss	emboss
illusion	allusion	imbrace	embrace
illusion	elusion	immediacy	immediacy
illusive	elusive	immediately	immediately
illustrater	illustrator	imemorial	immemorial
illustrius	illustrious	imense	immense

INCORRECT**CORRECT****INCORRECT****CORRECT**

imensity
imenslee
imerging
imeritus
imerse
imersible
imesurable
imidiately
imige
imigrant
imigrate
imigry
iminent
iminint
imission
immaculate
immage
immaginable
immaginary
immagation
immanent
immatereal
immedeacy
immediate
immediatly
immegration
immemrable
immerge
immersable
immersion
immesh
immigrant
immigrate
immigrant
imminent
imminent
immitate
immobile
immodest
immolument
immorallity
immortallize
immortel
immovable

immensity
immensely
emerging
emeritus
immerse
immersible
immeasurable
immediately
image
immigrant
immigrate
imagery
imminent
imminent
emission
immaculate
image
imaginable
imaginary
imagination
imminent
immaterial
immediacy
immediate
immediately
immigration
immemorable
emerge
immersible
emersion
enmesh
emigrant
emigrate
immigrant
eminent
immanent
imitate
immobile
immodest
emolument
immorality
immortalize
immortal
immovable

immpact
immpervative
immplore
immport
immpregnate
immpriopriety
immpulse
immpurity
immunety
immutible
imobil
imobile
imoderate
imodest
imolate
imoleate
imoral
imorality
imortal
imortil
imotional
impack
impare
imparment
imparshal
impashent
impashoned
impasioned
impasition
impass
impassable
impassible
imparteince
impaterbable
impatus
impeccible
impecible
impedement
impeech
impeed
impeerial
impeling
impell
impenatrable

impact
imperative
implore
import
impregnate
impropriety
impulse
impurity
immunity
immutable
immobile
immobile
immoderate
immodest
immolate
immolate
immoral
immorality
immortal
immortal
emotional
impact
impair
impairment
impartial
impatient
impassioned
impassioned
imposition
impasse
impassible
impassable
impatience
imperturbable
impetus
impeccable
impeccable
impediment
impeach
impede
imperial
impelling
impel
impenetrable

INCORRECT**CORRECT****INCORRECT****CORRECT**

impenge
impenitible
imperceptable
imperetive
impermiable
imperseptible
impersonnate
impersonnel
impertinance
impervius
impervize
impotence
impetense
impotent
impettuous
impettus
impicunius
impinje
impireal
imprical
impirtenant
impius
implacible
implament
implaqueable
implecation
implied
impliment
implisit
implisit
employee
implied
impollite
importence
imposeing
imposibility
imposter
impostor
impotant
impovrish
impower
impracticle
imprasario
impregnible

impinge
impenetrable
imperceptible
imperative
impermeable
imperceptible
impersonate
impersonal
impertinence
impervious
improvise
impotence
impotence
impotent
impetuous
impetus
impecunious
impinge
imperial
empirical
impertinent
impious
implacable
implement
implacable
implication
imply
implement
implicit
implicit
employee
implied
impolite
importance
imposing
impossibility
impostor
imposture
impotent
impoverish
empower
impractical
impresario
impregnable

impres
impresshin
impresion
imprisise
improbile
impromtu
improovment
impropriaty
improvasation
improvment
impudance
impuin
impullsive
impunaty
impune
impuraty
impurfect
impurmeable
impurvios
imput
impyaty
imroider
imulson
imune
imunity
imutable
inable
inable
inacceptable
inaccessible
inacurate
inaddmissible
inadekwit
inadsesible
inadvertantly
inagural
inain
inallienable
inamel
inamored
inamy
inanamate
inappropriate
inapt

impress
impression
impression
imprecise
improbable
impromptu
improvement
impropriety
improvisation
improvement
impudence
impugn
impulsive
impunity
impugn
impurity
imperfect
impermeable
impervious
input
impiety
embroider
emulsion
immune
immunity
immutable
enable
enable
unacceptable
inaccessible
inaccurate
inadmissible
inadequate
inaccessible
inadvertently
inaugural
inane
inalienable
enamel
enamored
enemy
inanimate
inappropriate
inept

INCORRECT**CORRECT****INCORRECT****CORRECT**

inate
inaugurate
inaugral
inavertent
inavoidable
inawdible
inbalance
inbibe
inbieb
inbrolio
incalcable
incandessent
incapasitate
incarnit
incarcerate
incidence
incence
incendery
incephalitis
incersion
incert
incesint
incessent
incestus
incet
inchant
inchoir
incidently
incidious
incinerater
incinsere
incipiant
incipid
incircle
inciser
inclanation
inclemite
inclemment
inclinnation
inclood
inclosher
inclusave
inclyne
incode

innate
inaugurate
inaugral
inadvertent
unavoidable
inaudible
imbalance
imbibe
imbibe
imbroglio
incalculable
incandescent
incapacitate
incarnate
incarcerate
incidence
incense
incendiary
encephalitis
incursion
insert
incessant
incessant
incestuous
inset
enchant
enquire
incidently
insidious
incinerator
insincere
incipient
insipid
encircle
incisor
inclination
inclement
inclement
inclination
include
enclose
inclusive
incline
encode

incogneto
incoherence
incembency
incombert
incomeing
incompareable
incompatable
incompetant
incomperhensible
incompettent
incomprable
incomprehensable
incomunicado
inconceivable
incondecent
incongruant
inconsievable
inconspickuoous
incontrovertable
inconveneince
incoppacitte
incorigible
incorijible
incorporate
incorruptable
incourage
increment
increment
increaseingly
incredible
incredible
incredulus
increese
increase
incrимminate
incroach
incroch
incryption
incubater
incum
incumbincy
incumpatable
incurable
incured

incognito
incoherence
incumbency
incumbent
incoming
incomparable
incompatible
incompetent
incomprehensible
incompetent
incomparable
incomprehensible
incommunicado
inconceivable
incandescent
incongruent
inconceivable
inconspicuous
incontrovertible
inconvenience
incapacitate
incorrigible
incorrigible
incorporate
incorruptible
encourage
increment
increment
increasingly
incredible
incredible
incredulous
increase
increase
incriminate
encroach
encroach
encryption
incubator
income
incumbency
incompatible
incurable
incurred

INCORRECT**CORRECT****INCORRECT****CORRECT**

incurring
incurr
incurzion
encyclopedia
incyurable
indacate
indagent
indagestion
indago
indalent
indanger
indascreet
indaspensible
indastry
indavisable
inddent
indead
indecks
indeesent
indefensable
indefinitly
indegence
indeks
indelable
indellible
indemmify
indemnaty
indenchedured
independant
indescribeable
idesent
indesirable
indespensable
indesposed
indestructable
indetted
indevidual
indicater
indicrimanate
Indien
indiferent
indiffrence
indigence
indigense

incurring
incur
incursion
encyclopedia
incurable
indicate
indigent
indigestion
indigo
indolent
endanger
indiscreet
indispensable
industry
indivisible
indent
indeed
index
indecent
indefensible
indefinitely
indigence
index
indelible
indelible
indemnify
indemnity
indentured
independent
indescribable
indecent
undesirable
indispensable
indisposed
indestructible
indebted
individual
indicator
indiscriminate
Indian
indifferent
indifference
indigents
indigence

indiggnett
indight
indiginous
indignaty
indignant
indiketive
indipendent
indireck
indiscribile
indisisive
indispensible
indisscretion
inditement
inditment
indivial
individuallity
individuly
indocternate
indoctranate
indollet
indommitable
indomnitable
indores
indorsment
indowment
indubbitably
induce
inducktion
inducment
induktive
indulgance
indurance
indusement
industrial
industralize
industreal
industrey
Indyan
inebreated
inedable
inefable
ineficient
inekscusible
ineligibe

indignant
indite
indigenous
indignity
indignant
indicative
independent
indirect
indescribable
indecisive
indispensable
indiscretion
indictment
indictment
individual
individuality
individually
indoctrinate
indoctrinate
indolent
indomitable
indomitable
indoors
endorsement
endowment
indubitably
induce
induction
inducement
inductive
indulgence
endurance
inducement
industrial
industrialize
industrial
industry
Indian
inebriated
inedible
ineffable
inefficient
inexcusable
ineligible

INCORRECT**CORRECT****INCORRECT****CORRECT**

inemical
inepp
inept
inequity
iner
inersha
inervate
inevatable
inevitable
inxerable
infadel
infadelaty
infalible
infallable
infaltrate
infamashun
infamation
infamercial
infamus
infinity
infantsy
infattuation
infecktion
infecshun
infectuous
infedelity
infency
infenite
infenitesima
infenitive
infent
infentry
inferaction
inference
inferred
inferier
inferm
inferrymary
infertainment
inferr
inferstructure
infidellity
infilltrate
infimous

inimical
inept
inapt
iniquity
inner
inertia
innervate
inevitable
inevitable
inexorable
infidel
infidelity
infallible
infallible
infiltrate
information
inflammation
infomercial
infamous
infinity
infancy
infatuation
infection
infection
infectious
infidelity
infancy
infinite
infinitesimal
infinitive
infant
infantry
infraction
inference
inferred
inferior
infirm
infirmary
information
infer
infrastructure
infidelity
infiltrate
infamous

infincy
infinetesimal
infinitive
infinity
infinnite
infintive
infireority
infirior
infirmry
inflamable
inflashin
inflateing
inflatable
inflationery
infleckshun
inflewenza
inflexable
inflick
inflooence
influance
influcks
influencial
influinse
influinza
influmatin
inforce
inforemal
informallity
informent
infrence
infrequent
infringeing
infur
infurnal
infurno
infurtility
infuryate
infuze
infyuriate
ingagement
ingconclusive
injection
ingenius
ingenuety

infancy
infinitesimal
infinitive
infinity
infinite
infinitive
inferiority
inferior
infirmary
inflammable
inflation
inflating
inflatable
inflationary
inflection
influenza
inflexible
inflict
influence
influence
influx
influential
influence
influenza
inflammation
enforce
informal
informality
informant
inference
infrequent
infringing
infer
infernal
inferno
infertility
infuriate
infuse
infuriate
engagement
inconclusive
injection
ingenious
ingenuity

INCORRECT**CORRECT****INCORRECT****CORRECT**

ingine
ingit
Inglish
igoneto
ingongrous
ingrachiate
ingraciate
ingraned
ingrave
ingreat
ingrediant
ingreedient
ingrossing
ingunction
inhabatint
inhabbitable
inhabitent
inhabition
inhail
inhancement
inhanse
inharent
inheret
inheritence
inherrit
inhibbition
inhibiter
inhirent
inhospittable
inhyuman
inibility
inibition
infective
inijinus
iniksplicable
ining
iniquality
iniquity
inishal
inishialise
inititive
inixpirienced
injury
injeanius

engine
ingot
English
incognito
incongruous
ingratiate
ingratiate
ingrained
engrave
ingrate
ingredient
ingredient
engrossing
injunction
inhabitant
inhabitable

injeck
injek
injenue
injenuity
injenuous
injury
injest
inestion
injoin
injoyment
injunktion
injurius
inkandescent
inkapable
inkapacitate
inkarserate
inkeruptible
inkey
inklined
inkognito
inkoherent
inkompitent
inkomunicado
inkoncievable
inkongrous
inkonspicuous
inkontant
inkorpperate
inkredulous
inkriminate
inkubater
inkubation
inkwest
inkwiry
inkwisitive
inkyubater
inlayed
inlighten
inn as much as
innabsencha
innacence
innacurate
innane
innanimate

inject
inject
ingénue
ingenuity
ingenuous
injury
ingest
ingestion
enjoin
enjoyment
injunction
injurious
incandescent
incapable
incapacitate
incarcerate
incorruptible
inky
inclined
incognito
incoherent
incompetent
incommunicado
inconceivable
incongruous
inconspicuous
incontinent
incorporate
incredulous
incriminate
incubator
incubation
inquest
inquiry
inquisitive
incubator
in-laid
enlighten
inasmuch as
in absentia
innocence
inaccurate
inane
inanimate

INCORRECT**CORRECT****INCORRECT****CORRECT**

innappropriate
innapt
innarticulate
innaugurate
innauspicious
innovation
innclusive
inncomparable
inncomprehensible
innconvenient
inndemity
inndenture
inndlge
innduction
innebreathe
innebriated
innechative
innedible
inneficient
innept
inneresting
innerject
innerlude
innermediary
innermediate
innermission
innermittent
innernational
innerogative
innerpersoal
innerracial
innersect
innersection
innersperse
innertia
innerupt
innerval
innervene
innervention
innerview
innfekshious
innfermercial
innfinitive
innfinity

inappropriate
inapt
inarticulate
inaugurate
inauspicious
innovation
inclusive
incomparable
incomprehensible
inconvenient
indemnity
indenture
indulge
induction
inebriate
inebriated
initiative
inedible
inefficient
inept
interesting
interject
interlude
intermediary
intermediate
intermission
intermittent
international
interrogative
interpersonal
interracial
intersect
intersection
intersperse
inertia
interrupt
interval
intervene
intervention
interview
infectious
infomercial
infinitive
infinity

innflate
innflexible
innfluenza
innformant
innfringe
innfusion
innhospitable
innimical
innital
innitiate
innitiative
innjustise
innlaw
innlay
innoccuous
innoculate
innoculation
innordinate
innosense
innraktable
innrem
innsekticide
innsert
innsigua
innsist
innsitutionalize
innsolvent
innsomnia
innspection
innstalation
innstitution
innstruction
innsult
inntegrity
inntegumeut
inntermedtary
inntestine
inntiation
inntolerant
inntransagent
inntrinsic
inntruder
innuit

inflate
inflexible
influenza
informant
infringe
infusion
inhospitable
inimical
initial
initiate
initiative
injustice
in-law
inlay
innocuous
inoculate
inoculation
inordinate
innocence
intractable
in rem
insecticide
insert
insignia
insist
institutionalize
insolvent
insomnia
inspection
installation
institution
instruction
insult
integrity
integument
intermediary
intestine
initiation
intolerant
intransigent
intrinsic
intruder
Inuit

INCORRECT**CORRECT****INCORRECT****CORRECT**

innundate	inundate	inproper	improper
innure	inure	inpropriety	impropriety
innveetro	in vitro	inprovident	improvident
innventer	inventor	inpulsive	impulsive
innvest	invest	inpunitiy	impunity
innvestigation	investigation	inquiry	inquiry
innvolve	involve	inquier	inquire
innvulnerable	invulnerable	inquireing	inquiring
inoble	ignoble	inquisative	inquisitive
inocculation	inoculation	inrage	enrage
inocense	innocence	inrich	enrich
inocent	innocent	insalate	insulate
inocuous	innocuous	insalation	insulation
inordenate	inordinate	insalent	insolent
inordinant	inordinate	insamnia	insomnia
inormous	enormous	insanity	insanity
inosollent	insolent	insanity	insanity
inovate	innovate	inscrewtble	inscrutable
inovation	innovation	inseck	insect
inpacted	impacted	insectecide	insecticide
inpail	impale	insekure	insecure
inpale	impale	insemanation	insemination
inpartial	impartial	insemle	ensemble
inpeach	impeach	insendery	incendiary
inpediment	impediment	insendiry	incendiary
inpending	impending	insense	incense
inpenitent	impenitent	insentive	incentive
inpersonal	impersonal	inseperable	inseparable
inpersonate	impersonate	inseprable	inseparable
inpitigo	impetigo	insergence	insurgence
inplant	implant	inserjint	insurgent
inplausible	implausible	inserrection	insurrection
inpolite	impolite	insessant	incessant
inpractical	impractical	insest	incest
inpractical	impractical	insestuous	incestuos
inprapritey	impropriety	insibordinate	insubordinate
inprecise	imprecise	insicure	insecure
inpregnable	impregnable	insidence	incidence
inprint	imprint	insident	incident
inprinting	imprinting	insideous	insidious
inprison	imprison	insied	inside
inprobable	improbable	insiggnificant	insignificant
inpromptu	impromptu	insight	incite
inpromtu	impromptu	insinea	insinia

INCORRECT**CORRECT****INCORRECT****CORRECT**

insiminate
insinerator
insinnuate
insiped
insipient
insise
insision
insisive
insisor
insistance
insistant
insite
insite
inskription
insolluble
insomnea
insparation
inspeck
inspecter
insperation
instagate
instagate
instalation
instalment
instance
instantaneus
instants
instatute
instatution
insted
instense
insterment
instibility
instince
instinctave
instink
instink
instintaneus
instrament
instruck
instructor
instruk
insue

inseminate
incinerator
insinuate
insipid
insipient
incise
incision
incisive
incisor
insistence
insistent
incite
insight
incite
inscription
insoluble
insomnia
inspiration
inspect
inspector
inspiration
instigate
instigate
installation
installment
instants
instantaneous
instance
institute
institution
instead
instance
instrument
instability
instance
instinctive
instinct
instantaneous
instrument
instruct
instructor
instruct
ensue

insuffrable
insufrable
insulater
insulen
insuler
insullation
insurance
insurjence
insurt
insurton
insyulin
insyzer
intacomm
intadick
intaface
intagrate
intail
intajection
intamarry
intamate
intamediete
intamet
intanation
intanational
intanet
intangible
intangle
intanjible
intaseck
intavenous
intavention
intavil
inteference
integeral
integrel
integrety
intellectual
intellegance
inteligence
inteligible
intemprate
intence
intensafy

insufferable
insufferable
insulator
insulin
insular
insulation
insurrection
insurance
insurgence
insert
insertion
insulin
incisor
intercom
interdict
interface
integrate
entail
interjection
intermarry
intimate
intermediate
intimate
intonation
international
Internet
intangible
entangle
intangible
intersect
intravenous
intervention
interval
interference
integral
integral
integrity
intellectual
intelligence
intelligence
intelligible
intemperate
intense
intensify

INCORRECT**CORRECT****INCORRECT****CORRECT**

intensefy
intensety
intenshun
intentionly
interacial
interceed
intercep
interchangable
intercorse
interdisciplinary
interduce
interductory
interem
interferance
interger
intergral
intergrate
intergration
interier
interjeck
interlewd
interlood
intermedeary
intermision
intermitent
intermural
internationel
internel
internul
interogate
interogative
interpalate
interpersonnal
interpret
interpretation
interpolate
interrest
interseck
intersecktion
intersede
intersept
intersession
interspection
interspurse

intensify
intensity
intention
intentionally
interracial
intercede
intercept
interchangeable
intercourse
interdisciplinary
introduce
introductory
interim
interference
integer
integral
integrate
integration
interior
interject
interlude
interlude
intermediary
intermission
intermittent
intramural
international
internal
internal
interrogate
interrogative
interpolate
interpersonal
interpret
interpretation
interpolate
interest
intersect
intersection
intercede
intercept
intersession
introspection
intersperse

interupt
interusion
interuterine
interveiw
intervel
intervenous
intervention
intervert
intervine
intervue
intestenal
inthrall
inthusiasm
intice
intifere
intiger
intigrate
intimadate
intimmacy
intimmate
intirety
intirior
intolerance
intollerable
intooishun
intoragate
intoxacate
intraactive
intracacy
intradependent
intradisciplinary
intraduce
intraductory
intraface
intrafereon
intramurnal
intranet
intransagent
intransative
intrap
intrapersonal
intraracial
intravenus
intraverted

interrupt
intrusion
intrauterine
interview
interval
intravenous
intervention
introvert
intervene
interview
intestinal
enthrall
enthusiasm
entice
interfere
integer
integrate
intimidate
intimacy
intimate
entirety
interior
intolerance
intolerable
intuition
interrogate
intoxicate
interactive
intricacy
interdependent
interdisciplinary
introduce
introductory
interface
interferon
intramural
intranet
intransigent
intransitive
entrap
interpersonal
interracial
intravenous
introverted

INCORRECT**CORRECT****INCORRECT****CORRECT**

intreeg
intreeg
intreging
intrensic
intreppid
intresting
intricasay
intrige
intrigueing
intrinsick
intrist
introductry
introduse
introod
introvurted
intrust
intruzion
intuative
intusion
inturn
inturvene
inuendo
inuendos
inumberable
inumerable
inunciate
inurt
inurtia
invacation
invadeing
invagle
invalid
invaluable
invalyable
invantory
invariably
invasion
invatation
invatation
invay
invazhun
invazion
invecktive
invegel

entree
intrigue
intriguing
intrinsic
intrepid
interesting
intricacy
intrigue
intriguing
intrinsic
interest
introductory
introduce
intrude
introverted
entrust
intrusion
intuitive
intuition
intern
intervene
innuendo
innuendoes
innumerable
innumerable
enunciate
inert
inertia
invocation
invading
inveigle
invalid
invaluable
invalyable
inventory
invariably
evasion
invitation
invitation
inveigh
invasion
invasion
invective
inveigle

invektive
invelop
invenerate
inventer
inverably
invesment
investagate
investature
invetarate
invey
invidyus
inviegh
inviegle
invigerate
invinsible
invintory
invironment
invisable
invizable
invoise
involuntary
inurse
invurtabrate
inwerd
inyure
ion
lonsome
ipacak
iphemeral
iradesense
iradiate
iradiation
irafutable
irassible
irational
irection
iredeemable
iredendist
irreducible
ireduceable
ireeguler
ireeproachable
ireetreibable
irefutable

invective
envelop
inveterate
inventor
invariably
investment
investigate
investiture
inveterate
inveigh
invidious
inveigh
inveigle
invigorate
invincible
inventory
environment
invisible
invisible
invoice
involuntary
inverse
invertebrate
inward
inure
eon
lonesome
ipecac
ephemeral
iridescence
irradiate
irradiation
irrefutable
irascible
irrational
eration
irredeemable
irredentist
irreducible
irreducible
irregular
irreproachable
irretrievable
irrefutable

INCORRECT**CORRECT****INCORRECT****CORRECT**

iregular	irregular	irridescent	iridescent
ireguler	irregular	irritent	irritant
irelevance	irrelevance	irritable	irritable
irellevant	irrelevant	ironical	ironical
iren	iron	isalate	isolate
ireny	irony	isametrics	isometrics
ireplaceable	irreplaceable	isatope	isotope
irepparable	irreparable	isberg	iceberg
irepressible	irrepressible	isertope	isotope
ireproachable	irreproachable	ishue	issue
ires	iris	ishuence	issuance
iresistable	irresistible	isle	aisle
iresistible	irresistible	Islem	Islam
iresponsible	irresponsible	islet	eyelet
iretrievable	irretrievable	ismetricks	isometrics
ireverence	irreverence	ismus	isthmus
ireversible	irreversible	Isreal	Israel
irevocable	irrevocable	isshue	issue
iridessent	iridescent	issolate	isolate
irie	aerie	issometric	isometric
irigate	irrigate	issometrics	isometrics
irigate	irrigate	isue	issue
iriny	irony	Itallian	Italian
iritable	irritable	itallics	italics
iritation	irritation	itchey	itchy
irksum	irksome	ither	ether
irn	urn	itily	Italy
irode	erode	itim	item
ironicle	ironical	itinnerary	itinerary
irradicate	irradiate	itomise	itemize
irragate	irrigate	its	it's
irrascible	irascible	it's	its
irratation	irritation	itself	itself
irrefutible	irrefutable	Iukshurient	luxuriant
irregardless	irregardless	Iupehole	loophole
irrelavent	irrelevant	iutitut	intuit
irrelentless	relentless	ivary	ivory
irrepairable	irreparable	ivey	ivy
irresistable	irresistible	invoke	evoke
irresponsable	irresponsible	ivolve	evolve
irrevelant	irrelevant	iyatollah	ayatollah
irreverance	irreverence	iyatrogenic	iatrogenic
irreversable	irreversible	i-you-d	IUD
irrevokable	irrevocable	Izlam	Islam
irridescent	iridescent	Israel	Israel

J**INCORRECT****CORRECT****INCORRECT****CORRECT**

jac	jack	jasmen	jasmine
jackel	jackal	jassy	jazzy
jackit	jacket	jaundes	jaundice
jacknife	jackknife	jauntey	jaunty
jackuzzi	Jacuzzi	jauwery	jewelry
jaewak	jaywalk	javellin	javelin
jagantic	gigantic	javlin	javelin
jaged	jagged	jaw de veever	joi de vivre
jagg	jag	jawl	jowl
jagwar	jaguar	jawndis	jaundice
jagwire	jaguar	jawnt	jaunt
Jahovah	Jehovah	jawz	jaws
jai lai	jai alai	jax	jacks
jaid	jade	jaylbrake	jailbreak
jailbrake	jailbreak	jayride	joyride
jailler	jailer	jaysee	Jaycee
jakass	jackass	jaz	jazz
jaket	jacket	jazmin	jasmine
jakpot	jackpot	jazmine	jasmine
jalapino	jalapeno	jeallous	jealous
jale	jail	jealoussy	jealousy
jalopy	jalopy	jealousy	jealousie
jalousy	jalousie	jeans	genes
jalouy	jealousy	jeanyal	genial
jam	jamb	jeapardy	jeopardy
Jamaca	Jamaica	jear	jeer
jamb	jam	jeehad	Jihad
jamberee	jamboree	jeens	jeans
jamed	jammed	jefersonien	Jeffersonian
janator	janitor	Jehoveh	Jehovah
janetic	genetic	jejewne	jejune
jangel	jangle	jejoon	jejune
jangeled	jangled	zekill and hide	Jekyll and Hyde
janiter	janitor	jelatin	gelatin
January	January	jell	gel
janquil	jonquil	jolley	jelly
Jappanese	Japanese	jellus	jealous
jared	jarred	jellyed	jelliad
jargen	jargon	jelous	jealous
jargin	jargon	jely	jelly
jarver	java	jem	gem

INCORRECT**CORRECT****INCORRECT****CORRECT**

jembellia	jambalaya	jetisson	jettison
jenatype	genotype	jetsome	jetsam
jender	gender	jett	jet
jender	gender	jettlag	jetlag
jenealogy	genealogy	jety	jetty
jenecide	genocide	jeujitsoo	jujitsu
jeneration	generation	jeuse	juice
jeneric	generic	Jewash	Jewish
jenes	genes	jewdo	judo
jenesis	genesis	jewdyism	Judaism
jenetalia	genitalia	jewellary	jewelry
jenetically	genetically	Jewery	Jewry
jenial	genial	jewjitsu	jujitsu
jenie	jinni	jewl	jewel
jenital	genital	jewler	jeweler
jenius	genius	jewlery	jewelry
jenny may	Ginnie Mae	jewlip	julep
jenoside	genocide	jewls	jewels
jenre	genre	jewsy	juicy
gentile	gentile	jewvenile	juvenile
jentry	gentry	jezuit	Jesuit
jenyus	genius	ji ali	jai alai
jepardy	jeopardy	jiant	giant
jeramide	jeremiad	jibbrish	gibberish
jeranium	geranium	jibe	gibe
jerbil	gerbil	jibe	give
jere	jeer	jiblet	giblet
jeriatrics	geriatrics	jieb	jibe
jerkey	jerky	jifey	jiffy
jermicide	germicide	jiffiebag	jiffy bag
jernalism	journalism	jify	jiffy
jerney	journey	jigabute	gigabyte
jerontology	gerontology	jigalo	gigolo
jerrimander	gerrymander	jigel	jiggle
jersies	jerseys	jiger	jigger
jersy	jersey	jigg	jig
Jeruselam	Jerusalem	jigger	jigger
jeryatrics	geriatrics	jigsaw	jigsaw
jesiculate	gesticulate	jigled	jiggled
Jessuit	Jesuit	jjune	jejune
jestation	gestation	jimied	jimmied
jester	gesture	jimmy	jimmy
jestor	jestor	jimnastics	gymnastics
jetison	jettison	jin	gin

INCORRECT**CORRECT****INCORRECT****CORRECT**

jingel	jingle	jontey	jaunty
jingivitis	gingivitis	joobilation	jubilation
jingley	jingly	joobilunt	jubilant
jingoe	jingo	joodaika	Judaica
jinjer	ginger	joodas	Judas
jinjiva	gingiva	joodishal	judicial
jinks	jinx	joodoe	judo
jinnie mays	Ginny Maes	jooish	Jewish
jinny	jinni	joojoo	juju
jip	gyp	joock box	jukebox
jipsee	gypsy	joolie	July
jipsum	gypsum	joolip	julep
jiraf	giraffe	jools	jewels
jirascope	gyroscope	joon	June
jist	gist	joonyer	junior
jiters	jitters	joorisdicshun	jurisdiction
jitro	gyro	joorist	jurist
jittney	jitney	joose	juice
jive	gibe	joot	jute
joak	joke	Jordon	Jordan
jobb	job	jornalism	journalism
jobber	jobber	josle	jostle
jocand	jocund	joting	jotting
jockular	jocular	jouns	jounce
jocky	jockey	journel	journal
jocular	jocular	journied	journeyed
joger	jogger	journy	journey
jogg	jog	joyial	joyial
johnquil	jonquil	joyvial	joyial
joiful	joyful	joyfullness	joyfulness
joiningn	joining	joynder	joinder
jokeing	joking	joyne	join
jokend	jocund	joyst	joint
joker	joker	joyst	joist
jokey	jockey	joyus	joyous
jokstrap	jockstrap	jubalee	jubilee
jokund	jocund	jubalee	jubilee
jolet	jolt	jubelation	jubilation
joly	jolly	jubillant	jubilant
jondarm	gendarme	jubillation	jubilation
jondice	jaundice	jubillee	jubilee
jonquill	jonquil	juce	juice
jonre	genre	juddicious	judicious
jont	jaunt	Judeism	Judaism

INCORRECT**CORRECT****INCORRECT****CORRECT**

judgement	judgment	junkture	juncture
judgemint	judgment	junnkbond	junk bond
judiciery	judiciary	junnter	junta
judicous	judicious	junque	junk
judishal	judicial	juornal	journal
judishary	judiciary	Jupiter	Jupiter
judism	Judaism	jurasdition	jurisdiction
juganaut	juggernaut	jurasprudence	jurisprudence
juge	judge	jurer	juror
juggalar	jugular	jurey	jury
juggeler	juggler	jurisdiksion	jurisdiction
juggeling	juggling	jurisprudance	jurisprudence
juggement	judgment	jurk	jerk
juggler	jugular	jurnal	journal
jugitsu	jujitsu	jurnal	journal
jugler	juggler	journey	journey
jugling	juggling	jurnlist	journalist
jugular	juggler	jurrisdiction	jurisdiction
juguler	jugular	jurrisprudence	jurisprudence
juicey	juicy	jurrooslim	Jerusalem
judicial	judicial	jurry	jury
judiciary	judiciary	jurseys	jerseys
judicious	judicious	jushe	Jewish
juiniper	juniper	juss	juice
juise	juice	justace	justice
jukestpose	juxtapose	justafiable	justifiable
jule	jewel	justafication	justification
julien	julienne	justafy	justify
julip	julep	justapose	juxtapose
jullienne	julienne	justefy	justify
jumaika	Jamaica	justfieble	justifiable
jumbel	jumble	justifacation	justification
jummp	jump	justise	justice
juncsure	juncture	juvanile	juvenile
jungel	jungle	juvinile	juvenile
jungel	jungle	juxtipose	juxtapose
jungshin	junction	jymnasium	gymnasium
jungshin	juncture	jymnast	gymnast
junier	junior	jratre	gyrate
junipar	juniper	jreration	gyration
junkee	junkie or junky	jve	jive
junkit	junket		
junkit	junket		
junktion	junction		

K

INCORRECT

CORRECT

INCORRECT

CORRECT

kabedo		libido		kayle		kale
kache		cache		kaynine		cyanine
kadet		cadet		kaypok		kapok
kadish		Kaddish		k'bob		kebob
kadre		cadre		keal		keel
kafeeklotch		kaffeeklatsch		kean		keen
kaff		calf		keaper		keeper
kahki		khaki		keapnch		keypunch
Kajun		Cajun		keatone		ketone
kakhi		kaki		kebob		kebab
kalleidoscope		kaleidoscope		kechup		ketchup
kalrabi		kohlrabi		kee		key
kamcorder		camcorder		kee lime pie		key lime pie
kameleon		chameleon		keebored		keyboard
kameo		cameo		keekback		kickback
kamono		kimono		keelo		kilo
kangeroo		kangaroo		keenote		keynote
kanine		canine		keepunch		keypunch
kanish		knish		keesh		quiche
kanoo		canoe		keestone		keystone
kao		kayo or K.O.		keewee		kiwi
kaos		chaos		kegg		keg
kapput		kaput		kellp		kelp
kaptive		captive		kelo		kilo
karacter		character		keltic		Celtic
karafe		carafe		kemp		kempt
karateen		carotene		ken		can
Karea		Korea		ken		kin
karisma		charisma		kenard		canard
karmer		karma		kendle		kindle
karof		carafe		kendling		kindling
karposee sarcoma		Kaposi's sarcoma		kendred		kindred
karrat		karat		kenedy		Kennedy
karrate		karate		kenel		kennel
karsinoma		carcinoma		kenetic		kinetic
kasm		chasm		kennal		kennel
katar		catarrh		kenship		kinship
kaveat emptor		caveat emptor		Kentukey		Kentucky
kavel		cavil		keosk		Kiosk
kawala		koala		keoty		coyote
Kawanis		Kiwanis		kep		kept

INCORRECT**CORRECT****INCORRECT****CORRECT**

kepe	keep	killerbawd	kilo baud
kerasene	kerosene	killerhertz	kilohertz
kercheif	kerchief	kilogram	kilogram
kernel	colonel	kilometre	kilometer
kerser	curser	killowatt	kilowatt
kersh	kirsch	kimkwat	kumquat
kerst	cursed	kimona	kimono
kertin	curtain	kin	ken
kerupt	corrupt	kindel	kindle
kerve	curve	kindeling	kindling
ketch	catch	kinderd	Kindred
ketel	kettle	kindergarten	kindergarten
kettel	kettle	kindrid	kindred
kettosis	ketosis	kinely	kindly
kewe	kiwi	kinely	kindly
key	quay	kiness	kindness
keybord	keyboard	kingdum	kingdom
keyestone	keystone	kingley	kingly
keyo plan	Keogh plan	kingpen	kingpin
kiak	kayak	kiniscope	kinescope
kibbutz	kibitz	kinkey	kinky
kibitzer	kibitzer	kinly	kindly
kible	kibble	kinnetic	kinetic
kibutz	kibbutz	kinpin	kingpin
kiche	quiche	kiper	kipper
kichen	kitchen	kiropedy	chiropody
kichin	kitchen	kiser roll	Kaiser roll
kiddnap	kidnap	kist	kissed
kidnee	kidney	kitastrofy	catastrophe
kidnies	kidneys	kitch	kitsch
kiebosh	kibosh	kitchan	kitchen
kielbassa	kielbasa	kitchenwear	kitchenware
kik-off	kickoff	kiten	kitten
kilabite	kilobyte	kitin	kitten
kilacicle	kilocycle	kiyoty	coyote
kilagram	kilogram	klak	claque
kilagram	kilogram	klandestin	clandestine
kilameter	kilometer	klassified	classified
kilawatt	kilowatt	kleek	clique
kilbassa	kielbasa	klenser	cleanser
kiler	killer	kleptomaneac	kleptomaniac
kiljoy	killjoy	kloan	clone
killabite	kilobyte	klorine	chlorine
killen	kiln	kloy	cloy

INCORRECT**CORRECT****INCORRECT****CORRECT**

kluts	klutz	koochen	kuchen
knackworst	knackwurst	kool	cool
knak	knack	Koria	Korea
knapsak	knapsack	koris	chorus
knave	nave	Korran	Koran
knaveish	knavish	korz	corps
knead	need	koytis	coitus
kneal	kneel	kraft	craft
kneed	knead	Kremlen	Kremlin
kneonatal	neonatal	kret	carat
knewral	neural	kriptic	cryptic
knewrosis	neurosis	kronic	chronic
knewspeak	newspeak	koptology	cryptology
knewt	newt	kubism	cubism
knewter	neuter	kudgel	cudgel
knicknack	knickknack	kuken	kuchen
knicks	nix	kul-de-sac	cul-de-sac
knifeing	knifing	kulture	culture
knifes	knives	kumpendium	compendium
knikers	knickers	kurchief	kerchief
knite	knight	kurnel	colonel
kniting	knitting	kurnel	kernel
knitwit	nitwit	kurvashus	curvaceous
knife	knife	kusp	cusp
knoby	knobby	kuspea	cuspy
knotation	notation	kuzoo	kazoo
knoted	knotted	kwafure	coiffure
knowed	knew	kwagmire	quagmire
know-fault	no-fault	kwagulate	coagulate
knowledgable	knowledgeable	kwala	koala
knowlege	knowledge	Kwanze	Kwanzaa
knowmad	nomad	kwell	quell
knuckel	knuckle	kwertee	QUERTY
koalla	koala	kwier	quire
koasher	kosher	kwik	quick
kochere	kosher	kwiksotic	quixotic
kolic	colic	kwinella	quinella
kolidoscope	kaleidoscope	kwintet	quintet
kolrabi	kohlrabi	kwire	choir
kolyumnist	columnist	kwixotic	quixotic
komfortable	comfortable	kwonset	Quonset
koming	coming	kworem	quorum
kommunist	communist	kworum	quorum
konclusion	conclusion	kwotidian	quotidian
konosewer	connoisseur	kyudos	kudos

INCORRECT**CORRECT****INCORRECT****CORRECT**

labarint	labyrinth	laffable	laughable
labb	lab	laffter	laughter
labborious	laborious	lafter	laughter
laber	labor	lagard	laggard
laberatory	laboratory	lage	large
laberor	laborer	lager	agger
labidinus	libidinous	lagg	lag
labirynth	labyrinth	lagger	lager
lable	label	laggoon	lagoon
laborrious	laborious	laghable	laughable
labotomy	lobotomy	laging	lagging
labratory	laboratory	lagitemate	legitimate
labrinth	labyrinth	lagune	lagoon
labyrint	labyrinth	lahiyime	l'chaim
lacerration	laceration	lai	lei
lach	latch	laim	lame
lached	latched	laim	lame
lachkee kid	latchkey kid	laim duck	lame duck
lachkey	latchkey	lain	lane
laciny	larceny	laing	laying
lacker	lacquer	lair	layer
lackidaisical	lackadaisical	liaison	liaison
lackies	lackeys	laissay faire	laissez faire
lacks	lax	lait	late
lacksative	laxative	laithe	lathe
lacksitive	laxative	lakadaisical	lackadaisical
lacktic	lactic	lakey	lackey
lacktose	lactose	lakluster	lackluster
lacluster	lackluster	lakrimos	lachrymose
lacquor	lacquer	laks	lax
lacross	lacrosse	laksadaysakle	lackadaisical
lacsivious	lascivious	laktation	lactation
ladden	laden	lakuna	lacuna
ladder	latter	lakwashus	loquacious
lade	laid	lam	lamb
ladel	ladle	lama	llama
ladel	ladle	lamanate	laminat
ladeling	ladling	lamay	lamé
lader	ladder	lamb	lam
ladys	ladies	lambast	lambaste
laety	laity	Lambrewsco	Lambrusco

INCORRECT**CORRECT****INCORRECT****CORRECT**

lamenated	laminated	lareit	lariat
lamentible	lamentable	larengitis	laryngitis
lamma	lama	largly	largely
lamme	lamé	laringitis	laryngitis
lamment	lament	larinx	larynx
lammentation	lammentation	larinx	larynx
lamminated	laminated	larrgess	largesse
lamppoon	lampoon	larriat	lariat
lampray	lamprey	larrva	larva
lamskin	lambskin	larryngitis	laryngitis
lanalin	lanolin	larrynix	larynx
landow	landau	larseny	larceny
landscaipe	landscape	larve	larva
lane	lain	las	loss
lanelin	lanolin	Las Vegas	Las Vegas
langauge	language	lasania	lasagna
langer	languor	lasatude	lassitude
landerrie	lingerie	lase	lace
langourous	languorous	laserate	lacerate
langwid	languid	lasivious	lascivious
langwidge	language	laso	lasso
langwish	languish	lasor	laser
langwish	languish	lassagna	lasagna
lankey	lanky	lasseration	laceration
lanlady	landlady	lassivious	lascivious
lanlord	landlord	lassoo	lasso
lanmark	landmark	latant	latent
lann	LAN	latatitude	latitude
lannedlocked	landlocked	late	latte
lannolin	lanolin	latecks	latex
lanscape	landscape	Laten	Latin
lanse	lance	latenna	Latina
lantin	lantern	Lateno	Latino
lanturn	lantern	later	latter
lanyap	lagnippe	laterrel	lateral
lanzheree	lingerie	latetude	latitude
lapce	lapse	lath	lathe
laped	lapped	lathargic	lethargic
lapell	lapel	lathe	loath
lappel	lapel	lathe	lath
laprascope	laparoscope	latice	lattice
laquer	lacquer	laticework	latticework
larciny	larceny	latly	lately
lare	lair	latreen	latrine

INCORRECT**CORRECT****INCORRECT****CORRECT**

latril	laetrite	layed	laid
lattent	latent	layity	laity
latter	ladder	laytest	latest
latter	later	laytex	latex
lateral	lateral	lawyer	lawyer
lateral	lateral	lazally	lazily
lattess	lattice	lazay faire	laissez faire
lattex	latex	lazer	laser
lattin	Latin	lazey	lazy
lattino	Latino	lazyness	laziness
lattitude	latitude	leach	leech
laudible	laudable	leacherous	lecherous
laughible	laughable	lead	led
laugter	laughter	leader	liter
laundermat	Laundromat	leafey	leafy
laundry	laundry	leaflit	leaflet
laurreate	laureate	leafs	leaves
laurrel	laurel	leage	league
lauyer	lawyer	leaison	liaison
laveleer	lavaliere	leak	leek
lavendar	lavender	leakedge	leakage
lavertory	lavatory	leakey	leaky
lavesh	lavish	leakige	leakage
lavinder	lavender	lean	lien
lavitory	lavatory	leanyent	lenient
lavitory	lavatory	lear	leer
lavva	lava	leasor	lessor
lavvish	lavish	leasure	leisure
lavvish	lavish	leatard	leotard
lawd	lord	leathil	lethal
lawd	laud	leavenning	leavening
lawdanum	laudanum	leaway	leeway
lawdible	laudable	leazon	liaison
lawft	loft	Lebinon	Lebanon
lawfull	lawful	Lebra	Libra
lawnder	launder	lechorous	lecherous
lawnhand	longhand	lecksacon	lexicon
lawsoot	lawsuit	leconic	laconic
lawwer	lawyer	lectrolysis	electrolysis
lax	lacks	lecturn	lectern
lax	lox	lecturor	lecturer
laxitive	laxative	led	lead
lay	lei	legend	legend
layed	laid	ledgeslature	legislature

INCORRECT**CORRECT****INCORRECT****CORRECT**

ledgible	legible	legislator	legislator
legislature	legislature	legislator	legislature
ledgor	ledger	legitamate	legitimate
leech	leach	legitamate	legitimate
leeder	leader	legoom	legume
leef	leaf	leif	leaf
leeflet	leaflet	leige	liege
leeg	league	lein	lien
leegal	legal	leisier	leisure
leegenares disease	legionnaires' disease	leisurly	leisurely
leegion	legion	leiu	lieu
leejon	legion	lejable	legible
leek	leak	lejend	legend
leen	lean	lejerdeaman	legerdemain
leep	leap	lejjer	ledger
lees	least	lejon	legion
leese	lease	lekcher	lecture
leeves	leaves	leman	lemon
leewood	leeward	lemenade	lemonade
leezon	lesion	lemmen	lemon
leff	left	lemonaid	lemonade
leffhanded	left-handed	lended	lent
leffovers	leftovers	leniant	lenient
leftenant	lieutenant	lentel	lentil
legable	legible	lenth	length
legallity	legality	lenthen	lengthen
legalлизация	legalization	lenthy	lengthy
legallize	legalize	lentil	lintel
legand	legend	lenz	lens
legasy	legacy	leoperd	leopard
legel	legal	leperd	leopard
leger	ledger	leperosy	leprosy
legeslation	legislation	lepersy	leprosy
leggacy	legacy	leprachaun	leprechaun
leggendary	legendary	leprakon	leprechaun
legger	ledger	leprasy	leprosy
leggistration	legislation	lept	leaped
leggume	legume	lerch	larch
legian	legion	lerch	lurch
legil	legal	lern	learn
legilazation	legalization	lerning	learning
legindary	legendary	lerynx	larynx
leging	legging	lese	lease
legionaire	legionnaire	lesen	lessen

INCORRECT**CORRECT****INCORRECT****CORRECT**

lessay fare	laissez-fare	lewow	luau
lesse majesty	lese majesty	ley	lei
lessen	lesson	leyoff	layoff
lesser	lessor	leyway	layaway
lessithin	lecithin	lez majesty	lese majesty
lesson	lessen	lezbian	lesbian
lessor	lesser	liability	liability
lest	least	liable	libel
lesure	leisure	liannize	lionize
letahead	letterhead	liar	lyre
letchery	lechery	liason	liaison
leter	letter	libalrous	libelous
leter	liter	libarian	librarian
lethal	lethal	libaterian	libertarian
lether	leather	libbelous	libelous
lethergy	lethargy	libberalize	liberalize
letice	lettuce	libberally	liberally
leting	letting	libberation	liberation
letrine	latrine	libberty	liberty
lets	let's	libbity	liberty
letterd	lettered	libedo	libido
lettice	lettuce	libel	liable
lettup	letup	iber	LIBOR
leud	lewd	iberalizm	liberalism
leutenant	lieutenant	iberallize	liberalize
levarege	leverage	iberetto	libretto
levatation	levitation	iberration	liberation
leve	leave	iberry	library
leve	leave	Libia	Libya
levee	levy	ibiliity	liability
leven	eleven	ibile	libel
leven	eleven	ibile	liable
levening	leavening	ibral	liberal
levetation	levitation	ibralize	liberalize
levey	levy	ibrally	liberally
levie	levee	libraean	librarian
levie	levy	librery	library
levle	level	libreto	libretto
levler	leveler	librry	library
levrage	leverage	licarice	licorice
levven	leaven	licence	license
levver	lever	licencious	licentious
levy	levee	lichrish	licorice
lew	lieu	licker	liquor

INCORRECT**CORRECT****INCORRECT****CORRECT**

lickwidate	liquidate	limmit	limit
licorish	licorice	limmitation	limitation
lie	lye	limmiting	limiting
lieing	lying	limosine	limousine
lien	lean	limph	lymph
lier	liar	limrick	limerick
liesure	leisure	lims	limps
liesurely	leisurely	limstone	limestone
lieutenant	lieutenant	linament	liniment
lifboat	lifeboat	linan	linen
lifes	lives	linch	lynch
lifoff	liftoff	Lincon	Lincoln
lifgard	lifeguard	lindseed	linseed
lifetime	lifetime	lineament	liniment
liggament	ligament	linege	linage
lightening	lightning	lineing	lining
lightin	lighten	lingeray	lingerie
lightning	lightening	lingueenie	linguini
ligiment	ligament	lingweeny	linguine
ligiture	ligature	lingwist	linguist
likelyhood	likelihood	lingwistics	linguistics
likker	liquor	linier	linear
likley	likely	linier	linear
liklihood	likelihood	liniment	lineament
likly	likely	linjerie	lingerie
likness	likeness	linkd	linked
lile	lisle	linkege	linkage
lillac	lilac	linkige	linkage
lilly	lily	links	lynx
lim	limb	linnament	liniment
limazine	limousine	linneage	lineage
limb	limn	linneament	lineament
limba	limber	linnear	linear
limboe	limbo	linnen	linen
limbow	limbo	linnger	linger
Lime	Lyme	linnoleum	linoleum
lime disease	Lyme disease	linnt	lint
limetation	limitation	linsede	linseed
limf	lymph	lintel	lentil
limfoma	lymphoma	lintil	lintel
limitting	limiting	linx	lynx
limlite	limelight	linx	links
limmbie	limbic	linx	lynx
limmerick	limerick	Lio	Leo

INCORRECT**CORRECT****INCORRECT****CORRECT**

lionman	lineman	litheum	lithium
lionnize	lionize	little	little
lipposuction	liposuction	litmas	litmus
lippstick	lipstick	litning	lightning
lipsink	lip-sync	litning	lightening
lip-sink	lip-sync	litoral	littoral
liqueur	liqueur	litory	literary
liquadate	liquidate	ltracy	literacy
liquafy	liquefy	litrature	literature
liqued	liquid	littany	litany
liquer	liquor	littany	litany
liquify	liquefy	littlest	littlest
liquor	liqueur	litter	liter
lire	liar	litteral	literal
lire	lyre	litteral	littoral
lirecal	lyrical	litterary	literary
liric	lyric	litterature	literature
lirk	lurk	littergy	liturgy
lisence	license	littigation	litigation
lisense	license	littligious	litigious
lisenshus	licentious	littmus	litmus
lisergic acid	lysergic acid	liutenant	lieutenant
lisome	lissome	livary	livery
lissed	list	liveable	livable
listenning	listening	livegard	lifeguard
litabug	litterbug	livelyhood	livelihood
litagation	litigation	liven	enliven
litarel	literal	liverworst	liverwurst
litargy	liturgy	livley	lively
litchen	lichen	livlihood	livelihood
lite	light	livly	lively
lite pen	light pen	livry	livery
liteharterd	lighthearted	livstock	livestock
litemotif	leitmotif	livver	liver
liteny	litany	livvid	livid
liter	litter	lizerd	lizard
literachure	literature	lizzard	lizard
literal	littoral	llama	lama
literaly	literally	loab	load
literecy	literacy	load	lode
liturgical	liturgical	loan	lone
literary	literary	loar	lore
litewait	lightweight	loath	loathe
lith	lithe	loathe	loathe

INCORRECT**CORRECT****INCORRECT****CORRECT**

loathesome	loathsome	lokist	locust
loball	lowball	lokjaw	lockjaw
lobbie	lobby	lokkout	lockout
lobbotomy	lobotomy	lokus	locus
lobbster	lobster	lolode	lolload
lobbster shift	lobster shift	lolypop	lollipop
lobey	lobby	lome	loam
lobrow	lowbrow	lon	lawn
lobstar	lobster	lonch	launch
local	locale	lone	loan
locale	local	loneliness	loneliness
locallity	locality	loneshark	loan shark
locallize	localize	longetude	longitude
localy	locally	longevity	longevity
locamotive	locomotive	longgwinded	longwinded
loccation	location	lonjeray	lingerie
loces	locus	lonjevaty	longevity
lockit	locket	lonjitude	longitude
lockket	locket	lonliness	loneliness
locks	lox	lonly	lonely
locus	locust	looau	luau
lode	load	loobricant	lubricant
lodge	loge	loocid	lucid
lodgeing	lodging	loocrative	lucrative
loecal	local	lood	lewd
lofer	loafer	looftmensh	luftmensch
lofer	loafer	looje	luge
lofty	lofty	looloo	lulu
log off	log-off	loominary	luminary
logarhytm	logarithm	loonatic	lunatic
loge	lodge	looner	lunar
loger	logger	loopus	lupus
logerithm	logarithm	loor	lure
logger	lager	loored	lurid
loggic	logic	loose	lose
logistics	logistics	loosid	lucid
logicly	logically	loosing	losing
logon	log-on	loot	lute
logorithm	logarithm	lootenant	lieutenant
loial	loyal	looverer	louver
loiterring	loitering	loovre	Louvre
loiyer	lawyer	looze	lose
loje	lodge	loped	lopped
lokate	locate	lor	lore

INCORRECT**CORRECT****INCORRECT****CORRECT**

loreate	laureate	lucksury	luxury
lorel	laurel	lucretive	lucrative
lorel	laurel	lucsious	luscious
loresoot	lawsuit	ludacrus	ludicrous
lornyet	lorgnette	lude	lewd
lorre	law	ludecrous	ludicrous
Los Vegas	Las Vegas	lufa	loofah
lose	loose	lugage	luggage
loseing	losing	luggege	luggage
lose-leaf	loose-leaf	Luisiana	Louisiana
losenge	lozenge	luke	luck
loshun	lotion	lukeism	lookism
lossed	lost	lukemia	leukemia
lotery	lottery	lukout	lookout
lothsum	loathsome	lukra	lucre
lotien	lotion	lukwarm	lukewarm
lotis	lotus	lulaby	lullaby
loto	lotto	lumanescent	luminescent
lottery	lottery	lumbar	lumber
lou	lieu	lumbego	lumbago
loud	laud	lumber	lumbar
loungeing	lounging	lumenous	luminous
lousey	lousy	luminesent	luminescent
Louisiana	Louisiana	luminary	luminary
loveable	lovable	lumpectomy	lumpectomy
loveing	loving	lunasy	lunacy
lovliness	loveliness	lunchen	luncheon
lovly	lovely	lunchin	luncheon
lowd	loud	lunessy	lunacy
lowdspeaker	loudspeaker	lung	lunge
lowgoe	logo	lunge	lung
lownje	lounge	lunnacy	lunacy
lowse	louse	lunng	lung
lowt	lout	luny	loony
loyelty	loyalty	luow	luau
loyer	lawyer	lured	lurid
loyter	loiter	lushous	luscious
lozer	loser	lusid	lucid
lubercate	lubricate	lusster	luster
lubrecant	lubricant	lusterous	lustrous
lubricater	lubricator	lustey	lusty
luced	lucid	lustfull	lustful
Lucefer	Lucifer	lute	loot
luckey	lucky	Lutharen	Lutheran

INCORRECT

luv
luxerious
luxery
luxry
luxrient
luzer
lydacaine
lyeing

CORRECT

love
luxurious
luxury
luxury
luxuriant
loser
lidocaine
lying

INCORRECT

lykwise
lyme
lynchpin
lynup
lyon
lyrechs
lyrrical

CORRECT

likewise
lime
linchpin
lineup
lion
lyrics
lyrical

M

INCORRECT

mabbe
macabb
macanic
macarroni
macaroon
macarune
maccab
maccadim
maccaroni
maccaroon
macedamia
macerel
mach
machanation
mechanic
machene
machesmo
machette
Machievellian
machinary
machinest
machurashun
machure
macintosh
mackaral
mackaroni
mackaroon
mackentosh
mackentosh
mackerel
Mackiavellian
mackination
mackismo
mackrame
mackrel
mackro
macobre
macramay
madalion
madam
madame

CORRECT

maybe
macabre
mechanic
macaroni
macaroon
macaroon
macabre
macadam
macaroni
macaroon
macadamia
mackerel
match
machination
mechanic
machine
machismo
machete
Machiavellian
machinery
machinist
maturation
mature
mackintosh
mackerel
macaroni
macaroon
mackintosh
Mackintosh
mackerel
Machiavellian
machination
machismo
macramé
mackerel
macro
macabre
macramé
medallion
Madame
madam

INCORRECT

madamoiselle
madd
maddam
maddame
madder
maddros
made
madem
mademoizelle
maden
mader
Madera
madicinal
madley
madmaselle
madmwazel
madona
mafea
magasine
magestic
magesty
maggazine
maggic
maggiler
maggit
maggma
maggnanimous
maggnesium
maggnolia
maggpie
magick
magickal
maginta
magisian
magistarial
magistratit
magizine
magna cum loude
magnafication
magnanimaty
magnanimus

CORRECT

mademoiselle
mad
madam
Madame
matter
madras
maid
madam
mademoiselle
maiden
madder
Madeira
medicinal
medley
mademoiselle
mademoiselle
Madonna
Mafia
magazine
majestic
majesty
magazine
magic
megillah
maggot
magma
magnanimous
magnesium
magnolia
magpie
magic
magical
magenta
magician
magisterial
magistrate
magazine
magna cum laude
magnification
magnanimity
magnanimous

INCORRECT**CORRECT****INCORRECT****CORRECT**

magnate	magnet	mair	mare
magnatise	magnetize	matriarc	matriarch
magnatude	magnitude	maize	maze
magnesia	magnesium	majority	majority
magnesium	magnesia	majenta	magenta
magnet	magnate	majer	major
magnetick	magnetic	majerette	majorette
magnetism	magnetism	majestick	majestic
magnezium	magnesium	majestically	majestically
magnifasense	magnificence	majic	magic
magnificence	magnificence	majik	magic
magnificant	magnificent	majisterial	magisterial
magnifisense	magnificence	majistrat	magistrate
magnifyer	magnifier	majistrate	magistrate
magninimity	magnanimity	majisty	majesty
magnit	magnet	majong	mahjong
magnolya	magnolia	majoraty	majority
magor	major	majoret	majorette
magorette	majorette	makademia	macadamia
magot	maggot	Makavelian	Machiavellian
magpye	magpie	makaw	macaw
mahagany	mahogany	makeing	making
mahchow	macho	makismo	machismo
mahem	mayhem	makrobiotic	macrobiotic
mahiraja	maharajah	maksi	maxi
mahogony	mahogany	makup	makeup
mahvlus	marvelous	malace	malice
maibe	maybe	maladdy	malady
maice	mace	maladikshim	malediction
maid	made	maladroyt	maladroit
maidin	maiden	malaize	malaise
maidnly	maidenly	malaklusion	malocclusion
mail	male	malaprapise	malapropism
mailagusted	maladjusted	malard	mallard
main	mane	malasses	molasses
mainge	mange	malatto	mulatto
mainger	manger	malayse	malaise
mainger	mangier	malaze	malaise
mainia	mania	malcantent	malcontent
mainnaise	mayonnaise	male	mail
maintainance	maintenance	maleable	malleable
maintane	maintain	malebox	mailbox
maintenence	maintenance	malee	melee
maionaze	mayonnaise	maleman	mailman

INCORRECT**CORRECT****INCORRECT****CORRECT**

maleria
malest
malestorm
malet
malevalence
malevolent
malfeesance
malfezence
maliable
malicius
malignansy
malignent
maline
malingger
malise
malishus
mall
malleable
malladjusted
malladroit
mallady
mallapropism
mallaria
mallarkey
mallcontent
mallerd
mallevolence
mallevolent
mallfeasance
mallformation
mallfunction
mallice
mallicious
mallify
malignant
mallinger
mallis
mallit
mallnourished
mallnutrition
mallodorous
mallpractice
mallted
malnurished

malaria
molest
maelstrom
mallet
malevolence
malevolent
malfeasance
malfeasance
malleable
malicious
malignancy
malignant
malign
maligner
malice
malicious
maul
malleable
maladjusted
maladroit
malady
malapropism
malaria
malarkey
malcontent
mallard
malevolence
malevolent
malfeasance
malformation
malfunction
malice
malicious
mollify
malignant
maligner
malice
mallet
malnourished
malnutrition
malodorous
malpractice
malted
malnourished

maloderous
malpropism
mamagram
mamal
mamalade
mamary
mame
mamell
mammagraphy
mammel
mammery
mammeth
mammogram
mammography
mammoth
mammry
mamosa
mamuth
mana
manacal
manacotti
manacure
manufacture
manafest
manafesto
manifold
managable
managable
manageing
managemint
managerie
managor
managut
manajer
manakin
manarch
manarchy
mancion
mand
mandable
mandalin
mander
manderin
manditory

malodorous
malapropism
mammogram
mammal
marmalade
mammary
aim
mammal
mammography
mammal
mammary
mammoth
mammogram
mammography
mammoth
mammary
mimosa
mammoth
manna
maniacial
manicotti
manicure
manufacture
manifest
manifesto
manifold
manageable
manageable
managing
management
menagerie
manager
manicotti
manager
mannequin
monarch
monarchy
mansion
manned
mandible
mandolin
maunder
mandarin
mandatory

INCORRECT**CORRECT****INCORRECT****CORRECT**

mandolen
mane
manea
maneac
manefest
maneframe
manege
maneger
maneland
manequin
maner
manerism
manestery
manestream
manetain
mangel
mangey
manginese
mangleing
mangrel
Manhattan
maniack
maniacle
manicle
manicurest
manifess
manifessto
manilla
manipalate
maniplative
manipulater
manitor
manje
manjer
mankine
manley
mannacle
mannage
mannaise
manndate
mannekin
manner
manneuver
mannic depressive

mandolin
main
mania
maniac
manifest
mainframe
manage
manager
mainland
mannequin
manner
mannerism
monastery
mainstream
maintain
mangle
mangy
manganese
mangling
mongrel
Manhattan
maniac
maniacal
manacle
manicurist
manifest
manifesto
manila
manipulate
manipulative
manipulator
monitor
mange
manger
mankind
manly
manacle
manage
mayonnaise
mandate
mannequin
manor
maneuver
manic depressive

mannicure
manifest
manifesto
manifold
mannila
mannipulate
mannipulative
mannkind
manner
mannsion
mannual
mannufacture
mannure
manocle
manogamist
manogamy
manologue
manoor
manopolize
monopoly
manotinus
manotonous
manshun
manslotter
mansoon
manster
mansrostropy
mantal
mantel
mantice
mantle
mantlpeace
manuel
manuer
manuever
manufacter
manule
manuscrip
manuskript
manuver
manyana
manyascript
maonrey
mapel

manicure
manifest
manifesto
manifold
manila
manipulate
manipulative
mankind
manner
mansion
manual
manufacture
manure
monocle
monogamist
monogamy
monologue
manure
monopolize
monopoly
monotonous
monotonous
mansion
manslaughter
monsoon
monster
monstrosity
mantel
mantle
mantis
mantle
mantelpiece
manual
manure
maneuver
manufacture
manual
manuscript
manuscript
maneuver
mañana
manuscript
masonry
maple

INCORRECT**CORRECT****INCORRECT****CORRECT**

maping
mapul
marader
maragold
maranade
maranara
maranate
maraner
marascheno
maraskino
marass
maratal
maratell
maritime
marawana
marawder
marbel
marbleing
marc
marcdown
mare
mareachi
mareen
marejuana
marena
marenate
marene
mareonette
marey
margin
marginalia
margerine
marginale
marginallia
marginel
margin
mariage
marianette
maridian
maried
marige
maring
maringue
marinnara

mapping
maple
marauder
marigold
marinade
marinara
marinate
mariner
maraschino
maraschino
morass
marital
marital
maritime
marijuana
marauder
marble
marbling
mark
markdown
mayor
mariachi
marine
marijuana
marina
marinate
marine
marionette
marry
margin
marginalia
margarine
marginal
marginalia
marginal
margarine
marriage
marionette
meridian
married
marriage
marring
meringue
marinara

marionet
marital
maritle
mariuana
marjeram
marjerin
marjin
marjin
marjinalia
marjorine
markee
markee
marketible
marketing
markez
markidly
markit
markit
Marksism
marlen
marmelade
marow
marquey
marr
marraca
marragable
marrage
marrashine
marrathon
marrawder
marrble
mariachi
marriagable
marriege
marrigold
marrijuana
marrimba
marrinade
marrinara
marrinate
marrionette
marrital
marrkup
marry

marionette
martial
marital
marijuana
marjoram
margarine
margin
margin
marginalia
margarine
marquee
marquee
marketable
marketing
marquis
markedly
market
market
Marxism
marlin
marmalade
marrow
marquee
mar
maraca
marriageable
marriage
maraschino
marathon
marauder
marble
mariachi
marriageable
marriage
marigold
marijuana
marimba
marinade
marinara
marinate
marionette
marital
markup
merry

INCORRECT**CORRECT****INCORRECT****CORRECT**

marryed	married	masenry	masonry
marshal	martial	maseur	masseur
marshall	marshal	maseuse	masseuse
Marshen	Martian	mashete	machete
marshmellow	marshmallow	mashety	machete
Marsian	Martian	mashination	machination
marsipan	marzipan	mashine	machine
marsupeal	marsupial	mashinery	machinery
marteeni	martini	Masichusetts	Massachusetts
marten	martin	masinry	masonry
martenet	martinet	masive	massive
martengale	martingale	mask	masque
marteni	martini	maskara	mascara
marter	martyr	maskerade	masquerade
martial	marital	maskot	mascot
martial	marshal	maskuline	masculine
martin	marten	masokism	masochism
Martin	Martian	masoleum	mausoleum
martinette	martinet	masooze	masseuse
martordom	martyrdom	masque	mask
martre dee	maitre d'	masquito	mosquito
martygra	Mardi Gras	masquorade	masquerade
marune	maroon	massacer	massacre
marvalous	marvelous	Massachusets	Massachusetts
marvell	marvel	massage	message
marvelus	marvelous	massaje	massage
marvilus	marvelous	massakre	massacre
marygold	marigold	massala	marsala
marzapan	marzipan	masscara	mascara
masa	mesa	massectomy	mastectomy
masachism	masochism	masser	masseur
Masachusetts	Massachusetts	massiah	messiah
masacre	massacre	massochism	masochism
masage	massage	massokism	masochism
masaje	massage	masson	mason
masaker	massacre	Massonic	Masonic
masakist	masochist	massquerade	masquerade
masc	mask	masstektimy	mastectomy
mascera	mascara	masstermind	mastermind
mascet	mascot	massticate	masticate
mascuelin	masculine	masstiff	mastiff
masculen	masculine	masstodon	mastodon
mase	mace	massuer	masseur
masen	mason	massuse	masseuse

INCORRECT**CORRECT****INCORRECT****CORRECT**

masta
mastacate
mastacate
mastadon
mastarpiece
mastead
masterbait
masterbate
masterey
masterfull
masterley
mastermine
mastery
mastoyd
mastro
masur
mat
metabolism
matallic
matar
matcher
matchuration
mateing
matenee
mater de
material
materialism
materiallize
materiel
maternaty
maternel
math
mathamatical
mathamatics
mathematicks
mathematitian
mathmatical
mathmatician
mathmatics
maticulous
matinay
mating
mairial
matiriel

master
masticate
masticate
mastodon
masterpiece
masthead
masturbate
masturbate
mastery
masterful
masterly
mastermind
mastery
mastoid
maestro
masseur
matte
metabolism
metallic
matter
mature
maturation
mating
matinee
maitre d'
materiel
materialism
materialize
material
maternity
maternal
moth
mathematical
mathematics
mathematics
mathematician
mathematical
mathematician
mathematics
meticulous
matinee
matting
material
materiel

matoor
matramonal
matramony
matre d'
matrearch
matren
matress
matriark
matricks
matrickulate
matriculateing
matrimonial
matrinely
matris
matriside
mattador
matte
matter
matterial
mattinee
matting
mattled
matriculate
matrimonial
matrimony
mattris
matturation
maturaty
maturnal
maturnity
maudlen
maukish
maul
mausolium
mave
mavrick
mawdlin
maxamal
maxamize
maximum
maxem
mayem
mayer
maylanje

mature
matrimonial
matrimony
maitre d'
matriarch
matron
mattress
matriarch
matrix
matriculate
matriculating
matrimonial
matronly
mattress
matricide
matador
mat
madder
material
matinee
mating
mottled
matriculate
matrimonial
matrimony
mattress
maturation
maturity
maternal
maternity
maudlin
mawkish
mall
mausoleum
mauve
maverick
maudlin
maximal
maximize
maximum
maxim
mayhem
mayor
mélange

INCORRECT**CORRECT****INCORRECT****CORRECT**

maylay	melee	medacation	medication
mayme	maim	medal	meddle
maynage atwaw	ménage à trois	medal	metal
mayntane	maintain	medalion	medallion
mayonaise	mayonnaise	medamorfisis	metamorphosis
mayrality	mayoralty	medatation	meditation
maysa	mesa	Mediterranean	Mediterranean
mayteeay	métier	meddallion	medallion
maytreeark	matriarch	meddication	medication
maytricks	matrix	Medditerranean	Mediterranean
maytrix	matrix	meddle	medal
mayvin	maven	meddle	mettle
maze	maze	meddlesum	meddlesome
mazoleum	mesoderm	medea	media
mcintosh	mackintosh	medean	median
meak	meek	medecine	medicine
mean	mien	Medeira	Madeira
meaness	meanness	medekade	Medicaid
meanial	menial	medel	medal
meaningfull	meaningful	medelist	medallist
meanning	meaning	medeocker	mediocre
meanyal	menial	medeocre	mediocre
measels	measles	medeocrity	mediocrity
measley	measly	medetate	meditate
measureable	measurable	medeum	medium
measureing	measuring	medeval	medieval
measurement	measurement	mediateing	mediating
meat	meet	mediater	mediator
meat	mete	medicel	medical
meatey	meaty	medick	medic
meazles	measles	medievil	medieval
meazure	measure	mediocer	mediocre
mebbe	maybe	mediocracy	mediocrity
meca	mecca or Mecca	mediokre	mediocre
mecanic	mechanic	medion	median
mecaw	macaw	medisinal	medicinal
mechanicle	mechanical	Mediteranean	Mediterranean
mechannic	mechanic	medle	meddle
mechenism	mechanism	medlesome	meddlesome
meckanic	mechanic	medly	medley
mekanism	mechanism	medow	meadow
mecksikin	Mexican	medsine	medicine
medacial	medical	medyation	mediation
Medacare	Medicare	meedea	media

INCORRECT**CORRECT****INCORRECT****CORRECT**

meediate
meedjum
meeger
meeger
meel
meen
meer
meesles
meesly
meet
meet
meetor
meeting
meetmarket
meetting
megabit
megalopolis
megaphone
meggaton
meggerbite
meglomania
mein
mekanize
meklizine
mekaksako
meladic
meladrama
melady
melaise
melan
melancolly
malaria
melay
meld
meldown
melenoma
melincoly
melinget
melinkoly
mellanova
melled
mellenen
mellodic
mellodious

mediate
medium
meager
meager
meal
mean
mere
measles
measly
meat
mete
meteor
meting
meat market
meeting
megabyte
megalopolis
megaphone
megaton
megabyte
megalomania
mien
mechanize
meclizine
Mexico
melodic
melodrama
melody
malaise
melon
melancholy
malaria
melee
melt
meltdown
melanoma
melancholy
malingering
melancholy
melanoma
meld
melanin
melodic
melodious

mellodrama
mellody
mellon
mellt
melodick
melodius
melow
melt
memarandum
memberane
membor
membrain
mementum
memerabilia
memerize
memior
memmber
memmento
memmorial
memmorize
memor
memorabillia
memorandom
memoreal
memrable
memrandum
memry
memwar
menajerie
menajery
menapause
menase
menastrate
mendacant
meneal
menice
menise
menningitis
mennopause
mennora
mennstration
menshun
menshun
menstrate

melodrama
melody
melon
melt
melodic
melodious
mellow
meld
memorandum
membrane
member
membrane
momentum
memorabilia
memorize
memoir
member
memento
memorial
memorize
memoir
memorabilia
memorandum
memorial
memorable
memorandum
memory
memoir
menagerie
menagerie
menopause
menace
menstruate
mendicant
menial
menace
menace
meningitis
menopause
menorah
menstruation
mention
mention
menstruate

INCORRECT**CORRECT****INCORRECT****CORRECT**

menstrul
ment
ment
mentality
mentaly
mentch
mentel
mental
mentle
menu
meny
menu
merandise
merang
merange
meraschino
merathon
meratocracy
merauder
mercany
merchendise
merchent
merchindize
mercinery
mercurey
mercyful
mercyless
merder
merderer
merdger
mere
meret
meretorius
meridean
merinade
merine
merje
merkantile
merky
merly
mermade
mermer
mermur
merridian

menstrual
meant
mint
mentality
mentally
mensch
mental
menthol
mental
menu
many
menu
Mirandize
meringue
meringue
maraschino
marathon
meritocracy
marauder
mercenary
merchandise
merchant
merchandize
mercenary
mercury
merciful
merciless
murder
murderer
merger
mare
merit
meritorious
meridian
marinade
marine
merge
mercantile
murky
merely
mermaid
murmur
murmur
meridian

merriment
merrit
merritorious
merrow
merry
merryland
merryly
merryment
mersenary
mersiful
mersiless
mersy
merth
mesage
mesenger
Mesiah
mesing
message
messcline
messinger
mesure
mesy
mesyur
met
metabalism
metafor
metafor
metal
metal
metallic
metallurgy
metamfetimine
metamorfosis
metamorphick
metamorphosis
mete
mete
metear
metearology
metefisics
meteing
metellurgy
meteocrity
meterial

merriment
merit
meritorious
marrow
marry
Maryland
merrily
merriment
mercenary
merciful
merciless
mercy
mirth
message
messenger
Messiah
messing
massage
mescaline
messenger
measure
messy
monsieur
lute
metabolism
metaphor
metaphor
medal
mettle
metallic
metallurgy
methamphetamine
metamorphosis
metamorphic
metamorphoses
meet
meat
meteor
meteorology
metaphysics
meting
metallurgy
mediocrity
material

INCORRECT**CORRECT****INCORRECT****CORRECT**

meterology
methodical
Methodist
methodology
meth
methed
methedone
metickulous
metle
metomorphosis
metramome
metropolitan
metrick
metricle
metriopolitan
metroe
metropolitian
mettabolism
mettal
mettalic
mettamorphic
mettamorphosis
mettaphor
mettastasis
metticulous
mettre de
mettric
metronome
metropolitan
meucus
Mexaco
mezaneen
mezanine
mezels
mezmerize
miakulper
micerorganism
micersurgery
Micheal
micraphone
micrascope
microwave
microfeche
microfone

meteorology
methodical
Methodist
methodology
meth
method
methadone
meticulous
mettle
metamorphosis
metronome
metropolitan
metric
metrical
metropolitan
metro
metropolitan
metabolism
metal
metallic
metamorphic
metamorphosis
metaphor
metastasis
meticulous
maître d'
metric
metronome
metropolitan
mucous
Mexico
mezzanine
mezzanine
measles
mesmerize
mea culpa
microorganism
microsurgery
Michael
microphone
microscope
microwave
microfiche
microphone

microscoppec
micsellanious
miday
middair
middel
middleing
middwife
midevil
midgit
midle
midleval
midling
midnite
midruff
mien
migel
micht
migrane
migrateing
migrent
mika
mikerchip
mikerfilm
mikrafone
mikro
mikrobiology
mikrofiche
mikrofilm
mikrowave
mikture
milage
milameter
milatary
milatery
mildley
mildue
mileiu
milenium
milicia
miligram
milimeter
milinary
milinery
milion

microscopic
miscellaneous
midday
midair
middle
middling
midwife
medieval
midget
middle
midlevel
middling
midnight
midriff
mean
midget
mite
migraine
migrating
migrant
mica
microchip
microfilm
microphone
micro
microbiology
microfiche
microfilm
microwave
mixture
mileage
millimeter
military
military
mildly
mildew
milieu
millennium
militia
milligram
millimeter
millinery
millinery
million

INCORRECT**CORRECT****INCORRECT****CORRECT**

millionaire

millionaire

militent

militant

military

military

miliue

milieu

milktoast

milquetoast

milkyness

milkiness

millagram

milligram

millameter

millimeter

milldew

mildew

milleage

mileage

millenary

millinery

millenery

millinery

millenium

millennium

milicha

militia

millieu

milieu

millionare

millionaire

millit

millet

militant

militant

millitary

military

millitia

militia

milliun

million

Milwaukee

Milwaukee

millyou

milieu

milogram

myelogram

miloma

myeloma

mimeagraph

mimeograph

mimick

mimic

mimickry

mimicry

mimmeograph

mimeograph

mimmic

mimic

minamal

minimal

minimize

minimize

minamum

minimum

minarity

minority

Minasota

Minnesota

minaster

minister

minasterial

ministerial

minastrone

minestrone

minature

miniature

minceing

mincing

mind

mine

mine

mind

miner

minor

minerel

mineral

Minnesota

mingel

miniral

minis

miniscule

miniscule

ministery

ministrone

minit

minits

miniture

Minnasota

minnreal

minnestrone

minniature

minnicam

minnimal

minnimum

minnister

minnisterial

minntster

minnyseries

minoksidil

minor

minoraty

minow

minse

minsing

mint

mintion

mintsmeat

minuette

minral

minusha

minuts

miny

miopia

miopic

miracel

mirackulcous

miraje

miriad

miricle

mirky

Minnesota

mingle

mineral

minus

miniscule

minuscule

ministry

minestrone

minute

minutes

miniature

Minnesota

mineral

minestrone

miniature

minicab

minimal

minimum

minister

ministerial

minister

miniseries

minoxidil

miner

minority

minnow

mince

mincing

meant

mention

mincemeat

minute

mineral

minutiae

minutes

mini

myopia

myopic

miracle

miraculous

mirage

myriad

miracle

murky

INCORRECT**CORRECT****INCORRECT****CORRECT**

miror	mirror	misselaneous	miscellaneous
mirrage	mirage	missellaneous	miscellaneous
mirraje	mirage	missfit	misfit
mirrer	mirror	missfit	misfit
mirrh	myrrh	missfortune	misfortune
mirtle	myrtle	missgiving	misgiving
miscarrege	miscarriage	misshap	mishap
miscelaneous	miscellaneous	missile	missal
mischeif	mischief	missin	missing
mischevous	mischievous	missionery	missionary
mischif	mischief	Mississippi	Mississippi
misconstrew	misconstrue	misslead	mislead
misdemeaner	misdemeanor	missletoe	mistletoe
miselaneous	miscellaneous	missogynist	misogynist
mishapen	misshapen	missojiny	misogyny
Mishigan	Michigan	missplace	misplace
mishin	mission	misspronounce	mispronounce
mishnary	missionary	missrepresent	misrepresent
misile	missile	misstake	mistake
mision	mission	misster	mister
misionary	missionary	misstress	mistress
Misissippi	Mississippi	mistrial	mistrial
miskest	miscast	missunderstand	misunderstand
mislayed	mislaid	Missuri	Missouri
Misouri	Missouri	mist	midst
mispell	misspell	mistacizm	mysticism
mispernounce	mispronounce	mistate	misstate
mispropriate	misappropriate	mistep	misstep
misquito	mosquito	misterious	mysterious
mirable	miserable	mistency	mystery
misrey	misery	mistey	misty
misry	misery	misthenia graves	myasthenia gravis
missal	missile	mistic	mystic
missap	mishap	mistical	mystical
misscarage	miscarriage	misticism	mysticism
misscarriage	miscarriage	mistify	mystify
misscellaneous	miscellaneous	mistique	mystique
misschief	mischief	mistris	mistress
misschievous	mischievous	mistriss	mistress
missconception	misconception	mistro	maestro
missconduct	misconduct	mitabilism	metabolism
missconstrue	misconstrue	mitagate	mitigate
missdemeaner	misdemeanor	mite	might
missel	missile	miten	mittens

INCORRECT**CORRECT****INCORRECT****CORRECT**

miterm	midterm	modifecation	modification
mith	myth	modifier	modifier
mithical	mythical	modil	model
mithological	mythological	modis operande	modus operandi
mithology	mythology	modist	modest
mitst	midst	modjule	module
mittigate	mitigate	modlin	maudlin
mittin	mitten	modren	modern
mixchure	mixture	modrenism	modernism
mizanthrope	misanthrope	moduler	modular
mizer	miser	moedem	modem
mizerable	miserable	moffia	mafia
mizery	misery	mogel	mogul
mizuri	Missouri	mogill	mogul
mlnoraty	minority	Mohamedin	Mohammedan
mlnycomputer	minicomputer	mohoginy	mahogany
mlsse	missile	moing	mowing
mlsstrial	mistrial	moissen	moisten
mmultifairious	multifarious	moister	moister
mnemonick	mnemonic	mojulate	modulate
moal	mole	moka	mocha
moan	mown	mokery	mockery
moap	mope	moksy	moxie
moat	mote	molacule	molecule
mobb	mob	molases	molasses
mobd	mobbed	molatto	mulatto
mobill	mobile	moldey	moldy
mobillize	mobilize	moleculer	molecular
moble	mobile	moler	molar
mocassin	moccasin	molesstation	molestation
moch	mosh	molify	mollify
mockasin	moccasin	mollases	molasses
mockry	mockery	mollecular	molecular
modallity	modality	mollecule	molecule
modaration	moderation	mollesk	mollusk
moddality	modality	mollest	molest
modderate	moderate	mollestation	molestation
moddest	modest	mollten	molten
moddo	motto	molusk	mollusk
moddrn	modern	ombo	mambo
modecum	modicum	momentem	momentum
modefier	modifier	momenterily	momentarily
model	modal	momentery	momentary
moderater	moderator	momento	memento

INCORRECT**CORRECT****INCORRECT****CORRECT**

momentus
momint
mommentus
monacle
monagamy
monagram
monagraph
monalog
monolith
monologue
monalogue
monopolize
monopoly
monarail
monarcical
monarcy
monark
monastic
monastary
monatery
monatone
monder
mone
mone
moneter
mongrul
monimental
monistery
monitary
moniter
monitone
monky
monnakrone
monnarchical
monnetary
monney
monnitor
monnogram
monnolith
monnopoly
monnnotny
monnster
monnumental
mononukleosis
monoply

momentous
moment
momentous
manacle
monogamy
monogram
monograph
monologue
monolith
monologue
monopolize
monopoly
monorail
monarchical
monarchy
monarch
monastic
monastery
monetary
monotone
maunder
moan
mown
monitor
mongrel
monumental
monastery
monetary
monitor
monotone
monkey
monochrome
monarchical
monetary
money
monitor
monogram
monolith
monopoly
monotony
monster
monumental
mononucleosis
monopoly

monopolize
monostery
monotany
monotnous
Monseigneur
Monsignor
monsterous
monstrosaty
monstrus
monsune
montaj
monthley
monumentel
mony
monyument
mooce
moodey
mool
moomoo
moor
moosse
moovie
moping
mopping
moral
moralaty
morale
morall
morallistic
morallity
moran
morano
moratoreum
morays
morbed
morbidity
morchuary
more
morebid
morebund
morel
morelistick
Moreman
moreon

monopolize
monastery
monotony
monotonous
Monsignor
Monseigneur
monstrous
monstrosity
monstrous
monsoon
montage
monthly
monumental
money
monument
moose
moody
mule
muumuu
more
mousse
movie
mopping
moping
morale
morality
moral
morale
moralistic
morality
moron
Marrano
moratorium
mores
morbid
morbidity
mortuary
moor
morbid
moribund
moral
moralistic
Mormon
moron

INCORRECT**CORRECT****INCORRECT****CORRECT**

moretality

Mortality

mausoleum

morfeen

morphine

mossy

morphine

morphine

motivate

morg

morgue

moat

morgage

mortgage

motif

morge

morgue

motel

moring

mooring

motor

moritorium

moratorium

motorcade

Morman

Mormon

motif

mornfull

mournful

mottled

morning

mourning

motley

Moroco

Morocco

motto

morover

moreover

motorcycle

morover

moreover

motorcade

morphene

morphine

motor cross

morral

moral

motorcycle

morrale

morale

motorist

morralty

morality

mozzarella

morrass

morass

matza or matzoh

morratorium

moratorium

mozzarella

morbidity

morbidity

motto

morron

moron

motel

morrose

morose

motivate

morsal

morsel

motley

morsle

morsel

mouse

mortafy

mortify

mouthwash

mortality

mortality

muff

mortaly

mortally

montage

mortarbord

mortarboard

mountaineer

mortel

mortal

mountain

morter

mortar

mountainous

mortgege

mortgage

mountainous

mortitian

mortician

mournful

mortle

mortal

morning

mortuary

mortuary

mousse

mosaick

mosaic

mustache

mose

most

mouthful

moseltough

mazel tov

mauve

moshin

motion

moving

moshroom

mushroom

movement

mosion

motion

movie

mosk

mosque

movable

moskeeto

mosquito

movement

moskito

mosquito

modem

INCORRECT**CORRECT****INCORRECT****CORRECT**

mownd	mound	multaplicity	multiplicity
mownt	mount	multaply	multiply
mowntain	mountain	multatude	multitude
mowse	mouse	multatudinous	multitudinous
mowse	mouse	multch	mulch
mowthful	mouthful	multecultural	multicultural
mowthpeace	mouthpiece	multplexer	multiplexer
mowing	mowing	multipal	multiple
moyschur	moisture	multiplacation	multiplication
moysture	moisture	multiplisity	multiplicity
mozaic	mosaic	multitudanous	multitudinous
mozarella	mozzarella	multykultural	multicultural
muchroom	mushroom	multymedia	multimedia
muchually	mutually	multytasking	multitasking
mucous	mucus	mumbel	mumble
mucsle	muscle	mumbleing	mumbling
mucus	mucus	mummy trak	mommy track
muddey	muddy	mummyfy	mummify
mudey	moody	mundain	mundane
mudled	muddled	Munday	Monday
mudy	muddy	munger	monger
muffen	muffin	municipallity	municipality
mufin	muffin	munciple	municipal
mufler	muffler	munifisent	munificent
muger	mugger	munisipality	municipality
mugg	mug	munk	monk
muggey	muggy	munkey	monkey
mukkup	mockup	mannitions	munitions
mukraker	muckraker	munth	month
mula	mullah	murcantile	mercantile
mulagatanny	mulligatawny	murcery	mercury
mulato	mulatto	murchant	merchant
muleish	mulish	murcurial	mercurial
mulet	mullet	murcury	mercury
mullberry	mulberry	murcy	mercy
mullish	mulish	murderus	murderous
mulltemillionaire	multimillionaire	murel	mural
mulltinalional	multinational	Murfy's lore	Murphy's Law
mulltiple sklerosis	multiple sclerosis	merge	merge
mulltiplier	multiplier	murkey	murky
multafarious	multifarious	murmer	murmur
multaple	multiple	murrail	mural
multaplex	multiplex	murrel	mural
multaplication	multiplication	murtle	myrtle

INCORRECT**CORRECT****INCORRECT****CORRECT**

musket	musket	mutten	mutton
muscle	mussel	multilate	mutilate
muscrat	muskrat	mutualy	mutually
muscular	muscular	muzeum	museum
museing	musing	muzic	music
musell	mussel	muzical	musical
mushmelon	muskmelon	muzik	music
mushrum	mushroom	muzle	muzzle
musicall	musical	muzlin	muslin
musick	music	muzzel	muzzle
musicle	musical	myazma	miasma
musilje	mucilage	mycroprocessor	microprocessor
musician	musician	myestrow	maestro
musium	museum	mygrane	migraine
muskatal	muscatel	mygrate	migrate
muskey	musky	myke	mike
muskit	musket	mynority	minority
muskmellon	muskmelon	myootation	mutation
muskular distrophy	muscular dystrophy	myread	myriad
muslen	muslin	myrh	myrrh
mussey	mussy	myrtel	myrtle
mussle	muscle	mysoginist	misogynist
mussmelon	muskmelon	mystefy	mystify
mussnt	mustn't	mysteke	mystique
mussrat	muskrat	mysterius	mysteries
musstache	mustache	mystickal	mystical
musster	muster	mystisism	mysticism
musterd	mustard	mystry	mystery
mustid	mustard	mytamicin C	mitomycin C
mutanous	mutinous	mythalogical	mythological
mute	moot	mythalogy	mythology
muteable	mutable	mythicel	mythical
mutent	mutant	mytosis	mitosis
muteny	mutiny	myuni	muni
mutha	mother	myunicipal	municipal
muther	mother	myutant	mutant
mutible	mutable	myute	mute
mutillate	mutilate	myutule	mutual
mutinus	mutinous	mzuma	Mazuma
mutny	mutiny		

N

INCORRECT

nabb
nabor
Nbraska
nacent
nachurally
nachure
nachuropathy
nack
nacotics
naddy
nader
naeve
naevete
nafairius
naftha
naged
naghty
nagotiate
nahunel
naiborhood
naigh
naivtay
naivte
nale
namless
namly
namorna
namsale
nannie
nany
naped
napken
napsack
naraminded
naration
narrative
narator
narcism
naritive
narkalepsy
narkotic

CORRECT

nab
neighbor
Nebraska
nascent
naturally
nature
naturopathy
knack
narcotics
natty
nadır
naive
naiveté
nefarious
naphtha
nagged
naughty
negotiate
national
neighborhood
neigh
naiveté
naiveté
nail
nameless
namely
pneumonia
namesake
nanny
nanny
napped
napkin
knapsack
narrow-minded
narration
narrative
narrator
narcissim
narrative
narcolepsy
narcotic

INCORRECT

narled
narow
narrater
narrerband
narrette
narsicism
narsisist
narsistic
Nasau
nasel
nasent
nash
nashing
Nassaw
nastershum
nastey
nastyness
nat
natave
natchur
natel
naterallize
naterally
natetorium
natiannally
natialy
nationallistic
nationallity
nationallize
nationaly
nativety
nattally
nattivity
natur
naturallize
naturely
naturalrist
nausha
nausiate
nausious
nauticle

CORRECT

gnarled
narrow
narrator
narrowband
narrative
narcissim
narcissist
narcissistic
Nassau
nasal
nascent
gnash
gnashing
Nassau
nasturtium
nasty
nastiness
gnat
native
nature
natal
naturalize
naturally
natatorium
nationally
nattily
nationalistic
nationality
nationalize
nationally
nativity
nattily
nativity
nature
naturalize
naturally
naturalist
nausea
nauseate
nauseous
nautical

INCORRECT**CORRECT****INCORRECT****CORRECT**

nauty	naughty	necessarily	necessarily
Navada	Nevada	neckercheif	neckerchief
navagation	navigation	neckless	necklace
navagible	navigable	neckromansy	necromancy
naval	navel	nectarine	nectarine
navegator	navigator	necsesary	necessary
Naveho	Navaho	necter	nectar
navel	naval	nectereen	nectarine
navery	knavery	necterine	nectarine
navey	navy	nee	knee
navice	novice	nee	né
navigater	navigator	neecap	kneecap
navish	knavish	neece	niece
navvigation	navigation	need	kneed
naw	gnaw	neegrow	Negro
nawing	gnawing	neel	kneel
nawm	norm	neelsens	Nielsen's
nawtical	nautical	neeo	neo
nawty	naughty	neepotism	nepotism
nay	neigh	neersited	nearsighted
nay	nee	neet	neat
naybor	neighbor	neether	nether
naydir	nadir	nefew	nephew
naytive	native	nefritis	nephritis
nazal	nasal	neggation	negation
nazdack	NASDAQ	neggative	negative
nazel	nasal	neggotiate	negotiate
Nazereth	Nazareth	neghbor	neighbor
Nazie	Nazi	negitive	negative
nead	knead	neglagible	negligible
headed	kneaded	neglajence	negligence
neady	needy	negleck	neglect
nealism	nihilism	neglectfull	neglectful
nean	neon	neglegay	negligee
Neanderthol	Neanderthal	neglegee	negligee
neaphyte	neophyte	negligable	negligible
Neapolitan	Neapolitan	negligance	negligence
neat彭ning	neatening	neglige	negligee
nebullia	nebula	negoshiate	negotiate
nebulous	nebulous	Negros	Negroes
nebulus	nebulous	neice	niece
necdel	needle	neighbor	neighbor
necesary	necessary	neither	nether
necesity	necessity	nekkid	naked

INCORRECT**CORRECT****INCORRECT****CORRECT**

neklace	necklace	neuroses	neurosis
nekrology	necrology	neurosis	neuroses
neks	next	neurotic	neurotic
neksis	nexus	neute	newt
nektar	nectar	neutron	neutron
nelagism	neologism	neutrallity	neutrality
nell	knell	neutralize	neutralize
nemeses	nemesis	neutril	neutral
nemesis	nemeses	neverthaless	nevertheless
nemisis	nemesis	New Jersy	New Jersey
nemonic	mnemonic	New Orleans	New Orleans
nenersecond	nanosecond	New Zealand	New Zealand
neophite	neophyte	newbile	nubile
Neopolitan	Neapolitan	newdist	nudist
nepatism	nepotism	newliwed	newlywed
neppotizm	nepotism	newmatic	pneumatic
neralgia	neuralgia	newmeric	numeric
neroses	neuroses	newral	neural
nerosis	neurosis	newrologist	neurologist
nerration	narration	newrosis	neurosis
nerse	nurse	newsance	nuisance
nerture	nurture	newtor	neuter
nervana	nirvana	newtral	neutral
nervanna	nirvana	newtron	neutron
nervey	nervy	newveau riche	nouveau riche
nerviss	nervous	newvo rich	nouveau riche
nervus	nervous	newzspaper	newspaper
nesecery	necessary	nex	next
nesesary	necessary	nexous	nexus
nesesity	necessity	ney	nay
nesessity	necessity	ney	nee
nesle	nestle	ney	neigh
nessle	nestle	Niagera	Niagara
neted	netted	Niagra	Niagara
nether	neither	nialism	nihilism
Nethorlands	Netherlands	nializm	nihilism
netled	nettled	nianderthal	Neanderthal
nettwerk	network	nibbeling	nibbling
network	network	nible	nibble
neuance	nuance	nicateen	nicotine
neumatic	pneumatic	nicatine	nicotine
neumonia	pneumonia	niceaty	nicety
neurallgia	neuralgia	Niceragua	Nicaragua
neurollogy	neurology	nich	niche

INCORRECT**CORRECT****INCORRECT****CORRECT**

nickers	knickers	nippal	nipple
nickknack	knickknack	nippel	nipple
nickle	nickel	nirsery	nursery
nicknack	knickknack	nise	NYSE
nickotine	nicotine	nitch	niche
nicks	nix	nite	night
nicly	nicely	niteclub	nightclub
nie	nigh	nitragen	nitrogen
nieghbor	neighbor	nitraglycerin	nitroglycerin
niese	niece	nitratit	nitrate
niether	neither	nitrick	nitric
nietmare	nightmare	nitroglisserin	nitroglycerin
nieve	naive	nittie-grittie	nitty-gritty
nife	knife	nitting	knitting
nigate	negate	nittwit	nitwit
nigation	negation	niusance	nuisance
night	knight	nives	knives
night errend	knight errant	no where	nowhere
nightengale	nightingale	Noa	Noah
nightime	nighttime	noatbook	notebook
nightmair	nightmare	nobb	knob
niglect	neglect	nobby	knobby
nihalism	nihilism	nobel	noble
nikname	nickname	nobeler	nobler
nikotine	nicotine	nobelman	nobleman
nileism	nihilism	nobiliity	nobility
nill	nil	Noble	Nobel
nilon	nylon	nobles oblige	noblesse oblige
nimbel	nimble	nobley	nobly
nimbley	nimbly	noch	notch
nimf	nymph	nock	knock
nimmbee	NIMBY	nocknee	knock-knee
nimph	nymph	nock-offs	knockoffs
ninconpoop	nincompoop	nockout	knockout
ninedy	ninety	nockternil	nocturnal
nineth	ninth	nockwurst	knockwurst
ninfamaniac	nymphomaniac	nocternal	nocturnal
ninje	ninja	nodjule	nodule
ninteen	nineteen	noed	node
nintieth	ninetieth	noefrills	no-frills
ninty	ninety	noehitter	no-hitter
nionatal	neonatal	noel	knoll
nior	noir	Noell	Noel
niped	nipped	noesbleed	nosebleed

INCORRECT**CORRECT****INCORRECT****CORRECT**

noeshow
Noevember
noisally
noissome
nokshus
nole
nolode
nomanal
nomanee
nome
nominaly
nominnation
nommad
nomminally
nomminmate
nommination
nomminee
non
non sequiter
noncense
nonchallance
noncomittal
nonconformest
nondiscrept
noneexempt
nonefat
nonesuport
nonndeductible
nonnentity
nonnprofit
nonock
nonpariel
nonpartesan
nonpluss
nonprofet
nonsense
nonsensecal
nonshalance
nonshalant
nontheless
nonuclear
nonvience
noo
noobile

no-show
November
noisily
noisome
noxious
knoll
no-load
nominal
nominee
gnome
nominally
nomination
nomad
nominally
nominate
nomination
nominee
none
non sequitur
nonsense
nonchalance
noncommittal
nonconformist
nondescript
nonexempt
nonfat
nonsupport
nondeductible
nonentity
nonprofit
no-knock
nonpareil
nonpartisan
nonplus
nonprofit
nonsense
nonsensical
nonchalance
nonchalant
nonetheless
non-nuclear
nonviolence
new
nubile

nooclear
noodel
noogat
nooge
nooke
noomatic
noomeral
nooratic
nooron
noosance
noot
nooter
nootral
nootrient
nootritionally
nootritous
noovo reesh
Nordick
norishment
normallity
normallize
normalsy
normel
normelly
normmming
northernly
northurn
northword
Norwejian
noshun
nosis
nosstril
nostallgia
nostrel
notabley
notafication
notafy
notariaty
notariety
notarize
notchy
noteably
notefy
noteriety

nuclear
noodle
nougat
nudge
nuke
pneumatic
numeral
neurotic
neuron
nuisance
newt
neuter
neutral
nutrient
nutritionally
notorious
nouveau riche
Nordic
nourishment
normality
normalize
normalcy
normal
normally
norming
northerly
northern
northward
Norwegian
notion
gnosis
nostril
nostalgia
nostril
notably
notification
notify
notoriety
notoriety
notarize
gnocchi
notably
notify
notoriety

INCORRECT**CORRECT****INCORRECT****CORRECT**

noterize
notery
noth
notible
noticable
noticeably
notical
noticeing
notifacation
notise
notorrious
notted
nottorious
notworthy
nougat
nouveau rich
novacane
noval
novellet
novellist
novilty
noviss
nowere
nowlege
nown
noxious
noyz
nozgay
nozle
nozy
nu
nuckle
nucleas
nucleous
nucular
nucus
nudal
nudaty
nudety
nudgeing
nuence
nueral
neuron
nueroscience

notarize
notary
north
notable
noticeable
noticeably
nautical
noticing
notification
notice
notorious
knotted
notorious
noteworthy
nugget
nouveau riche
Novocain
novel
novelette
novelist
novelty
novice
nowhere
knowledge
noun
noxious
noise
nosegay
nozzle
nosy
gnu
knuckle
nucleus
nucleus
nuclear
nucleus
noodle
nudity
nudity
nudging
nuance
neural
neuron
neuroscience

nuerosis
nueter
nuetral
nuetron
nugget
nuggit
nuging
nuisence
nukleer
nukleus
nukular
nulification
nulify
num
numarel
numatic
numb de plume
numba
numbor
numerater
numrical
numerous
numerical
nummskull
numrous
nuncom
nunery
nunpareill
nunplus
nunsektarian
nunsekriter
nunsense
nunsizist
nunyou
nupshal
nuptual
nuralja
nurchure
nurd
nurd
nurish
nurishment
nuritis
nuritis

neurosis
neuter
neutral
neutron
nougat
nugget
nudging
nuisance
nuclear
nucleus
nuclear
nullification
nullify
numb
numeral
pneumatic
nom de plume
number
number
numerator
numerical
numerous
numerical
numerical
numskull
numerous
noncom
nunnery
nonpareil
nonplus
nonsectarian
non sequitur
nonsense
nonsizist
non-U
nuptial
nuptial
neuralgia
nurture
nerd
nerd
nourish
nourishment
neuritis
neuritis

INCORRECT**CORRECT****INCORRECT****CORRECT**

nurologist
nurology
nurrosis
nurrotic
nursary
nurseing
nursmaid
nursrey
nurve
nusance
nusecaster
nusence
nuspeak
nustaljic
nute
nuter

neurologist
neurology
neurosis
neurotic
nursery
nursing
nursemaid
nursery
nerve
nuisance
newscaster
nuisance
newspeak
nostalgic
newt
neuter

nuthing
nutralise
nutreant
nutricious
nutrishon
nutritionaly
nutron
nuty
nuveau riche
nyeev
nyether
nyew
nylong
nymf
nytffall
nytragen

nothing
neutralize
nutrient
nutritious
nutrition
nutritionally
neutron
nutty
nouveau riche
naive
neither
new
nylon
nymph
nightfall
nitrogen

O

INCORRECT

CORRECT

INCORRECT

CORRECT

o da cologne	eau de cologne	objecshunable	objectionable
oad	ode	objectionable	objectionable
oakan	oaken	objectivety	objectivity
oar	ore	oblagation	obligation
oases	oasis	obleek	oblique
oasis	oases	bleke	oblique
oatmeal	oatmeal	obliderate	obliterate
oaysia	oasis	oblidge	oblige
obalisk	obelisk	obligatto	obbligato
obasance	obeisance	obligeing	obliging
obay	obey	obligetary	obligatory
obayisence	obeisance	oblije	oblige
obbelisk	obelisk	oblikwey	obloquy
obbese	obese	oblitterate	obliterate
obbituary	obituary	obliveon	oblivion
obbjecshun	objection	obliveous	oblivious
obbligatory	obligatory	obnocshus	obnoxious
obblivion	oblivion	obnoctious	obnoxious
obblivus	oblivious	obo	oboe
obblong	oblong	obow	oboe
obbservatory	observatory	obsalecent	obsolescent
obstruction	obstruction	obsaleet	obsolete
obbsurv	observe	obsalescent	obsolescent
obcelete	obsolete	obsalete	obsolete
obderit	obdurate	obsavation	observation
obece	obese	obscenaty	obscenity
obedeance	obedience	obscuraty	obscurity
obediance	obedience	obseckwies	obsequies
obediant	obedient	obseekweus	obsequious
obeecity	obesity	obseen	obscene
obees	obese	obsene	obscene
obeisence	obeisance	obsenity	obscenity
obeyance	abeyance	obsequius	obsequious
obfaskate	obfuscate	observence	observance
objective	objective	observent	observant
obhorent	aborrent	observable	observable
obichuary	obituary	observitory	observatory
obitrator	arbitrator	obseshun	obsession
obitter diktum	obiter dictum	obsesion	obsession
objeck	object	obsesive	obsessive
objecktion	objection	obshay dart	objet d'art

INCORRECT**CORRECT****INCORRECT****CORRECT**

obsidean
obsiquies
obskure
obslescense
obsolessent
obstanately
obstetrician
obstatrishin
obstetrics
obstickal
obstickle
obstinasy
obstinatly
obstonite
obstruck
obstrucktion
obstruk
obsrvation
obtane
obtoos
obtoose
obtrussive
obtusive
obveate
obveate
obveous
obvius
obvurse
obvurse
obzervable
obzervance
obzervation
ocasion
occasion
occassionly
occassionel
occelot
occidentel
ocular
occuler
occulist
occupansy
occupent
occupie

obsidian
obsequies
obscure
obsolescence
obsolescent
obstinately
obstetrician
obstetrician
obstetrics
obstacle
obstacle
obstinacy
obstinately
obstinate
obstruct
obstruction
obstruct
observation
obtain
obtuse
obtuse
obtrusive
obtrusive
obviate
obviate
obvious
obvious
obverse
obverse
observable
observance
observation
occasion
occasion
occasionally
occasional
occelot
occidental
ocular
ocular
occulist
occupancy
occupant
occupy

occurance
occured
occuring
occurrence
oceanagraphy
oceannick
oced
ocellot
ociان
ocioscope
ocktagon
ocktane
Ocktober
ocktopus
oclock
occlusion
ocra
ocsidental
ocsillate
octain
octajenerion
octapus
octapus
octive
octogon
oculer
ocult
occupancy
occupant
occupational
occupy
occupied
ocurr
occurred
ocurrence
occurring
od
oddity
oddaty
oddisy
odometer
oddssey
odeous
oder
oderus

occurrence
occurred
occurring
occurrence
oceanography
oceanic
OECD
ocelot
ocean
oscilloscope
octagon
octane
October
octopus
o'clock
occlusion
okra
occidental
oscillate
octane
octogenarian
octopus
octopus
octave
octagon
ocular
occult
occupancy
occupant
occupational
occupy
occupied
occur
occurred
occurrence
occurring
odd
oddity
odyssey
odometer
odyssey
odious
odor
odorous

INCORRECT**CORRECT**

oderus
Odisseus
odissey
odity
odius
odlot
odorcolon
odrous
Odyseus
odyssy
Oedapus
of the record
ofal
ofbeet
ofe
ofend
ofense
ofensive
ofer
ofer
ofering
offace
offel
offen
offence
officiery
officius
offiser
offishal
offishiary
offishiate
offring
offshaw
ofhand
ofice
oficer
oficial
oficiary
oficiate
oficious
ofing
ofishus
ofline
ofprice

odorous
Odysseus
odyssey
oddity
odious
odd lot
eau de cologne
odorous
Odysseus
odyssey
Oedipus
off-the-record
offal
offbeat
oaf
offend
offense
offensive
offer
offer
offering
office
offal
often
offense
officiary
officious
officer
official
officiary
officiate
offering
off shore
offhand
office
officer
official
officer
officiate
officious
offing
officious
offline
off-price

INCORRECT**CORRECT**

ofputing
ofset
ofsett
ofspring
othamology
oftin
ofyear
oger
oggel
ogger
oggle
oh de colon
ohem
ohpare
oiller
oilly
ointmint
oister
oke
oker
oklock
oklusion
okre
oksymoron
oktal
oktane
oktave
Oktober
okupent
okyupation
olagarchy
olagarky
olay
oldin
ole
oleboy network
oledline
olefashioned
olegirl network
oleomargerine
olfactry
olfaktry
oligarky
Olimpic

off-putting
offset
offset
offspring
ophthalmology
often
off year
ogre
ogle
ogre
ogle
eau de cologne
ohm
au pair
oilier
oily
ointment
oyster
oak
ocher
o'clock
occlusion
okra
oxymoron
octal
octane
octave
October
occupant
occupation
oligarchy
oligarchy
olé
olden
old
old-boy network
old-line
old-fashioned
old-girl network
oleomargarine
olfactory
olfactory
oligarchy
Olympic

INCORRECT**CORRECT****INCORRECT****CORRECT**

Olimpics	Olympics	one	won
oliomargarine	oleomargarine	onely	only
ollfactory	olfactory	onerus	onerous
olligarchy	oligarchy	oness	oneness
ollive	olive	oness	onus
ollive	olive	onesself	oneself
ollygopoly	oligopoly	onesself	oneself
oltimer	old-timer	onest	honest
ol-timer	old-timer	onian	onion
Olympicks	Olympics	onis	onus
omage	homage	onix	onyx
ombudzman	ombudsman	onkogene	oncogene
OME	OEM	onley	only
ome	ohm	onncology	oncology
omellet	omelet	onngoing	ongoing
omenous	ominous	onnlooka	onlooker
omibus	omnibus	onnslawt	onslaught
omin	omen	onofile	oenophile
omishin	omission	onomatapoeia	onomatopoeia
omision	omission	onor	honor
omiting	omitting	onorable	honorable
omlet	omelet	onorary	honorary
omlett	omelet	onorous	onerous
ommbudsman	ombudsman	onroot	en route
ommens	omen	onse	once
omminous	ominous	onsemble	ensemble
ommision	omission	onsided	one sided
ommitt	omit	onslot	on slot
ommnipotent	omnipotent	onsomble	ensemble
omnabus	omnibus	onsure	onshore
omnepresent	omnipresent	ontoroge	entourage
omnipotence	omnipotence	ontourage	entourage
omnipotent	omnipotent	ontraprenor	entrepreneur
omnisciance	omniscience	ontray	entrée
omnisciant	omniscient	ontray	entree
omnishent	omniscient	onvelope	envelope
omniverous	omnivorous	onvoy	envoy
omniverus	omnivorous	onwee	ennui
on mass	en mass	onword	onward
on route	en route	onyon	onion
onamatopea	onomatopoeia	ooz	ooze
onamatopoeia	onomatopoeia	oozo	ouzo
onarus	onerous	opaik	opaque
oncore	encore	opake	opaque

INCORRECT**CORRECT****INCORRECT****CORRECT**

opalessent

opalescent

oparative

operative

opatunist

opportunist

opcek

OPEC

opeate

opiate

opeate

opiate

opel

opal

openess

openness

openner

opener

opening

opening

operator

operator

operatick

operatic

operationel

operational

operent

operant

opereta

operetta

operible

operable

opes

opus

opeum

opium

ophthamology

ophthalmology

opiam

opium

opin

open

opin ended

open-ended

opin mined

open-minded

opinian

opinion

opinionnated

opinionated

opinyun

opinion

opis

opus

opner

opener

opning

opening

ponent

opponent

oprtune

opportune

oportunism

opportunism

oportunity

opportunity

opose

oppose

oposite

opposite

oposition

opposition

opossition

opposition

opp

opt

oppalescent

oppalescent

oppaque

opaque

opp-ed

op-ed

oppenn

open

oppera

opera

opperant

operant

opperate

opperational

opperator

opperetta

opportune

oppeum

oppinion

opponant

opportuneism

opposeable

opposeing

opposission

opposite

oppossum

oppresed

oppresion

oppresser

opprobrius

oppt

opptic

opption

oppulent

opra

oprable

oprant

oprate

opratic

oprative

opress

opressed

opresser

opression

opreta

oprobrious

oproprium

opscurantism

opsequees

opshen

opshinul

opsional

opsite

opsteperus

optacal

optain

operate

operational

operator

operetta

opportune

opium

opinion

opponent

opportunism

opposable

opposing

opposition

opposite

opossum

oppressed

oppression

oppressor

opprobrious

opt

optic

option

opulent

opera

operable

operant

operate

operatic

operative

oppress

oppressed

oppressor

oppression

operetta

opprobrious

opprobrium

obscurantism

obsequies

option

optional

optional

opposite

obstreperous

optical

obtain

INCORRECT**CORRECT****INCORRECT****CORRECT**

optamal
optamism
optamistic
optimum
ophthalmology
optick
opticle
optimel
optimistick
optimizm
optionel
optishin
optitian
optomatrast
optomism
optommotrist
optomology
opulant
opyulent
or
or
oracal
orafice
oragin
oral
orangatan
orateing
orater
oratoricle
orbet
orbut
orcesstra
orched
orcherd
orchester
orchestrel
orchistra
orcid
ordally
ordanal
ordanance
ordanaraly
ordanarily
ordanary

optimal
optimism
optimistic
optimum
ophthalmology
optic
optical
optimal
optimistic
optimism
optioned
optician
optician
optometrist
optimism
optometrist
entomology
opulent
opulent
oar
ore
oracle
orifice
origin
aural
orangutan
orating
orator
oratorical
orbit
orbit
orchestra
orchid
orchard
orchestra
orchestral
orchestra
orchid
orderly
ordinal
ordinance
ordinarily
ordinarily
ordinary

ordanation
ordane
ordeel
orderley
ordinance
ordinence
ordinry
ordnarly
ordnary
ordnation
ordnence
ore
ore d'oeuvre
oredeal
oreganic
oregenism
oregeno
oreint
oreintal
oreintate
orel
orenge
orentation
orevoir
orfant
orful
organazation
organick
organizeing
organizm
organlsation
orgazm
orgeastic
orgen
orgendy
organization
orgiastick
orgin
oriental
orientate
oricle
oricul
oriface
origanal

ordination
ordain
ordeal
orderly
ordnance
ordinance
ordinary
ordinarily
ordinary
ordination
ordnance
ore
hors d'oeuvre
ordeal
organic
organism
oregano
orient
oriental
orientate
oral
orange
orientation
au revoir
orphan
awful
organization
organic
organizing
organism
organization
orgasm
orgiastic
organ
organdy
organization
orgiastic
organ
oriental
orientate
oracle
oracle
orifice
original

INCORRECT**CORRECT****INCORRECT****CORRECT**

origen
origenate
originallity
originaly
originel
original
Origon
oringe
orjiastic
orjy
orkid
ornamint
ornathologst
orniment
ornry
orphaneg
orphen
orr
orrangutang
orrator
orratorial
orrder
orregano
orrganize
ornrate
orrthapedist
ors d'oeurves
orthadentist
orthadontist
orthadox
orthapedics
orthentik
orthherodox
orthorety
orthorize
oryental
oscilate
oscillater
osculatory
oseanic
oselot
oshan
oshean
osheanography

origin
originate
originality
originally
original
original
Oregon
orange
orgiastic
orgy
orchid
ornament
ornithologist
ornament
ornery
orphanage
orphan
oar
orangutan
orator
oratorical
order
oregano
organize
ornate
orthopedist
hors d'oeuvres
orthodontist
orthodontist
orthodox
orthopedics
authentic
orthodox
authority
authorize
oriental
oscillate
oscillator
osculatory
oceanic
ocelot
ocean
ocean
oceanography

osher
osify
osillate
osite
oskar
osmossis
osafay
ossillate
ossiloscope
osstensible
osstentatious
ossteporosis
osstrasize
osteapath
ostensable
ostentatius
ostintashus
ostiopath
ostrasize
ostritch
ostritch
ostypath
otaman
ote couture
otemeal
oter
oth
othawise
othe
otour
ottee cee
Ottowa
oudo
oudoor
ouht
oul
ounse
our glass
ourhand
our's
ourselves
outadate
outkast
outkum

OSHA
ossify
oscillate
oocyte
Oscar
osmosis
ossify
oscillate
oscilloscope
ostensible
ostentatious
osteoporosis
ostracize
osteopath
ostensible
ostentatious
ostentatious
osteopath
ostracize
ostrich
ostrich
osteopath
ottoman
haute couture
oatmeal
otter
oath
otherwise
oath
auteur
OTC
Ottawa
outdo
outdoor
ought
owl
ounce
hourglass
hour hand
ours
ourselves
out-of-date
outcast
outcome

INCORRECT**CORRECT****INCORRECT****CORRECT**

outlore
outragious
outriger
outtage
outer
outgoing
outting
outlay
outlet
outlook
outpatient
output
outwerd
outword
ouze
ovabaring
ovabite
ovacum
ovahead
ovakill
ovalation
ovar
ovarole
ovatmie
ovature
ovaview
ovazelus
ovel
overals
overate
overawd
overbering
overbord
overchure
overdoo
overeksposure
overide
overlapping
overnite
overrought
overrbord
overreach
overrouoght
overrthrow

outlaw
outrageous
outrigger
outage
outer
outgoing
outing
outlay
outlet
outlook
outpatient
output
outward
outward
ooze
overbearing
overbite
overcome
overhead
overkill
ovulation
over
overall
overtime
overture
overview
overzealous
oval
overalls
overrate
overawed
overbearing
overboard
overture
overdo
overexposure
override
overlapping
overnight
overwrought
overboard
overreach
overwrought
overthrow

overser
overule
overun
overwelm
overy
oveture
ovewlation
ovin
ovir the cownter
ovry
ovuler
ovullation
ovurt
ovvercompensate
ovverlok
ovyalate
owdated
oweing
owllich
ownce
ownce
ownly
owst
owt
owtbord
owtbrake
owtclass
owtcry
owter
owtfeeld
owtfit
owtline
owtporing
owtragous
owtreach
owtsider
owtspoken
owtstanding
owtwit
oxagen
oxedation
oxferd
oxidental
oxigen

overseer
overrule
overrun
overwhelm
ovary
overture
ovulation
oven
over-the-counter
ovary
ovular
ovulation
overt
overcompensate
overlook
ovulate
outdated
owing
owlsh
ounce
ounce
only
oust
out
outboard
outbreak
outclass
outcry
outer
outfield
outfit
outline
outpouring
outrageous
outreach
outsider
outspoken
outstanding
outwit
oxygen
oxidation
oxford
occidental
oxygen

INCORRECT

oximoron
oxydation
oyl
oyntment

CORRECT

oxymoron
oxidation
oil
ointment

INCORRECT

oze
ozmosis
ozzone

CORRECT

ooze
osmosis
ozone

P

INCORRECT

pacefier
pacefist
pachezi
pachiderm
pachwerk
pack
packedge
packige
Packistan
packyderm
paddel
paddeling
paddlock
paddy
padestrian
padjama
padock
padray
paedback
paeyof
pageantrey
pagen
pagenation
pagent
pail
pailode
painfull
pair
pairent
pairody
pajammas
pajinate
pakage
Pakestan
pakking
pakt
palacial
palamino
palastine
palate
palate

CORRECT

pacifier
pacifist
Parcheesi
pachyderm
patchwork
pact
package
package
Pakistan
pachyderm
paddle
padding
padlock
patty
pedestrian
plains
paddock
padre
payback
payoff
pageantry
pagan
pagination
pageant
pane
payload
painful
pare
parent
parody
pajamas
paginate
package
Pakistan
parking
pact
palatial
palomino
Palestine
pallet
palette

INCORRECT

palatte
pale
paletable
palette
Palistine
pallace
pallacial
pallar
pallasade
pallatable
palleontology
paller
Palestine
pallet
palletible
pallette
pallindrome
pallit
pallsey
pally
palmestry
palpatate
palpible
palsey
paltrey
palyative
pam
pament
pamflit
pamistry
pamphalet
panaply
panarama
panash
pancrias
pandamoneum
pandar
pandcake
pane
paned
panellist

CORRECT

palate
pail
palatable
pallet
Palestine
palace
palatial
polar
palisade
palatable
paleontology
pallor
Palestine
palate
palatable
palette
palindrome
palate
palsy
palmistry
palpitate
palpable
palsy
paltry
palliative
palm
payment
pamphlet
palmistry
pamphlet
panoply
panorama
panache
pancreas
pandemonium
panda
pancake
pain
panned
panelist

INCORRECT**CORRECT****INCORRECT****CORRECT**

panerama
panestaking
panfernalia
panicea
panicy
paniking
panitela
panjondum
pankreas
panndemic
pannel
pannhandle
panntheism
pansie
pantacostal
pantamine
pantsnay
panzy
paola
papol
papaloma
papaya
paper-mache
paper-mashay
papisy
papp
pappaverine
papperback
papriker
paprazy
paprika
paradice
paradime
parady
parafin
parafrase
paralel
paralise
paralize
parallysis
parameter
paraphenalia
paraty
parce

panorama
painstaking
paraphernalia
panacea
panicky
panicking
panatella
panjandrum
pancreas
pandemic
panel
panhandle
pantheism
pansy
Pentecostal
pantomime
pince-nez
pansy
payola
papol
papilloma
papaya
papier-mâché
papier-mâché
papacy
pap
papaverine
paperback
paprika
paparazzi
paprika
paradise
paradigm
parody
paraffin
paraphrase
parallel
paralyze
paralyze
paralysis
perimeter
paraphernalia
parity
parse

parchurition
parde
pardner
pare
pare
pareble
paredigm
parefenalia
paregoric
paregraph
Pareguay
parentheses
parenthesis
paresite
parfay
paridice
paridime
paridise
paridox
pariffin
parigon
parikeet
parimount
parinoia
parish
parishute
parisite
parisol
paritrooper
parkay
parlay
parlement
parler
parley
parliment
Parmizan
parocheal
parodacks
parolled
parot
parable
parrabolier
parrachute
parrade

parturition
pardon
partner
pair
pear
parable
paradigm
paraphernalia
paregoric
paragraph
Paraguay
parentheses
parenthesis
parasite
parfait
paradise
paradigm
paradise
paradox
paraffin
paragon
parakeet
paramount
paranoia
parish
parachute
parasite
parasol
paratrooper
parquet
parlay
parliament
parlor
parley
parliament
Parmesan
parochial
paradox
paroled
parrot
parable
parabola
parachute
parade

INCORRECT**CORRECT****INCORRECT****CORRECT**

parradox
parragon
parragraf
parragraph
parrakeet
parralel
parralisis
parralysis
parrylize
parrameter
parramount
parranoia
parraphrase
parraproffessional
parrasol
parrasychology
parrathyon
parratrooper
parrental
parenthasis
parret
parrible
parrydy
parrikeet
parrish
parrishute
parrity
parrking meter
parrkinsons
parrocheal
parrole
parrson
parrthenogenesis
parrturition
parry
parrymecium
parry-mutual
parsel
parsen
parshel
parsly
partasiple
partecle
partesan

paradox
paragon
paragraph
paragraph
parakeet
parallel
paralysis
paralysis
paralyze
parameter
paramount
paranoia
paraphrase
paraprofessional
parasol
parapsychology
parathion
paratrooper
parental
parenthesis
parrot
parable
parody
parakeet
parish
parachute
parity
parking meter
Parkinson's
parochial
parole
parson
parthenogenesis
parturition
party
paramecium
pari-mutuel
parcel
parson
partial
parsley
particple
particle
partisan

partiallity
partialy
participial
particple
partickle
partickuler
particuler
partime
partishun
partisipant
partisipate
partisipeal
partisiple
partizan
partrige
partys
paruse
parynoia
parypass
parypledgic
parytal
pasage
pasay
pasble
Pasedena
pasmaker
pasenger
pashent
pashion
pasible
pasidge
Pasific
pasify
pasionnate
pasive
paso
pasover
pasport
passanger
passay
passed
passege
passeve
passible

partiality
partially
participial
particple
particle
particular
particular
part time
partition
participant
participate
participial
particple
partisan
partridge
parties
peruse
paranoia
paripassu
paraplegic
parietal
passage
passé
passable
Pasadena
pacemaker
passenger
patient
passion
passable
passage
Pacific
pacify
passionate
passive
peso
Passover
passport
passenger
passé
passed
passage
passive
passable

INCORRECT**CORRECT****INCORRECT****CORRECT**

passification

pacification

passifier

pacifier

passifist

pacifist

passifist

pacifist

passionite

passionate

passta

pasta

passtel

pastel

passtell

pastel

passteurize

pasteurize

passtime

pastime

passtrami

pastrami

past

passed

pastachio

pistachio

pasteing

pasting

paster

pastor

paster

pasture

pasteral

pastoral

pastesh

pastiche

pastil

pastille

pastor

pasture

pastrey

pastry

pastural

pastoral

pasture

pastor

pastureize

pasteurize

pasturize

pasteurize

pastword

password

pastyer

pasture

patassium

potassium

patatoe

potato

patay

pâté

pateo

patio

paternomy

patrimony

patern

pattern

paternize

patronize

pathas

pathos

patheing

pathing

pathological

pathological

patholegist

pathologist

pathollogical

pathological

pathollogy

pathology

paticular

particular

patience

patients

patients

patience

partition

petition

patition

patrarch

patren

patriat

patrinage

patriotism

patriyot

patroleum

patroling

patronnage

patronnize

pattedifoigra

pattela

pattent

patternal

pattio

patriotic

pattrol

patronise

patturn

patty

patune

paun

paveing

paverty

pavillion

pavilon

pavment

pawlbarer

pawltry

pawrter

pawsity

pawtico

pawtray

payecheck

payed

payible

paynter

payshent

paysley

paysmaker

paythos

paytriark

petition

patriarch

patron

patriot

patronage

patriotism

patriot

petroleum

patrolling

patronage

patronize

pâté de foie gras

patella

patent

paternal

paternal

patio

patriotic

patrol

patronize

pattern

paddy

platoon

pawn

paving

poverty

pavilion

pavilion

pavement

pallbearer

paltry

porter

paucity

portico

portray

paycheck

paid

payable

painter

patient

paisley

pacemaker

pathos

patriarch

INCORRECT**CORRECT****INCORRECT****CORRECT**

paytron	patron	peech	peach
paytronage	patronage	peacock	peacock
payee	payee	peedyiatrics	pediatrics
payout	payout	peek	peak
peacan	pecan	peek	pique
peace	piece	peekant	piquant
peacefull	peaceful	peel	peal
peacemeal	piecemeal	pee-m-ess	PMS
peak	peek	deenil	penal
peak	pique	eenis	penis
peal	peel	eenut	peanut
pean	paean	eeple	people
peany	peony	eeepul	people
peaphole	peephole	peer	pier
pear	pair	peeza	pizza
pear	pare	pegd	pegged
pearce	pierce	pegoda	pagoda
pearl	purl	peice	piece
pearless	peerless	peicemeal	piecemeal
peasantrey	peasantry	peir	pier
peasant	peasant	peirce	pierce
peavish	peevish	pejoritive	pejorative
peble	pebble	pekan	pecan
pecon	pecan	peks	pecs
peculierity	peculiarity	pektoral	pectoral
pecunery	pecuniary	pelagra	pellagra
pedafilia	pedophilia	pelet	pellet
pedagree	pedigree	pellican	pelican
pedal	peddle	pellit	pellet
peddeler	peddler	pellvis	pelvis
pedderast	pederast	pelvas	pelvis
peddestal	pedestal	permanship	penmanship
peddestrian	pedestrian	pena colada	piña colada
peddiculosis	pediculosis	penacillin	penicillin
peddigog	pedagogy	penall	penal
peddle	pedal	penallize	penalize
peddy	petty	penalogy	penology
pedeatrician	pediatrician	penant	pennant
pedent	pedant	penatenshary	penitentiary
pedistal	pedestal	penatentiary	penitentiary
peeapist	pianist	penatint	penitent
peeaza	piazza	penatrate	penetrate
peecee	PC	penatration	penetration
peecework	piecework	pencel	pencil

INCORRECT**CORRECT****INCORRECT****CORRECT**

penchent
pendullum
penelty
pengwin
penicilin
penife
penitentiery
penitration
pennalize
penalty
pennance
penndyalum
pennent
pennetraction
pennicilan
pennicillin
penninsula
penninsuler
Pennsilvania
penntameter
penntathalon
penntegon
penntetok
penntobarbital
penntup
penoir
pensave
penshent
penshun
pensil
Pensylvania
Pentacostal
pentamiter
Pentatuch
pentagram
pentigon
pention
penus
penyless
peonie
peper
pepermint
peptic
peragoric

penchant
pendulum
penalty
penguin
penicillin
penknife
penitentiary
penetration
penalize
penalty
penance
pendulum
pennant
penetration
penicillin
penicillin
peninsula
peninsular
Pennsylvania
pentameter
pentathlon
Pentagon
Pentateuch
pentobarbital
pent-up
peignoir
pensive
penchant
pension
pencil
Pennsylvania
Pentecostal
pentameter
Pentateuch
pentagram
pentagon
pension
penis
penniless
peony
pepper
peppermint
peptic
paregoric

perameter
peraps
perascope
peratrooper
percalator
percarious
percaution
percedure
perceed
perceive
perceiveable
percept
perceptably
percussion
perchase
percieve
percieve
percipitation
percise
percision
perclaim
perclude
percocious
percollator
perculiar
percure
percursor
percusion
perdicament
perdition
perdigious
perdikament
perdominant
perducer
perduction
perel
perelous
perenial
perenthesis
perfectable
perfer
perferate
perfered
perfess

parameter
perhaps
periscope
paratrooper
percolator
precarious
precaution
procedure
proceed
perceive
perceivable
precept
perceptibly
procession
purchase
perceive
perceive
precipitation
precise
precision
proclaim
preclude
precocious
percolator
peculiar
procure
precursor
percussion
predicament
prediction
prodigious
predicament
predominant
producer
production
peril
perilous
perennial
parenthesis
perfectible
prefer
perforate
preferred
profess

INCORRECT**CORRECT****INCORRECT****CORRECT**

perfessar
perfessional
perficient
perfict
performance
perfusion
perfyume
pergatory
perge
pergressive
perhibit
peridental
peridotist
perifery
perillous
perimedic
perimeter
perinola
periódical
peripharel
periphary
perish
perfection
perjector
perjery
perjorative
perkalator
perl
perl
perliminary
perloin
permanent
permenant
permenstrual
permiable
permiate
permisable
permisive
permissible
permitted
permitt
permmutation
pernounce
pernunciation

professor
professional
proficient
perfect
performance
profusion
perfume
purgatory
purge
progressive
prohibit
periodontal
periodontist
periphery
perilous
paramedic
parameter
paranoia
periodical
peripheral
periphery
parish
projection
projector
perjury
pejorative
percolator
pearl
purl
preliminary
purloin
permanent
permanent
premenstrual
permeable
permeate
permissible
permissive
permissible
permitted
permit
permutation
pronounce
pronunciation

perochial
perogative
perogative
peroggi
peroled
perpatrate
perpatrate
perpatrater
perpellant
perpendiculer
perpensity
perpertrate
perpetual
perpettuate
perpetualy
perpicuous
perpindicular
perple
perplexaty
perponderance
perponderant
perport
perportionate
perposely
perpostorous
perprietary
perpubesent
perquisite
perranum
perrascope
perrenial
perrifery
perrimeter
perrimter
perriod
perripheral
perriscope
perrish
perroxide
perrspective
persacute
persavere
persaverence
persay

parochial
prerogative
prerogative
pirogi
paroled
perpetrate
perpetrate
perpetrator
propellant
perpendicular
propensity
perpetrate
perpetual
perpetuate
perpetually
propitious
perpendicular
purple
perplexity
preponderance
preponderant
purport
proportionate
purposely
prepostorous
proprietary
prepubescent
prerequisite
per annum
periscope
perennial
periphery
perimeter
perimeter
period
peripheral
periscope
perish
peroxide
perspective
persecute
persevere
perseverance
per se

INCORRECT**CORRECT****INCORRECT****CORRECT**

perscribe
perscribe
prescription
perse
persecute
persent
persentable
persentament
persepectus
perceptibly
perception
perser
perserve
perserverance
persikute
persin
personality
persistance
personafication
personal
personallity
personel
personel
personible
personnage
personnality
personnel
perspacacous
perspectave
perspective
persperation
persuassive
persuasion
persue
persuede
persuit
persuit
persume
persumption
persumptuous
perswade
pertaintint
pertanent
pertector

prescribe
proscribe
prescription
purse
prosecute
percent
presentable
presentiment
prospectus
perceptibly
perception
purser
preserve
perseverance
persecute
person
personality
persistence
personification
personnel
personality
personal
personable
personage
personality
personal
perspicacious
perspective
prospective
perspiration
persuasive
persuasion
pursue
persuade
pursuit
pursuit
presume
presumption
presumptuous
persuade
pertinent
pertinent
protector

pertend
pertend
pertentious
perterb
participant
perticular
perticulars
pertition
peritonitis
peruet
pervaility
pervasive
pervention
perversion
pervide
pervue
pervurse
pesant
pesery
pesimist
pessamism
pestalence
pestaside
peta
pete moss
petigree
petle
petoonia
petrachemical
petrefied
petrolium
petteet
pettiecoat
petition
pettle
petrify
pettulant
petty mal
pettycoat
peuter
peverse
pezint
phalus
phamaceutical

pretend
portend
pretentious
perturb
participant
particular
particulars
partition
peritonitis
pirouette
prevailing
pervasive
prevention
perversion
provide
purview
perverse
peasant
pessary
pessimist
pessimism
pestilence
pesticide
pita
peat moss
pedigree
petal
petunia
petrochemical
petrified
petroleum
petite
petticoat
petition
petal
petrify
petulant
petit mal
petticoat
pewter
perverse
peasant
phallus
pharmaceutical

INCORRECT

phanntom lim
phantastic
phantem
pharmeceutival
pharmecy
Pharoh
Pharow
pharrinx
phase
phasician
phaze
Pheenix
pheenobarbatal
phenomanan
phenomenon
phenominal
Pheonix
Pheroah
pheseant
philbert
Philedelphia
philharmonnic
Philipines
Philipino
phillanthropist
phillately
Phillipines
philosipher
phinomenon
phisically
phisics
phisiology
phisionomy
phisque
phisyology
phisyotherapy
phlem
phobea
phonegraph
phonettic
phoney
phonnetic
phonnics
phont

CORRECT

phantom limb
fantastic
phantom
pharmaceutical
pharmacy
Pharaoh
Pharaoh
pharynx
faze
physician
phase
Phoenix
phenobarbital
phenomenon
phenomena
phenomenal
Phoenix
Pharaoh
pheasant
filbert
Philadelphia
philharmonic
Philippines
Filipino
philanthropist
philately
Philippines
philosopher
phenomenon
physically
physics
physiology
physiognomy
physique
physiology
physiotherapy
phlegm
phobia
phonograph
phonetic
phony
phonetic
phonics
font

INCORRECT

phosfate
phosferous
phosforeseince
phosforresence
photagraph
photoes
photogennic
photografer
photosynthesis
phreek
phylanthropy
phylo
physicion
physicllly
physicly
physiollogy
plage
piana
pianeer
piannist
pianoes
piarea
piaty
piazza
picadilo
pican
piccyune
piceyune
pich
picher
pichfork
pickcher
pickel
pickeling
picnick
picksel
pickyune
picnik
picniking
picollo
pictoral
picuniary
pidgeon
piece

CORRECT

phosphate
phosphorous
phosphorescence
phosphorescence
photograph
photos
photogenic
photographer
photosynthesis
Phreak or freak
philanthropy
phylo
physician
physically
physically
physiology
plague
piano
pioneer
pianist
pianos
pyorrhea
piety
piazza
peccadillo
pecan
picayune
picayune
pitch
pitcher
pitchfork
picture
pickle
picling
picnic
pixel
picayune
picnic
picnicking
piccolo
pictorial
pecuniary
pigeon
piece

INCORRECT**CORRECT****INCORRECT****CORRECT**

piece	peace	pinsers	princers
pier	peer	pinurious	penurious
pietty	piety	pinyata	piñata
pieurasy	pleurisy	pionner	pioneer
piggeebak	piggyback	pipeing	piping
piggon	pigeon	pipeing	piping
pigmie	pygmy	pipline	pipeline
pijamas	pajamas	piracey	piracy
pijjln	pigeon	piramid	pyramid
pika	pica	pire	pyramid
pikaxe	pickax	piriodocal	periodical
piket	picket	pirl	purl
pikkup	pickup	piroette	pirouette
piknic	picnic	piromaniac	pyromaniac
pikpocket	pickpocket	pirotechnics	pyrotechnics
pilage	pillage	pirotechnics	pyrotechnics
pilage	pillage	pirpituity	perpetuity
pilar	pillar	Pisees	Pisces
pilbox	pillbox	pisstil	pistil
pileing	piling	pistasio	pistachio
pilet	pilot	pistel	pistol
pilfer	pilfer	pistin	piston
pilgrem	pilgrim	pistol	pistil
pilgrimege	pilgrimage	pistun	piston
pilitis	pyelitis	pitcher	picture
pillege	pillage	pitchur	picture
piler	pillar	pitence	pittance
pillery	pillory	pithetic	pathetic
pillgrim	pilgrim	pithey	pithy
pilow	pillow	pithon	python
pimmento	pimento	pitta	pita
pimpel	pimple	pittence	pittance
pina collada	piña colada	pittfall	pitfall
pinacle	pinnacle	pittuitary	pituitary
pinacle	pinochle	pitty	pity
pineapple	pineapple	pituetary	pituitary
pineapple	pineapple	pitunia	petunia
pinkey	pinkeye	pityful	pitiful
pinnacle	pinochle	pityless	pitiless
pinnacle	pinnacle	plugg	plug
pinnochle	pinochle	pinpoint	pious
pinnpoint	pinpoint	pinstripe	pivotal
pinnstripe	pinup	pinup	pivot
pinnup	pinup	pivit	

INCORRECT**CORRECT****INCORRECT****CORRECT**

pizzaria
plaback
plabean
placcard
placcate
placed
placibo
plackard
placement
plaque
plad
plad
pladder
plage
plagerism
plain
plaintif
plait
plaintlet
playoff
plajiarism
plancton
plane
planed
planetif
plannet
plannetarium
planntation
plantiff
plasa
plasebo
plasenta
plassid
plasster
plasstic
plastec
plasted
plate
plateu
platnum
plattonnic
platow
platteau
plattform

pizzeria
playback
plebeian
placard
placate
placid
placebo
placard
placement
plaque
plaid
plaid
platter
plague
plagiarism
plane
plaintiff
plate
platelet
playoff
plagiarism
plankton
plain
planned
plaintiff
planet
planetarium
plantation
plaintiff
plaza
placebo
placenta
placid
plaster
plastic
plastic
plastered
plait
plateau
platinum
platonic
plateau
plateau
platform

plattinum
plattitude
plattonic
plattoon
plattypus
plausable
plawdit
playwrite
plazma
plazza
pleab
pleasant
pleasantrey
pleaseant
pleasurable
plebbacite
plee
pleed
pleet
pleeze
plege
plenery
plenny
plentaful
plentious
plentyful
plesant
plesure
plethera
pleurisy
plieing
plient
plieswood
plite
plite
ploding
ploi
ploorilism
plopp
ploted
plott
plouw
pluerisy
plukk

platinum
atitude
platonic
atoon
platypus
plausible
plaudit
playwright
plasma
plaza
plebe
pleasant
pleasantry
pleasant
pleasurable
plebiscite
plea
plead
pleat
please
pledge
plenary
plenty
plentiful
plenteous
plentiful
pleasant
pleasure
plethora
pleurisy
plying
pliant
plywood
plight
plight
plodding
ploy
pluralism
plop
plotted
plot
plow
pleurisy
pluck

INCORRECT**CORRECT****INCORRECT****CORRECT**

plum	plumb	poler	polar
plumb	plum	polerise	polarize
plumer	plumber	polerization	polarization
plummer	plumber	poletry	poultry
plumming	plumbing	Polianne	Pollyanna
plungeing	plunging	poligamy	polygamy
plunnder	plunder	poliglot	polyglot
plurallity	plurality	poligraph	Polygraph
plurel	plural	polimer	polymer
plurisy	pleurisy	polip	polyp
pluss	plus	poliscentric	Polycentric
pluttonium	plutonium	polisy	policy
plya	playa	politacal	political
plyable	pliable	politically	politically
plye	ply	politicing	politicking
plyers	pliers	politicion	politician
plyers	pliers	politicly	politically
Plymuth	Plymouth	politikly korrect	politically correct
pnuematic	pneumatic	poliunsaturated	Polyunsaturated
pnuemonia	pneumonia	poll	pole
poasity	opacity	Polaris	Polaris
poched	poached	Pollaroid	Polaroid
pockabook	pocketbook	pollemic	polemic
pockit	pocket	pollice	police
podeum	podium	pollicy	policy
podytry	podiatry	polliester	Polyester
poetent	potent	polligamy	Polygamy
poetical	poetical	pollimer	Polymer
poggrom	pogrom	pollin	pollen
pogoda	pagoda	pollio	polio
poinant	poignant	pollip	polyp
poinsetta	poinsettia	pollish	polish
poinyant	poignant	pollite	polite
poisenous	poisonous	pollite	polite
poisin	poison	political	political
poit	poet	politics	politics
poize	poise	pollity	polity
poka	polka	poltagst	poltergeist
Polansian	Polynesian	pollup	polyp
polarazation	polarization	pollutent	Pollutant
polatician	politician	polly si	poli-sci
pole	poll	polyester	Polyester
polecy	policy	polyethelene	Polyethylene
polen	pollen	polygon	Polygon

INCORRECT**CORRECT****INCORRECT****CORRECT**

pollygraf
Polynesian
poltice
poltry
polutant
polute
polution
polyesther
polyethelene
polygemy
polyunsaterated
pome
pomegranite
pomel
pommade
pommel
pompidor
pompus
ponch
poneytale
ponsho
pontif
pontifacate
pooberty
poobsesent
poodel
pooding
poorim
pooshup
pootsh
poper
poplar
popler
popourri
popplular
popplulist
populace
popular
popularety
populer
populous
popuree
popyulation
porcelin

polygraph
Polynesian
poultice
poultry
pollutant
pollute
pollution
polyester
polyethylene
polygamy
polyunsaturated
poem
pomegranate
pommel
pomade
pummel
pompadour
pompous
paunch
ponytail
poncho
pontiff
pontificate
puberty
pubescent
poodle
pudding
Purim
pushup
putsch
pauper
popular
poplar
potpourri
popular
populist
populous
poplar
popularity
popular
populace
potpourri
population
porcelain

porcipine
pore
poretal
porfolio
poridge
porkupine
pornagraphy
pornogerphy
porposal
porpous
porrage
porrhole
porselain
Porta Rico
portant
portel
portend
portent
portfollio
portible
portifollio
porto ricco
portraid
portret
portrit
posative
posative
poscard
poschulate
poschurmous
posedoffice
posemortem
posepaid
posess
posession
posessive
possibility
possible
posman
pospone
possibly
possscript
possebility
possefoot

porcupine
pour
portal
portfolio
porridge
porcupine
pornography
pornography
proposal
porpoise
porridge
porthole
porcelain
Puerto Rico
portent
portal
portent
portend
portfolio
portable
portfolio
portfolio
Puerto Rico
portrayed
portrait
portrait
positive
positive
postcard
postulate
posthumous
post office
postmortem
postpaid
possess
possession
possessive
possibility
possible
postman
postpone
possibly
postscript
possibility
pussyfoot

INCORRECT**CORRECT****INCORRECT****CORRECT**

possesive
position
possta
possterity
posstmaster
possy
postege
postel
posteraty
posthumus
postige
postirier
post-mortum
postoolate
postumous
postumus
postyure
potant
potatos
potenshal
potensial
potery
potery
poteum
poting
potpoorri
potry
pottary
pottassium
potwhole
pouder
poultry
poultry
pounse
pour
pourus
povarty
povety
powch
powncing
pownd
powt
powwer
poynsetta

possessive
position
pasta
posterity
postmaster
posse
postage
postal
posterity
posthumous
postage
posterior
post-mortem
postulate
posthumous
posthumous
posture
potent
potatoes
potential
potential
pottery
pottery
podium
potting
potpourri
poetry
pottery
potassium
pothole
powder
poultry
paltry
pounce
pore
porous
poverty
poverty
pouch
bouncing
pound
pout
power
poinsettia

poyntless
poyzinpill
pozitron
pracee
praclame
practecal
practiceing
practicianer
practicly
practologist
prafound
praggmatic
pragmattic
praier
prairy
praiseworthy
praize
practical
praktise
praldahyde
praliferate
prarie
prataganist
praun
pravincial
pravision
pray
prean
precapice
precarius
precedance
preceed
preceedence
precense
preception
precice
precink
precipatation
precipiece
precise
precision
precius
preconception
precoshious

pointless
poisonpill
positron
précis
proclaim
practical
practicing
practitioner
practically
proctologist
profound
pragmatic
pragmatic
prayer
prairie
praiseworthy
praise
practical
practice
paraldehyde
proliferate
prairie
protagonist
prawn
provincial
provision
prey
preen
precipice
precarious
precedence
precede
precedence
presence
perception
precise
precinct
precipitation
precipice
précis
procession
precious
preconception
precocious

INCORRECT**CORRECT****INCORRECT****CORRECT**

precosious
precure
precursor
predacate
predator
preddnisone
preddesessor
predesessor
predesposed
predeter
predick
predicsion
predicument
predillection
preditor
predjidiss
predjudice
predommanent
preamble
preech
preecher
preedictible
preefabrikate
preefered
preemanant
preemartial
preemtory
preepare
preepuce
preesentation
preesis
prefabercate
preference
prefered
preferible
preferible
preferential
preforty
prefface
preffer
prefferred
prefferential
prefidious
prefrence

precocious
procure
precursor
predicate
predator
prednisone
predecessor
predecessor
predisposed
predator
predict
prediction
predicament
predilection
predator
prejudice
prejudice
predominant
preamble
preach
preacher
predictable
prefabricate
preferred
preminent
premarital
peremptory
prepare
prepuce
presentation
paresis
prefabricate
preference
preferred
preferable
preferable
preferential
prefatory
preface
prefer
preferred
preferential
perfidious
preference

pregenitor
pregnant
pregnant
preist
prejidace
prelimanary
prelude
prelood
prema dona
premanition
premedetated
premeir
premeire
premenstral
premere
premerital
premeum
premiere
preminent
premiss
premiture
premival
premmise
premonition
premt
premyum
preocupation
preocupped
prepair
prepatry
preperation
prepsition
preponderence
preposal
prepostorous
preposition
prepietor
prerequisites
prerequisite
prerie
prerogitive
presadency
presadent
Presbaterian

progenitor
pregnant
pregnant
priest
prejudice
preliminary
prelude
prelude
prima donna
premonition
premeditated
premier
premiere
premenstrual
premiere
premarital
premium
premier
preeminent
premise
prematute
primeval
premise
premonition
preempt
premium
preoccupation
preoccupied
prepare
preparatory
preparation
preposition
preponderance
proposal
prepostorous
preposition
proprietor
prerequisite
perquisite
prairie
prerogative
presidency
president
Presbyterian

INCORRECT**CORRECT****INCORRECT****CORRECT**

Presbyterian
prescribe
prescriptian
presede
presedence
presedent
preseed
presence
presentible
presentment
presept
preshent
preshure
preshus
presice
presidance
presinct
presious
presipatape
presipitation
presise
precision
prospective
respiration
respire
pressage
ressence
presservative
pressidency
pressipice
pressipiss
presstige
prestegious
prestiege
presumtion
presumtuous
presure
pretensious
pretention
pretex
pretsel
pretsell
prety
prevade

Presbyterian
proscribe
prescription
precede
precedence
precedent
precede
presence
presentable
presentiment
precept
prescient
pressure
precious
precise
presidency
precinct
precious
precipitate
precipitation
precise
precision
prospective
perspiration
perspire
presage
presence
preservative
presidency
precipice
precipice
prestige
prestigious
prestige
presumption
presumptuous
pressure
pretentious
pretension
pretext
pretzel
pretzel
pretty
pervade

prevale
prevaling
prevelant
preveous
preversion
previso
previus
prevue
prey
preycis
prezent
prezide
prezident
prezume
priamplifier
prickley
prickley
pricless
priemate
prier
priesthood
primative
primerily
primerrily
primery
primevil
primie
primmitive
principal
principle
princley
prinsess
prior
priorrity
priorly
prisem
prisen
prisoner
pritify
prity
privaricate
privency
privelage
priviledge

prevail
prevailing
prevalent
previous
perversion
proviso
previous
preview
pray
précis
present
preside
president
presume
preamplifier
prickly
prickly
priceless
primate
prior
priesthood
primitive
primarily
primarily
primary
primeval
preemie
primitive
principle
principal
princely
princess
prier
priority
priority
prism
prison
prisoner
prettify
pretty
prevaricate
privacy
privilege
privilege

INCORRECT	CORRECT	INCORRECT	CORRECT
privisy	privacy	proebono	pro bono
privitazation	privatization	proechoyce	pro-choice
privite	private	proejesterone	progesterone
privitize	privatize	proelife	pro-life
privvy	privy	profain	profane
prizm	prism	profalactic	prophylactic
prizon	prison	profannity	profanity
proab	probe	profecy	prophecy
proaktiv	proactive	profer	proffer
probabbility	probability	profeshun	profession
probabbly	probably	profesional	professional
probbate	probate	professer	professor
probbaton	probation	profesy	prophesy
probbit	probity	proffesor	professor
probibility	probability	proffess	profess
probible	probable	proffessor	professor
probibly	probably	proffet	prophet
problem	problem	profficient	proficient
problimatic	problematic	proffile	profile
proccreate	procreate	proffit	profit
procede	proceed	proffusion	profusion
proceed	precede	proficiant	proficient
procedure	procedure	profillactic	prophylactic
procent	percent	profit	prophet
procession	precession	profitible	profitable
prochoyce	pro-choice	profligate	profligate
proclame	proclaim	profuce	profuse
proclimation	proclamation	profuncitory	perfunctory
procrasstinate	procrastinate	profuzion	profusion
procriation	procreation	progection	projection
procter	proctor	progeramer	programmer
prodigious	prodigious	proggnosis	prognosis
prodigiy	prodigy	progres	progress
prodduct	product	prognoses	prognosis
prodegal	prodigal	prognosis	prognoses
prodege	protégé	prognostecation	prognostication
prodigee	prodigy	programm	program
prodigias	prodigious	programmable	programmable
produck	product	programor	programmer
produktion	production	progresive	progressive
produktivity	productivity	progriss	progress
produse	produce	prohabition	prohibition
produser	producer	prohibbit	prohibit
proebation	probation	projek	project

INCORRECT**CORRECT****INCORRECT****CORRECT**

projecter
projeny
prokane
prokrastinate
proktascope
proliferate
proliffic
prolitariate
prolive
proll
prolliferate
prolific
prologue
prologue
prominade
prominance
promisary
promiscuety
promiscuos
promiscuous
promissing
promm
prommice
promminent
prommischuous
prommove
promp
promt
pronosticate
pronouciation
pronounse
prood
proove
propasition
propelent
propellor
propencity
properganda
prophallictic
prophecy
prophesy
prophet
propicious
propigate

projector
progeny
procaine
procrastinate
proctoscope
proliferate
prolific
proletariat
pro-life
prole
proliferate
prolific
prologue
prologue
promenade
prominence
promissory
promiscuity
promiscuous
promiscuous
promising
prom
promise
prominent
promiscuous
promote
prompt
prompt
prognosticate
pronunciation
pronounce
prude
prove
proposition
propellant
propeller
propensity
propaganda
prophylactic
prophesy
prophecy
profit
propitious
propagate

propoganda
proponant
proportionnate
proposel
proppagate
proppel
proppeller
propper
propperty
proponent
proportion
propose
proposition
proposition
propprietor
proppulsion
proprietary
proprieter
propriety
propulltion
proprietary
proprieter
propriety
propulsion
prosayic
proscribe
prosecute
prosecuter
procedure
proseed
proselitize
prosess
prosessed
prosession
prosicute
prosiction
prosleyte
prosparity
prosparous
prospecter
prospective
prosperrity
prossecute
prossecution
prosseser
prossession
prossetics
prosspect
prosstate

propaganda
proponent
proportionate
proposal
propagate
propel
propeller
proper
property
proponent
proportion
propose
proposition
proposition
proprietor
propulsion
proprietary
proprietor
propriety
propulsion
prosaic
prescribe
persecute
prosecutor
procedure
proceed
proselytize
process
processed
procession
prosecute
prosecution
proselytize
prosperity
prosperous
prospector
perspective
prosperity
prosecute
prosecution
processor
procession
prosthetics
prospect
prostate

INCORRECT**CORRECT****INCORRECT****CORRECT**

prostatute
prostthesis
prostate
prostatute
prostheesis
prostrate
protaganist
protan
protaplasma
prototype
proteck
protecol
protecoll
protector
protein
protene
protezhay
protien
Protistant
protocall
protracter
protrussion
prottaganist
prottaphasm
prottest
Prottestent
prottocol
protton
protuberence
protude
provadents
provance
provedence
proverbal
provication
providance
provoak
provocitive
provoe
provurb
provvince
prowd
prowel
proxamaty

prostitute
prosthesis
prostrate
prostitute
prosthesis
prostate
protagonist
proton
protoplasm
prototype
protect
protocol
protocol
protector
protean
protein
protégé
protein
Protestant
protocol
protractor
protrusion
protagonist
protoplasm
protest
Protestant
protocol
proton
protuberance
protrude
providence
province
providence
proverbial
provocation
providence
provoke
provocative
provost
proverb
province
proud
prowl
proximity

proxide
proxximity
proxxy
prozaic
prudance
pruddence
prufound
prunounce
prunto
pruriant
pruse
prospectus
prye
pryemt
prymafacy
prymal scream
pryme
priority
prypism
pryvitise
psam
pseudanim
psiche
psichedelic
psichiatrist
psichic
psichological
psichosis
psichosis
psico
psolm
psorriasis
psuedonym
psycopath
psych
psychadelic
psyche
psychec
psychoanalallysis
psychobabble
psychollogy
psychologecal
psychosamatic
psychoses

peroxide
proximity
proxy
prosaic
prudence
prudence
profound
pronounce
pronto
prurient
peruse
prospectus
pry
preempt
prima-facie
primal scream
prime
priority
priapism
privatize
psalm
pseudonym
psyche
psychedelic
psychiatrist
psychic
psychological
psychoses
psychosis
psycho
psalm
psoriasis
pseudomyn
psychopath
psyche
psychedelic
psych
psychic
psychoanalysis
psychobabble
psychology
psychological
psychosomatic
psychosis

INCORRECT**CORRECT****INCORRECT****CORRECT**

psychotherapy

psychotherapy

pumpkin

psyciatrist

psychiatrist

pumpernickel

psycoanalysis

psychoanalysis

punitive

psycological

psychological

punitive

psycology

psychology

punitive

psyconalasis

psychoanalysis

punctual

psycotic

psychotic

punctual

pteradactyl

pterodactyl

punishment

pubarty

puberty

puny

pubb

pub

pungent

pubblisity

publicity

punk

pubec

pubic

puncture

pubity

puberty

pungent

publaction

publication

pumpkin

publice

public

punctilious

publication

publication

punctual

publesher

publisher

punctuate

publick

public

punctuation

publisity

publicity

puncture

pucturresque

picturesque

punish

puding

pudding

punishment

pudjy

pudgy

punitive

pudle

puddle

punks

pue

pew

poop

puggnatiouss

pugnacious

pupil

puker

pucker

puppet

pulit

pullet

pupil

pulkritude

pulchritude

per diem

pullminary

pulmonary

puree

pulmonary

pulmonary

percent

pulp

pulp

perception

pulpit

pulpit

purchase

pullsate

pulsate

perch

pullse

pulse

purchase

pullser

pulsar

purchase

pullverise

pulverize

percolator

pully

pulley

percussion

pulmenary

pulmonary

production

pulpet

pulpit

puree

pulside

poolside

purification

pulvarize

pulverize

purification

puly

pulley

purely

pumise

pumice

Puritan

pumkin

pumpkin

purity

INCORRECT**CORRECT****INCORRECT****CORRECT**

purfector
purforate
performance
purgery
purgetory
purient
purification
puriferal
purile
puritannical
puritis
purjery
purks
purl
purmeate
permuation
purnicious
purp
purpel
purpendicular
purcice
purplex
purplexity
purposly
purquisite
pursavere
purstance
pursona nongratis
pursonnal
purspicacious

perfecta
perforate
performance
perjury
purgatory
prudent
purification
peripheral
puerile
puritanical
pruritis
perjury
perks
pearl
permeate
permutation
pernicious
perp
purple
perpendicular
purpose
perplex
perplexity
purposely
perquisite
persevere
persistence
persona non grata
personal
perspicacious

pursuade
pursute
purt
purtain
purterb
Puerto Rico
purvert
puss
pussilanamous
pusstule
put
puthetic
putina
putred
putrify
puttie
puzzel
puzzeling
pueblo
pyaneer
pyedatear
pyela
pyremid
Pyric victory
pyrotecnics
pythan
pyubes
pyus
pyutitive

persuade
pursuit
PERT
pertain
perturb
Puerto Rico
pervert
pus
pusillanimous
pustule
putt
pathetic
patina
putrid
putrefy
putty
puzzle
puzzling
pueblo
pioneer
pied-à-terre
paella
pyramid
Phyrric victory
pyrotechnics
python
pubes
pious
punitive

Q

INCORRECT

CORRECT

INCORRECT

CORRECT

queue	queue	quantom	quantum
Quaalood	Quaalude	quarc	quark
quackary	quackery	quarel	quarrel
quadd	quad	quarelled	quarreled
quadrant	quadrant	quarantine	quarantine
quadratic	quadratic	quarrantine	quarantine
quadralateral	quadrilateral	quarrtally	quarterly
quadraplegic	quadriplegic	quarrtet	quartet
quadraplegic	quadriplegic	quarterley	quarterly
quadratick	quadratic	quartor	quarter
quadrefonic	quadraphonic	quarts	quartz
quadrent	quadrant	quarulous	querulous
quadrillion	quadrillion	quarum	quorum
quadrillateral	quadrilateral	quary	quarry
quadriplejic	quadriplegic	quashiokor	kwashiorkor
quadrune	quatrain	quater	quarter
quadrupel	quadruple	quawtaback	quarterback
quadruplette	quadruplet	quazar	quasar
quaf	quaff	quazi	quasi
quafe	quaff	quazy	quasi
quafeur	coiffure	uché	quiche
quagmier	quagmire	qudrupul	quadruple
quaik	quake	que	queue
quak	quick	quear	queer
quakker	Quaker	queary	query
qualafication	qualification	queazy	queasy
quale	quail	Quebeck	Quebec
qualefy	qualify	queche	quiche
quallified	qualified	queery	query
quallitative	qualitative	queesh	quiche
quality	quality	queesy	queasy
Qualude	Quaalude	queezzy	queasy
quam	qualm	queiscent	quiescent
quam	qualm	quel	quell
quandry	quandary	quene	queen
quantitative	quantitative	quenesential	quintessential
quantity	quantity	quentessential	quintessential
quanntum	quantum	quepea	kewpie
quantafy	quantify	quepidity	cupidity
quante	quaint	queralous	querulous
quantety	quantity	quere	queer

INCORRECT**CORRECT**

querk
querk
queschun
quesstion
questionaire
questionable
quesy
quey
quibel
quible
quicksotic
quicsand
quiddproko
quier
quiessent
quiet
quiettude
quik
quillt
quinnine
quinntet
quinntoplet
quintillion
quintissential
quints
quintupplet
quiry
quisine
quite
quiting

quirk
quirk
question
question
questionnaire
questionable
queasy
quay
quibble
quibble
quixotic
quicksand
quid pro quo
choir
quiescent
quite
quietude
quick
quilt
quinine
quintet
quintuplet
quintillion
quintessential
quince
quintuplet
query
cuisine
quiet
quitting

INCORRECT**CORRECT**

quivver
quixatic
quized
quizes
quizical
quizine
quodrangle
quoir
quorentine
quorril
quorry
quort
quorter
quoshent
quot
quotable
quotashun
quoter
quotiant
quynine
qwadrepartite
qwantity
qwartz
qwench
qwid
qwill
qwizz
qwurum
qyayzar

quiver
quixotic
quizzed
quizzes
quizzical
cuisine
quadrangle
choir
quarantine
quarrel
quarry
quart
quarter
quotient
quote
quotable
quotation
quota
quotient
quinine
quadripartite
quantity
quartz
quench
quid
quill
quiz
quorum
quasar

R

INCORRECT

CORRECT

INCORRECT

CORRECT

rabbel	rabble	radeoactive	radioactive
rabbenical	rabbinical	radeology	radiology
rabbes	rabies	radeus	radius
rabbet	rabbit	radiactive	radioactive
rabbid	rabid	radialogy	radiology
rabbie	rabbi	radiateing	radiating
rabbies	rabies	radiater	radiator
rabed	rabid	radicaly	radically
rabellion	rebellion	radicks	radix
rabi	rabbi	radicle	radical
rabinical	rabbinical	radiel	radial
rabit	rabbit	radience	radiance
rable	rabble	radient	radiant
rable	ravel	radisotope	radioisotope
racey	racy	radyis	radios
rachet	ratchet	rafel	raffle
rachit	ratchet	raff	raft
raciosination	ratiocination	raffel	raffle
racizm	racism	raffter	rafter
racking	raking	rafia	raffia
rackit	racket	rafined	refined
raconter	raconteur	raform	reform
raconture	raconteur	raged	ragged
racoon	raccoon	rageing	raging
racous	raucus	ragga	raga
radacle	radical	raggoo	ragout
raddar	radar	ragid	ragged
raddial	radial	raglen	raglan
raddically	radically	raglin	raglan
raddle	radical	ragoo	ragout
raddiologist	radiologist	ragou	ragout
raddish	radish	rahtha	rather
raddish	radish	raign	reign
raddy	ratty	railling	railing
rade	raid	railrode	railroad
radeactivity	radioactivity	rain	reign
radeal	radial	rain	rein
radeating	radiating	raindeer	reindeer
radeation	radiation	rainny	rainy
radeator	radiator	raion	rayon
radeo	radio	raise	raze

INCORRECT**CORRECT****INCORRECT****CORRECT**

raisen	raisin	rangle	wrangle
rait	rate	rangler	wrangler
raitable	ratable	ranje	range
raivin	raven	rankel	rankle
rajed	raged	rankor	rancor
rajeem	regime	rannking	ranking
rak	rack	rannsak	ransack
rak	wrack	ransak	ransack
rakateer	racketeer	ransid	rancid
raket	racket	ransome	ransom
rakket	racket	ransum	ransom
rakkish	rakish	rap	wrap
rakoko	rococo	rapayshus	rapacious
rakontour	raconteur	rapcher	rapture
rakoon	raccoon	rapchure	rapture
rale	rail	rapel	repel
raleroad	railroad	rapel	rappel
ralley	rally	rapiar	rapier
ramafication	ramification	raping	rappling
rambeling	rambling	rapore	rapport
rambil	ramble	raport	rapport
ramblor	rambler	raport	report
rambunktious	rambunctious	rapp	rap
ramedial	remedial	rappid	rapid
rameedial	remedial	rappidity	rapidity
ramm	RAM	rappier	rapier
rammadam	Ramadan	rappist	rapist
rammafication	ramification	rappist	rapist
rammification	ramification	rappor	rapport
rammpage	rampage	rapproachment	rapprochement
rammpage	rampage	rapproachment	rapprochement
rampent	rampant	rapsody	rhapsody
rampint	rampant	rapter	raptor
ramshakle	ramshackle	raquetball	racquetball
rancer	rancor	rarafy	rarefy
randezvous	rendezvous	rarety	rarity
randim	random	rarify	rarefy
rane	reign	rarly	rarely
rane	rein	rascel	rascal
ranecote	raincoat	rascist	racist
ranemaker	rainmaker	rase	race
ranewal	renewal	rase	raise
rangeing	ranging	rase	raze
rangey	rangy	rashal	racial

INCORRECT**CORRECT**

rashanal
rashio
rashnalize
rashul
rashun
rasin
rasism
raskel
rassberry
rassion
rasy
ratafy
ratan
ratchit
ratefy
rateing
ratel
rateo
rath
ratial
rational
rationallize
rationel
ratle
ratlesnake
ratrap
ratten
rattify
rattion
rattional
rattleling
rattlsnake
raucus
raught
raunchey
ravageing
ravanous
ravashing
raveel
ravege
raveing
ravene
ravenus
raveoli

rationale
ratio
rationalize
racial
ration
raisin
racism
rascal
raspberry
ration
racy
ratify
rattan
ratchet
ratify
rating
rattle
ratio
wrath
racial
rationale
rationalize
rational
rattle
rattlesnake
rattrap
rattan
ratify
ration
rational
rattling
rattlesnake
raucus
wrought
raunchy
ravaging
ravenous
ravishing
reveal
ravage
raving
ravine
ravenous
ravioli

INCORRECT**CORRECT**

ravije
ravnous
ravvil
ravvish
rawide
rawkus
rawnchy
rawr
rawshack
rayan
rayce
raydar
raydium
raydon
raype
rayshio
raystrack
rayth
rayting
rayz
rayzin
raze
razer
razidjual
razon d'etre
razzberry
reabuff
reacktionary
reactavate
reacter
reactionery
read
readilly
readjusment
readyness
reaf
reajustment
reak
reakshun
reakter
real
realaty
realese
realine

ravage
ravenous
ravel
ravish
rawhide
raucous
raunchy
raw
Rorschach
rayon
race
radar
radium
radon
rape
ratio
racetrack
wraith
rating
raze
raisin
raises
razor
residual
raison d'être
raspberry
rebuff
reactionary
reactivate
reactor
reactionary
reed
readily
readjustment
readiness
reef
readjustment
reek
reaction
reactor
reel
reality
release
realign

INCORRECT**CORRECT****INCORRECT****CORRECT**

realise
realistick
reality
realign
realism
realistic
realility
realization
realstate
realty
realy
reancarnation
reanite
reapose
reapper
rearange
rearrangment
reasen
reaserch
reasessive
reasonable
reath
reathe
reatort
reavaluate
reawder
reazon
rebait
rebbel
rebellious
rebuttal
rebeling
rebelion
rebelious
rebell
rebelyon
reberthing
rebiuk
rebownd
rebutil
recalsatrate
recalsitrant
recanize
recannoiter

realize
realistic
realty
realign
realism
realistic
realility
realization
real estate
realty
really
reincarnation
reunite
repose
reaper
rearrange
rearrangement
reason
research
recessive
reasonable
wreath
wreathe
retort
reevaluate
reorder
reason
rebate
rebel
rebellious
rebuttal
rebelling
rebellion
rebellious
rebel
rebellion
rebirthing
rebuke
rebound
rebuttal
recalcitrate
recalcitrant
recognize
reconnoiter

recapichulate
recapitchulation
reclamation
reccognise
reccognition
reccolect
reccomend
reconciliatoin
recconning
recconoyer
reccord
reccreation
reccumpense
recurrance
reception
receed
rebeit
receiveable
recent
recepe
receptor
recepticle
recepby
recerd
reces
recesshun
recesion
receve
rech
recicle
reciept
recievable
recieve
recint
recipient
recipracal
recipracate
recitel
reck
reckening
reckoncilibre
reckord
reckreational
recktify

recapitulate
recapitulation
reclamation
recognize
recognition
recollect
recommend
reconciliation
reckoning
reconnoiter
record
recreation
recompense
recurrence
resection
recede
receipt
receivable
resent
recipe
receptor
receptacle
recipe
record
recess
recession
recession
receive
retch
recycle
receipt
receivable
receive
recent
recipient
reciprocal
reciprocate
recital
wreck
reckoning
reconcilable
record
recreational
rectify

INCORRECT**CORRECT****INCORRECT****CORRECT**

recktitude
reckwist
reclamation
reclame
reclect
reclineing
recloose
recoarse
recognitione
recognizable
recolleck
recomend
recompence
reconnaissance
reconcileable
reconcilliation
reconisance
reconize
reconnaisance
reconoiter
reconsiliation
reconstatute
reconstruktion
recoop
recooperate
recorse
recoverey
recovry
recquire
recquirement
recquisiite
recquisition
recreationel
recrimnatory
recrute
rectafy
rectanguler
rectatude
rectel
recter
rectery
rectul
recuparate
recurence

rectitude
requisite
reclamation
reclaim
recollect
reclining
recluse
recourse
recognitione
recognizable
recollect
recommend
recompense
reconnaissance
reconcilable
reconciliation
reconnaissance
recognize
reconnaissance
reconnoiter
reconciliation
reconstitute
reconstruction
recoup
recuperate
recourse
recovery
require
requirement
requisite
requisition
recreational
recriminatory
recruit
rectify
rectangular
rectitude
rectal
rector
rectory
rectal
recuperate
recurrence

recurring
recurrance
recykle
red
reddhanded
reddhearing
reddline
reddolent
reddy
redeam
redekerate
redemshun
redemtion
reden
rederect
redhed
rediculous
redily
redolant
redondancy
reduceable
reduceing
reducktion
redundency
redundent
redundent
reduse
redusing
redy
reeact
reebound
reecapture
reeeceptor
reeceptionist
reech
reeconstruct
reed
reedeme
reeder
reed-only
reedress
reefraction
reefresher
reefund

recurring
recurrence
recycle
read
red-handed
red hearing
redline
redolent
ready
redeem
redecorate
redemption
redemption
redden
redirect
redhead
ridiculous
readily
redolent
redundancy
reducible
reducing
reduction
redundancy
redundant
redundant
reduce
reducing
ready
react
rebound
recapture
receptor
receptionist
reach
reconstruct
read
redeem
reader
read-only
redress
refraction
refresher
refund

INCORRECT**CORRECT****INCORRECT****CORRECT**

reek
reeksamine
reel
reel estate
reelaps
reelent
reelizm
reelly
reeltor
reem
reemarkable
reematch
reemburse
reemorse
reemote
reencarnation
reenforcement
reenkarnation
reenvent
reep
reepent
reeplacement
reely
reeport
reeposess
reepugnant
reepulsive
reeson
reesponse
reestiction
reestrictive
reetard
reetention
reetred
reetule
reevene
reevoke
reevolver
reevulsion
reeward
reewind
relecktory
referal
reference

wreak
reexamine
real
real estate
relapse
relent
realism
really
realtor
ream
remarkable
rematch
reimburse
remorse
remote
reincarnation
reinforcement
reincarnation
reinvent
reap
repent
replacement
reply
report
reposess
repugnant
repulsive
reason
response
restriction
restrictive
retard
retention
retread
retool
revenge
revoke
revolver
revulsion
reward
rewind
refectory
referral
reference

referbish
refered
referendum
refering
referrel
refferee
refference
refferendum
reffermation
refferring
reffuge
reffugee
reffuse
reffuse
refinary
refinment
refirm
refleck
reflecks
reflecktion
refleks
reflekshun
refoose
reformitory
refrakkction
refrance
refrane
refree
refrence
refreshmint
refridgerator
refule
refun
refuzal
refuze
refyuge
refyute
regae
regail
regale
regallia
regamen
regament
regarde

refurbish
referred
referendum
referring
referral
referee
reference
referendum
reformation
referring
refuge
refugee
refuse
refuse
refinery
refinement
reaffirm
reflect
reflex
reflection
reflex
reflection
refuse
reformatory
refraction
reference
refrain
referee
reference
refreshment
refrigerator
refuel
refund
refusal
refuse
refuge
refute
reggae
regale
regal
regalia
regimen
regiment
regatta

INCORRECT**CORRECT****INCORRECT****CORRECT**

regay	reggae	rejensy	regency
regel	regal	rejent	regent
regeme	regime	rejestration	registration
regenarate	regenerate	rejeuvanate	rejuvenate
regergitation	regurgitation	rejime	regime
regester	register	rejimen	regimen
regestrer	registrar	rejiment	regiment
reggard	regard	rejister	register
reggay	reggae	rejoiceing	rejoicing
regilate	regulate	rejoiner	rejoinder
regimint	regiment	rejon	region
regin	region	rejoyce	rejoice
regincy	regency	rejuvanate	rejuvenate
regint	regent	rekall	recall
regional	regional	rekapture	recapture
regionel	regional	reke	reek
reglar	regular	rekin	reckon
regon	region	rekless	reckless
regreshun	regression	rekline	recline
regretible	regrettable	reklis	reckless
regualation	regulation	rekluse	recluse
reguard	regard	reknown	renown
regul	regal	reknowned	renowned
regulater	regulator	rekombinant DNA	recombinant DNA
reguler	regular	rekonsile	reconcile
regurjatare	regurgitate	rekoop	recoup
regurjitation	regurgitation	rekord	record
reguvenate	rejuvenate	rektangul	rectangular
rehabbilitate	rehabilitate	rektim	rectum
rehabilitate	rehabilitate	rekwest	request
rehearsel	rehearsal	rekweum	requiem
rehersel	rehearsal	rekwital	requital
rehurse	rehearse	rekwizit	requisite
reign	rein	relacks	relax
reignbow	rainbow	relagate	relegate
reimberse	reimburse	relaid	relayed
rein	reign	relaiton	relation
reinforcemint	reinforcement	relakate	relocate
reishue	reissue	relaks	relax
reitarate	reiterate	relateing	relating
rejament	regiment	relativaty	relativity
rejeck	reject	relavant	relevant
rejency	regency	relavent	relevant
rejenerate	regenerate	relection	reelection

INCORRECT**CORRECT****INCORRECT****CORRECT**

releese	release	remitanve	remittance
releif	relief	remitence	remittance
releive	relieve	remm	REM
relevent	relevant	remark	remark
relick	relic	remmember	remember
relie	rely	remminisce	reminisce
relieable	reliable	remminiscene	reminiscence
relient	reliant	remmit	remit
religin	religion	remonstate	remonstrate
religous	religious	remnent	remnant
relinkwish	relinquish	remnint	remnant
relitive	relative	remoat	remote
relization	realization	remoonerate	remunerate
rellative	relative	remorsful	remorseful
rellativity	relativity	remourse	remorse
rellegate	relegate	removeable	removable
rellentless	relentless	removel	removal
rellevant	relevant	removil	removal
rellic	relic	ren	wren
relligion	religion	renact	reenact
relligious	religious	renagaid	renegade
rellinquish	relinquish	renaissance	renaissance
rellish	relish	renavate	renovate
rellish	relish	renaysense	renascence
relluctance	reluctance	rench	wrench
relm	realm	rendavous	rendezvous
relucktinse	reluctantly	rendayvous	rendezvous
reluctently	reluctantly	rendring	rendering
relyable	reliable	reneg	renege
relyd	relied	renevate	renovate
relyible	reliable	renewel	renewal
remady	remedy	renforce	reinforce
remander	remainder	renig	renege
remane	remain	renjin	Roentgen
remann	remand	rennaissance	renaissance
remarkible	remarkable	rennasonse	renaissance
reme	ream	rennegade	renegade
remedeal	remedial	rennovate	renovate
remembrence	remembrance	renouned	renowned
remidy	remedy	renownce	renounce
remine	remind	rentel	rental
reminisence	reminiscence	rentel	rental
reminiss	reminisce	rentry	reentry
remishun	remission	renue	renew

INCORRECT**CORRECT****INCORRECT****CORRECT**

renumeration
renunsiation
reoose
reorgenise
reostat
repare
repatischun
repatory
repawter
repayed
repaytriate
repeatr
repeel
repeeled
repeet
repelant
repeling
repell
repellant
repentent
reperation
reperations
reperbate
repercusion
reperdue
reperductive
reperhensable
repersent
repertoiar
repetative
repeete
repetitius
repetoire
repetory
repettive
repetwar
repitition
repitious
replacment
replaka
replaysment
repleat
repleca
repleet

remuneration
renunciation
reuse
reorganize
rheostat
repair
repetition
repertory
reporter
repaid
repatriate
reappear
repeal
repealed
repeat
repellant
repelling
repel
repellent
repentant
reparation
reparations
reprobate
repercussion
reproduce
reproductive
reprehensible
represent
repertoire
repetitive
repeat
repetitious
repertoire
repertory
repetitive
repertoire
repetition
repetitious
replacement
replica
replacement
replete
replica
replete

replennish
replie
repository
reposession
repozatory
reppakushin
repparations
reppartee
reppatee
reppel
repperception
reppertory
reppetition
replenish
replicate
report
repräsent
reppublican
reppudiate
reputation
reputible
reprobate
reprable
repraduce
reprehensible
reramand
reprasentative
reprehensable
repreive
represe
represed
represion
repreze
repriman
reprizal
reprize
reproche
reproduse
reproove
reptil
reptle
republick
repudeate
repugnant

replenish
reply
repository
repossession
repository
repercussion
reparations
repartee
repartee
repel
repercussion
repertory
repetition
replenish
replicate
report
represent
Republican
repudiate
reputation
reputable
reprobate
reparable
reproduce
reprehensible
reprimand
representative
reprehensible
reprieve
reprise
repressed
repression
reprise
reprimand
reprisal
reprise
reproach
reproduce
reprove
reptile
reptile
republic
repudiate
repugnant

INCORRECT**CORRECT****INCORRECT****CORRECT**

repulsive
repudiate
requisition
requess
requierment
requisite
rerite
resadense
residue
resaleable
resaleable
resalution
resame
rescend
resuscitator
resede
resedential
reseever
resegnation
reseipt
reseive
resemblence
resent
reseptacle
reception
receptor
reserch
resergent
reserrection
resess
resession
resessive
resevation
resevoir
resevwar
reshur
residancy
residencial
residew
residivism
resiliance
resind
resine
resint

repulsive
repudiate
requisition
request
requirement
requisite
rewrite
residence
residue
resalable
resalable
resolution
resume
rescind
resuscitator
recede
residential
receiver
resignation
receipt
receive
resemblance
recent
receptacle
reception
receptor
research
resurgent
resurrection
recess
recession
recessive
reservation
reservoir
reservoir
reissue
residency
residential
residue
recidivism
resilience
resind
resign
recent

resipe
resipient
resipient
resipracal
resiprocal
resiprocate
resistence
resister
resistor
resital
resitashun
resitation
resle
resonater
resonence
resorceful
resorse
resownding
respand
resparator
respeck
respectible
resperation
respirater
respit
resplendant
responsability
responsible
respiratory
resprosity
resservation
ressipea
ressle
resstriction
resstructure
restablish
restaration
restatution
resterant
resteration
restle
restrane
restrant
restrant

recipe
recipient
recipient
reciprocal
reciprocal
reciprocate
resistance
resistor
resister
recital
recitation
recitation
wrestle
resonator
resonance
resourceful
resource
resounding
respond
respirator
respect
respectable
respiration
respirator
respite
resplendent
responsibility
responsible
respiratory
reciprocity
reservation
recipe
wrestle
restriction
restructure
reestablish
restoration
restitution
restaurant
restoration
wrestle
restrain
restraint
restaurant

INCORRECT**CORRECT**

restrick
restrik
resultent
resumae
resumtion
resure
resurection
resurgant
resurtify
resusitate
resussitator
resycle
resytul
retale
retalliate
retane
retanue
retaut
retch
retecence
retension
retern
retier
retirment
retisence
retisent
retna
retorical
retorick
retrabution
retrack
retraspect
retreet
retreival
retreive
retroefit
retrosay
retrospeck
rettape
retterovirus
retticence
rettina
rettinue
retraction

restrict
restrict
resultant
resume
resumption
reassure
resurrection
resurgent
re-certify
resuscitate
resuscitator
recycle
recital
retail
retaliate
retain
retinue
retort
wretch
reticence
retention
return
retire
retirement
reticence
reticent
retina
rhetorical
rhetoric
retribution
retract
retrospect
retreat
retrieval
retrieve
retrofit
retroussé
retrospect
red tape
retrovirus
reticence
retina
retinue
retraction

INCORRECT**CORRECT**

rettribushun
rettribution
rettroactive
rettroe
retrogreshun
rettrospeck
retuch
reumatic
revalation
revalutionary
revanue
reveer
reveiw
reveiw
revellation
revelle
revellry
revelry
revely
revelution
reverance
reverbarate
reversible
revery
revery
revijun
revilation
revinew
revinge
revision
revivel
revivle
revize
revokashun
revolutionery
revolveing
revrence
revrent
revullzion
revult
revursible
revurt
revvarie
revvolve

retribution
retribution
retroactive
retro
retrogression
retrospect
retouch
rheumatic
revelation
revolutionary
revenue
revere
review
revue
revelation
reveille
revelry
reverie
reveille
revolution
reverence
reverberate
reversible
revely
reverie
revision
revelation
revenue
revenge
revision
revival
revival
revise
revocation
revolutionary
revolving
reverence
reverent
revulsion
revolt
reversible
revert
reverie
revolve

INCORRECT**CORRECT****INCORRECT****CORRECT**

revyoo	revue	riaktionary	reactionary
reynion	reunion	ribben	ribbon
rezanense	resonance	ribbuld	ribald
rezemblence	resemblance	ricachet	ricochet
rezent	resent	riceptacle	receptacle
rezentment	resentment	richous	righteous
rezervation	reservation	richual	ritual
rezevre	reserve	riciprocate	reciprocate
rezervoir	reservoir	ricital	recital
rezide	reside	rickashay	ricochet
rezidency	residency	ricketts	rickets
rezidential	residential	ricognizance	recognition
rezidew	reside	ricorder	recorder
rezidual	residual	ricoshet	ricochet
rezidue	residue	ricruit	recruit
rezign	resign	ridacule	ridicule
rezignation	resignation	riddel	riddle
rezilyens	resilience	riddence	riddance
rezin	resin	riddicule	ridicule
rezistable	resistible	rideem	redeem
rezistance	resistance	rideing	riding
reznable	reasonable	ridel	riddle
rezolution	resolution	ridemption	redemption
rezolve	resolve	ridence	riddance
rezolved	resolved	ridgid	rigid
rezonance	resonance	ridgid	rigid
rezonator	resonator	ridiculous	ridiculous
rezort	resort	ridle	riddle
rezounding	resounding	ridress	redress
result	result	riducing	reducing
resultant	resultant	riduction	reduction
rezume	resume	riduplication	reduplication
rezumption	resumption	rie	rye
rezurecshun	resurrection	RIET	REIT
rhapsady	rhapsody	rieterate	reiterate
rhetoricle	rhetorical	rifel	rifle
rheumatick	rheumatic	riffle	rifle
rhime	rhyme	rifle	rifle
rhinoseros	rhinoceros	riformatory	reformatory
rhithm	rhythm	rifrigerator	refrigerator
rhodadendron	rhododendron	rifute	refute
rhyme	rime	rigalia	regalia
rhythem	rhythm	rigamaroll	rigmarole
rhythymical	rhythmical	rige	ridge

INCORRECT**CORRECT****INCORRECT****CORRECT**

rigermarole	rigmarole	ringwurm	ringworm
rigerous	rigorous	rinitis	rhinitis
rigerus	rigorous	rinkel	wrinkle
rigg	rig	rinoceros	rhinoceros
riggatoni	rigatoni	rinocerus	rhinoceros
riger	rigor	rinseing	rinsing
riggle	wriggle	riotus	riotous
right	rite	riple	ripple
right	write	riplenish	replenish
right-in	write-in	ripository	repository
rightous	righteous	rippen	ripen
right-protect	write-protect	rippof	rip-off
riging	rigging	riprisal	reprisal
rigle	wriggle	ripublic	republic
rigor	riger	ripugnant	repugnant
rigorus	rigorous	ripulsive	repulsive
rigression	regression	riquire	require
rigur	rigor	riscind	rescind
rigurgitation	regurgitation	riseing	rising
riht	right	risentment	resentment
rije	ridge	risidual	residual
rikity	rickety	riskay	risqué
rikoshay	ricochet	riskchip	risc chip
rikota	ricotta	riskey	risky
rikshaw	rickshaw	risky	risqué
rilation	relation	risourceful	resourceful
rilationship	relationship	rispond	respond
rilease	release	responsible	responsible
rilegious	religious	rist	wrist
rilentless	relentless	rit	writ
rilief	relief	ritch	rich
rilieve	relieve	ritchual	ritual
rimand	remand	rite	right
rimember	remember	rite	write
rimiss	remiss	riteful	rightful
rimission	remission	riteoff	write-off
rimuneration	remuneration	riter	writer
rince	rinse	rithe	writhe
rine	rind	rithem	rhythm
rinege	renege	rithm	rhythm
rinestone	rhinestone	ritort	retort
rinestone	rhinestone	ritowork	right-to-work
ring	wring	ritten	written
ringger	ringer	riut	riot

INCORRECT**CORRECT****INCORRECT****CORRECT**

rivalry	rivalry	roler	roller
rivaluation	revaluation	rolet	roulette
rivel	rival	roll	role
rivelry	rivalry	rollplay	role-play
riverberate	reverberate	rolover	rollover
rivishonism	revisionism	romane	romaine
revision	revision	romanse	romance
rivot	rivet	romate	roommate
rivoke	revoke	romb	ROM
rivolt	revolt	rome	roam
rivue	revue	rommantic	romantic
rivulsion	revulsion	ronchy	raunchy
rize	rise	rondezvous	rendezvous
rizome	rhizome	rone	roan
roadio	rodeo	rong	wrong
roarshock	Rorschach	roo	rue
robbin	robin	rooay	roué
robbot	robot	roobarb	rhubarb
roben	robin	rood	rude
roberty	robbery	rooler	ruler
roche	roach	roolet	roulette
roche hashaua	Rosh Hashanah	roomate	roommate
Rockerfellow	Rockefeller	roomatism	rheumatism
rockit	rocket	roomor	roomer
rodant	rodent	roon	ruin
rodao	rodeo	root	route
rodeblok	roadblock	rootabaga	rutabaga
rodendendron	rhododendron	rooves	roofs
rododendrum	rhododendron	roring	roaring
rody	rowdy	rosay	rosé
roebot	robot	rosery	rosary
roedent	rodent	Rosevelt	Roosevelt
roeman	Roman	rosey	rosy
roff	rough	roshes	rushes
roge	rogue	rost	roast
roghege	roughage	rot	route
rogish	roguish	rotait	rotate
roial	royal	rote	root
roil	royal	rote	rout
roje	rouge	rotene	rotten
rokk nrole	rock and roll	rotene	routine
rokkit	rocket	rotory	rotary
role	roll	roth	wroth
roleout	rollout	rotha	rather

INCORRECT**CORRECT****INCORRECT****CORRECT**

rotin	rotten	rumba	rhumba
rotonda	rotunda	rumbil	rumble
rotserie	rotisserie	rumenate	ruminante
Rotweiler	Rottweiler	rumer	rumor
roudy	rowdy	rumije	rummage
roughian	ruffian	rummege	rummage
roveing	roving	rumy	rummy
row	roe	runer	runner
rowse	rouse	rung	wrong
rowst	roust	runig	running
rowt	rout	runing	running
roxin	rosin	runnaway	runaway
royal	roil	runne-down	run down
royaly	royally	runtyen	Roentgen
royel	royal	rupcher	rupture
royelty	royalty	rupchure	rupture
roze	rose	rurel	rural
rozin	rosin	rusbelt	rustbelt
rubar	rubber	ruset	russet
rubarb	rhubarb	Rusha	Russia
rubbry	rubbery	rusil	rustle
rubela	rubella	russle	rustle
ruber	rubber	russty	rusty
rubey	ruby	rustik	rustic
rubiola	rubeola	routine	routine
rubish	rubbish	routine	routine
rubish	rubbish	ruttabaga	rutabaga
rudimentary	rudimentary	ruuter	rudder
rudy	ruddy	ruuter	rudder
ruff	rough	ruwanda	Rwanda
ruffage	roughage	ruze	ruise
ruffneck	roughneck	rye	wry
rufian	ruffian	ryeuoserus	rhinoceros
ruffle	ruffle	ryitus	riotous
ruge	rouge	ryme	rime
roulette	roulette	ryme	rhyme
rumage	rummage	rype	ripe
rumanant	ruminant	rythm	rhythm
rumatic	rheumatic	rythmical	rhythical
rumatism	rheumatism		

S

INCORRECT

CORRECT

INCORRECT

CORRECT

sabath	Sabbath	safrun	saffron
sabatical	sabbatical	safty	safety
sabbatical	sabbatical	sagga	saga
sabature	saboteur	Saggitarius	Sagittarius
Sabbeth	Sabbath	Sahera	Sahara
sabbotage	sabotage	saidism	sadism
sabboteur	saboteur	saif	safe
sabor	saber	saige	sage
saboter	saboteur	sail	sale
sacarin	saccharin	sailer	sailor
saccarine	saccharine	sailor	sailer
sacerfice	sacrifice	sailserson	salesperson
sacerficial	sacrificial	sakred	sacred
sacerligous	sacrilegious	sakrifice	sacrifice
sacerment	sacrament	saksafone	saxophone
sacharine	saccharin	salammi	salami
sachel	satchel	salavate	salivate
sacherated	saturated	sale	sail
sacheration	saturation	salemn	solemn
sack	sac	saliant	salient
sackroiliac	sacroiliac	salieva	saliva
sacrificial	sacrificial	sallad	salad
sacrifice	sacrifice	sallamander	salamander
sacrelige	sacrilege	sallami	salami
sacreligious	sacrilegious	sallery	salary
sacreligious	sacrilegious	sallient	salient
sacrement	sacrament	salline	saline
sacrid	sacred	salliva	saliva
sacrine	saccharine	sallivate	salivate
sacroilliac	sacroiliac	sallmenela	salmonella
saddeling	saddling	sallon	salon
saddistic	sadistic	salloon	saloon
sadesm	sadism	sallutation	salutation
saduce	seduce	sallute	salute
saence	séance	sallvation	salvation
safegaurd	safeguard	salm	psalm
saffari	safari	salman	salmon
saffarry	safari	saloot	salute
safire	sapphire	salow	sallow
saflower	safflower	salry	celery
safron	saffron	salser	salsa

INCORRECT**CORRECT****INCORRECT****CORRECT**

salstice	solstice	sardonic	sardonic
saltsellar	saltcellar	sargeant	sergeant
salution	solution	sargent	sergeant
salvege	salvage	saringe	syringe
salyatation	salutation	sarkastic	sarcastic
samantics	semantics	sarkastically	sarcastically
samareye	samurai	sarkophagus	sarcophagus
samitic	Semitic	Sarracen	Saracen
sammon	salmon	sarri	sari
samorai	samurai	sarsparilla	sarsaparilla
sampel	sample	sasafras	sassafras
sampeling	sampling	sasaphone	saxophone
San Deigo	San Diego	sashay	sachet
sanatarium	sanitarium	sashiate	satiate
sanatashun	sanitation	sasparilla	sarsaparilla
sanatation	sanitation	sassage	sausage
sanaty	sanity	sassiety	society
sanbag	sandbag	sassparilla	sarsaparilla
sanctefied	sanctified	sasy	sassy
sanctuery	sanctuary	sataday	Saturday
sandle	sandal	satannic	satanic
Sandskrit	Sanskrit	satchle	satchel
sandwidge	sandwich	satelite	satellite
sandwitch	sandwich	saten	satin
sanetary	sanitary	sater	satyr
sanety	sanity	Saterday	Saturday
sangshun	sanction	saterize	satirize
sangtimonious	sanctimonious	Satern	Saturn
sangwin	sanguine	satesfaction	satisfaction
saniterium	sanitarium	Satin	Satan
sanktion	sanction	satinism	Satanism
sanktity	sanctity	satisfactory	satisfactory
sanlot	sandlot	sattanic	satanic
sannitation	sanitation	sattelite	satellite
Sanscrit	Sanskrit	sattin	satin
sanstone	sandstone	sattire	satire
sanwich	sandwich	sattisfaction	satisfaction
saphire	sapphire	satty	satyr
saprano	soprano	saturration	saturation
Sarasen	Saracen	saucey	saucy
sarcasem	sarcasm	sauercraut	sauerkraut
sarcastically	sarcastically	saught	sought
sarcofagus	sarcophagus	sause	sauce
sardene	sardine	sausege	sausage

INCORRECT**CORRECT****INCORRECT****CORRECT**

sauser	saucer	scarceley	scarcely
sausidge	sausage	scarcety	scarcity
sautte	sauté	scared	scarred
savagrey	savagery	scaresity	scarcity
save	salve	scarey	scary
savege	savage	scarlit	scarlet
saveing	saving	scarred	scared
saveing	saving	scarsely	scarcely
saver	savor	scarsity	scarcity
saver	savior	scatebored	skateboard
savery	savory	scatering	scattering
savey	savvy	scatheing	scathing
savier	savior	scavinger	scavenger
savier	saver	scedule	schedule
savige	savage	scean	scene
savoir-fair	savoir-faire	sceleton	skeleton
savor	savior	scematic	schematic
savor	saver	scemed	schemed
savuar-faire	savoir-faire	scenary	scenery
savy	savvy	scennario	scenario
sawcy	saucy	scenry	scenery
sawdfish	swordfish	scent	cent
sawdof	sawed-off	scent	sent
sawdy araby	Saudi Arabia	sceptical	skeptical
sawftwear	software	scepticle	skeptical
Saxen	Saxon	sceptor	scepter
sayder	seder	scewer	skewer
saydist	sadist	schedual	schedule
sayed	said	schedulling	scheduling
saynt	saint	scheemed	schemed
scafold	scaffold	schitsophrenia	schizophrenia
scaleing	scaling	schnopps	schnapps
scaley	scaly	schnouzer	schnauzer
scalion	scallion	schock	shock
scallap	scallop	scholer	scholar
scalled	scald	schollastic	scholastic
scalpul	scalpel	schoolling	schooling
scandallize	scandalize	schotch	scotch
Scandanavia	Scandinavia	sciense	science
scandel	scandal	scientific	scientific
scandilous	scandalous	scimmed	skimmed
scaner	scanner	scimpy	skimpy
scaning	scanning	scintilate	scintillate
scapgoat	scapegoat	scirmish	skirmish

INCORRECT**CORRECT****INCORRECT****CORRECT**

scism	schism	scrupulous	scrupulous
scismatic	schismatic	scrutinize	scrutinize
scisors	scissors	scrutiny	scrutiny
scithe	scythe	scuad	squad
scizophrenia	schizophrenia	scufle	scuffle
scizzers	scissors	scull	skull
sclirosis	sclerosis	sculpcher	sculpture
scoch	scotch	sculpter	sculptor
scolar	scholar	scunk	skunk
scolastic	scholastic	scurge	scourge
scool	school	scurilous	scurrilous
scooling	schooling	scurvey	scurvy
scooner	schooner	scury	scurry
scoreing	scoring	scutle	scuttle
scornfull	scornful	scuzzy port	SCSI port
Scorpeo	Scorpio	scyth	scythe
scorpeon	scorpion	sea	see
Scotish	Scottish	seady	seedy
scoul	scowl	sealent	sealant
scower	scour	sealing	ceiling
scowndrel	scoundrel	seam	seem
scowt	scout	seamly	seemly
scrable	scrabble	seamstriss	seamstress
scrach	scratch	seapage	seepage
scrachy	scratchy	sear	seer
scragly	scraggly	seasaw	seesaw
scrambeling	scrambling	seasen	season
scraped	scrapped	seasening	seasoning
scrapped	scraped	Seatle	Seattle
scraul	scrawl	seberb	suburb
srauny	scrawny	Sebtember	September
screach	screech	seccede	secede
screeming	screaming	seceed	secede
scribling	scribbling	secendrate	second-rate
scrimage	scrimmage	secretary	secretary
scripcher	scripture	secksism	sexism
scripchure	scripture	secrative	secretive
script	scrip	secreat	secrete
scrole	scroll	secretion	secretion
scroopulous	scrupulous	secresy	secrcy
scrootinize	scrutinize	secretry	secretary
scrop	script	secs	sects
scrownge	scrounge	sector	sector
scrubed	scrubbed	seculer	secular

INCORRECT**CORRECT****INCORRECT****CORRECT**

secularize	secularize	seeze	seize
secum	succumb	seffhelp	self-help
secundary	secondary	segmint	segment
security	security	segragate	segregate
sed	said	segragation	segregation
sedament	sediment	segwee	segue
sedar	cedar	seige	siege
seddan	sedan	seing	seeing
seddation	sedation	seinse	science
seddative	sedative	seirra	sierra
seddetary	sedetary	seismagraph	seismograph
sedductive	seductive	seive	sieve
sede	cede	seizeing	seizing
sedentary	sedentary	sekend	second
seditive	sedative	sekoia	sequoia
seductabe	seductive	sekret	secret
seduse	seduce	sekskapade	sexcapade
see	see	sekts	sects
see art tea	CRT	sekular	secular
securities	securities	sekurety	security
seed	seed	sekwence	sequence
seedan	sedan	seldom	seldom
seedy rom	CD-ROM	seldum	seldom
seege	siege	celebrait	celebrate
seekretive	secretive	selectave	selective
seekwell	sequel	selerity	celerity
seel	seal	selery	celery
seelect	select	seleschul	celestial
seem	seem	self-concious	self-conscious
seemstress	seamstress	self-rightious	self-righteous
seemy	seamy	selfs	selves
seen	seen	selfsteam	self-esteem
seenario	scenario	selibacy	celibacy
seenile	senile	seliva	saliva
seepege	seepage	sell	cell
seequel	sequel	sellar	cellar
seer	seer	sellrar	seller
seeries	series	sellection	selection
seeson	season	sellective	selective
seetbelt	seatbelt	sellefane	cellophane
seeth	seethe	seller	cellar
seeting	seating	selfdiscipline	self-discipline
seeve	sieve	selffish	selfish
see-y-a	CYA	sellilate	celibate

INCORRECT**CORRECT****INCORRECT****CORRECT**

sellulite	cellulite	sensitivaty	sensitivity
selluloid	celluloid	sensor	censor
selser	seltzer	sensuallity	sensuality
seltser	seltzer	sensuas	sensuous
semafore	semaphore	sensul	sensual
semalina	semolina	sensus	census
semanary	seminary	sent	cent
semblance	semblance	sent	scent
seme	seem	sentamental	sentimental
semenal	seminal	sentaria	Santeria
semenary	seminary	sentement	sentiment
sement	cement	sentenial	centennial
semetary	cemetery	sentense	sentence
Sematic	Semitic	sentimeter	centimeter
seminery	seminary	sentinelle	sentinel
semantics	semantics	sentrey	sentry
semmester	semester	sentury	century
semmicolon	semicolon	senyer	senior
seminnar	seminar	separate	separate
seminnary	seminary	seppardation	separation
Semmitic	Semitic	seperable	separable
semyautomatic	semiautomatic	seperate	separate
senario	scenario	seperation	separation
senater	senator	sepport	support
senatoreal	senatorial	sepress	suppress
sence	sense	Septembar	September
senceless	senseless	septer	scepter
sendimant	sediment	seqoia	sequoia
sene	scene	sequal	sequel
seneter	senator	sequance	sequence
senic	scenic	sequen	sequin
senier	senior	sequin	sequin
sennator	senator	seranade	serenade
sennile	senile	serch	search
senntence	sentence	sercharge	surcharge
senority	seniority	sereal	cereal
senota	sonata	serebrally	cerebrally
sensability	sensibility	sereise	series
sensible	sensible	serenity	serenity
sensasional	sensational	serf	surf
sensative	sensitive	serface	surface
sensativity	sensitivity	serfboard	surfboard
senser	sensor	serfing	surging
sensery	sensory	serge	surge

INCORRECT**CORRECT**

sergent
sergeon
sergery
sergical
serial
seriusness
serjon
serloin
serly
serman
sermen
sermise
serpant
serpassed
serplus
serprize
serreal
serrenade
serrendipity
serrene
serrenity
serrogate
serrum
sertax
sertificate
servace
servalanse
servatude
servay
serveillance
servent
servial
servicable
servise
servival
servive
servix
sesami
sesede
seseed
sesnsatize
sessame
sessemee
sessian

sergeant
surgeon
surgery
surgical
cereal
seriousness
surgeon
sirloin
surly
sermon
sermon
surmise
serpent
surpassed
surplus
surprise
surreal
serenade
serendipity
serene
serenity
surrogate
serum
surtax
certificate
service
surveillance
servitude
survey
surveillance
servant
servile
serviceable
service
survival
survive
cervix
sesame
secede
secede
sensitize
sesame
sesame
session

INCORRECT**CORRECT**

session
session
sesspool
setember
setteler
settelment
sety
seudo
seudonym
sevanth
sevarence
sevarity
seveer
seventeith
severel
severity
sevinteen
sevinth
sevral
sevrance
sevver
sew
sew
sewege
sexey
sexsy
sextent
sexuallity
sez
sfardim
sfere
sfinx
shabbie
Shablis
shackeled
shaddow
shadey
shaggie
shagrin
shairwear
shakey
shakk
shakled
Shakspeare

secession
cession
cesspool
September
settler
settlement
settee
pseudo
pseudonym
seventh
severance
severity
severe
seventieth
several
severity
seventeen
seventh
several
severance
sever
sow
sue
sewage
sexy
sexy
sextant
sexuality
says
Sephardim
sphere
sphinx
shabby
Chablis
shackled
shadow
shady
shaggy
chagrin
shareware
shaky
shack
shackled
Shakespeare

INCORRECT**CORRECT****INCORRECT****CORRECT**

shalet	chalet	sheild	shield
shaley	chalet	sheke	chic
shalot	shallot	shelfs	shelves
shalow	shallow	shellter	shelter
shambels	shambles	sheneel	chenille
shameleon	chameleon	shenyon	chignon
shamful	shameful	sheperd	shepherd
shamise	chemise	sherbert	sherbet
shamois	chamois	sherif	sheriff
shampain	champagne	sherrie	sherry
shampo	shampoo	sheth	sheath
shamy	chamois	shevron	chevron
shandaleir	chandelier	shez	chaise
shandelier	chandelier	shicago	Chicago
Shanghi	Shanghai	shicanery	chicanery
shanker	chancre	shicano	Chicano
shantey	shanty	shiek	sheik
shantie	chantey	shiffon	chiffon
shantoosee	chanteuse	shiling	shilling
shaperone	chaperon	shillac	shellac
shapliness	shapeliness	shillaylee	shillelagh
shapo	chapeau	shimer	shimmer
sharade	charade	shineing	shining
shardonay	chardonnay	shiney	shiny
sharewear	shareware	shingel	shingle
sharlatin	charlatan	shining	shinning
shartrosse	chartreuse	shinning	shining
shasee	chassis	shipd	shipped
shassis	chassis	shiped	shipped
shateau	chateau	shippment	shipment
shater	shatter	shirtail	shirttail
shato	chateau	shiskabob	shish kebab
shaul	shawl	shivver	shiver
shawt	short	shizm	schism
shear	sheer	shlock	schlock
sheathe	sheath	shmorgasbord	smorgasbord
shecana	Chicana	shnapps	schnapps
sheef	sheaf	shnapps	schnapps
sheek	sheik	shnauzer	schnauzer
sheer	shear	shnitzel	schnitzel
sheeth	sheath	shody	shoddy
sheeth	sheathe	shoffer	chauffeur
shef	chef	sholder	shoulder
sheik	chic	shoulders	shoulders

INCORRECT**CORRECT**

shommus
shoodn't
shoostring
shoot
shoredhand
shortning
shott
shovinism
showey
showvinizm
shrapnle
shreek
shreik
shrein
shreud
shrinkege
shrivvel
shrowd
shrubery
shrubry
shtroodle
shud
shudown
shufled
shugar
shulder
shunn
shurbit
shure
shurely
shurk
shurt
shutel
shuter
shutteling
shuttout
shuv
shuvel
shyed
Siammese
siatica
sibbeling
sibbling
sibercrud

shamus
shouldn't
shoestring
chute
shorthand
shortening
shot
chauvinism
showy
chauvinism
shrapnel
shriek
shriek
shrine
shrewd
shrinkage
shrilvel
shroud
shrubbery
shrubbery
strudel
should
shutdown
shuffled
sugar
shoulder
shun
sherbet
sure
surely
shirk
shirt
shuttle
shutter
shutting
shutout
shove
shovel
shied
Siamese
sciatica
sibling
sibling
cyber-crud

INCORRECT**CORRECT**

siberculchur
Sibiria
sicada
sicamore
sick
sickel
siclusion
sicure
sidarm
sidds
side bar
sition
siduce
siedline
sience
sientific
siera
siesmograph
siethe
sieze
siezing
siezure
siffilis
si-fi
sifon
sigar
sigarette
siggnificant
sight
sight
sightrack
sightseing
sign
signat
signefy
signel
signerture
signature
signiture
significanse
sikedelic
sikly
siko
sikofant
sikosomatic
cyber-culture
Siberia
cicada
sycamore
sic
sickle
seclusion
secure
sidearm
SIDS
sidebar
sedition
seduce
sideline
science
scientific
sierra
seismograph
seethe
seize
seizing
seizure
syphilis
sci-fi
siphon
cigar
cigarette
significant
cite
site
sidetrack
sightseeing
sine
signet
signify
signal
signature
signature
significance
psychedelic
sickly
psycho
sycophant
psychosomatic

INCORRECT**CORRECT****INCORRECT****CORRECT**

silacious	salacious	simmulation	simulation
silacone	silicone	sympathetic	sympathetic
silance	silence	sympathy	sympathy
silantro	cilantro	simpelton	simpleton
silecon	silicon	simphonic	symphonic
silense	silence	simphony	symphony
silf	sylph	simplefy	simplify
silhouette	silhouette	simplicety	simplicity
silia	cilia	simposium	symposium
sibile	syllabus	simptom	symptom
silkan	silken	simton	symptom
sillabic	syllabic	simular	similar
sillable	syllable	simulater	simulator
sillabus	syllabus	simultanious	simultaneous
sillica	silica	simyalate	simulate
sillicon	silicon	sinagogue	synagogue
sillicone	silicone	sinamin	cinnamon
sillogism	syllogism	sinario	scenario
sillos	silos	sincerely	sincerely
silhouette	silhouette	sincerrity	sincerity
sillverwear	silverwares	sinch	cinch
sillycon	silicon	sinchronize	synchronize
siloes	silos	sinchronous	synchronous
silouette	silhouette	sincopation	syncopation
silva	silver	sinder	cinder
silverey	silvery	sinderella	Cinderella
sim	SIMM	sindicate	syndicate
simantics	semantics	sindrome	syndrome
simbal	symbol	sine	sign
simbiotic	symbiotic	sinema	cinema
simbol	symbol	sinergetics	synergetics
simbolism	symbolism	sinester	sinister
simbolize	symbolize	sinfuel	synfuel
simean	simian	sinfull	sinful
simeltaneous	simultaneous	singel	single
simer	simmer	singeling	singling
simester	semester	singing	singeing
simetry	symmetry	singuler	singular
simfony	symphony	sinicure	sinecure
similation	simulation	sinigog	synagogue
similer	similar	sinis	sinus
simmertical	symmetrical	sink	sync
simmetry	symmetry	sinkronize	synchronize
simmian	simian	sinn	sin

INCORRECT**CORRECT****INCORRECT****CORRECT**

sinncerly	sincerely	sirtax	surtax
sinnew	sinew	sirum	serum
sinnic	cynic	sirynge	syringe
sinnister	sinister	sisk chip	cisc chip
sinnof	spin-off (spin off)	sism	schism
sinnopsis	synopsis	sisors	scissors
sinnuous	sinuous	siss	sis
sinonym	synonym	sissors	scissors
sinopsis	synopsis	sist	cyst
sinosure	cynosure	sistem	system
sinous	sinus	sistem	system
sinopsis	synopsis	sistematic	systematic
sinse	since	sistern	cistern
sinsere	sincere	sitadel	citadel
sinserely	sincerely	sitaplasm	cytoplasm
sinserity	sincerity	sitation	citation
sintacks	syntax	site	cite
sintax	syntax	site	sight
sinthesis	synthesis	sither	zither
sinthetic	synthetic	siticosis	psittacosis
sintilate	scintillate	siting	sitting
sintillate	scintillate	sitizen	citizen
sinue	sinew	sittuation	situation
sion	scion	siutcase	suitcase
siper	cipher	sivick	civic
siphen	siphon	ivil rites	civil rights
siphillis	syphilis	sivilisation	civilization
siramics	ceramics	sixeith	sixtieth
sircharge	surcharge	sixt	sixth
sircumcision	circumcision	sizeing	sizing
sircumstance	circumstance	sizemic	seismic
sirene	serene	sizemograph	seismograph
sirfit	surfeit	sizle	sizzle
Siria	Syria	sizm	schism
シリアル	serial	sizmatic	schismatic
シリン	siren	sizmograph	seismograph
siringe	syringe	sizzeling	sizzling
sirious	serious	skab	scab
sirkit	circuit	skab	scab
sirly	surly	skain	skein
sirmon	sermon	skalable	scalable
sirname	surname	skald	scald
sirpent	serpent	skallion	scallion
sirrup	syrup	skalp	scalp

INCORRECT**CORRECT****INCORRECT****CORRECT**

skamper	scamper	skout	scout
skandal	scandal	skowl	scowl
Skandinavia	Scandinavia	skrawny	scrawny
skane	skein	skreen	screen
skanner	scanner	skreme	scream
skanty	scanty	skrimp	scrimp
skapegote	scapegoat	skrole	scroll
skar	scar	skroll	scroll
skarce	scarce	skrub	scrub
skare	scare	skrue	screw
skarf	scarf	skruplous	scrupulous
skathing	scathing	skuba	scuba
skavenger	scavenger	skue	skew
skavenger	scavenger	skuff	scuff
skech	sketch	skull	scull
skedule	schedule	skulptor	sculptor
skee	ski	skum	scum
skeematic	schematic	skurlus	scurrilous
skeing	skiing	skurmish	skirmish
skeleton	skeleton	skuttel	scuttle
skeme	scheme	skwad	squad
skeptacism	skepticism	skware	square
skeptecal	skeptical	skwat	squat
skewar	skewer	skweeze	squeeze
skien	skein	skwid	squid
skif	skiff	skwint	squint
skifill	skillful	skykskraper	skyscraper
skimpie	skimpy	slakk	slack
sking	skiing	slalem	slalom
skiped	skipped	slandorous	slanderous
skism	schism	slane	slain
sklerosis	sclerosis	slaternly	slatternly
skoap	scope	slath	sloth
skoff	scoff	slaughter	slaughter
skoflaw	cofflaw	slavry	slavery
skone	scone	slavvery	slavery
skool	school	Slavic	Slavic
skoolmate	schoolmate	slax	slacks
skooner	schooner	slay	sleigh
skooter	scooter	slayed	slain
skope	scope	sleak	sleek
skorch	scorch	sleat	sleet
skorpion	scorpion	sleave	sleeve
skotch	scotch	sleazie	sleazy

INCORRECT**CORRECT****INCORRECT****CORRECT**

sleepally	sleepily	smollder	smolder
sleevless	sleeveless	smootch	smooch
sleesy	sleazy	smorgasboard	smorgasbord
slege	sledge	smuck	schmuck
sleight	slight	smugg	smug
sley	slay	smuggeling	smuggling
sliceing	slicing	smujj	smudge
sliegh	sleigh	smurch	smirch
slight	sleight	smurk	smirk
slimey	slimy	smuther	smother
slimm	slim	smuther	smother
sliped	slipped	snach	snatch
slipry	slippery	snaffoo	snafu
slising	slicing	snair	snare
slite	slight	snakey	snaky
slite	sleight	snakk	snack
slithary	slithery	snall	snarl
slo	sloe	snapp	snap
sloap	slope	snappie	snappy
slober	slobber	snappshot	snapshot
slodown	slowdown	snawkle	snorkel
slogen	slogan	snawt	snort
slolom	slalom	sneeky	sneaky
slooth	sleuth	snich	snitch
slopy	sloppy	sniffeling	sniffling
sloted	slotted	sniped	snipped
slothe	sloth	snivling	sniveling
slou	slough	snoball	snowball
sloughter	slaughter	snobery	snobbery
slovvenly	slovenly	snobird	snowbird
slow	sloe	snomobile	snowmobile
sluce	sluice	snops	schnapps
sludje	sludge	snorkle	snorkel
slueth	sleuth	snowey	snowy
sluf	slough	snuggeling	snuggling
slugard	sluggard	so	sew
slugish	sluggish	so	sow
slurr	slur	soar	sore
smatering	smattering	soberity	sobriety
smeer	smear	socable	sociable
smely	smelly	socialism	socialism
smerch	smirch	socialize	socialize
smerk	smirk	socialogical	sociological
smokey	smoky	socialy	socially

INCORRECT**CORRECT****INCORRECT****CORRECT**

sociaty	society	solliloquy	soliloquy
sociologecal	sociological	sollis	solace
socker	soccer	sollitaire	solitaire
sockit	socket	solitary	solitary
Socrates	Socrates	sollitude	solitude
sodda	soda	Sollomon	Solomon
sodder	solder	sollution	solution
sodeum	sodium	solsoe	solo
sofen	soften	solstise	solstice
sofer	sofa	olumn	solemn
soffa	sofa	solvant	solvent
soffener	softener	somba	samba
sofisticate	sophisticate	sombody	somebody
sofistication	sophistication	sombrero	sombrero
sofistry	sophistry	somersalt	somersault
sofomore	sophomore	sonec	sonic
softner	softener	sonnar	sonar
sofwear	software	sonnata	sonata
sojurn	sojourn	sonnic	sonic
soladarity	solidarity	sonnit	sonnet
solase	solace	soofle	soufflé
solatitude	solitude	sooper	super
solder	soldier	sooter	suitor
sole	soul	sooth	soothe
soled	solid	soovenir	souvenir
soledarity	solidarity	sopes	soaps
solem	solemn	sophestry	sophistry
soler	solar	sophistecation	sophistication
soletaire	solitaire	sophmore	sophomore
soletary	solitary	sophmore	sophomore
soley	solely	sopranno	soprano
solice	solace	sorcary	sorcery
soliciter	solicitor	sorce	source
solidefy	solidify	sorceror	sorcerer
soliderity	solidarity	sord	sword
solilequy	solloquy	sorded	sordid
solinoid	solenoid	sore	soar
solisit	solicit	soriasis	psoriasis
solisitor	solicitor	soris	psoriasis
sollace	solace	sorley	sorely
sollar	solar	sorow	sorrow
sollemn	solemn	sorrorty	sorority
sollicitor	solicitor	sorry	sari
solid	solid	sorserer	sorcerer

INCORRECT**CORRECT****INCORRECT****CORRECT**

sorsery	sorcery	sparring	sparing
sory	sorry	spasem	spasm
soseology	sociology	spasious	spacious
soshalist	socialist	spasmoddic	spasmodic
soshill	social	spasstic	spastic
soshiopath	sociopath	spatt	spat
sosiable	sociable	spaun	spawn
sosialism	socialism	spawtsware	sportswear
sosially	socially	spazm	spasm
sosiety	society	speach	speech
sotay	sauté	spead	speed
soterne	sauterne	specify	specify
sothern	southern	speculation	speculation
soufle	soufflé	specification	specification
soul	sole	specemin	specimen
sourkraut	sauerkraut	speciallist	specialist
source	source	speciallize	specialize
southren	southern	specie	species
southword	southward	speciel	special
souvanir	souvenir	speciety	specialty
Soux	Sioux	species	specie
soviat	soviet	specifecation	specification
sovreign	sovereign	specific	specific
sovrin	sovereign	specificly	specifically
sovrinty	sovereignty	speckled	speckled
sow	sew	specktaculer	spectacular
sownd	sound	speckter	specter
sowse	souse	spectacel	spectacle
spachula	spatula	spectater	spectator
spacial	spatial	speech	speech
spacifically	specifically	speekafone	speakerphone
spacific	specific	speeker	speaker
spacous	spacious	speeshus	specious
spade	spayed	spektater	spectator
spaghetti	spaghetti	spekticle	spectacle
spangeled	spangled	spektrum	spectrum
spanniel	spaniel	spekulate	speculate
Spannish	Spanish	speler	speller
sparce	sparse	speshialty	specialty
sparibs	spareribs	speshul	special
sparing	sparring	spesify	specify
sparkeler	sparkler	spesiman	specimen
sparow	sparrow	spewmoney	spumoni
sparr	spar	spifee	spiffy

INCORRECT**CORRECT****INCORRECT****CORRECT**

spinn	spin	stasfactory	satisfactory
spirichule	spiritual	statastition	statistician
spiril	spiral	stateing	stating
spirrit	spirit	statick	static
splach	splash	stationary	stationery
sponser	sponsor	stationery	stationary
sportkast	sportscast	statis	status
spotlite	spotlight	statly	stately
spowsal	spousal	statment	statement
spowse	spouse	stattic	static
sprea	spree	stattistic	statistic
sprily	spryly	stattistics	statistics
spufe	spoof	statts	stats
spuller	spooler	stattue	statue
spurm	sperm	statture	stature
spurr	spur	stattutory	statutory
spye	spy	statuery	statuary
spyurious	spurious	statueske	statuesque
sqallid	squalid	statuet	statuette
sqwash	squash	stauk	stalk
sree lanker	Sri Lanka	staul	stall
stabb	stab	staut	stout
stabbility	stability	stawk	stalk
staflococcus	staphylococcus	stawnch	staunch
stail	stale	stayed	staid
stakout	stakeout	staytis kwo	status quo
stammp	stamp	stead	steed
stampeed	stampede	steak	stake
stanby	standby	steal	steel
standerd	standard	steap	steep
stanser	stanza	steaple	steeple
stapling	stapling	stear	seer
stappler	stapler	steorage	steerage
starberd	starboard	sted	stead
stardup	startup	stedy	steady
stare	stair	steed	stead
stared	starred	steel	steal
stareo	stereo	steem	steam
starred	stared	steepel	steeple
starrk	stark	stegasaurus	stegosaurus
starrship	starship	steller	stellar
startch	starch	stelth	stealth
starteling	startling	stelthy	stealthy
stary	starry	stelthy	stealthy

INCORRECT**CORRECT****INCORRECT****CORRECT**

stennographer	stenographer	stine	stein
stensh	stench	stingey	stingy
stensil	stencil	stipand	stipend
stentch	stench	stiph	stiff
step	steppe	stipled	stippled
steral	sterile	stippend	stipend
steralize	sterilize	stippulation	stipulation
sterdy	sturdy	stipyalate	stipulate
sterilization	sterilization	stired	stirred
sterio	stereo	stirene	styrene
steriotype	stereotype	stirio	stereo
sterness	sternness	stirling	sterling
sterofonic	stereophonic	stirup	stirrup
sterotipe	stereotype	stlactite	stalactite
sterotipe	stereotype	stlagmite	stalagmite
sterreo	stereo	stock	stalk
sterreophonic	stereophonic	stodgey	stodgy
sterreotype	stereotype	stoed	stopped
sterrile	sterile	stogey	stogie
sterrilize	sterilize	stokbroker	stockbroker
sterritype	stereotype	stokk	stock
stethiscope	stethoscope	stokyard	stockyard
stewerd	steward	stollen	stolen
stewerdess	stewardess	stollid	stolid
stiched	stitched	stomich	stomach
stie	sty	stomick	stomach
stien	stein	stonch	staunch
stifen	stiffen	stoney	stony
stifness	stiffness	stooper	stupor
stigigma	stigma	stoped	stopped
stigmatism	astigmatism	storee	story
stigme	stigma	storege	storage
stigmatism	stigmatism	storie	story
stikler	stickler	storrage	storage
stile	style	stowe	stow
stilis	stylus	stowic	stoic
stilleto	stiletto	stowt	stout
stilletto	stiletto	stox	stocks
stilus	stylus	stradle	straddle
stimie	stymie	stradling	straddling
stimmulate	stimulate	straggeling	straggling
stimmulus	stimulus	stragle	straggle
stimulas	stimulus	straight	strait
stimulent	stimulant	straigten	straighten

INCORRECT**CORRECT**

strait
straned
strangel
strangellation
strangness
stratagy
stratajem
strate
strateegic
stratefy
strate-jacket
stratigem
stratisphere
stratagy
strattify
streich
strecher
streek
streeker
streem
streemlined
strennuous
strength
strenthen
strenuous
strepp
streusal
strick
strictly
strictly
stringant
strip
striped
stripped
stripteez
stroab
stroabe
stroak
stroginoff
stroler
structurel
struesel
struggeling
struggle

straight
strained
strangle
strangulation
strangeness
strategy
stratagem
straight
strategic
stratify
strait-jacket
stratagem
stratosphere
strategy
stratify
stretch
stretcher
streak
streaker
stream
streamlined
strenuous
strength
strengthen
strenuous
strep
streusel
strict
strictly
strictly
stringent
strep
stripped
striped
striptease
strobe
strobe
stroke
stroganoff
stroller
structural
streusel
struggling
struggle

INCORRECT**CORRECT**

strutegic
stryfe
strykbraker
ststchute
stuard
stubborness
stuble
stucko
studant
studdied
studdious
studdy
studeing
studeous
studing
stuffy
stumbeling
stuped
stuper
stupidety
stupify
stuppendous
stuppor
sturling
sturred
sturrip
stuterring
stylesh
stylus
stypend
styreen
subbern
subblimate
subblime
subbliminal
subbordinate
subbsistance
subburban
suburban
subconscious
subdue
subdued
suberb
suberban
suburban

INCORRECT**CORRECT****INCORRECT****CORRECT**

subgigate	subjugate	subumate	sublimate
subjeck	subject	subversave	subversive
subjegate	subjugate	subvulsive	subversive
subjektive	subjective	succatash	succotash
sublemente	sublimate	succede	succeed
sublimmation	sublimation	succeed	secede
sublimminal	subliminal	succesion	succession
subllyme	sublime	success	success
submarine	submarine	successer	successor
submersabe	submersible	succion	suction
submision	submission	succulant	succulent
submisiwe	submissive	sueed	succeed
submited	submitted	susceptibility	susceptibility
submurge	submerge	sucession	succession
submursion	submersion	sucessive	successive
suborddinate	subordinate	sucessor	successor
subordenation	subordination	suchure	suture
subordnate	subordinate	suckeled	suckled
subot	cybot	sucker	succor
subpeena	subpoena	suckotash	succotash
subplant	supplant	suckSION	suction
subpoenied	subpoenaed	suckUMB	succumb
subsadize	subsidize	sucor	succor
subsaquent	subsequent	sucroce	sucrose
subscribtion	subscription	sucsess	success
subsedy	subsidy	sucsinct	succinct
subserviant	subservient	suculent	succulent
subsidiery	subsidiary	sucum	succumb
subsipliant	subsequent	sucumb	succumb
subsistance	subsistence	suecidal	suicidal
subsitute	substitute	suer	sewer
subsititution	substitution	sufering	suffering
substancal	substantial	sufferage	suffrage
substancate	substantiate	suffix	suffix
substatute	substitute	sufficate	suffocate
substence	substance	suffishent	sufficient
substetution	substitution	sufficiency	sufficiency
subsurvient	subservient	suffring	suffering
subtel	subtle	sufice	suffice
subteler	subtler	suficiency	sufficiency
subtely	subtlety	sufix	suffix
subterranian	subterranean	sufocate	suffocate
subturanean	subterranean	sufrage	suffrage
subturfuge	subterfuge	sufuse	suffuse

INCORRECT**CORRECT****INCORRECT****CORRECT**

suger	sugar	sunday	sundae
sugest	suggest	sundile	sundial
sugestion	suggestion	sundrey	sundry
sugestive	suggestive	sune	soon
suggary	sugary	sunkin	sunken
sugjest	suggest	suovenir	souvenir
suisidal	suicidal	supacomputer	supercomputer
suit	suet	supant	supplant
suit	suite	supastitious	superstitious
suite	suit	supena	subpoena
suiter	suitor	super	supper
suitable	suitable	superb	superb
sujestion	suggestion	supercede	supersede
sukceser	successor	superceed	supersede
suksinct	succinct	supercillious	supercilious
sulfer	sulfur	superempose	superimpose
sullfur	sulfur or sulphur	supereority	superiority
sullin	sullen	superfishal	superficial
sulky	sulky	superflewas	superfluous
sulpher	sulfur	superfluous	superfluous
sulten	sultan	superintendant	superintendent
sultrey	sultry	superlative	superlative
sumaratan	Samaritan	supernateral	supernatural
sumarrise	summarize	superseed	supersede
sumary	summary	supersilious	supercilious
sumbathe	sunbath	supersonnic	supersonic
sumbody	somebody	supersticious	superstitious
sumbrero	sombrero	superstission	superstition
sumed	summed	supervizer	supervisor
sumer	summer	supireor	superior
sumins	summons	supirior	superior
sumit	summit	suplamentary	supplementary
sumit	summit	suple	supple
summarine	submarine	suplement	supplement
summen	summon	suplication	supplication
summerize	summarize	suply	supply
summersalt	somersault	supoena	subpoena
summery	summary	suport	support
summet	summit	supose	suppose
sumon	summon	suposedly	supposedly
sumptious	sumptuous	suposition	supposition
sumshus	sumptuous	suppository	suppository
sunbath	sunbathe	suppel	supple
sunbern	sunburn	supper	super

INCORRECT**CORRECT****INCORRECT****CORRECT**

supperb	superb	suroggate	surrogate
superficial	superficial	suround	surround
superfluous	superfluous	suroundings	surroundings
superior	superior	surpased	surpassed
superlative	superlative	surplice	surplus
superman	superman	surprise	surprise
supplication	supplication	surprize	surprise
supplementary	supplementary	surreel	surreal
suppliment	supplement	surrendar	surrender
supplys	supplies	surrepetitious	surreptitious
supposetary	suppository	surry	surrey
supposedly	supposedly	surtain	certain
supremacy	supremacy	survay	survey
supreme	supreme	surveillance	surveillance
suppresant	suppressant	surveyer	surveyor
supresion	suppression	survile	servile
supressent	suppressant	survise	service
suprise	surprise	survivel	survival
supranatural	supernatural	survix	cervix
supravise	supervise	susceptable	susceptible
supreem	supreme	suseptability	susceptibility
supremmacy	supremacy	suspeck	suspect
supress	suppress	suspence	suspense
suprintendent	superintendent	suspendors	suspenders
supscription	subscription	suspention	suspension
supscription	subscription	suspishon	suspicion
suptefuge	subterfuge	suspision	suspicion
sureal	surreal	suspisious	suspicious
suregate	surrogate	susceptibility	susceptibility
surely	surly	susceptible	susceptible
surender	surrender	susspect	suspect
sureptitious	surreptitious	susspend	suspend
surf	serf	sustane	sustain
surfboard	surfboard	sustinence	sustenance
surface	surface	sutcase	suitcase
surfiel	surfeit	suth	soothe
surge	serge	sutherly	southerly
surgecal	surgical	suthern	southern
surgen	surgeon	sutle	subtle
surgery	surgery	sutor	suitor
surkit	circuit	sutract	subtract
surloin	sirloin	suvenir	souvenir
surly	surely	suvvival	survival
surmize	surmise	swade	suede

INCORRECT**CORRECT****INCORRECT****CORRECT**

swade	suede	syatica	sciatica
swadling	swaddling	syberculture	cyber culture
swager	swagger	sybil	sibil
swair	swear	sybnernetic	cybernetic
swallow	swallow	syborg	cyborg
swaped	swapped	sycemore	sycamore
sward	sword	syche	psyche
sware	swear	syche	psyche
swath	swathe	sychedelic	psychedelic
swave	suave	psychiatrist	psychiatrist
sweaps	sweeps	psychic	psychic
sweapstakes	sweepstakes	psychoanalysis	psychoanalysis
sweathart	sweetheart	psychological	psychological
sweator	sweater	psychology	psychology
sweepstakes	sweepstakes	psychoses	psychoses
sweet	suite	sychosis	psychosis
sweethart	sweetheart	syclone	cyclone
sweetner	sweetener	sycobabble	psychobabble
sweltring	sweltering	sycotherapy	psychotherapy
swepped	swept	sydebar	sidebar
swerl	swirl	syfilis	syphilis
swet	sweat	sykopath	psychopath
swetshirt	sweatshirt	sylabic	syllabic
swetshop	sweatshop	sylabbus	syllabus
swetter	sweater	sylable	syllable
swich	switch	sylinger	cylinder
swieback	zwieback	sylogism	sylogism
swimming	swimming	symbolism	symbolism
swindel	swindle	symbolize	symbolize
swindeler	swindler	symbeotic	symbiotic
Switserland	Switzerland	symble	symbol
swivvel	swivel	symbol	cymbal
swizel	swizzle	symbollic	symbolic
swolen	swollen	symetrical	symmetrical
swollow	swallow	symfonic	symphonic
sword	sward	symmetry	symmetry
sworm	swarm	symmetrecal	symmetrical
sworthy	swarthy	sympethetic	sympathetic
swoted	swatted	sympethize	sympathize
swoth	swath	sympathy	sympathy
swted	swatted	symphangy	symphony
swurl	swirl	symposeum	symposium
swurve	swerve	symptem	symptom
syanide	cyanide	syptommatic	symptomatic

INCORRECT

symtom
synanym
synchopation
syncronize
syncronous
syndacation
syndecate
synic
synical
synogog
synonimous
synopses
synopsis

CORRECT

symptom
synonym
syncopation
synchronize
synchronous
syndication
syndicate
cynic
cynical
synagogue
synonymous
synopsis
synopsis

INCORRECT

synthasis
synthettic
synthises
syphalis
syrringe
syrrup
syst
system
systemmatic
systerhud
sythe
sytrack

CORRECT

synthesis
synthetic
syntheses
syphilis
syringe
syrup
cyst
system
systematic
sisterhood
scythe
sidetrack

T

INCORRECT

CORRECT

INCORRECT

CORRECT

tabacco	tobacco	takeing	taking
tabanacle	tabernacle	takkle	tackle
tabb	tab	tako	taco
tabbernacle	tabernacle	takout	takeout
tablet	tablet	takover	takeover
tabboo	taboo	takt	tact
tabbulate	tabulate	tactics	tactics
tabelspoon	tablespoon	taktil	tactile
tabercular	tubercular	Talahassee	Tallahassee
taberculosis	tuberculosis	talant	talent
tabernackle	tabernacle	talasman	talisman
tableu	tableau	talcam	talcum
tablit	tablet	tale	tail
tabloyd	tabloid	talen	talon
taboggan	toboggan	talesman	talisman
tabooli	tabbouleh	talk	talc
tabu	taboo	Tallahase	Tallahassee
tabuler	tabular	tallent	talent
taburnacle	tabernacle	tallisman	talisman
tacet	tacit	tallmid	Talmud
tachameter	tachometer	tallon	talon
tacitern	taciturn	talow	tallow
tack	tact	taly	tally
tackel	tackle	tamahawk	tomahawk
tackometer	tachometer	tamalle	tamale
tacks	tax	tamata	tomato
tacks lean	tax lien	tamato	tomato
tacticks	tactics	tamborine	tambourine
tactitian	tactician	tammale	tamale
tactle	tactile	tammer	tamper
tae kwan do	tae kwon do	tammpon	tampon
tafeta	taffeta	tamultuous	tumultuous
taffey	taffy	tanalize	tantalize
tagether	together	tanamount	tantamount
tai kwon do	tae kwon do	tandum	tandem
tail	tale	tanduri	tandoori
tailer	tailor	tangible	tangible
tailight	taillight	tangalo	tangelo
tailite	taillight	tangarine	tangerine
tailling	tailing	tanjelo	tangelo
taipworm	tapeworm	tanjent	tangent

INCORRECT**CORRECT**

tanjerine
tanntalize
tanctrum
tant
tantallize
tantemount
tantrem
tapastray
tapeing
tapeoca
taper
taping
tapir
tapography
tappestry
taranchula
tardyness
targit
tarif
tarmigan
tarnesh
taro
tarot
tarpaulen
tarrantula
tarrdy
tarrif
tarrnish
tarro
tarrot
tarrown
tarrter
tarten
tarter
taseless
tasit
tasiturn
tassit
tassle
tasteing
tastey
tatered
taters
tatle

tangerine
tantalize
tantrum
taint
tantalize
tantamount
tantrum
tapestry
taping
tapioca
tapir
tapping
taper
topography
tapestry
tarantula
tardiness
target
tariff
ptarmigan
tarnish
tarot
taro
tarpaulin
tarantula
tardy
tariff
tarnish
tarot
tarot
tarot
tarter
tartan
tartar
tasteless
tacit
taciturn
tacit
tassel
tasting
tasty
tattered
tatters
tattle

INCORRECT**CORRECT**

tatler
tatoo
tattletail
taudry
taught
tauny
Taurrus
taut
tavren
tavurn
tawney
tawt
taxadermy
taxible
taxie
taxxpayer
taynt
tea
team
teamate
teamwork
tean's
teapea
tear
teara
teater
technicality
technicke
technicle
technitian
technological
techst
tecknical
teckenique
tecknological
tecksture
tecnical
tecnicality
tecnician
tecnique
tedeous
tee
tee bills
tee cell

tattler
tattoo
tattletale
tawdry
taut
tawny
Taurus
taught
tavern
tavern
tawny
taut
taxidermy
taxable
taxi
taxpayer
taint
tee
teem
teammate
teamwork
teens
teepee
tier
tiara
teeter
technicality
technique
technical
technician
technological
text
technical
technique
technological
texture
technical
technicality
technician
technician
technique
tedious
tea
T-bills
t-cell

INCORRECT**CORRECT**

teech
teek
teem
teemmate
teamster
teenadger
teer
teerful
tees
teespoon
teeth
teethe
tellevision
tejious
tekela
teknik
teknology
tekstile
telacast
telacompute
telegram
telagraph
telephone
telascope
telathon
telavision
telefone
telegraf
tellacast
tellecast
tellecommunication
telleconference
tellegram
tellegraphy
tellemarketing
tellepathy
tellephone
tellescopc
tellethon
tellevangelist
tellevision
tellex
tellmarketing
teltale

teach
teak
team
teammate
teamster
teenager
tear
tearful
tease
teaspoon
teethe
teeth
television
tedious
tequila
technique
technology
textile
telecast
telecompute
telegram
telegraph
telephone
telescope
telethon
television
telephone
telegraph
telecast
telecast
telecommunication
teleconference
telegram
telegraphy
telemarketing
telepathy
telephone
telescopic
telethon
televangelist
television
telex
telemarketing
telltale

INCORRECT**CORRECT**

teltale
temarity
temmerity
temmp
temmplit
tempel
temperal
temperarily
temperary
temperchure
temperence
temperment
tempermental
tempestous
tempist
tempora
temporery
tempra
tempral
tempral lobe
tempramental
temprance
temprary
temprate
temprature
temprence
temt
temptation
tenacius
tenacle
tenament
tenasity
tenatious
tentative
tence
tendafoot
tendancy
tenden
tendonitis
tenant
tener
Tenessee
tenible
tenis

telltale
temerity
temerity
temp
template
temple
temporal
temporarily
temporary
temperature
temperance
temperament
temperamental
tempestuous
tempest
tempura
temporary
tempera
temporal
temporal lobe
temperamental
temperance
temporary
temperate
temperature
temperance
tempt
temptation
tenacious
tentacle
tenement
tenacity
tenacious
tentative
tense
tenderfoot
tendency
tendon
tendinitis
tenant
tenor
Tennessee
tenable
tennis

INCORRECT**CORRECT****INCORRECT****CORRECT**

tenit	tenet	termoil	turmoil
tennable	tenable	terncoate	turncoat
tennacious	tenacious	terndown	turndown
tenndenshous	tendentious	terniket	tourniquet
tennderharterd	tenderhearted	ternip	turnip
tenner	tenor	ternover	turnover
tenner	tenure	ternpike	turnpike
Tennessee	Tennessee	ternround	turnaround
tennison	tension	terodactil	pterodactyl
tenuous	tenuous	terodactyl	pterodactyl
tenor	tenure	teror	terror
tensle	tensile	terot	tarot
tenticle	tentacle	terpentine	turpentine
tention	tension	terpetude	turpitude
tentitive	tentative	terpitude	turpitude
tenuos	tenuous	terquoise	turquoise
tenur	tenor	terrable	terrible
tepid	tepid	terrareum	terrarium
teppee	tepee	terrasore	pterosaur
teppid	tepid	territorial	territorial
tequila	tequila	terrer	terror
terace	terrace	terribally	terribly
terain	terrain	terrice	terrace
terakote	terra cotta	terrific	terrific
terane	terrain	terris	terrace
terarium	terrarium	terriyaki	teriyaki
teratory	territory	terrorbite	terabyte
terbine	turbine	terry	tarry
terbojet	turbojet	terryackid	teriyaki
terbulence	turbulence	tershiary	tertiary
terce	terse	tertle	turtle
tererist	terrorist	teryaki	teriyaki
terestrial	terrestrial	tesstickle	testicle
terf	turf	tesstis	testis
terible	terrible	tesstosterone	testosterone
terier	terrier	testacle	testicle
teriff	tariff	testafy	testify
terific	terrific	testamonal	testimonial
terify	terrify	testamony	testimony
teritorial	territorial	testement	testament
terkey	turkey	testical	testicle
termanation	termination	testiment	testament
termanology	terminology	testube	test-tube
terminel	terminal	testube baby	test-tube baby

INCORRECT**CORRECT****INCORRECT****CORRECT**

tetatet	tête-à-tête	therapeutic	therapeutic
tetnus	tetanus	there	their
tetsee	tsetse	there	they're
tetrasiklin	tetracycline	therem	theorem
Teusday	Tuesday	theres	there's
teuticle	tentacle	there's	theirs
texbook	textbook	theretical	theoretical
texchual	textual	therfore	therefore
texchure	texture	theriputic	therapeutic
textle	textile	thermameter	thermometer
thach	thatch	thermanooklear	thermonuclear
thallidomide	thalidomide	thermastat	thermostat
thalmus	thalamus	thermel	thermal
than	then	thermistat	thermostat
thangsgiving	Thanksgiving	thermus	thermos
thankfull	thankful	therryby	thereby
thawt	thought	Thersday	Thursday
thawtful	thoughtful	thersty	thirsty
thealogian	theologian	therteen	thirteen
thearetical	theoretical	therty	thirty
theary	theory	thery	theory
theatricle	theatrical	thesarus	thesaurus
theem	theme	thesawris	thesaurus
theeology	theology	theses	thesis
theeretical	theoretical	thesorus	theses
theerum	theorem	thesus	thesaurus
theeter	theater	theyre	they're
thef	theft	theyre	their
theif	thief	theyre	there
their	they're	theze	these
their	there	thickning	thickening
theirfore	therefore	thief	thieve
theirs	there's	thiefs	thieves
their's	theirs	thieve	thief
theirselves	themselves	thievry	thievery
theiter	theater	thikskinned	thick-skinned
theive	thieve	thimbel	thimble
theivery	thievery	thimbell	thimble
themomater	thermometer	thimus	thymus
themselves	themselves	thiner	thinner
then	than	thingpad	ThinkPad
theologen	theologian	thinnisksind	thin-skinned
theology	theology	thiroid	thyroid
therafter	thereafter		

INCORRECT**CORRECT****INCORRECT****CORRECT**

thirstey	thirsty	thurrowfare	thoroughfare
thirteith	thirtieth	thursty	thirsty
thissel	thistle	thury	thirty
thogh	though	thwort	thwart
thorney	thorny	Tibbet	Tibet
thoro	thorough	tibia	tibia
thorobred	thoroughbred	tic	tick
thorou	thorough	ticcoon	tycoon
thorough	through	tick	tic
thorrax	thorax	ticket	tickle
thousanth	thousandth	ticketing	tickling
thousend	thousand	ticketit	ticket
thousind	thousand	ticklesh	ticklish
thout	thought	tidel	tidal
thowsand	thousand	tidey	tidy
thread	thread	tiecoon	tycoon
threatnring	threatening	tieing	tying
thred	thread	tiephoon	typhoon
threshhold	threshold	tiepist	typist
thret	threat	tietan	titan
thretenting	threatening	tiefisted	tightfisted
threw	through	tif	tiff
thriftey	thrifty	tifoid	typhoid
thriler	thriller	tifus	typhus
thriling	thrilling	tigger	tiger
thriveing	thriving	til	till
throes	throws	timber	timbre
thrommbosis	thrombosis	timbre	timber
throte	throat	time	thyme
throtle	throttle	timed	timid
through	threw	timeing	timing
through	thorough	timerity	temerity
throws	throes	timerous	timorous
thru	through	timid	timid
thru	threw	timley	timely
thugg	thug	timmerous	timorous
thum	thumb	timmid	timid
thummtack	thumbtack	timtale	timetable
thumtack	thumbtack	tinacity	tenacity
thundring	thundering	tiney	tiny
thunndcrstorm	thunderstorm	tingel	tingle
thunnder	thunder	tingley	tingly
thurd person	third person	tinitis	tinnitus
thurmometer	thermometer	tinje	tinge

INCORRECT**CORRECT****INCORRECT****CORRECT**

tinkture	tincture	tofee	toffee
tinnsel	tinsel	tofoo	tofu
tinsel	tensile	togga	toga
tinsle	tinsel	together	together
tipe	type	togle kee	toggle key
tiphoid	typhoid	toilit	toilet
tiphus	typhus	toillet	toilet
tipical	typical	tokan	token
tipist	typist	tokin	token
tipography	typography	toksic	toxic
tippoff	tip-off	tole	toll
tiquila	tequila	tole	told
tiranicall	tyrannical	tole	toll
tirannical	tyrannical	tollerance	tolerance
tiranny	tyranny	tollerant	tolerant
tirant	tyrant	tomagraphy	tomography
tirany	tyranny	tomaine	ptomaine
tiresum	tiresome	tomali	tamale
tirms	terms	tomatos	tomatoes
tirrade	tirade	tommahawk	tomahawk
tirrannousaur	tyrannosaur	tommato	tomato
tishew	tissue	tommboy	tomboy
tishue	tissue	tommorow	tomorrow
titaler	titular	tomorrow	tomorrow
titchular	titular	tomstone	tombstone
tite	tight	tonage	tonnage
titel	title	tong	tongue
titen	titan	tonick	tonic
tittalate	titillate	tonnic	tonic
tittallate	titillate	tonnsil	tonsil
tittular	titular	tonsalectomey	tonsillectomy
to	too	tonsilectomy	tonsillectomy
to	two	tonsles	tonsils
tobacco	tobacco	too	to
tobacco	tobacco	too	two
tobogan	toboggan	Tooaday	Tuesday
tobogun	toboggan	toobal	tubal
tocko	taco	tooberkulosis	tuberculosis
to-day	today	together	together
todey	toady	tooition	tuition
todler	toddler	toolip	tulip
toe	tow	toom	tomb
toekinism	tokenism	toomb	tomb
toetalatarian	totalitarian	toomer	tumor

INCORRECT**CORRECT****INCORRECT****CORRECT**

toomesence	tumescence	tortila	tortilla
toomstone	tombstone	tortion	torsion
toomult	tumult	tortuous	torturous
tonight	tonight	torturous	tortuous
toopay	toupee	tortus	tortoise
toor	tour	totallitarial	totalitarian
toosh	tush	totally	totally
tooshay	touché	totel	total
tootelage	tutelage	totling	totaling
toothake	toothache	tott	tot
toothe	tooth	tottem	totem
tootie frootie	tutti frutti	tottler	toddler
tootoo	tutu	totum	totem
tootpick	toothpick	toupay	toupee
topagraphy	topography	tournament	tournament
tope	taupe	tousand	thousand
topick	topic	toussel	tousle
tople	topple	tow	toe
toppic	topic	towelet	towelette
tora	Torah	towhold	toehold
torador	toreador	towle	towel
torchure	torture	toward	toward
torement	torment	towring	towering
torenado	tornado	towsle	tousle
torrent	torrent	towt	tout
torential	torrential	toxec	toxic
torepedo	torpedo	toylet	toilet
torid	torrid	tracing	tracing
torint	torrent	track	tract
torist	tourist	tracktable	tractable
tork	torque	tracktion	traction
tork	torque	tractball	trackball
tormenter	tormentor	tracter	tractor
tornament	tournament	tractible	tractable
tornaquet	tourniquet	traddition	tradition
torped	torpid	tradegy	tragedy
torper	torpor	tradeing	trading
torreador	toreador	tradin	trade-in
torrentcial	torrential	trafic	traffic
torrint	torrent	trafick	traffic
torrpid	torpid	tragec	tragic
torrso	torso	tragidy	tragedy
Torrus	Taurus	traidmark	trademark
tortelini	tortellini	trailler	trailer

INCORRECT**CORRECT****INCORRECT****CORRECT**

traiter
trajedy
trakea
traktion
traktor
trale
trama
tramatic
trambone
tramendous
trampolene
tranceparent
trane
trankwilizer
trannslait
transmmit
transrport
transnsposition
tranqualizer
tranquel
transaktion
transative
transcrip
transe
transedential
transeint
transend
transet
transexual
transferance
transferred
transfrence
transfuzion
transhent
transiant
transision
transister
transkrip
translater
translusent
transmision
transmiting
transparancy
transperent

traitor
tragedy
trachea
traction
tractor
trail
trauma
traumatic
trombone
tremendous
trampoline
transparent
train
tranquilizer
translate
transmit
transport
transposition
tranquilizer
tranquil
transaction
transitive
transcript
trance
transcendental
transient
transcend
transit
transsexual
transference
transferred
transference
transfusion
transient
transient
transition
transistor
transcript
translator
translucent
transmission
transmitting
transparency
transparent

transpertation
transsend
transsfer
transum
transvurse
tranzaction
tranzcription
tranzfusion
tranzit
tranzlater
tranzplant
tranzster
tranztion
tranzvestite
trappeze
trase
traser
trate
trator
traval
travel
travisty
travurse
travvesty
traydname
trayter
treacherus
treasen
treasurer
treasurey
treatey
treatiss
treasure
trecherous
trecherus
trechery
treck
trecot
tred
treeage
treeson
treety
treezon
trekie

transportation
transcend
transfer
transom
transverse
transaction
transcription
transfusion
transit
translator
transplant
transistor
transition
transvestite
trapeze
trace
tracer
trait
traitor
travel
travail
travesty
traverse
travesty
trade name
traitor
treacherous
treason
treasurer
treasury
treaty
treatise
treasure
treacherous
treacherous
treachery
trek
tricot
tread
triage
treason
treaty
treason
trekkie

INCORRECT**CORRECT****INCORRECT****CORRECT**

trelis	trellis	trinnity	trinity
tremalous	tremulous	triping	tripping
trembel	tremble	triplacate	triplicate
tremendus	tremendous	triplit	triplet
tremer	tremor	tripple	triple
tremmer	tremor	tripplecate	triplicate
tremulus	tremulous	triseratops	triceratops
trenchent	trenchant	trist	tryst
treo	trio	trisycle	tricycle
trepadation	trepidation	tritly	tritely
treshore	treasure	triumf	triumph
tressel	trestle	triumphant	triumphant
tresspas	trespass	triveal	trivial
tresspass	trespass	trivvial	trivial
tressury	treasury	troff	trough
treseure	treasure	trofy	trophy
tresurer	treasurer	trogh	trough
tretise	treatise	trole	troll
trewsew	trousseau	troley	trolley
trey	tray	troop	troupe
triagel	triangle	trophy	trophy
trianguler	triangular	tropicks	tropics
triathalon	triathlon	tropicle	tropical
tribbulation	tribulation	troppical	tropical
tribel	tribal	trotting	trotting
tributery	tributary	troubador	troubadour
tribyatery	tributary	trouble	trouble
tricerotops	triceratops	troublesum	troublesome
trickey	tricky	troule	towel
trico	tricot	trounse	trounce
tried	tried	trouseau	trousseau
triel	trial	trouzers	trousers
trifekta	trifecta	trowl	trowel
trifel	trifle	trowma	trauma
triganometry	trigonometry	trownce	trounce
triger	trigger	trowsers	trousers
trikle	trickle	trowt	trout
trilion	trillion	trubadour	troubadour
trilligy	trilogy	truble	trouble
trillogy	trilogy	truculant	truculent
trimendous	tremendous	trudition	tradition
triming	trimming	truefully	truthfully
trimm	trim	trueism	truism
trinkit	trinket	truely	truly

INCORRECT**CORRECT****INCORRECT****CORRECT**

truent	truant	tupee	toupee
trudging	trudging	turban	turbine
trjectory	trajectory	turbine	turban
trumppet	trumpet	turbulence	turbulence
trumpit	trumpet	turcoise	turquoise
trunkate	truncate	turret	turret
truse	truce	turine	tureen
trusseau	trousseau	turist	tourist
trustee	trusty	turkoise	turquoise
rusty	trustee	turky	turkey
trusworthy	trustworthy	turm	term
truthfull	truthful	turminal	terminal
tryad	triad	turminate	terminate
tryangle	triangle	turmination	termination
trybe	tribe	turminel	terminal
trycycle	tricycle	turminology	terminology
tryed	tried	turmite	termite
trymester	trimester	turmoil	turmoil
trypod	tripod	turms	terms
trys	tries	turn	tern
tryseps	triceps	turnament	tournament
tryumph	triumph	turniket	tourniquet
tuberculer	tubercular	turniquet	tourniquet
tuberculosis	tuberculosis	turnup	turnip
tubuler	tubular	turpentine	turpentine
tuchdown	touchdown	turquoise	turquoise
tucksedo	tuxedo	turrit	turret
tuision	tuition	turrntable	turntable
tuff	tough	turse	terse
tuff	tuft	tursely	tersely
tuision	tuition	turtel	turtle
tullip	tulip	tertiary	tertiary
tumbeling	tumbling	Tusday	Tuesday
tumer	tumor	Tuson	Tucson
tummul	tumult	tussel	tussle
tumultuous	tumultuous	tuter	tutor
tumy	tummy	tuthepaste	toothpaste
tun	ton	tutilage	tutelage
tunec	tunic	tutoreal	tutorial
tunel	tunnel	tuxido	tuxedo
tunell	tunnel	twead	tweed
tung	tongue	twealth	twelfth
tungue	tongue	tweaser	tweezer
tunnage	tonnage	tweater	teeveeter

INCORRECT

tweek
twelf
twerl
twich
twilite
twinje
twurl
tydings
tye
tyfoid
tyfoon
tyfus
tyin
tykoon

CORRECT

tweak
twelfth
twirl
twitch
twilight
twinge
twirl
tidings
tie
typhoid
typhoon
typhus
tie-in
tycoon

INCORRECT

tyme
tyming
tympany
typacal
typeriter
typewritting
tyrade
tyrany
tyrent
tyrranical
tyrranosaur
tythe
tytrope

CORRECT

thyme
timing
tympani
typical
typewriter
typewriting
typewriting
tirade
tyranny
tyrant
tyrannical
tyrannosaur
tithe
tightrope

U

INCORRECT

CORRECT

INCORRECT

CORRECT

ubbiquitous
ubickuitous
ubjective
ucharist
udder
uder
uforia
uge
ugenics
ukalalee
ukalele
Ukreign
ulcerus
ulltimite
ulltirior
ulltra
ulogy
ulser
ulser
ulserous
ultamate
ultamatum
ulterier
ultersound
ultervilet
ultrasanic
ultraviolet
umanatarien
umane
umanity
umberella
umbilical
umble
umbrege
umbrela
umbridge
umid
umidifer
umility
ummbilical
ummpire

ubiquitous
ubiquitous
objective
Eucharist
utter
udder
euphoria
huge
eugenics
ukulele
ukulele
Ukraine
ulcerous
ultimate
ulterior
ultra
eulogy
ulcer
ulcerous
ultimate
ultimatum
ulterior
ultrasound
ultraviolet
ultrasonic
ultraviolet
humanitarian
humane
humanity
umbrella
umbilical
humble
umbrage
umbrella
umbrage
humid
humidifier
humidity
umbilical
umpire

umpier
unpopular
unabridged
unacorn
unacycle
unaification
unalatteral
unalienable
named
unamerican
unanamous
unananamus
unapeeling
unason
Unatarian
unatry
unnatural
unaversal
unaverse
university
unawganized
unbeelievable
uncanny
unclouded
unconshunable
unconshus
unconsolable
uncumftable
uncuth
undadog
undagrad
undaprivillede
undataker
unddress
undgraduate
undeground
undeniable
underite
underiter
underneth
underline

umpire
unpopular
unabridged
unicorn
unicycle
unification
unilateral
inalienable
unnamed
un-American
unanimous
unanimous
unappealing
unison
Unitarian
unity
unnatural
universal
universe
university
unorganized
unbelievable
uncanny
unclouded
unconscionable
unconscious
inconsolable
uncomfortable
uncouth
underdog
undergrad
underprivileged
undertaker
undress
undergraduate
underground
undeniable
underwrite
underwriter
underneath
underline

INCORRECT**CORRECT****INCORRECT****CORRECT**

underware
undigestible
undeniable
undinyable
undisirable
undoo
undoubtably
undoubtedly
unduely
undullate
undur
undyeing
unecessarily
unnecessary
uneek
uneform
unefy
uneiform
unempeachable
uneque
unerding
unernded
unerth
unerth
unescapable
unesessary
uneversly
unexpensive
unezy
unfagetible
unfare
unferl
unfinnished
unfitt
unfotunate
unfrendly
unfrequent
unganely
ungarded
ungoddly
ungreatful
unhelthy
unholey
unick

underwear
indigestible
undeniable
undeniable
undesirable
undo
undoubtedly
undoubtedly
unduly
undulate
under
undying
unnecessarily
unnecessary
unique
uniform
unify
uniform
unimpeachable
unique
unerring
unearned
unearth
unearth
inescapable
unnecessary
universally
inexpensive
uneasy
unforgettable
unfair
unfurrl
unfinished
unfit
unfortunate
unfriendly
infrequent
ungainly
unguarded
ungodly
ungrateful
unhealthy
unholys
enunch

unidultered
unifacation
unifey
uniformaty
unike
uniquivikal
unisun
unisycle
uniteing
unitey
Unittid Stats
univercity
univarsal
univursity
unkemp
unkemt
unkle
unkonditionel
unkonscious
unkonventional
unkooth
unkouth
unkshus
unlode
unlysensed
unmaned
unmentionibles
unmistikeable
unmitagated
unnacustomed
unnattached
unncommon
unndergo
unnderhanded
unnderworld
unnecessarily
unneqil
unnering
unnerstand
unnfavorable
Unnited Nashuns
unnlawful
unnocupied
unnowable

unadulterated
unification
unify
uniformty
unique
unequivocal
unison
unicycle
uniting
unity
United States
university
universal
university
unkempt
unkempt
uncle
unconditional
unconscious
unconventional
uncouth
uncouth
unctuous
unload
unlicensed
unmanned
unmentionables
unmistakable
unmitigated
unaccustomed
unattached
uncommon
undergo
underhanded
underworld
unnecessarily
unequal
unerring
understand
unfavorable
United Nations
unlawful
unoccupied
unknowable

INCORRECT	CORRECT	INCORRECT	CORRECT
unnpregjudiced	unprejudiced	Urannus	Uranus
unnprincipaled	unprincipled	Urasian	Eurasian
unparralelled	unparalleled	urathane	urethane
unperceptibel	imperceptible	urb	herb
unplesent	unpleasant	urban	urbane
unpresidented	unprecedented	urbane	urban
unredeemable	unredeemable	urchen	urchin
unrooly	unruly	ureeka	eureka
unruley	unruly	uren	urine
unscrupulus	unscrupulous	urgency	urgency
unsertin	uncertain	urgint	urgent
unkryupulous	unscrupulous	uria	urea
unteenible	unteachable	urinel	urinal
untill	until	uristics	heuristics
untye	untie	urgency	urgency
unumployed	unemployed	urmine	ermine
ununhibited	uninhibited	urocentric	Euro-centric
unuptrusive	unobtrusive	urodollar	Eurodollar
unutached	unattached	uronalysis	urinalysis
unvale	unveil	Urope	Europe
unwanted	unwonted	uropea	utopia
unwonted	unwanted	urr	err
unyon	onion	urranium	uranium
unyun	union	urvra	oeuvre
upan	upon	use to	used to
upgrade	upbraid	useable	usable
uper	upper	usefull	useful
upers	uppers	usefull	useful
upheaval	upheaval	usege	usage
uphology	ufology	useing	using
upolstery	upholstery	userp	usurp
uppgrade	upgrade	ushur	usher
uproaror	uproar	usige	usage
upriseing	uprising	using	using
uprite	upright	ussage	usage
upriorious	uproarious	usualy	usually
uproute	uproot	utensle	utensil
uptical	optical	uteran	uterine
uptite	uptight	uterance	utterance
uptix	optics (up ticks)	uthinasia	euthanasia
upword	upward	utilitarian	utilitarian
upwrite	upright	utility	utility
uranal	urinal	utilize	utilize
uraneum	uranium	utter	udder

INCORRECT

utterence
uterus
utility
uturus

CORRECT

utterance
uterus
utility
uterus

INCORRECT

uzenet
uzer frendly
uzually
uzury

CORRECT

Usenet
user friendly
usually
usury

V

INCORRECT

CORRECT

INCORRECT

CORRECT

vacansy	vacancy	valey	valley
vacashun	vacation	validity	validity
vaccanate	vaccinate	valient	valiant
vaccene	vaccine	valintine	valentine
vaccilate	vacillate	valit	valet
vaccum	vacuum	valition	volition
vaccuous	vacuous	vallance	valance
vacency	vacancy	valledictorian	valedictorian
acent	vacant	vallentine	valentine
vacilate	vacillate	vallet	valet
vacincy	vacancy	valley	volley
vacine	vaccine	valliant	valiant
vacinnation	vaccination	vallid	valid
vackinate	vaccinate	vallidate	validate
vacume	vacuum	vallidity	validity
vadeville	vaudeville	vallise	valise
vage	vague	vallium	Valium
vagery	vagary	valluable	valuable
vagibond	vagabond	vallue	value
vagrent	vagrant	vally	valley
vail	veil	valt	vault
vain	vane	valu	value
vain	vein	valuble	valuable
vajina	vagina	valueable	valuable
vajina	vagina	valume	volume
vajinitis	vaginitis	valuminous	voluminous
vakant	vacant	valuntary	voluntary
vakation	vacation	valunteer	volunteer
valadate	validate	valv	valve
valadictorian	valedictorian	vammpire	vampire
valadictory	valedictory	vanaty	vanity
valance	valence	vandel	vandal
valantine	valentine	vandelism	vandalism
valay	valet	vane	vain
vale	veil	vane	vein
valed	valid	vaneer	veneer
valedictorion	valedictorian	vanesh	vanish
valence	valance	vangard	vanguard
valer	valor	vanila	vanilla
valese	valise	vankuish	vanquish
valet	valor	vankwish	vanquish

INCORRECT**CORRECT****INCORRECT****CORRECT**

vannila	vanilla	veamently	vehemently
vannish	vanish	vear	veer
vanntage	vantage	vecaberry	vocabulary
vantege	vantage	vecks	vex
vantrillokwist	ventriloquist	vector	vector
vaped	vapid	vedgetarian	vegetarian
vaper	vapor	veedee	VD
vaperizer	vaporizer	veedio	video
varacose	varicose	veel	veal
varanda	veranda	veenel	venal
vareable	variable	veeva	viva
vareagated	variegated	vegatarian	vegetarian
vareation	variation	vegatate	vegetate
varecose	varicose	vegitable	vegetable
vareous	various	vegetable	vegetable
variaty	variety	vehementley	vehemently
varient	variant	vehical	vehicle
varius	various	vehiculer	vehicular
varnnish	varnish	vehimently	vehemently
varrnish	varnish	vehimint	vehement
varsaty	varsity	veicle	vehicle
vary	very	veil	vale
varyed	varied	vein	vain
varyence	variance	vein	vane
varyible	variable	veing	vying
vasal	vassal	veinglorious	vainglorious
vasaline	Vaseline	veiw	view
vasculer	vascular	vejee	veggie or vegie
vasecktomy	vasectomy	vejetable	vegetable
vaselene	Vaseline	vejetarian	vegetarian
vasilate	vacillate	vejeteate	vegetate
vasillate	vacillate	velacity	velocity
vass	vast	vellcrow	Velcro
vassal	vessel	vellem	vellum
vassectomy	vasectomy	vellour	velour
vassel	vassal	velvet	velvet
Vatecan	Vatican	velnerible	vulnerable
Vattican	Vatican	velocity	velocity
vaudville	vaudeville	velum	vellum
vaxine	vaccine	velupchus	voluptuous
vayper	vapor	velvit	velvet
vaze	vase	venal	venial
vazleen	Vaseline	venarate	venerate
veachure	venture	venchure	venture

INCORRECT**CORRECT****INCORRECT****CORRECT**

vender	vendor	verbatim	verbatim
vendeta	vendetta	verbeage	verbiage
Veneetion	Venetian	verbel	verbal
venel	venal	verbil	verbal
venella	vanilla	verbily	verbally
venemous	venomous	verchill	virtual
venerial	venereal	verdent	verdant
venerible	venerable	verdick	verdict
Venetion	Venetian	verdict	verdict
venew	venue	vergin	virgin
vengance	vengeance	verginal	virginal
vengefull	vengeful	verginity	virginity
vengence	vengeance	Vergo	Virgo
venial	venal	veriable	variable
venilate	ventilate	veriant	variant
venim	venom	veriation	variation
venire	veneer	veriaty	variety
venireal	venereal	verible	variable
vennison	venison	vericose	varicose
venntrikle	ventricle	veriegated	variegated
venorashun	veneration	veriety	variety
venorable	venerable	verifyable	verifiable
ventalate	ventilate	verilaty	virility
ventellate	ventilate	verile	virile
ventellation	ventilation	verious	various
ventillator	ventilator	verismillitude	verisimilitude
ventrical	ventricle	veritable	veritable
ventrilioquist	ventriloquist	vermacelli	vermicelli
venul	venal	vermen	vermin
venum	venom	vermillion	vermillion
venumus	venomous	vermooth	vermouth
venus	venous	Vermount	Vermont
venyue	venue	vermuth	vermouth
veola	viola	vernaculer	vernacular
veracious	voracious	verneer	veneer
veracius	veracious	verrisimilitude	verisimilitude
verafiable	verifiable	versafy	versify
verafucation	verification	verses	versus
verafy	verify	Versighs	Versailles
verasimilitude	verisimilitude	versitile	versatile
verasity	veracity	vertabra	vertebra
verassity	veracity	vertabrate	vertebrate
veratable	veritable	vertabil	vertebral
veraty	verity	vertago	vertigo

INCORRECT**CORRECT****INCORRECT****CORRECT**

verticle	vertical	victorius	victorious
virtually	virtually	victry	victory
verte	virtue	vidio	video
vertule realaty	virtual reality	vidiocasset	videocassette
verufyible	verifiable	vieduck	viaduct
very	vary	vieing	vying
verzion	version	viel	veil
vesa	visa	vien	vein
vesinety	vicinity	vienell	vinyl
vesle	vessel	vigel	vigil
vessal	vessel	vigelence	vigilance
vessel	vassal	viger	vigor
vesst	vest	vigerous	vigorous
vestabule	vestibule	vigilence	vigilance
vestage	vestige	vijil	vigil
vestage	vestige	vijilance	vigilance
vestid	vested	vilage	village
Vet Nam	Viet Nam	vilain	villain
vetaranery	veterinary	vile	vial
veteren	veteran	vilense	violence
veternarian	veterinarian	vilet	violet
vetos	vetoes	vilinist	violinist
vetran	veteran	villege	village
vetrans	veterans	villein	villain
vetrinarian	veterinarian	villify	vilify
vew	view	villin	villain
Veyenna	Vienna	vinager	vinegar
vi	vie	vindacate	vindicate
vial	vile	vindictave	vindictive
vialate	violate	vinear	veneer
vialence	violence	vinella	vanilla
vialet	violet	vinereal	venereal
vialin	violin	Vinetian	Venetian
vibrateing	vibrating	vineyard	vineyard
vibrator	vibrator	vinigar	vinegar
vibrent	vibrant	vinil	vinyl
vicarius	vicarious	vinilla	vanilla
vice	vise	vinnegar	vinegar
vicissatude	vicissitude	vinntner	vintner
vicius	vicious	vinchtege	vintage
vicker	vicar	vinyard	vineyard
vicksin	vixen	vinyet	vignette
victem	victim	violance	violence
victer	victor	violon	violin

INCORRECT**CORRECT****INCORRECT****CORRECT**

vipar	viper	vived	vivid
virchually	virtually	vivod	vivid
virel	viral	viza	visa
virel	virile	vizable	visible
vires	virus	vizage	visage
virgenal	virginal	viz-a-ve	vis-à-vis
virgenuity	virginity	vizhun	vision
viris	virus	vizhunary	visionary
virrility	virility	vizibility	visibility
virtous	virtuous	vizable	visible
virtully	virtually	vizion	vision
virtuossity	virtuosity	vizit	visit
virulance	virulence	vizitor	visitor
virulant	virulent	vizual	visual
visable	visible	vocabulery	vocabulary
visator	visitor	vocallize	vocalize
viscus	viscous	vocul	vocal
vise	vice	vodeville	vaudeville
visege	visage	vodvil	vaudeville
viser	visor	voegue	vogue
viseral	visceral	voge	vogue
viseversa	vice versa	voiagere	voyager
vishiate	vitiate	voise	voice
vishious	vicious	voiyer	voyeur
vishus	vicious	vokabulary	vocabulary
visiate	vitiate	volatile	volatile
visibility	visibility	volcanick	volcanic
visige	visage	volentary	voluntary
visinity	vicinity	voletell	volatile
visinnity	vicinity	voley	volley
visissitude	vicissitude	volision	volition
viskis	viscous	vollatile	volatile
vissera	viscera	vollcano	volcano
vissid	viscid	volluble	voluble
vissta	vista	volume	volume
vitallity	vitality	voluminous	voluminous
vitaman	vitamin	volluntary	voluntary
vitamen	vitamin	volluptuous	voluptuous
vitel	vital	volly	volley
vitey	vitally	voltege	voltage
vito	veto	volumenous	voluminous
vittles	victuals	volunter	volunteer
vivacius	vivacious	voluntary	voluntary
vivasection	vivisection	volupchuous	voluptuous

INCORRECT**CORRECT**

volum
vomet
vommit
voracious
voratious
vosiferus
voteing
votery
vowcher
vowl
voyce
voyce male
voyd
voyege
voyure
vudka
vue
vuedue
vuepoint
vulcanic
vulcano
vulchur
vulchure
vulgarety
vulger
vuluptuos
vulver
vuntrilloquist
vurb
vurnal

volume
vomit
vomit
veracious
voracious
vociferous
voting
votary
voucher
vowel
voice
voice mail
void
voyage
voyeur
vodka
view
voodoo
viewpoint
volcanic
volcano
vulture
vulture
vulgarity
vulgar
voluptuous
vulva
ventriloquist
verb
verbal

INCORRECT**CORRECT**

vurbanim
vurdict
vurge
vurginal
vurmin
vurnaculer
vurs
vursatil
vurse
vursion
vursus
vurtebra
vurtical
vurtigo
vurtuous
vurve
vusinaty
vyabel
vyable
vyalin
vybrater
vycarious
vye
vyoofinder

verbatim
verdict
verge
virginal
vermin
vernacular
verse
versatile
verse
version
versus
vertebra
vertical
vertigo
virtuous
verve
vicinity
viable
viable
violin
vibrator
vicarious
vie
viewfinder

W

INCORRECT

CORRECT

INCORRECT

CORRECT

wabble	wobble	walris	walrus
wach	watch	walts	waltz
wack	whack	walup	wallop
wackery	wacky	walz	waltz
wacks	wax	wan	won
waddle	wattle	wan ton	won ton
wadeing	wading	wander	wonder
wading	waddling	wandrings	wanderings
wadle	waddle	waneing	waning
wafe	waif	wann	wan
waff	waft	want	wont
waffer	wafer	wantabee	wannabee
wafle	waffle	wantin	wanton
wafur	wafer	warant	warrant
wagen	wagon	warbel	warble
waggon	wagon	wardon	warden
wagish	waggish	ware	wear
wagle	waggle	ware	where
waigh	weigh	warent	warrant
wail	wale	warewolf	werewolf
wail	whale	warey	wary
waine	wane	warf	wharf
waist	waste	warhouse	warehouse
wait	weight	warior	warrior
waitism	weightism	warmunger	warmonger
waive	wave	warn	worn
waje	wage	warr	war
waje	wage	warrant	warrant
wajer	wager	warrenty	warranty
wakeing	waking	warreor	warrior
wakon	waken	warrier	warrior
wale	whale	warrm-bluddled	warm-blooded
wale	wail	warrt	wart
waleing	whaling	warry	wary
waler	whaler	warsh	wash
walet	wallet	wartantee	warrantee
wallbord	wallboard	waryness	wariness
wallnut	walnut	wasail	wassail
wallrus	walrus	wasent	wasn't
walop	wallop	washdog	watchdog
walow	wallow	washible	washable

INCORRECT**CORRECT****INCORRECT****CORRECT**

wassel	wassail	wear	ware
wassp	WASP	warehouse	warehouse
wastbasket	wastebasket	wearyness	weariness
waste	waist	weasle	weasel
wasteage	wastage	weather	whether
wastege	wastage	weaveing	weaving
wasteing	wasting	weavil	weevil
wastful	wasteful	webb	web
wastline	waistline	webing	webbing
wat	watt	Wedgewood	Wedgwood
watage	wattage	weding	wedding
watamelon	watermelon	weedling	wheedling
wate	wait	week	weak
waterey	watery	weekley	weekly
watermellon	watermelon	weel	weal
watever	whatever	weel	wheel
watle	wattle	weelbarrow	wheelbarrow
watress	waitress	ween	wean
watsh	watch	weener	wiener
wattege	wattage	weepy	weepy
watter	water	weesel	weasel
watterproof	waterproof	weeve	weave
wattery	watery	weevle	weevil
wattle	waddle	weeze	wheeze
wauk	walk	wege	wedge
wauk	wok	wegies	wedgies
wave	waive	weighside	wayside
waveing	waving	weild	wield
waver	waiver	weiner	wiener
wavey	wavy	welch rabid	welsh rabbit
wawmharterd	warmhearted	welhealed	well-heeled
waxey	waxy	wellcome	welcome
way	weigh	welfare	welfare
way	whey	wellter	welter
wayfer	wafer	welnown	well-known
waylayed	waylaid	welp	whelp
waywerd	wayward	welth	wealth
wazn't	wasn't	wen	when
wead	weed	wench	winch
weak	week	wendow	window
weakend	weekend	Wensday	Wednesday
weal	wheal	wepon	weapon
weal	wheel	weppon	weapon
weapen	weapon	were	we're

INCORRECT**CORRECT****INCORRECT****CORRECT**

we're	were	whine	wine
weren't	weren't	whinny	whiny
werever	wherever	whiny	whinny
werewulf	werewolf	whiping	whipping
werkfair	workfare	whipoorwill	whippoorwill
werkforse	workforce	whirl	whorl
werklode	workload	whisle	whistle
werkstation	workstation	whispring	whispering
werld	world	whissle	whistle
werldwideweb	World Wide Web	whistful	wistful
werm	worm	whistleing	whistling
wership	worship	whit	white
werth	worth	whitch	witch
wery	weary	whither	wither
wery	wary	whitle	whittle
westerley	westery	whole	hole
western	western	wholesell	wholesale
westwerd	westward	wholesum	wholesome
wet	whet	wholigram	hologram
weteware	wetware	wholistic	holistic
wether	weather	wholistic	holistic
wether	whether	wholography	holography
wey	weigh	wholy	wholly
wey	whey	whose	whose
weylay	waylay	whore	hoar
whale	wail	whores d'urve	hors d'oeuvres
whale	wale	whorf	wharf
wheather	whether	whorl	whirl
wheedeling	wheedling	horoscope	horoscope
wheel	wheal	who's	whose
wheel	weal	whose	who's
wheelbatow	wheelbarrow	wich	which
wheet	wheat	wicket	wicked
wheezy	wheezy	wickit	wicket
wherabouts	whereabouts	widder	widow
wheras	whereas	widdow	widow
wherehouse	warehouse	wierd	weird
wherl	whirl	wierd	weird
whether	weather	wiertap	wiretap
which	witch	wifes	wives
whiggle room	wiggle room	wiff	whiff
while	wile	wiggley	wiggly
whimsey	whimsy	wigle	wiggle
whimsicle	whimsical	wijette	widget

INCORRECT**CORRECT****INCORRECT****CORRECT**

wikked	wicked	wishfull	wishful
wikker	wicker	wisk	whisk
wikket	wicket	wisk broom	whisk broom
wildurness	wilderness	wisker	whisker
wile	while	wiskey	whiskey
wiley	wily	wisky	whisky
wilfull	willful	wisper	whisper
willderness	wilderness	wisper	whisper
wilow	willow	wissful	wistful
wily-nily	willy-nilly	wissle	whistle
wimen	women	wissteria	wisteria
wimmin	women	wistfull	wistful
wimsical	whimsical	wistle	whistle
winch	wench	wistleblower	whistleblower
windey	windy	witch	which
windless	windlass	withdraw	withdraw
windsheer	wind shear	wite	white
wine	whine	wite collar	white collar
winerey	winery	witewash	whitewash
winfall	windfall	withdrawl	withdrawal
winjammer	windjammer	wither	whither
winlass	windlass	withold	withhold
winndows	windows	withur	wither
winner	winter	witicism	witticism
winney	whinny	witnes	witness
winow	winnow	wittel	whittle
winry	winery	with	width
winse	wince	wittle	whittle
winsheeld	windshield	wittness	witness
winsum	winsome	wity	witty
wintrey	wintry	wizdom	wisdom
wintur	winter	wizerd	wizard
wipeing	wiping	wiziwig	WYSIWYG
wiplash	whiplash	wizkid	whiz kid
wipperwill	whippoorwill	wizzard	wizard
wippoorwill	whippoorwill	wobbley	wobbly
wireing	wiring	woble	wobble
wirey	wiry	wock	wok
wirkup	workup	wodding	wadding
wirl	whirl	woggle	waddle
wirlpool	whirlpool	woffel	waffle
wisacre	wiseacre	woft	waft
Wisconson	Wisconsin	wok	walk
wisdum	wisdom	wolfs	wolves
wisedom	wisdom	woll	wall

INCORRECT**CORRECT****INCORRECT****CORRECT**

woman	women	wouden	wouldn't
women	woman	wrak	rack
won	one	wrak	wrack
won	wan	wrangle	wrangle
wonder	wander	wraping	wrapping
wonderous	wondrous	wreak	reek
wonderous	wondrous	wreath	wreathe
wonliner	one-liner	wreathe	wreath
wonst	once	wreckedge	wreckage
wont	won't	wreckless	reckless
wont	want	wreckueum	requiem
wonton	wanton	wreeth	wreath
won-up	one-up	wresle	wrestle
woodden	wooden	wressle	wrestle
woolf	wolf	wrestleing	wrestling
wooly	woolly	wretch	retch
woom	womb	wrigle	wriggle
woom	womb	wrinkel	wrinkle
woosted	worsted	write	right
Woostershire	Worcestershire	writeing	writing
woozey	woozy	writen	written
worble	warble	writing	writing
worden	warden	wrote	rote
wordey	wordy	wrung	rung
workible	workable	wry	rye
workoholic	workaholic	wumanizer	womanizer
worl	whorl	wun	won
worldley	worldly	wunce	once
wormth	warmth	wund	wound
worn	warn	wundrous	wondrous
worning	warning	wun-man	one-man
worp	warp	wurd	word
worrysome	worrisome	wurkaholic	workaholic
wort	wart	wurkers compensation	workers compensation
wort hog	wart hog	wurld	world
worthey	worthy	wurm	worm
worthwile	worthwhile	wurry	worry
wosh	wash	wurse	worse
wosp	wasp	wurship	worship
wossel	wassail	wurst	worst
wot	what	wurth	worth
wott	watt	wuz	was
wottle	wattle	wyre	wire
woud	would		

X - Y - Z

INCORRECT

CORRECT

INCORRECT

CORRECT

xlyaphone	xylophone	yogi	yoga
xmass	Xmas	yoke	yolk
x-rey	x-ray	yokle	yokel
xylaphone	xylophone	yolk	yoke
		yollerable	tolerable
yack	yak	yoman	yeoman
yadal	yodel	yon	yawn
yaht	yacht	yondar	yonder
yaking	yakking	yool	yule
y'all	you all	yoonyun	union
yamaka	yarmulke	yore	your
yamer	yammer	yore	you're
yander	yonder	yot	yacht
Yankie	Yankee	you	ewe
yanky	Yankee	you	yew
yardege	yardage	you'l	you'll
yarmulka	yarmulke	your	you're
yasheeva	yeshiva	your's	yours
yashiva	yeshiva	youser-frendly	user-friendly
yat	yacht	you-turn	U-turn
yaun	yawn	yowel	yowl
yawho	yahoo	Yugoslavia	Yugoslavia
yeer	year	yugenics	eugenics
yeest	yeast	yukka	yucca
yeild	yield	yull	you'll
yeller	yellow	yull	Yule
yellowey	yellowy	yulogy	eulogy
yenn	yen	yum kipper	Yom Kippur
yerself	yourself	yumanatarien	humanitarian
yesheva	yeshiva	yumanity	humanity
yestaday	yesterday	yumid	humid
yestirday	yesterday	yumidifer	humidifier
yew	ewe	yumility	humidity
yewe	yew	yung	young
Yidish	Yiddish	yungster	youngster
yocal	yokel	yunisex	unisex
yodle	yodel	yuppity	uppity
yogee	yogi	yuppy	yuppie
yoger	yoga	yupy	yappy
yogert	yogurt	yurine	urine
yogey	yogi	yuristics	heuristic

INCORRECT**CORRECT****INCORRECT****CORRECT**

yurn	yearn	ziper	zipper
yurocentric	Euro-centric	zippcode	zip code
yurolojist	urologist	zirkon	zircon
yuth	youth	ziro	zero
yuth	youth	zithur	zither
zanee	zany	zoalogy	zoology
zaney	zany	zodeac	zodiac
zaping	zapping	zodiak	zodiac
zar	czar	zoftik	zaftig
Zavier	Xavier	zomby	zombie
zealet	zealot	zoneing	zoning
zealus	zealous	zonel	zonal
zeanith	zenith	zookini	zucchini
zedeco	Zydeco	zoolegy	zoology
zeel	zeal	zoologecal	zoological
zeenith	zenith	zosster	zoster
zefir	zephyr	zucchini	zucchini
zefyr	zephyr	Zues	Zeus
zein	zine or 'zine	zume	zoom
zellous	zealous	Zurick	Zurich
zelot	zealot	Zuse	Zeus
zenia	zinnia	zweeback	zwieback
zennology	zenology	zylophone	xylophone
zenofobia	xenophobia	zyonist	Zionist
zepelin	zeppelin		
zepher	zephyr		
zeppalin	zeppelin		
zercon	zircon		
zerconia	zirconia		
zeroe	zero		
zerograpby	xerography		
zero-kuepon	zero-coupon		
zeti	ziti		
zigote	zygote		
zigurat	ziggurat		
zigzaged	zigzagged		
zilion	zillion		
ziliyon	zillion		
ziltch	zilch		
ziltsh	zilch		
zinfuldel	zinfandel		
zink	zinc		
zinnea	zinnia		