

The Diceware™ Word List — Beale's Word List

Diceware lets you make highly secure passphrases that are relatively easy to remember. To use the Diceware list you will need one or more dice. Dice come with many board games and are sold separately at toy, hobby, and magic stores. Toys“R”Us in the US sells a package of five dice for about \$0.99. You can purchase five “casino-grade” dice online from Casinocom.com for about \$11.

First, decide how many words you want in your passphrase. We recommend a five word passphrase for use with PGP, S/MIME and similar encryption programs. For the paranoid, a six word pass phrase will make attacks on your passphrase infeasible for the foreseeable future. If you want to understand why, see the Diceware FAQ at www.diceware.com.

Now roll the dice and write down the results on a slip of scrap paper. Write the numbers in groups of five. Make as many of these five digit groups as you want words in you passphrase. You can roll one die five times or roll five dice once, or any combination in between. If you do roll several dice at a time, read the dice from left to right.

Look up each five digit number in the Diceware list and find the word next to it. For example, 21124 means your next passphrase word would be “clip”. When you are done, the words that you have found are your new passphrase. Memorize them and then either destroy the scrap of paper or keep it in a really safe place. That’s all there is to it!

Example

Suppose you choose a five word passphrase, as we recommend for most users. You will need 5 times 5 or 25 dice rolls. Let’s say they come out as:

1, 6, 6, 6, 5, 1, 5, 6, 5, 3, 5, 6, 3, 2, 2, 3, 5, 6, 1, 6, 6, 5, 2, 2, and 4

Write down the results on a scrap of paper in groups of five rolls:

1 6 6 6 5 1 5 6 5 3 5 6 3 2 2 3 5 6 1 6 6 5 2 2 4

You then look up each group of five rolls in the Diceware word list by finding the number in the list and writing down the word next to the number. Your passphrase would then be: **cloak canal target lapel zt**

Copyright (c) 2004 by Matthieu Weber for the layout. Copyright (c) 1995, 2000 by Arnold Reinhold for the front page. The original document can be found at <http://world.std.com/~reinhold/diceware.html>. This material may be distributed only subject to the terms and conditions set forth in the Open Publication License, v1.0 or later (the latest version is presently available at <http://www.opencontent.org/>)

In their February 1996 report, “Minimal Key Lengths for Symmetric Ciphers to Provide Adequate Commercial Security” a group of cryptography and computer security experts — Matt Blaze, Whitfield Diffie, Ronald Rivest, Bruce Schneier, Tsutomu Shimomura, Eric Thompson, and Michael Weiner — stated:

“To provide adequate protection against the most serious threats... keys used to protect data today should be at least 75 bits long. To protect information adequately for the next 20 years ... keys in newly-deployed systems should be at least 90 bits long.”

Each word in your Diceware passphrase yields 12.9 bits of entropy. A five-word Diceware passphrase has an entropy of at least 64.6 bits; six words have 77.5 bits, seven words 90.4 bits, eight words 103 bits, four words 51.6 bits. Inserting an extra letter at random adds about 9.5 bits of entropy to a 20 characters passphrase. Here is my best estimate of how much protection various lengths provide:

- Four words are breakable with a hundred or so PCs.
- Five words are only breakable by an organization with a large budget.
- Six words appear unbreakable for the near future, though they may be within the range of large governments.
- Seven words and longer are unbreakable with any known technology.
- Eight words should be completely secure for some time to come.

Pick your passphrase size based on the level of security you want.

For extra security without adding another word, insert one special character or digit chosen at random into your passphrase. Here is how to do this securely: Roll one die to choose a word in your passphrase, roll again to choose a letter in that word. Roll a third and fourth time to pick the added character from the following table:

		Third roll					
		1	2	3	4	5	6
F	1	~	!	#	\$	%	^
o	2	&	*	()	-	=
u	3	+	[]	\	{	}
r	4	:	;	"	'	<	>
t	5	?	/	0	1	2	3
h	6	4	5	6	7	8	9

11111	a	11433	aged	12155	amp	12521	asian	13243	balled	13565	begun	14331	blips	14653	boyd
11112	a's	11434	agenda	12156	ampere	12522	aside	13244	ballot	13566	behind	14332	bliss	14654	boyle
11113	a-1	11435	ample	12161	ample	12523	ask	13245	balls	13611	beige	14333	blithe	14655	boys
11114	a-z	11436	ages	12162	amps	12524	asked	13246	balm	13612	being	14334	blitz	14656	bozo
11115	aa	11441	agile	12163	amply	12525	askew	13251	balmy	13613	beirut	14335	bloat	14661	bp
11116	aaa	11442	aging	12164	amulet	12526	asks	13252	balsa	13614	belch	14336	blob	14662	bq
11121	aaaa	11443	aglow	12165	amuse	12531	asleep	13253	bambi	13615	belfry	14341	blobs	14663	br
11122	aaron	11444	agnes	12166	amy	12532	asp	13254	ban	13616	belief	14342	bloc	14664	bra
11123	ab	11445	agnew	12211	an	12533	aspen	13255	banal	13621	bell	14343	block	14665	brace
11124	aback	11446	ago	12212	anal	12534	aspire	13256	banana	13622	bella	14344	bloke	14666	brad
11125	abacus	11451	agony	12213	anchor	12535	ass	13261	band	13623	belle	14345	blond	15111	brady
11126	abase	11452	agree	12214	and	12536	asses	13262	bandit	13624	bellow	14346	blonde	15112	brag
11131	abash	11453	ah	12215	andes	12541	asset	13263	bands	13625	bells	14351	blood	15113	brags
11132	abate	11454	aha	12216	andre	12542	assn	13264	bandy	13626	belly	14352	bloom	15114	braid
11133	abbey	11455	ahab	12221	andrew	12543	assure	13265	bane	13631	below	14353	bloop	15115	brain
11134	abbot	11456	ahead	12222	andy	12544	asthma	13266	bang	13632	belt	14354	blot	15116	brainy
11135	abbr	11461	ahem	12223	anew	12545	astor	13311	bangs	13633	belts	14355	blotch	15121	brake
11136	abby	11462	ahmed	12224	angel	12546	astral	13312	banish	13634	bemoan	14356	blots	15122	bran
11141	abc	11463	ahoy	12225	angelo	12551	at	13313	banjo	13635	ben	14361	blow	15123	brand
11142	abc's	11464	ai	12226	anger	12552	at&t	13314	bank	13636	bench	14362	blown	15124	brandy
11143	abcd	11465	aid	12231	angie	12553	atari	13315	banks	13641	bend	14363	blows	15125	brash
11144	abduct	11466	aide	12232	angle	12554	ate	13316	bar	13642	bender	14364	blot	15126	brass
11145	abdul	11511	aided	12233	angles	12555	athens	13321	barb	13643	bends	14365	blue	15131	brassy
11146	abe	11512	ail	12234	anglo	12556	atlas	13322	barbs	13644	benign	14366	blues	15132	brat
11151	abed	11513	aim	12235	angry	12561	atm	13323	bard	13645	benny	14411	bluff	15133	brats
11152	abel	11514	aimed	12236	angst	12562	atoll	13324	bare	13646	bent	14412	blunt	15134	brave
11153	abet	11515	aims	12241	angus	12563	atom	13325	barf	13651	beret	14413	blur	15135	bravo
11154	abhor	11516	ain't	12242	anita	12564	atomic	13326	barge	13652	beret	14414	blurs	15136	brawl
11155	abide	11521	air	12243	ankle	12565	atoms	13331	bark	13653	berg	14415	blurt	15141	brawn
11156	ablaze	11522	airman	12244	ann	12566	atone	13332	barks	13654	berlin	14416	blush	15142	bray
11161	able	11523	airway	12245	anna	12611	atop	13333	barley	13655	berra	14421	blvd	15143	brazil
11162	abm	11524	airy	12246	anne	12612	attic	13334	barn	13656	berry	14422	blythe	15144	bread
11163	abner	11525	aisle	12251	annex	12613	attire	13335	barnes	13661	bert	14423	bm	15145	break
11164	aboard	11526	aj	12252	annie	12614	attn	13336	baron	13662	berth	14424	bmw	15146	breath
11165	abode	11531	ajar	12253	annoy	12615	au	13341	barony	13663	beryl	14425	bn	15151	breed
11166	abort	11532	ajax	12254	annul	12616	audio	13342	barry	13664	beset	14426	bo	15152	breed
11211	about	11533	ak	12255	anon	12621	audit	13343	bars	13665	bess	14431	boa	15153	breeze
11212	above	11534	aka	12256	answer	12622	audrey	13344	bart	13666	best	14432	boar	15154	brew
11213	abram	11535	akers	12261	ant	12623	aug	13345	barter	14111	bet	14433	board	15155	brian
11214	absent	11536	akin	12262	ante	12624	augur	13346	barton	14112	beta	14434	boast	15156	briar
11215	absorb	11541	akaj	12263	anti	12625	august	13351	base	14113	beth	14435	boat	15161	bribe
11216	abuse	11542	akron	12264	antic	12626	auk	13352	bash	14114	betray	14436	boats	15162	brick
11221	abut	11543	al	12265	anton	12631	aut	13353	basic	14115	bets	14441	bob	15163	bride
11222	abyss	11544	alan	12266	ants	12632	aunts	13354	basil	14116	betsy	14442	bobby	15164	bridge
11223	ac	11545	alarm	12311	anus	12633	aura	13355	basin	14121	bette	14443	bobcat	15165	brief
11224	ac/dc	11546	alas	12312	anvil	12634	aural	13356	basis	14122	betty	14444	bobs	15166	brig
11225	accept	11551	alaska	12313	any	12635	austin	13361	basik	14123	bevy	14445	bode	15211	brim
11226	accuse	11552	album	12314	anyhow	12636	auto	13362	basket	14124	beware	14446	body	15212	brine
11231	ace	11553	alden	12315	anyway	12641	autumn	13363	bas	14125	beyond	14451	bog	15213	bring
11232	aces	11554	ale	12316	ao	12642	av	13364	baste	14126	bf	14452	bogey	15214	brink
11233	ache	11555	alec	12321	aok	12643	avail	13365	bat	14131	bflat	14453	boggy	15215	briny
11234	ached	11556	aleck	12322	aorta	12644	avert	13366	batch	14132	bg	14454	bogs	15216	brisk
11235	aches	11561	alert	12323	ap	12645	avery	13411	bates	14133	bh	14455	bogus	15221	broad
11236	achoo	11562	alex	12324	apart	12646	avian	13412	bath	14134	bi	14456	boil	15222	broil
11241	achy	11563	alexia	12325	apathy	12651	aviate	13413	bathe	14135	bias	14461	boils	15223	broke
11242	acid	11564	alexiei	12326	ape	12652	avid	13414	baths	14136	bib	14462	boise	15224	broken
11243	acidic	11565	algae	12331	apes	12653	avis	13415	baton	14141	bible	14463	bold	15225	bronco
11244	acids	11566	alger	12332	apex	12654	avoid	13416	bats	14142	biceps	14464	bolt	15226	bronx
11245	acme	11611	ali	12333	aphid	12655	avon	13421	bauble	14143	bid	14465	bolts	15231	brood
11246	acne	11612	alias	12334	aplomb	12656	avow	13422	baud	14144	bide	14466	bomb	15232	brook
11251	acorn	11613	alibi	12335	appeal	12661	aw	13423	bawd	14145	bids	14511	bombay	15233	broom
11252	acquit	11614	alice	12336	appear	12662	await	13424	bawdy	14146	bier	14512	bombs	15234	broth
11253	acre	11615	alien	12341	append	12663	awake	13425	bawl	14151	big	14513	bond	15235	brow
11254	acres	11616	alight	12342	apple	12664	award	13426	bay	14152	bigamy	14514	bone	15236	brown
11255	acrid	11621	align	12343	apply	12665	aware	13431	bayer	14153	bigot	14515	bones	15241	brows
11256	act	11622	alike	12344	apr	12666	awash	13432	bayou	14154	bike	14516	bong	15242	browse
11261	acted	11623	alive	12345	april	13111	away	13433	bays	14155	biker	14521	bongo	15243	bruce
11262	actor	11624	alkali	12346	apron	13112	awe	13434	bazaar	14156	bikini	14522	bonn	15244	bruin
11263	acts	11625	all	12351	apt	13113	awed	13435	bb	14161	bile	14523	bonus	15245	brunch
11264	acute	11626	allah	12352	aq	13114	awful	13436	bbb	14162	bilge	14524	bony	15246	bruno
11265	ad	11631	allan	12353	aqua	13115	awl	13441	bbbb	14163	bilk	14525	boo	15251	brunt
11266	ada	11632	allen	12354	ar	13116	awn	13442	bbc	14164	bill	14526	boob	15252	brush
11311	adage	11633	alley	12355	arab	13121	awoke	13443	bbs	14165	billis	14531	booby	15253	brutal
11312	adagio	11634	allied	12356	arab	13122	awol	13444	bc	14166	billy	14532	boogie	15254	bryant
11313	adair	11635	allot	12361	araby	13123	awry	13445	bcd	14211	bimbo	14533	book	15255	brye
11314	adam	11636	allow	12362	arbor	13124	ax	13446	bd	14212	bin	14534	books	15256	bs
11315	adams	11641	alloy	12363	arc	13125	axe	13451	be	14213	binary	14535	boom	15261	bt
11316	adapt	11642	allure	12364	arcade	13126	axes	13452	beach	14214	bind	14536	boon	15262	btu
11321	add	11643	ally	12365	arch	13131	axiom	13453	beacon	14215	binge	14541	boone	15263	bu
11322	added	11644	alma	12366	archer	13132	axis	13454	bead	14216	bingo	14542	boor	15264	bub
11323	adder	11645	almost	12411	arc	13133	axle	13455	beads	14221	biped	14543	boost	15265	buck
11324	addict	11646	alms	12412	ardent	13134	ay	13456	beady	14222	birch	14544	boot	15266	bucks
11325	addle	11651	aloft	12413	are	13135	aye	13461	beak	14223	bird	14545	booth	15311	bud
11326	adds	11652	aloha	12414	area	13136	az	13462	beam	14224	birdie	14546	boots	15312	buddha
11331	adele	11653	alone	12415	arena	13141	aztec	13463	beams	14225	birds	14551	booty	15313	buddy
11332	adept	11654	along	12416	arena	13142	azure	13464	bean	14226	birth	14552	booze	15314	budge
11333	adieu	11655	aloof	12421	argon	13143	b	13465	beans	14231	bison	14553	borp	15315	buff
11334	adios	11656	aloud	12422	argue	13144	b&w	13466	bear	14232	bisque	14554	box	15316	buff
11335	adjust	11661	alp	12423	aria	13145	b's	13511	beard	14233	bit	14555	border	15321	bug
11336	adler	11662	alpha	12424	arid	13146	b-52	13512	bears	14234	bite	14556	bore	15322	buggy
11341	admit	11663	alps	12425											

15415	burke	16141	caress	16463	chopin	21225	cody	21551	crepe	22313	dared	22635	dibs	23361	drape
15416	burly	16142	caret	16464	chops	21226	coed	21552	crept	22314	dares	22636	dice	23362	draw
15421	burma	16143	cargo	16465	choral	21231	cog	21553	crest	22315	dark	22641	dick	23363	drawl
15422	burn	16144	carl	16466	chord	21232	cogent	21554	crete	22316	darken	22642	did	23364	dread
15423	burns	16145	carla	16467	chore	21233	cogs	21555	crete	22321	darn	22643	die	23365	drawn
15424	burnt	16146	carlo	16468	chose	21234	cohen	21556	crew	22322	dart	22644	died	23366	dream
15425	burp	16151	carol	16469	chosen	21235	coif	21561	crib	22323	darths	22645	diego	23411	dreamy
15426	burps	16152	carp	16470	chow	21236	coil	21562	cried	22324	darwin	22646	dies	23412	dress
15431	burro	16153	carpet	16471	chris	21241	coils	21563	crime	22325	daryl	22651	diesel	23413	dress
15432	burst	16154	carrie	16472	chub	21242	coin	21564	crimp	22326	dash	22652	diet	23414	dressy
15433	burt	16155	carry	16473	chuck	21243	coins	21565	crisp	22331	data	22653	diets	23415	drew
15434	burton	16156	cars	16474	chug	21244	coke	21566	croak	22332	date	22654	dig	23416	dried
15435	bury	16161	carson	16475	chum	21245	cola	21611	crock	22333	dates	22655	digit	23421	drier
15436	bus	16162	cart	16476	chump	21246	colby	21612	crocus	22334	datum	22656	digs	23422	drift
15441	bush	16163	caruso	16477	chunk	21251	cold	21613	crone	22335	daub	22661	dike	23423	drives
15442	bushel	16164	carve	16478	churn	21252	cole	21614	crony	22336	daunt	22662	dilate	23424	drill
15443	bushy	16165	case	16479	chute	21253	colon	21615	crook	22341	dave	22663	dill	23425	drink
15444	buss	16166	cases	16480	ci	21254	colony	21616	croon	22342	david	22664	dim	23426	drip
15445	bust	16211	casey	16533	cia	21255	color	21621	crop	22343	davis	22665	dime	23431	drips
15446	busy	16212	cash	16534	ciao	21256	colt	21622	crops	22344	davy	22666	dimes	23432	drive
15451	but	16213	cashew	16535	ciacada	21261	comb	21623	cross	22345	dawn	23111	dimly	23433	droid
15452	butane	16214	ask	16536	cider	21262	comb	21624	crow	22346	day	23112	dims	23434	drod
15453	butch	16215	asket	16537	cigar	21263	combat	21625	crowd	22351	days	23113	din	23435	drone
15454	butt	16216	cast	16542	cilia	21264	combo	21626	crowd	22352	daze	23114	dinah	23436	drool
15455	butte	16221	caste	16543	cinch	21265	come	21631	crowns	22353	dazed	23115	dine	23441	droop
15456	buxom	16222	cat	16544	cindy	21266	comet	21632	crt	22354	db	23116	diner	23442	drops
15461	buy	16223	catch	16545	cipher	21311	comfy	21633	crud	22355	dbms	23121	ding	23443	drop
15462	buyer	16224	cater	16546	circa	21312	comic	21634	crude	22356	dc	23122	dingo	23444	drove
15463	buys	16225	cathy	16551	circe	21313	comma	21635	cruel	22361	dd	23123	dingy	23445	grown
15464	buzz	16226	cats	16552	cite	21314	con	21636	crumb	22362	ddd	23124	dint	23446	dru
15465	bv	16231	catup	16553	citrus	21315	conch	21641	crunch	22363	dddd	23125	diode	23451	drub
15466	bvm	16232	catty	16554	city	21316	condo	21642	crush	22364	dds	23126	dip	23452	drug
15511	bw	16233	caulk	16555	civet	21321	cone	21643	crust	22365	ddt	23131	dip	23453	drugs
15512	bwana	16234	cause	16556	civic	21322	coney	21644	crux	22366	de	23132	dire	23454	druid
15513	bx	16235	cave	16563	civil	21323	congo	21645	cry	22411	deacon	23133	dirge	23455	drum
15514	by	16236	cavern	16562	cj	21324	conic	21646	crypt	22412	dead	23134	dirk	23456	drums
15515	bye	16241	caves	16563	ck	21325	convex	21651	cs	22413	deaf	23135	dirt	23461	drunk
15516	bylaw	16242	cavort	16564	cl	21326	convoy	21652	ct	22414	deal	23136	dirty	23462	dry
15521	byline	16243	cb	16565	clad	21331	conway	21653	cu	22415	deals	23141	disc	23463	dryad
15522	byob	16244	cc	16566	claim	21332	coo	21654	cub	22416	dealt	23142	disco	23464	ds
15523	bypass	16245	ccc	16611	clam	21333	cook	21655	cuba	22421	dean	23143	dish	23465	dt
15524	byrd	16246	cccc	16612	clammy	21334	cooky	21656	cuban	22422	dear	23144	disk	23466	du
15525	byron	16251	cccp	16613	clamp	21335	cool	21661	cube	22423	death	23145	disney	23511	dual
15526	byte	16252	cd	16614	clan	21336	coon	21662	cubic	22424	debby	23146	ditch	23512	duane
15531	bytes	16253	cde	16615	clang	21341	coop	21663	cubs	22425	debit	23151	ditto	23513	dub
15532	byway	16254	ce	16616	clank	21342	cooper	21664	cud	22426	debra	23152	ditzy	23514	dublin
15533	bz	16255	cease	16621	clap	21343	coors	21665	cuddle	22431	debris	23153	diva	23515	duck
15534	c	16256	cecil	16622	claps	21344	coos	21666	cue	22432	debt	23154	divan	23516	ducks
15535	c#	16261	cedar	16623	clara	21345	coot	22111	cues	22433	debts	23155	dive	23521	duct
15536	c&w	16262	cede	16624	clark	21346	cop	22112	cuff	22434	debug	23156	dives	23522	dude
15541	c's	16263	celery	16625	clash	21351	cope	22113	cull	22435	debut	23161	divot	23523	dud
15542	c/o	16264	celia	16626	clasp	21352	copes	22114	cult	22436	dec	23162	dixie	23524	due
15543	ca	16265	cell	16631	class	21353	copper	22115	cults	22441	decal	23163	dizzy	23525	duel
15544	cab	16266	cello	16632	claus	21354	copra	22116	cup	22442	decay	23164	dj	23526	dues
15545	cabal	16311	cenus	16633	clause	21355	cops	22121	cupful	22443	deck	23165	dk	23531	duet
15546	cabana	16312	cent	16634	claw	21356	copy	22122	cupid	22444	decor	23166	dl	23532	duff
15551	cabin	16313	cents	16635	claws	21361	coral	22123	cupps	22445	decoy	23211	dm	23533	dug
15552	cable	16314	ceo	16636	clay	21362	cord	22124	cur	22446	decree	23212	dn	23534	duke
15553	cabot	16315	cesar	16641	clean	21363	corde	22125	curb	22451	decry	23213	dna	23535	dull
15554	cache	16316	cf	16642	clear	21364	core	22126	curd	22452	dee	23214	do	23536	dully
15555	ackle	16321	cg	16643	cleat	21365	cork	22131	cure	22453	deed	23215	dobro	23541	duly
15556	cacti	16322	ch	16644	clef	21366	corn	22132	cured	22454	deeds	23216	doc	23542	dumb
15561	caddy	16323	chad	16645	cleft	21411	corny	22133	curfew	22455	deejay	23221	docket	23543	dumbo
15562	cadet	16324	chafe	16646	clem	21412	corp	22134	curie	22456	deem	23222	docket	23544	dumpy
15563	caesar	16325	chaff	16651	cleo	21413	corps	22135	curio	22461	deep	23223	doctor	23545	dump
15564	cafe	16326	chain	16652	clerk	21414	cortex	22136	curl	22462	deer	23224	dodge	23546	dumps
15565	gage	16331	chair	16653	clever	21415	cost	22141	curls	22463	def	23225	dodo	23551	dummy
15566	gaged	16332	chalk	16654	cliche	21416	costs	22142	curry	22464	defect	23226	doe	23552	dun
15611	gages	16333	champ	16655	click	21421	cost	22143	curse	22465	defer	23231	does	23553	dunce
15612	gagey	16334	chance	16656	cliff	21422	couch	22144	curt	22466	deform	23232	dogg	23554	dung
15613	gain	16335	chant	16661	climb	21423	cough	22145	curve	22511	deft	23233	dog	23555	dune
15614	gairn	16336	chaos	16662	cling	21424	could	22146	cusp	22512	defy	23234	dogma	23556	dunk
15615	cairo	16341	chap	16663	clink	21425	count	22151	cuss	22513	deify	23235	dogs	23561	duo
15616	cajun	16342	chapel	16664	clip	21426	coup	22152	cut	22514	deity	23236	doing	23562	dupe
15621	cake	16343	char	16665	cloak	21431	coupe	22153	cute	22515	del	23241	dolly	23563	during
15622	cakes	16344	charm	16666	clock	21432	court	22154	cutlet	22516	delay	23242	dolby	23564	dusk
15623	caif	16345	chart	21111	clod	21433	cousin	22155	cuts	22521	delhi	23243	dole	23565	dusky
15624	calico	16346	chase	21112	clog	21434	cove	22156	cv	22522	dell	23244	doll	23566	dust
15625	call	16351	chasm	21113	clone	21435	coven	22161	cw	22523	delia	23245	dolly	23611	dusty
15626	calls	16352	chaste	21114	close	21436	cover	22162	cx	22524	della	23246	dolt	23612	dutch
15631	callus	16353	chat	21115	closet	21441	covet	22163	cy	22525	delta	23251	dome	23613	duty
15632	calm	16354	chats	21116	clot	21442	cow	22164	cycle	22526	deluxe	23252	domed	23614	dy
15633	calms	16355	cheap	21121	cloth	21443	cowboy	22165	cylic	22531	delve	23253	domino	23615	dw
15634	calvin	16356	heat	21122	cloud	21444	cowll	22166	cyrus	22532	demo	23254	don	23616	dwarf
15635	cam	16361	check	21123	clout	21445	cows	22211	cyst	22533	demon	23255	don't	23621	dwell
15636	came	16362	cheek	21124	clove	21446	cox	22212	cz	22534	demur	23256	done	23622	dwelt
15641	camel	16363	cheeky	21125	clown	21451	coy	22213	czar	22535	den	23261	donna	23623	dwright
15642	cameo	16364	cheer	21126	clay	21452	coyote	22214	czech	22536	denial	23262	donor	23624	dx
15643	camera	16365	chef	21131	club	21453	cozy	22215	d	22541	denim	23263	donut	23625	dy
15644	camp	16366	cherub	21132	clubs	21454	cp	22216	d&d	22542	denny	23264	doom	23626	dyad
15645	camp	16411	chess	21133	cluck	21455	cp								

24123	ec	24445	epsom	25211	fat	25533	flaky	26255	freon	26621	gears	31343	good	31665	gus
24124	echo	24446	eq	25212	fatal	25534	flame	26256	fresh	26622	gee	31344	goods	31666	gush
24125	ed	24451	equal	25213	fate	25535	flank	26261	fret	26623	geese	31345	goody	32111	gust
24126	eddie	24452	equip	25214	father	25536	flap	26262	freud	26624	gel	31346	goeey	32112	gusto
24131	eddy	24453	er	25215	fats	25541	flare	26263	fri	26625	geld	31351	goof	32113	gusts
24132	eden	24454	era	25216	fatty	25542	flash	26264	friar	26626	gem	31352	goofy	32114	gusty
24133	edgar	24455	erase	25221	fault	25543	flask	26265	fried	26631	gems	31353	goon	32115	gut
24134	edge	24456	erect	25222	fauna	25544	flat	26266	fries	26632	gene	31354	goose	32116	guts
24135	edges	24461	ergo	25223	faust	25545	flavor	26311	frill	26633	genes	31355	gordon	32121	gutsy
24136	edgy	24462	eric	25224	faun	25546	flaw	26312	frilly	26634	genie	31356	gore	32122	guy
24141	edible	24463	erica	25225	fawn	25551	flax	26313	frisky	26635	genre	31361	gorge	32123	guys
24142	edict	24464	erie	25226	fax	25552	flay	26314	fritz	26636	gent	31362	gory	32124	gv
24143	edify	24465	erik	25231	faze	25553	flea	26315	frock	26641	gentry	31363	gosh	32125	gw
24144	edit	24466	erin	25232	fb	25554	fled	26316	frog	26642	geo	31364	gospel	32126	gwen
24145	edith	24511	ernest	25233	fb	25555	flee	26321	frogs	26643	gerbil	31365	got	32131	gx
24146	editor	24512	ernie	25234	fc	25556	fleet	26322	from	26644	germ	31366	gouge	32132	gy
24151	edits	24513	erode	25235	fd	25561	flesh	26323	frond	26645	germs	31411	gould	32133	gym
24152	edna	24514	eros	25236	fe	25562	flew	26324	front	26646	get	31412	gourd	32134	gyp
24153	edsel	24515	err	25241	fear	25563	flex	26325	frost	26651	gets	31413	gout	32135	gypsum
24154	edwin	24516	errand	25242	fears	25564	flick	26326	froth	26652	gf	31414	govt	32136	gypsy
24155	ee	24521	errol	25243	feast	25565	flier	26331	frown	26653	gg	31415	gown	32141	gyro
24156	eee	24522	error	25244	feat	25566	flies	26332	froze	26654	egg	31416	gowns	32142	gz
24161	eeee	24523	erupt	25245	feb	25611	flinch	26333	fruit	26655	gggg	31421	gp	32143	h
24162	eeg	24524	es	25246	fee	25612	fling	26334	fry	26656	gh	31422	gpa	32144	h's
24163	eel	24525	esp	25251	fee	25613	flint	26335	fs	26661	ghetto	31423	gq	32145	h2o
24164	eerie	24526	espy	25252	feeble	25614	flip	26336	ft	26662	ghi	31424	gr	32146	ha
24165	ef	24531	esq	25253	feed	25615	flirt	26341	fu	26663	ghost	31425	grab	32151	habit
24166	efface	24532	essay	25254	feeds	25616	flit	26342	fudge	26664	ghoul	31426	grabs	32152	hack
24211	efg	24533	ester	25255	feel	25621	flo	26343	fuel	26665	ghq	31431	grace	32153	had
24212	eflat	24534	et	25256	feels	25622	float	26344	fugue	26666	gi	31432	grad	32154	hag
24213	eft	24535	eta	25261	fees	25623	flock	26345	fuji	31111	giant	31433	grade	32155	haha
24214	eg	24536	etc	25262	feet	25624	flood	26346	full	31112	giddy	31434	grady	32156	haiku
24215	egg	24541	etch	25263	feign	25625	floor	26351	fully	31113	gift	31435	graft	32161	hail
24216	eggs	24542	ethel	25264	feint	25626	floor	26352	fumble	31114	gifts	31436	grail	32162	hair
24221	ego	24543	ether	25265	felice	25631	flap	26353	fume	31115	gig	31441	grain	32163	hairdo
24222	egress	24544	ethnic	25266	felix	25632	floppy	26354	fumes	31116	gil	31442	gram	32164	hairs
24223	egret	24545	ethos	25311	fell	25633	flora	26355	fun	31121	gila	31443	grams	32165	hairly
24224	egypt	24546	ethyl	25312	felon	25634	flour	26356	fund	31122	gild	31444	grand	32166	haiti
24225	eh	24551	etude	25313	felt	25635	flow	26361	funds	31123	gill	31445	grant	32211	hal
24226	ei	24552	eu	25314	femur	25636	flown	26362	fungi	31124	gills	31446	grape	32212	half
24231	eight	24553	eureka	25315	fence	25641	floyd	26363	funk	31125	gilt	31451	graph	32213	hall
24232	ej	24554	ev	25316	fend	25642	flu	26364	funky	31126	gimme	31452	grasp	32214	halls
24233	eject	24555	eva	25321	fern	25643	flub	26365	funny	31131	gimpy	31453	grass	32215	halo
24234	ek	24556	evade	25322	ferry	25644	fluff	26366	fur	31132	gin	31454	grate	32216	halt
24235	ekg	24561	evans	25323	fetal	25645	flue	26411	furl	31133	gina	31455	grave	32221	halts
24236	el	24562	eve	25324	fetch	25646	fluid	26412	furry	31134	ginger	31456	gravel	32222	halve
24241	elate	24563	even	25325	fete	25651	fluke	26413	furs	31135	gino	31461	gravy	32223	ham
24242	elbow	24564	event	25326	fetid	25652	flung	26414	fury	31136	gird	31462	gray	32224	hamlet
24243	elder	24565	ever	25331	fetus	25653	flush	26415	fuse	31141	girl	31463	graze	32225	hammer
24244	elect	24566	every	25332	feud	25654	flute	26416	fuss	31142	girls	31464	great	32226	hams
24245	elegy	24611	evict	25333	fever	25655	flux	26421	fussy	31143	girth	31465	greed	32231	hand
24246	elena	24612	evil	25334	few	25656	fly	26422	fuzz	31144	gist	31466	greedy	32232	handle
24251	eleven	24613	evita	25335	fez	25661	flyer	26423	fuzzy	31145	give	31511	greek	32233	hands
24252	elf	24614	evoke	25336	ff	25662	fm	26424	fv	31146	given	31512	green	32234	handy
24253	elfin	24615	evolve	25341	fff	25663	fn	26425	fw	31151	gives	31513	greet	32235	hang
24254	eli	24616	ew	25342	ffff	25664	fo	26426	fx	31152	gizmo	31514	greg	32236	hank
24255	elide	24621	ewe	25343	fg	25665	foal	26431	fy	31153	gj	31515	greta	32241	hanna
24256	eliot	24622	ex	25344	figh	25666	foam	26432	fyi	31154	gk	31516	grew	32242	hans
24261	elite	24623	exact	25345	fh	26111	foamy	26433	fz	31155	gl	31521	grey	32243	happy
24262	eliza	24624	exalt	25346	fi	26112	foal	26434	g	31156	glad	31522	grid	32244	hard
24263	elk	24625	exam	25351	fiat	26113	focus	26435	g's	31161	glade	31523	grif	32245	hardy
24264	elks	24626	exams	25352	fib	26114	focus	26436	ga	31162	glamor	31524	grieve	32246	hare
24265	ella	24631	excel	25353	fiber	26115	foeder	26441	gab	31163	glance	31525	grill	32251	harem
24266	ellen	24632	excess	25354	fickle	26116	foe	26442	gable	31164	gland	31526	grim	32252	hark
24311	elm	24633	exec	25355	fido	26121	foes	26443	gadget	31165	glare	31531	grime	32253	harley
24312	elmer	24634	exert	25356	field	26122	fog	26444	gaea	31166	glass	31532	grimy	32254	harm
24313	elms	24635	exile	25361	fiend	26123	foggy	26445	gaffe	31211	glaze	31533	grin	32255	harms
24314	elope	24636	exist	25362	fiery	26124	foyl	26446	gag	31212	gleam	31534	grind	32256	harp
24315	elroy	24641	exit	25363	fife	26125	foxy	26451	gags	31213	glean	31535	grins	32261	harps
24316	else	24642	exits	25364	fifth	26126	foist	26452	gail	31214	glee	31536	grip	32262	harry
24321	elsie	24643	exodus	25365	fifty	26131	fole	26453	gaily	31215	glen	31541	gripe	32263	harsh
24322	elton	24644	expel	25366	fig	26132	folio	26454	gain	31216	glenn	31542	grips	32264	hart
24323	elude	24645	expo	25411	fight	26133	folk	26455	gait	31221	glib	31543	grist	32265	harv
24324	elves	24646	extant	25412	figs	26134	folly	26456	gal	31222	glide	31544	grit	32266	harvey
24325	elvis	24651	extent	25413	fiji	26135	fond	26461	gala	31223	glint	31545	groan	32311	has
24326	ely	24652	extol	25414	filch	26136	font	26462	galaxy	31224	gloat	31546	grog	32312	hash
24331	em	24653	extra	25415	file	26141	food	26463	gale	31225	glob	31551	groin	32313	hasp
24332	email	24654	exult	25416	filed	26142	fool	26464	gas	31226	globe	31552	groom	32314	haste
24333	embalm	24655	exxon	25421	files	26143	foot	26465	gallop	31227	gloom	31553	groove	32315	hasty
24334	embed	24656	eye	25422	filet	26144	fop	26466	gam	31232	glory	31554	grope	32316	hat
24335	ember	24661	ey	25423	fill	26145	for	26511	game	31233	gloss	31555	gross	32321	hatch
24336	emcee	24662	eyed	25424	filler	26146	foray	26512	games	31234	glowe	31556	group	32322	hate
24341	emery	24663	eyes	25425	filly	26151	force	26513	gamma	31235	glow	31561	groat	32323	hates
24342	emil	24664	ezra	25426	film	26152	ford	26514	gamut	31236	glows	31562	grove	32324	hatred
24343	emile	24665	ezra	25431	films	26153	fore	26515	gamy	31241	glue	31563	grow	32325	hats
24344	emily	24666	f	25432	filmy	26154	forge	26516	gander	31242	glued	31564	grows	32326	haul
24345	emit	25111	f#	25433	filth	26155	forgot	26521	gang	31243	gluey	31565	grown	32331	hauls
24346	emits	25112	f's	25434	fin	26156	form	26522	gangs	31244	gluing	31566	grows	32332	haunt
24351	emma	25113	fa	25435	final	26161	form	26523	gap	31245	glum	31611	grub	32333	have
24352	emmy	25114	fable	25436	finale	26162	forms	26524	gape	31246	glut	31612	grubs	32334	haven

32431	heaven	33153	hoof	33515	idly	34241	j's	34563	juan	35325	kiwi	35651	latest	36413	limbo
32432	heavy	33154	hook	33516	idol	34242	ja	34564	judas	35326	kj	35652	latex	36414	limbs
32433	hebrew	33155	hooks	33517	idols	34243	jab	34565	jude	35331	kk	35653	lathe	36415	lime
32434	heck	33156	hookup	33522	ie	34244	jack	34566	judge	35332	kkk	35654	latin	36416	limit
32435	heckle	33161	hoop	33523	if	34245	jackal	34611	judo	35333	kkkk	35655	laud	36417	limp
32436	hectic	33162	hoot	33524	iffy	34246	jacob	34612	judy	35334	kl	35656	laugh	36422	limps
32441	hedge	33163	hop	33525	ig	34251	jade	34613	jug	35335	kian	35661	launch	36423	linda
32442	heed	33164	hope	33526	igloo	34252	jaded	34614	juggle	35336	klaus	35662	laura	36424	line
32443	heel	33165	hopes	33531	ignite	34253	jagged	34615	jugs	35341	klaxon	35663	lava	36425	linen
32444	heels	33166	hops	33532	igor	34254	jaigar	34616	juice	35342	klein	35664	law	36426	lines
32445	heft	33211	horde	33533	ih	34255	jail	34621	juicy	35343	klm	35665	lawn	36431	lingo
32446	hefty	33212	horn	33534	iii	34256	jam	34622	jul	35344	klutz	35666	laws	36432	link
32451	height	33213	horny	33535	iiii	34261	jamb	34623	julep	35345	km	36111	lawns	36433	lint
32452	heinz	33214	horse	33536	iiiii	34262	james	34624	jules	35346	kn	36112	lawson	36434	linus
32453	heir	33215	hose	33541	ij	34263	jan	34625	julia	35351	knack	36113	lax	36435	lion
32454	heirs	33216	host	33542	ijk	34264	jane	34626	julie	35352	knave	36114	layer	36436	lip
32455	held	33221	hot	33543	ik	34265	janet	34631	julio	35353	knead	36115	lay	36441	lips
32456	helen	33222	hotel	33544	ike	34266	janis	34632	july	35354	knee	36116	layla	36442	liquid
32461	helga	33223	hotrod	33545	il	34311	japan	34633	jumbo	35355	kneel	36121	lays	36443	lira
32462	helix	33224	hound	33546	iliad	34312	jar	34634	jump	35356	knees	36122	lazy	36444	lisa
32463	hell	33225	hour	33551	ill	34313	jars	34635	jumps	35361	knelt	36123	lb	36445	lisp
32464	hello	33226	house	33552	im	34314	jason	34636	jumpy	35362	knew	36124	lbj	36446	list
32465	helm	33231	hovel	33553	image	34315	jaunt	34641	jun	35363	knife	36125	lbs	36451	listen
32466	help	33232	hover	33554	imbibe	34316	java	34642	june	35364	knight	36126	lc	36452	lists
32511	hem	33233	how	33555	imf	34321	jaw	34643	jung	35365	knit	36131	icd	36453	liszt
32512	hemp	33234	howdy	33556	imp	34322	jaws	34644	junk	35366	knits	36132	id	36454	lit
32513	hems	33235	howl	33561	impel	34323	jay	34645	junky	35411	knob	36133	ie	36455	litter
32514	hen	33236	howls	33562	imply	34324	jazz	34646	juno	35412	knobs	36134	lead	36456	live
32515	hence	33241	hoyle	33563	import	34325	joyte	34651	junta	35413	knock	36135	leads	36461	liver
32516	henry	33242	hp	33564	imps	34326	jb	34652	juror	35414	knot	36136	leaf	36462	livid
32521	hens	33243	hq	33565	in	34331	jc	34653	jury	35415	knots	36141	leafy	36463	liz
32522	hep	33244	hr	33566	inane	34332	jd	34654	just	35416	know	36142	leah	36464	liza
32523	her	33245	hrh	33611	inc	34333	je	34655	jut	35421	known	36143	leak	36465	lizzie
32524	herb	33246	hs	33612	inca	34334	jean	34656	jute	35422	knows	36144	leaks	36466	lj
32525	herbs	33251	ht	33613	incest	34335	jeans	34661	jv	35423	knox	36145	leaky	36511	lk
32526	herd	33252	hu	33614	inch	34336	jed	34662	jw	35424	ko	36146	lean	36512	ll
32531	herb	33253	hub	33615	incur	34341	jedi	34663	jx	35425	koala	36151	leap	36513	lll
32532	hero	33254	hubbub	33616	index	34342	jeep	34664	jy	35426	koan	36152	leaps	36514	llll
32533	herod	33255	hubb	33621	india	34343	jeer	34665	jz	35431	kodak	36153	lear	36515	lloyd
32534	heroin	33256	hubs	33622	indies	34344	jeers	34666	k	35432	kong	36154	learn	36516	lm
32535	heroic	33261	hue	33623	indy	34345	jeff	35111	k's	35433	kook	36155	leary	36521	lmm
32536	herr	33262	hues	33624	inept	34346	jello	35112	ka	35434	kooks	36156	lease	36522	ln
32541	hers	33263	huey	33625	inert	34351	jelly	35113	kafka	35435	kooky	36161	leash	36523	lo
32542	hertz	33264	huff	33626	infamy	34352	jenny	35114	kale	35436	koran	36162	least	36524	load
32543	hew	33265	hug	33631	infect	34353	jerk	35115	kane	35441	korea	36163	leave	36525	loaf
32544	hex	33266	huge	33632	infer	34354	jerks	35116	kansas	35442	kp	36164	led	36526	loam
32545	hexed	33311	hugh	33633	info	34355	jerky	35121	kant	35443	kq	36165	leda	36531	loamy
32546	hey	33312	hugo	33634	ingot	34356	jerry	35122	kappa	35444	kr	36166	ledge	36532	loan
32551	hf	33313	hugs	33635	inhale	34361	jersey	35123	kaput	35445	kraft	36211	lee	36533	lob
32552	hg	33314	huh	33636	ink	34362	jesse	35124	karate	35446	kraut	36212	leech	36534	lobby
32553	hh	33315	hula	33637	inky	34363	jess	35125	karen	35451	kris	36213	leer	36535	lobe
32554	hhh	33316	hulk	33642	inlay	34364	jesus	35126	karl	35452	ks	36214	leers	36536	lobs
32555	hhhh	33321	hull	33643	inlet	34365	jet	35131	karma	35453	kt	36215	leery	36541	local
32556	hi	33322	hum	33644	inn	34366	jets	35132	karol	35454	ku	36216	leeway	36542	loch
32561	hick	33323	human	33645	inner	34411	jew	35133	kate	35455	kudo	36221	lefft	36543	lock
32562	hid	33324	humid	33646	inns	34412	jewel	35134	kathy	35456	kudos	36222	lefty	36544	locks
32563	hide	33325	humor	33651	input	34413	jewish	35135	katie	35461	kudzu	36223	leg	36545	lode
32564	hides	33326	hump	33652	insect	34414	jk	35136	kay	35462	kurt	36224	legacy	36546	lodge
32565	high	33331	humps	33653	inset	34415	jf	35141	kayak	35463	kv	36225	legal	36551	loft
32566	hij	33332	hums	33654	insult	34416	jh	35142	kayo	35464	kw	36226	legion	36552	lofty
32611	hijack	33333	humus	33655	intel	34421	jg	35143	kazoo	35465	kx	36231	legs	36553	log
32612	hike	33334	hun	33656	intend	34422	jj	35144	kb	35466	ky	36232	lei	36554	logan
32613	hikes	33335	hunch	33661	inter	34423	jiffy	35145	kc	35511	kz	36233	lemon	36555	logic
32614	hill	33336	hung	33662	intro	34424	jig	35146	kd	35512	l	36234	len	36556	logo
32615	hills	33341	hunk	33663	into	34425	jiggle	35151	ke	35513	l's	36235	tend	36561	logs
32616	hilly	33342	hunt	33664	invoke	34426	jigs	35152	keats	35514	lab	36236	tends	36562	loin
32621	hilt	33343	hunts	33665	io	34431	jill	35153	kebob	35515	lab	36241	length	36563	loins
32622	him	33344	hurl	33666	ion	34432	jilt	35154	keel	35516	label	36242	lenin	36564	lois
32623	hind	33345	huron	34111	ions	34433	jim	35155	keen	35521	labor	36243	lenny	36565	loiter
32624	hindu	33346	hurrah	34112	iota	34434	jimmy	35156	keep	35522	labs	36244	lens	36566	loki
32625	hinge	33351	hurry	34113	iou	34435	jinx	35161	keeps	35523	lace	36245	tent	36611	lola
32626	hint	33352	hurt	34114	iowa	34436	jive	35162	keg	35524	laces	36246	leo	36612	loll
32631	hints	33353	hush	34115	ip	34441	jj	35163	kegs	35525	lack	36251	leon	36613	lone
32632	hip	33354	husk	34116	iq	34442	jjj	35164	keith	35526	lacks	36252	leona	36614	loner
32633	hippo	33355	husky	34121	ir	34443	jjj	35165	kelly	35531	lacy	36253	teper	36615	long
32634	hips	33356	hut	34122	ira	34444	jk	35166	kelp	35532	lad	36254	teroy	36616	longs
32635	hiram	33361	hutch	34123	iran	34445	jk	35211	ken	35533	ladder	36255	less	36621	look
32636	hire	33362	hw	34124	iraq	34446	jl	35212	kennel	35534	ladle	36256	lest	36622	looks
32641	hired	33363	hw	34125	iraqi	34451	jm	35213	kent	35535	lads	36261	let	36623	loom
32642	hires	33364	hwy	34126	irate	34452	jn	35214	kept	35536	lady	36262	let's	36624	loom
32643	hiss	33365	hx	34131	ire	34453	jo	35215	kerry	35541	lag	36263	lets	36625	loony
32644	hiss	33366	hy	34132	irene	34454	joan	35216	kettle	35542	lager	36264	letter	36626	loop
32645	hit	33411	hyde	34133	iris	34455	job	35221	kevin	35543	lagoon	36265	leewe	36631	loose
32646	hitch	33412	hydra	34134	irish	34456	jobs	35222	key	35544	lags	36266	level	36632	loot
32651	hits	33413	hyena	34135	irk	34461	jock	35223	keyed	35545	laid	36311	lever	36633	lop
32652	hiv	33414	hymn	34136	irked	34462	jockey	35224	keys	35546	lair	36312	levy	36634	lopez
32653	hive	33415	hymnal	34141	irma	34463	jody	35225	kf	35551	lake	36313	levy	36635	lops
32654	hives	33416	hype	34142	iron	34464	joe	35226	kg	35552	lakes	36314	levd	36636	lord
32655	hj	33421	hyper	34143	irons	34465	joel	35231	kgb	35553	lam	36315	lewis	36641	lore
32656	hk	33422	hypo	34144	irony	34466	joey	35232	kh	35554	lamar	36316	lf	36642	loren
32661	hl	33423	hz	34145	irvin	34511	jog								

41135	luau	41461	marry	42223	mimic	42545	mourn	43311	ned	43633	oa	44355	ours	45121	pear
41136	lucas	41462	mars	42224	mince	42546	mouse	43312	need	43634	oaf	44356	oust	45122	pearl
41141	luce	41463	marsh	42225	mind	42551	mousy	43313	needs	43635	oak	44361	out	45123	pears
41142	lucia	41464	mart	42226	minds	42552	mouth	43314	needy	43636	oaken	44362	outdo	45124	peas
41143	lucid	41465	marly	42227	mine	42553	move	43315	negate	43641	oar	44363	outer	45125	pebble
41144	luck	41466	martyr	42228	mined	42554	moved	43316	negro	43642	oars	44364	outlaw	45126	pecan
41145	lucky	41511	marx	42233	miner	42555	moves	43321	neigh	43643	oasis	44365	ov	45131	peck
41146	lucy	41512	mary	42234	mines	42556	movie	43322	neil	43644	oat	44366	oval	45132	pecks
41151	ludwig	41513	mash	42235	mini	42561	mow	43323	nell	43645	oath	44411	ovals	45133	pedal
41152	lug	41514	mask	42236	mink	42562	mowed	43324	neon	43646	oats	44412	ovary	45134	pedro
41153	luger	41515	masks	42241	minnow	42563	mower	43325	nerd	43651	ob	44413	oven	45135	pee
41154	lugs	41516	mason	42242	minor	42564	mows	43326	nerve	43652	obese	44414	ovens	45136	peed
41155	luis	41521	mass	42243	mint	42565	moxie	43331	nest	43653	obey	44415	over	45141	peek
41156	luke	41522	mast	42244	minty	42566	mp	43332	nests	43654	obeys	44416	overt	45142	peel
41161	lull	41523	masts	42245	mirage	42611	mpg	43333	net	43655	obit	44421	ow	45143	peep
41162	lulu	41524	mat	42246	minus	42612	mq	43334	nets	43656	object	44422	owe	45144	peer
41163	lump	41525	match	42251	mire	42613	mph	43335	never	43661	oboe	44423	owed	45145	peeve
41164	lumps	41526	mate	42252	mired	42614	mr	43336	newly	43662	oc	44424	owens	45146	peg
41165	lumpy	41531	mated	42253	mirth	42615	mrs	43341	news	43663	occur	44425	owes	45151	peggy
41166	luna	41532	mates	42254	mirv	42616	ms	43342	news	43664	ocean	44426	owing	45152	pegs
41211	lunar	41533	math	42255	misc	42621	msdos	43343	next	43665	ocr	44431	owl	45153	pelt
41212	lunch	41534	mats	42256	misg	42622	msg	43344	next	43666	oct	44432	owls	45154	pen
41213	lung	41535	matt	42261	miser	42623	nt	43345	nf	44111	octal	44433	own	45155	penal
41214	lunge	41536	matzo	42262	misery	42624	nu	43346	ng	44112	octave	44434	owned	45156	pencil
41215	lungs	41541	maud	42263	miss	42625	much	43351	nguyen	44113	od	44435	owner	45161	penn
41216	lurch	41542	maude	42264	mist	42626	muck	43352	nh	44114	odd	44436	owns	45162	penny
41221	lure	41543	maul	42265	mists	42631	mucus	43353	ni	44115	odds	44441	ox	45163	pens
41222	lurid	41544	mauls	42266	misty	42632	mud	43354	nice	44116	ode	44442	oxen	45164	peony
41223	lurk	41545	maw	42267	mit	42633	muddy	43355	nicer	44121	odor	44443	oxide	45165	people
41224	lurks	41546	max	42312	mite	42634	muff	43356	nick	44122	odors	44444	oy	45166	pep
41225	lush	41551	maxim	42313	mites	42635	muffin	43361	nickel	44123	oe	44445	oz	45211	peppy
41226	lust	41552	may	42314	mitt	42636	mug	43362	nico	44124	of	44446	ozone	45212	pepsi
41231	lusty	41553	maybe	42315	mitts	42641	muggy	43363	niece	44125	off	44451	p	45213	per
41232	lute	41554	mayhem	42316	mix	42642	mugs	43364	nifty	44126	offend	44452	p's	45214	perch
41233	luxury	41555	mayo	42321	mixed	42643	mulch	43365	night	44131	offer	44453	pa	45215	percy
41234	lv	41556	mayor	42322	mixer	42644	mule	43366	nil	44132	often	44454	pablo	45216	perez
41235	lw	41561	mazda	42323	mixes	42645	mules	43411	nile	44133	og	44455	pace	45221	peril
41236	lx	41562	maze	42324	mixup	42646	null	43412	nina	44134	ogle	44456	paces	45222	period
41241	ly	41563	mazes	42325	mij	42651	num	43413	nine	44135	ogled	44461	packet	45223	perk
41242	lye	41564	mb	42326	mk	42652	mumble	43414	ninja	44136	ogles	44462	packet	45224	perks
41243	lying	41565	mba	42331	ml	42653	mummy	43415	ninth	44141	ogre	44463	packed	45225	perky
41244	lyle	41566	mc	42332	mm	42654	mumps	43416	niobe	44142	oh	44464	pact	45226	perm
41245	lymph	41611	mccooy	42333	mmm	42655	munch	43421	nip	44143	ohio	44465	pad	45231	perry
41246	lynch	41612	mcgee	42334	mmmm	42656	mural	43422	nips	44144	oho	44466	paddy	45232	pert
41251	lynn	41613	md	42335	mm	42661	muriel	43423	nitwit	44145	oi	44511	pads	45233	peru
41252	lynx	41614	me	42336	mno	42662	murk	43424	nixon	44146	oiled	44512	pagan	45234	peso
41253	lyre	41615	meadow	42341	mo	42663	murky	43425	nixon	44151	oil	44513	page	45235	pests
41254	lyric	41616	meal	42342	moan	42664	muse	43426	nj	44152	oils	44514	pages	45236	pet
41255	lz	41621	meals	42343	moans	42665	muses	43431	nk	44153	oily	44515	paid	45241	petal
41256	m	41622	mean	42344	moat	42666	mush	43432	nl	44154	oink	44516	pail	45242	pete
41261	m&m	41623	means	42345	mob	43111	mushy	43433	nm	44155	oj	44521	pain	45243	pete
41262	m's	41624	meant	42346	mobil	43112	music	43434	nn	44156	ok	44522	pains	45244	petr
41263	m-16	41625	meat	42351	mobs	43113	musk	43435	nn	44161	okay	44523	paint	45245	pets
41264	ma	41626	meaty	42352	moby	43114	musky	43436	nnn	44162	okays	44524	pair	45246	petty
41265	ma'am	41631	mecca	42353	mock	43115	muslim	43441	nnnn	44163	okra	44525	pajama	45251	pf
41266	mabel	41632	medal	42354	mocks	43116	muss	43442	nnw	44164	ol	44526	pal	45252	pfc
41311	mac	41633	media	42355	mod	43121	must	43443	no	44165	olaf	44531	pale	45253	pg
41312	macaw	41634	medic	42356	mode	43122	musty	43444	noah	44166	old	44532	palms	45254	ph
41313	mace	41635	medley	42361	model	43123	mute	43445	noah	44211	older	44533	palms	45255	phase
41314	macho	41636	meek	42362	modem	43124	mutt	43446	node	44212	ole	44534	pals	45256	phd
41315	macro	41641	meet	42363	mo	43125	mutt	43451	node	44213	olga	44535	pam	45261	phi
41316	mad	41642	meets	42364	mogul	43126	muzak	43452	noel	44214	olive	44536	pan	45262	phil
41321	madam	41643	meg	42365	moist	43131	mv	43453	noes	44215	olson	44541	panama	45263	phlox
41322	made	41644	meld	42366	mojo	43132	mw	43454	noise	44216	om	44542	panda	45264	phone
41323	madly	41645	melee	42411	molar	43133	mx	43455	noisy	44221	omaha	44543	pane	45265	phony
41324	madman	41646	mellow	42412	mold	43134	my	43456	nomad	44222	omega	44544	panel	45266	photo
41325	mafia	41651	melody	42413	molds	43135	mylar	43461	none	44223	omen	44545	panel	45311	phrase
41326	magic	41652	melon	42414	mole	43136	mynah	43462	none	44224	omens	44546	panic	45312	pi
41331	magma	41653	melt	42415	moles	43141	myob	43463	nook	44225	omit	44551	pans	45313	piano
41332	magnet	41654	melts	42416	molly	43142	myopia	43464	noon	44226	omits	44552	pansy	45314	pick
41333	magoo	41655	memo	42421	molt	43143	myra	43465	noon	44231	on	44553	pant	45315	picks
41334	magpie	41656	memoir	42422	molten	43144	myron	43466	nope	44232	once	44554	pants	45316	pickup
41335	maid	41661	men	42423	mom	43145	myself	43511	nope	44233	one	44555	papa	45321	picky
41336	maids	41662	mend	42424	momma	43146	myth	43512	nora	44234	onion	44556	paper	45322	picnic
41341	mail	41663	mends	42425	mommy	43151	myths	43513	nora	44235	only	44561	pappy	45323	pie
41342	maim	41664	menu	42426	mon	43152	nz	43514	norm	44236	onset	44562	par	45324	piece
41343	maims	41665	meow	42431	mona	43153	n	43515	norma	44241	onto	44563	pardon	45325	pier
41344	main	41666	mercy	42432	money	43154	n's	43516	north	44242	onward	44564	pare	45326	pierce
41345	maine	42111	mere	42433	monk	43155	na	43521	norway	44243	oo	44565	paris	45331	piers
41346	maize	42112	merge	42434	monkey	43156	nab	43522	nose	44244	ooo	44566	park	45332	pies
41351	maj	42113	merit	42435	month	43161	nabs	43523	nosey	44245	oooo	44611	parks	45333	piety
41352	major	42114	merry	42436	month	43162	nacl	43524	not	44246	oops	44612	parse	45334	pig
41353	make	42115	mesa	42441	mony	43163	nag	43525	notch	44251	ooze	44613	part	45335	piggy
41354	malady	42116	mesh	42442	mo	43164	nags	43526	note	44252	oozed	44614	parts	45336	pigs
41355	male	42121	mess	42443	mood	43165	nail	43531	noted	44253	op	44615	party	45341	pike
41356	malice	42122	messy	42444	mood	43166	nails	43532	notes	44254	opal	44616	pascal	45342	pile
41361	mall	42123	met	42445	moods	43211	naked	43533	noun	44255	opals	44621	pass	45343	piles
41362	malls	42124	metal	42446	moody	43212	naked	43534	nouns	44256	opee	44622	past	45344	pill
41363	mallt	42125	meteor	42451	moon	43213	naked	43535	nov	44261	open	44623	paste	45345	pillis
41364	mama	42126	meter	42452	moons	43214	named	43536	nova	44262	opens	44624	pasty	45346	pilot
41365	mambo	42131	metro	42453	moor	43215	names	43541	novak	44263	opera</				

45443	place	46165	prawn	46531	qo	51253	read	51615	rival	52341	rye	52663	scurry	53425	shone
45444	plague	46166	pray	46532	qp	51254	reads	51616	river	52342	rz	52664	sd	53426	shoo
45445	plaid	46167	prays	46533	qq	51255	ready	51621	rivet	52343	s	52665	sdi	53431	shook
45446	plain	46212	preen	46534	qqq	51256	reagan	51622	rj	52344	s's	52666	se	53432	shoot
45451	plan	46213	prefix	46535	qqqq	51261	real	51623	rk	52345	sa	53111	sea	53433	shop
45452	plane	46214	prep	46536	qr	51262	realm	51624	rl	52346	saber	53112	seal	53434	shops
45453	planet	46215	press	46541	qrs	51263	reap	51625	rm	52351	sable	53113	seals	53435	shore
45454	plank	46216	prexy	46542	qs	51264	rear	51626	rn	52352	sac	53114	seam	53436	short
45455	plant	46221	prey	46543	qt	51265	rebel	51631	rna	52353	sack	53115	seams	53441	shot
45456	plate	46222	price	46544	qu	51266	rebut	51632	ro	52354	sacks	53116	seamy	53442	shots
45461	plato	46223	prick	46545	quack	51311	recap	51633	roach	52355	sacred	53121	sean	53443	shout
45462	play	46224	pride	46546	quad	51312	recipe	51634	road	52356	sad	53122	sear	53444	shove
45463	plays	46225	prig	46551	quail	51313	recur	51635	roads	52361	saddle	53123	sears	53445	show
45464	plaza	46226	prim	46552	quake	51314	red	51636	roam	52362	sadly	53124	seas	53446	shown
45465	plea	46231	prime	46553	quarry	51315	redeem	51641	roar	52363	safari	53125	season	53451	shows
45466	plead	46232	prince	46554	quart	51316	redo	51642	roast	52364	safe	53126	seat	53452	shrank
45511	pleas	46233	print	46555	queasy	51321	reduce	51643	rob	52365	safer	53127	seats	53453	shred
45512	pleat	46234	prior	46556	queen	51322	reed	51644	robe	52366	safer	53132	sect	53454	shrew
45513	pledge	46235	prism	46561	querry	51323	reeds	51645	robin	52411	sag	53133	sects	53455	shriek
45514	plod	46236	prissy	46562	quest	51324	reek	51646	robot	52412	saga	53134	sedan	53456	shrub
45515	plods	46241	privy	46563	queue	51325	reef	51651	robs	52413	sagas	53135	seduce	53461	shrug
45516	plop	46242	prize	46564	quick	51326	reeks	51652	rock	52414	sage	53136	see	53462	shuck
45521	plot	46243	pro	46565	quiet	51331	reel	51653	rocket	52415	sags	53141	seed	53463	shun
45522	plots	46244	probe	46566	quill	51332	reels	51654	rocks	52416	said	53142	seeds	53464	shut
45523	plow	46245	prod	46611	quilt	51333	ref	51655	rocky	52421	sail	53143	seedy	53465	shuts
45524	plows	46246	prods	46612	quinn	51334	refer	51656	rod	52422	sails	53144	seek	53466	shy
45525	play	46251	prof	46613	quip	51335	refs	51661	rode	52423	saint	53145	seeks	53511	shyly
45526	plays	46252	prom	46614	quips	51336	regal	51662	rodeo	52424	sake	53146	seem	53512	si
45531	pluck	46253	promo	46615	quirk	51341	regs	51663	rods	52425	sal	53151	seems	53513	sic
45532	plug	46254	prone	46616	quit	51342	rehab	51664	roger	52426	salad	53152	seen	53514	sick
45533	plugs	46255	prong	46621	quite	51343	reich	51665	rogue	52431	salami	53153	seep	53515	sickle
45534	plum	46256	proof	46622	quits	51344	reid	51666	role	52432	sale	53154	seer	53516	sid
45535	plume	46261	prop	46623	quiver	51345	reign	52111	roll	52433	sales	53155	seers	53521	side
45536	plump	46262	propel	46624	quizz	51346	rein	52112	rolls	52434	salk	53156	sees	53522	siege
45541	plums	46263	props	46625	quota	51351	reins	52113	roman	52435	salk	53161	seethe	53523	siesta
45542	plus	46264	prose	46626	quote	51352	reject	52114	rome	52436	salon	53162	seize	53524	sieve
45543	plush	46265	proud	46631	qv	51353	relax	52115	romeo	52441	salt	53163	self	53525	sift
45544	pluto	46266	prove	46632	qw	51354	relay	52116	romp	52442	salts	53164	sell	53526	siifs
45545	ply	46311	prow	46633	qx	51355	rel	52121	ron	52443	salty	53165	sells	53531	sight
45546	pm	46312	prowl	46634	qy	51356	rel	52122	roof	52444	salvo	53166	semen	53532	sights
45551	pms	46313	proxy	46635	qz	51361	rem	52123	rook	52445	sam	53211	semi	53533	sight
45552	pn	46314	prude	46636	r	51362	remedy	52124	rookie	52446	same	53212	send	53534	sigma
45553	po	46315	prune	46641	r&b	51363	remix	52125	room	52451	sammy	53213	sends	53535	sign
45554	poach	46316	pry	46642	r&d	51364	remix	52126	rooms	52452	samuel	53214	sense	53536	signal
45555	pobox	46321	ps	46643	r&r	51365	rena	52131	roomy	52453	sand	53215	sent	53541	signs
45556	pod	46322	psalm	46644	r's	51366	rend	52132	roost	52454	sandal	53216	senryu	53542	silks
45561	pods	46323	psi	46645	ra	51411	renee	52133	root	52455	sands	53221	sep	53543	silks
45562	poe	46324	psych	46646	rabbi	51412	renew	52134	roots	52456	sandy	53222	sepia	53544	silky
45563	poem	46325	pt	46651	rabbit	51413	reno	52135	rope	52461	sane	53223	sequel	53545	sil
45564	poems	46326	pu	46652	rabid	51414	renown	52136	rosa	52462	sang	53224	sequin	53546	silly
45565	poet	46331	pub	46653	race	51415	rent	52141	rose	52463	sank	53225	serb	53551	silo
45566	poetry	46332	pubic	46654	raced	51416	rents	52142	ross	52464	santa	53226	serf	53552	silt
45611	pogo	46333	pubs	46655	races	51421	rep	52143	rosy	52465	sap	53231	serum	53553	silver
45612	poi	46334	puck	46656	rack	51422	repay	52144	rot	52466	sappy	53232	serve	53554	simms
45613	point	46335	pucker	46661	racy	51423	repel	52145	rote	52511	saps	53233	servo	53555	simon
45614	poise	46336	puddle	46662	radar	51424	repent	52146	roth	52512	sara	53234	set	53556	simons
45615	poison	46341	puddy	46663	radio	51425	reply	52151	rots	52513	sarah	53235	seth	53561	sims
45616	poke	46342	puff	46664	radish	51426	reps	52152	rouge	52514	saran	53236	sets	53562	sin
45621	poked	46343	puffs	46665	raft	51431	rerun	52153	rough	52515	sase	53241	setup	53563	since
45622	pokes	46344	puffy	46666	rafts	51432	reset	52154	round	52516	sash	53242	seven	53564	sinew
45623	pol	46345	pug	51111	rag	51433	resin	52155	rouse	52521	sat	53243	sever	53565	sing
45624	polar	46346	puke	51112	rage	51434	resort	52156	rout	52522	satan	53244	severe	53566	sings
45625	pole	46351	pull	51113	raged	51435	rest	52161	route	52523	satin	53245	sew	53611	sink
45626	poles	46352	pulls	51114	rags	51436	rests	52162	rover	52524	saucer	53246	sewed	53612	sinks
45631	police	46353	pulp	51115	raid	51441	retch	52163	row	52525	saucy	53251	sewer	53613	sins
45632	polio	46354	pulse	51116	raids	51442	return	52164	rowdy	52526	saudi	53252	sewn	53614	sinus
45633	polk	46355	puma	51121	rail	51443	reuse	52165	rows	52531	saul	53253	sews	53615	sip
45634	polka	46356	pump	51122	rails	51444	reveal	52166	roy	52532	sauna	53254	sex	53616	sips
45635	polla	46361	pumps	51123	rain	51445	rev	52171	royal	52533	saute	53255	sexy	53621	sir
45636	polls	46362	pun	51124	rains	51446	revel	52211	rp	52534	save	53256	sf	53622	sire
45641	polo	46363	punch	51125	rainy	51451	review	52213	rpg	52535	saved	53261	sg	53623	siren
45642	pomp	46364	punish	51126	raise	51452	ref	52214	rq	52536	saves	53262	sgt	53624	sis
45643	pond	46365	punk	51131	rake	51453	rex	52215	rr	52541	savvy	53263	sh	53625	sit
45644	ponds	46366	punks	51132	raked	51454	rg	52216	rrr	52542	saw	53264	shack	53626	site
45645	pony	46411	punky	51133	rakes	51455	rh	52221	rrrr	52543	saws	53265	shade	53631	sites
45646	pooch	46412	puns	51134	rally	51456	rhino	52222	rs	52544	sawyer	53266	shady	53632	sits
45651	pooh	46413	punt	51135	ralph	51461	rho	52223	rst	52545	sax	53311	shaft	53633	six
45652	pool	46414	punts	51136	ram	51462	rhoda	52224	rspv	52546	say	53312	shaggy	53634	sixgun
45653	pools	46415	puny	51141	rambo	51463	rhyme	52225	rt	52551	says	53313	shake	53635	sixth
45654	poop	46416	pup	51142	ramp	51464	ri	52226	ru	52552	sb	53314	shaken	53636	sixty
45655	poop	46421	pupil	51143	rams	51465	rib	52231	rub	52553	sc	53315	shaky	53641	size
45656	pop	46422	puppy	51144	ramsey	51466	ribs	52232	rube	52554	scab	53316	shall	53642	sizes
45661	pope	46423	pure	51145	ran	51511	rice	52233	rubs	52555	scald	53321	shame	53643	sj
45662	poppy	46424	purge	51146	ranch	51512	rich	52234	ruby	52556	scale	53322	shame	53644	sk
45663	popps	46425	purrr	51151	rand	51513	rick	52235	rude	52561	scalp	53323	shank	53645	skate
45664	porch	46426	purse	51152	randy	51514	ricky	52236	rudy	52562	scam	53324	shape	53646	skaw
45665	pore	46431	pus	51153	range	51515	rico	52241	rufus	52563	scamp	53325	share	53651	ski
45666	pores	46432	push	51154	rank	51516	rid	52242	rug	52564	scan	53326	shari	53652	skid
46111	pork	46433	pushy	51155	ranks	51521	ride	52243	rugged	52565	scans	53331	shark	53653	skids
46112	porr	46434	pusy	51156	rants	51522	ri	52244	rugs	52566	scar	53332	sharp	53654	skis
46113	portous	46435	putt	51161	rant	51523	ridge	52245							

54151	sled	54513	sonar	55235	stag	55561	summon	56323	tarp	56645	ticket	61411	train	62133	ue
54152	sleds	54514	song	55236	stage	55562	sumo	56324	tarry	56646	ticks	61412	trait	62134	uf
54153	sleek	54515	songs	55241	stain	55563	sums	56325	tart	56651	tics	61413	tramp	62135	ufo
54154	sleep	54516	sonny	55242	stair	55564	sun	56326	tarts	56652	tidal	61414	trap	62136	ug
54155	sleet	54521	sons	55243	stake	55565	sung	56331	task	56653	tidbit	61415	traps	62141	ugh
54156	slept	54522	sony	55244	stale	55566	sunk	56332	taste	56654	tide	61416	trash	62142	ugly
54161	slew	54523	soon	55245	stalk	55611	sunny	56333	tasty	56655	tidy	61421	tray	62143	uh
54162	slice	54524	soot	55246	stall	55612	suns	56334	tate	56656	tie	61422	trays	62144	ui
54163	slick	54525	sop	55251	stamp	55613	sunset	56335	tater	56661	tied	61423	tread	62145	uj
54164	slid	54526	sore	55252	stan	55614	sunup	56336	tattle	56662	tier	61424	treat	62146	uk
54165	slide	54531	sorry	55253	stance	55615	sup	56341	tau	56663	ties	61425	treble	62151	ul
54166	slim	54532	sort	55254	stand	55616	super	56342	taunt	56664	tiger	61426	tree	62152	ulcer
54211	slime	54533	sorts	55255	stank	55621	supt	56343	taut	56665	tight	61431	trees	62153	um
54212	slimy	54534	sos	55256	star	55622	sure	56344	tavern	56666	tile	61432	trek	62154	umpire
54213	sling	54535	sot	55261	stare	55623	surf	56345	tax	61111	tiled	61433	trench	62155	un
54214	slip	54536	soul	55262	stark	55624	surge	56346	taxi	61112	tiles	61434	trend	62156	uncle
54215	slips	54541	sound	55263	starr	55625	susan	56351	tb	61113	till	61435	trial	62161	uncut
54216	slit	54542	soup	55264	stars	55626	sushi	56352	tba	61114	tilt	61436	tribe	62162	under
54221	sliver	54543	soupy	55265	start	55631	susie	56353	tbsp	61115	tim	61441	trick	62163	undo
54222	slob	54544	sour	55266	stash	55632	sutton	56354	tc	61116	time	61442	tricky	62164	undue
54223	slog	54545	source	55311	stat	55633	sz	56355	td	61121	times	61443	tried	62165	unfit
54224	sloop	54546	south	55312	state	55634	sv	56356	te	61122	timex	61444	tries	62166	unify
54225	slop	54551	sow	55313	stats	55635	sven	56361	tea	61123	timid	61445	trig	62211	union
54226	slope	54552	sown	55314	statue	55636	sw	56362	teach	61124	tin	61446	trill	62212	up
54231	sloppy	54553	sows	55315	stay	55641	swab	56363	teacup	61125	tina	61451	trim	62213	unite
54232	slops	54554	sox	55316	stays	55642	swag	56364	teak	61126	tinge	61452	trims	62214	units
54233	slosh	54555	soy	55321	steady	55643	swam	56365	team	61131	tinny	61453	trio	62215	units
54234	slot	54556	soyuz	55322	steak	55644	swami	56366	teams	61132	tint	61454	trip	62216	unix
54235	sloth	54561	sp	55323	steal	55645	swamp	56411	tear	61133	tiny	61455	tripe	62217	untie
54236	slots	54562	spa	55324	steam	55646	swampy	56412	tease	61134	tip	61456	trips	62222	until
54241	slow	54563	space	55325	steed	55651	swan	56413	tech	61135	tipoff	61461	trite	62223	unto
54242	slows	54564	spade	55326	steel	55652	swank	56414	ted	61136	tips	61462	troll	62224	unwed
54243	slug	54565	spain	55331	steep	55653	swans	56415	teddy	61141	tipsy	61463	troop	62225	uo
54244	slugs	54566	span	55332	steer	55654	swap	56416	tee	61142	tire	61464	trot	62226	up
54245	slum	54611	spam	55333	stein	55655	swarm	56421	teen	61143	tired	61465	trots	62231	uphill
54246	slump	54612	spank	55334	stella	55656	swat	56422	teens	61144	tires	61466	troy	62232	uphold
54251	slums	54613	spans	55335	stem	55661	sway	56423	tees	61145	title	61511	trout	62233	upi
54252	slung	54614	spar	55336	stems	55662	sways	56424	teeth	61146	tj	61512	truce	62234	upon
54253	slur	54615	spare	55341	step	55663	swear	56425	tell	61151	tk	61513	truck	62235	upper
54254	slurp	54616	spark	55342	steps	55664	sweat	56426	tells	61152	tl	61514	trudge	62236	uproar
54255	slurs	54621	sparks	55343	stern	55665	sweaty	56431	temp	61153	tlc	61515	trudy	62241	ur
54256	sly	54622	spas	55344	steve	55666	swede	56432	temper	61154	tm	61516	true	62242	upset
54261	slyly	54623	spasm	55345	stew	56111	sweep	56433	temple	61155	tn	61521	truly	62243	uptake
54262	sm	54624	spat	55346	stick	56112	sweet	56434	tempo	61156	tnt	61522	trunk	62244	uq
54263	smack	54625	spawn	55351	stiff	56113	swell	56435	temps	61161	to	61523	truss	62245	ur
54264	small	54626	spay	55352	still	56114	swept	56436	tempt	61162	toad	61524	trust	62246	urban
54265	smart	54631	speak	55353	sting	56115	swift	56441	ten	61163	toads	61525	truth	62251	urge
54266	smash	54632	spear	55354	stingy	56116	swig	56442	tend	61164	toast	61526	try	62252	urged
54311	smear	54633	spec	55355	stink	56121	swim	56443	tends	61165	toby	61531	ts	62253	urges
54312	smell	54634	speck	55356	stint	56122	swims	56444	tenor	61166	today	61532	tsar	62254	urine
54313	smile	54635	sped	55361	stir	56123	swine	56445	tens	61211	todd	61533	tsp	62255	urn
54314	smirk	54636	speed	55362	stirs	56124	swing	56446	tense	61212	toe	61534	ttt	62256	us
54315	smith	54641	spell	55363	stock	56125	swipe	56451	tent	61213	toes	61535	ttt	62261	usa
54316	smock	54642	spend	55364	stoke	56126	swirl	56452	tenth	61214	tofu	61536	tttt	62262	usaf
54321	smog	54643	spent	55365	stole	56131	swish	56453	tents	61215	toga	61541	tu	62263	usage
54322	smoke	54644	sperm	55366	stomp	56132	swiss	56454	term	61216	toil	61542	tub	62264	used
54323	smoky	54645	spew	55411	stone	56133	swoop	56455	terms	61221	toilet	61543	tuba	62265	use
54324	smooth	54646	sphinx	55412	stony	56134	sword	56456	terra	61222	toils	61544	tube	62266	useful
54325	smug	54651	spice	55413	stood	56135	swore	56461	terry	61223	token	61545	tubes	62311	uses
54326	smut	54652	spicy	55414	stool	56136	sworn	56462	terse	61224	tokyo	61546	tubs	62312	usher
54331	sn	54653	spies	55415	stoop	56141	swum	56463	test	61225	tol	61551	tuck	62313	usia
54332	snack	54654	spike	55416	stop	56142	swung	56464	tests	61226	toll	61552	tue	62314	ussr
54333	snafu	54655	spiky	55421	stops	56143	sx	56465	testy	61231	tolls	61553	tues	62315	usual
54334	snag	54656	spill	55422	store	56144	sy	56466	tex	61232	tom	61554	tuft	62316	usurp
54335	snail	54661	spin	55423	stork	56145	sybil	56511	texan	61233	tomb	61555	tufts	62321	ut
54336	snake	54662	spine	55424	storm	56146	symbol	56512	texas	61234	tombs	61556	tug	62322	utah
54341	snap	54663	spins	55425	stormy	56151	syrup	56513	text	61235	tommy	61561	tugs	62323	utmost
54342	snaps	54664	spiny	55426	story	56152	sz	56514	tf	61236	ton	61562	tulip	62324	utter
54343	snare	54665	spire	55431	stout	56153	t	56515	tg	61241	tonal	61563	tumble	62325	uu
54344	snarl	54666	spit	55432	stove	56154	t&a	56516	tgif	61242	tone	61564	tuna	62326	uuu
54345	snatch	55111	spite	55433	stow	56155	t's	56521	th	61243	toni	61565	tune	62331	uuuu
54346	sneak	55112	spits	55434	strafe	56156	ta	56522	thai	61244	tonic	61566	tuned	62332	uv
54351	sneer	55113	spitz	55435	strap	56161	tab	56523	than	61245	tons	61611	tunic	62333	uvula
54352	sniff	55114	splat	55436	straw	56162	table	56524	thank	61246	tonsil	61612	tunnel	62334	uvw
54353	snip	55115	split	55441	stray	56163	tablet	56525	that	61251	tony	61613	turf	62335	uw
54354	snipe	55116	spock	55442	strep	56164	taboo	56526	thaw	61252	toe	61614	turk	62336	ux
54355	snob	55121	spoil	55443	strike	56165	tabs	56531	thaws	61253	took	61615	turkey	62341	uy
54356	snobs	55122	spoke	55444	strip	56166	tabu	56532	the	61254	tool	61616	turn	62342	uz
54361	snoop	55123	sponge	55445	stroll	56211	taek	56533	theft	61255	tools	61621	tush	62343	v
54362	snore	55124	spoon	55446	strum	56212	tacky	56534	their	61256	toot	61622	tsuk	62344	v's
54363	snort	55125	spook	55451	strut	56213	taco	56535	them	61261	tooth	61623	tsuks	62345	v-8
54364	snot	55126	spooky	55452	stu	56214	tact	56536	theme	61262	toy	61624	tut	62346	va
54365	snout	55131	spool	55453	stuart	56215	tactic	56541	then	61263	topaz	61625	tutor	62351	vacuum
54366	snow	55132	spoon	55454	stub	56216	tad	56542	there	61264	topple	61626	tutu	62352	vague
54411	snows	55133	spore	55455	stuck	56221	taffy	56543	these	61265	tops	61631	tuv	62353	vain
54412	snowy	55134	sport	55456	stud	56222	taft	56544	theta	61266	topy	61632	tw	62354	vail
54413	snub	55135	spot	55461	study	56223	tag	56545	thick	61311	topsy	61633	tv	62355	vale
54414	snubs	55136	spots	55462	stuff	56224	tag	56546	thief	61312	torah	61634	tw	62356	vault
54415	snuff	55141	spots	55463	stuffy	56225	tags	56551	thief	61313	torch	61635	twa	62361	valid
54416	snug	55142	sprain	55464	stump	56226	tail	56552	thigh	61314	tore	61636	twain	62362	valve
54421	so	55143	spray	5											

62455	venom	63221	wail	63543	whom	64265	ww	64631	yq	65353	11:30	66115	38th	66441	75
62456	vent	63222	wails	63544	whoop	64266	wwi	64632	yr	65354	11th	66116	39	66442	75%
62461	vents	63223	waist	63545	whoosh	64311	wwii	64633	yrs	65355	12	66121	39th	66443	75th
62462	venus	63224	wait	63546	whose	64312	www	64634	ys	65356	123	66122	3:00	66444	76
62463	vera	63225	wake	63551	why	64313	wwwww	64635	yt	65361	1234	66123	3:30	66445	76th
62464	verb	63226	waken	63552	wi	64314	wx	64636	ytd	65362	12:00	66124	3rd	66446	77
62465	verbs	63231	waldo	63553	wick	64315	wxy	64641	yu	65363	12:30	66125	4	66451	777
62466	verdi	63232	walk	63554	wide	64316	wy	64642	yucca	65364	12th	66126	4%	66452	7777
62511	verge	63233	wall	63555	widen	64321	wyatt	64643	yuck	65365	13	66131	40	66453	77th
62512	verify	63234	walls	63556	wider	64322	wylie	64644	yukon	65366	13th	66132	40%	66454	78
62513	vern	63235	wally	63561	widow	64323	wyman	64645	yule	65411	14	66133	400	66455	789
62514	verna	63236	walrus	63562	width	64324	wynn	64646	yv	65412	1492	66134	4000	66456	78th
62515	verne	63241	walsh	63563	wield	64325	wz	64651	yw	65413	14th	66135	40th	66461	79
62516	verse	63242	walt	63564	wife	64326	x	64652	yx	65414	15	66136	41	66462	79th
62521	verve	63243	walton	63565	wig	64331	x's	64653	yy	65415	15%	66141	41st	66463	7:00
62522	very	63244	waltz	63566	wigs	64332	xa	64654	yyy	65416	1500	66142	42	66464	7:30
62523	vessel	63245	wand	63611	wild	64333	xb	64655	yyyy	65421	15th	66143	42nd	66465	7th
62524	vest	63246	wang	63612	wiley	64334	xc	64656	yz	65422	16	66144	43	66466	8
62525	vests	63251	want	63613	wilkes	64335	xd	64661	z	65423	1600	66145	4321	66467	8%
62526	vet	63252	wants	63614	will	64336	xe	64662	z's	65424	16th	66146	43rd	66468	80
62531	veto	63253	war	63615	wills	64341	xerox	64663	za	65425	17	66151	44	66513	80%
62532	vets	63254	ward	63616	willy	64342	xf	64664	zag	65426	1700	66152	444	66514	800
62533	vex	63255	warm	63621	wilma	64343	xg	64665	zap	65431	1776	66153	4444	66515	8000
62534	vexed	63256	warmth	63622	wilt	64344	xh	64666	zaps	65432	17th	66154	44th	66516	80th
62535	vexes	63261	warn	63623	wily	64345	xi	65111	zb	65433	18	66155	45	66521	81
62536	vf	63262	warns	63624	wimp	64346	xii	65112	zc	65434	1800	66156	45%	66522	81st
62541	vg	63263	warp	63625	wimpy	64351	xiii	65113	zd	65435	18th	66161	456	66523	82
62542	vh	63264	warren	63626	win	64352	xiv	65114	ze	65436	19	66162	4567	66524	82nd
62543	vi	63265	wars	63631	wince	64353	xj	65115	zeal	65441	1900	66163	45th	66525	83
62544	via	63266	wart	63632	winch	64354	xk	65116	zealot	65442	1910	66164	46	66526	83rd
62545	vial	63311	warts	63633	wind	64355	xl	65121	zebra	65443	1920	66165	46th	66531	84
62546	vibes	63312	wary	63634	windy	64356	xm	65122	zeke	65444	1925	66166	47	66532	84th
62551	vic	63313	was	63635	wine	64361	xmas	65123	zen	65445	1930	66211	47th	66533	85
62552	vice	63314	wash	63636	wines	64362	xn	65124	zero	65446	1935	66212	48	66534	85%
62553	vices	63315	wasp	63641	wing	64363	xo	65125	zest	65451	1940	66213	48th	66535	85th
62554	vicky	63316	wasps	63642	wings	64364	xp	65126	zesty	65452	1945	66214	49	66536	86
62555	video	63321	waste	63643	wink	64365	xq	65131	zeta	65453	1950	66215	49th	66537	86th
62556	vie	63322	watch	63644	winks	64366	xr	65132	zf	65454	1955	66216	4:00	66542	87
62561	viet	63323	water	63645	winnie	64411	xray	65133	zg	65455	1960	66221	4:30	66543	87th
62562	view	63324	watt	63646	wino	64412	xrays	65134	zh	65456	1965	66222	4th	66544	88
62563	vigil	63325	watts	63651	wins	64413	xs	65135	zi	65461	1970	66223	5	66545	888
62564	vigor	63326	wave	63652	winter	64414	xt	65136	zig	65462	1975	66224	5%	66546	8888
62565	vii	63331	waved	63653	wipe	64415	xu	65141	ziggy	65463	1980	66225	5/8	66551	88th
62566	viii	63332	waver	63654	wire	64416	xv	65142	zigzag	65464	1985	66226	50	66552	89
62611	vile	63333	waves	63655	wires	64421	xvi	65143	zilch	65465	1990	66231	50%	66553	89th
62612	vinci	63334	wavy	63656	wiry	64422	xvii	65144	zinc	65466	1991	66232	500	66554	8:00
62613	vine	63335	wax	63661	wise	64423	xw	65145	zing	65511	1992	66233	5000	66555	8:30
62614	vines	63336	waxy	63662	wiser	64424	xx	65146	zion	65512	1993	66234	50th	66556	8th
62615	vinyl	63341	way	63663	wish	64425	xxx	65151	zip	65513	1994	66235	51	66561	9
62616	viola	63342	wayne	63664	wisp	64426	xxxx	65152	zips	65514	1995	66236	51st	66562	9%
62621	violet	63343	ways	63665	wispy	64431	xy	65153	ziti	65515	1996	66241	52	66563	9-5
62622	vip	63344	wb	63666	wit	64432	xyz	65154	zj	65516	1997	66242	52nd	66564	90
62623	virgil	63345	wc	64111	witch	64433	xz	65155	zk	65521	19th	66243	53	66565	90%
62624	virgo	63346	wd	64112	with	64434	y	65156	zl	65522	1:00	66244	53rd	66566	900
62625	virus	63351	we	64113	wits	64435	y'all	65161	zm	65523	1:30	66245	54	66611	9000
62626	visa	63352	we'd	64114	witty	64436	y's	65162	zn	65524	1st	66246	54th	66612	90th
62631	visit	63353	we'll	64115	wj	64441	ya	65163	zo	65525	2	66251	55	66613	91
62632	visit	63354	we're	64116	wk	64442	yacht	65164	zoe	65526	2%	66252	55%	66614	91st
62633	visor	63355	we've	64121	wl	64443	yahoo	65165	zone	65531	2/3	66253	555	66615	92
62634	vista	63356	weak	64122	wm	64444	yak	65166	zoned	65532	20	66254	5555	66616	92nd
62635	vital	63361	wealth	64123	wn	64445	yale	65211	zoo	65533	20%	66255	55th	66621	93
62636	vito	63362	wear	64124	wnw	64446	yam	65212	zoom	65534	200	66256	56	66622	93rd
62641	viva	63363	wears	64125	wo	64451	yamaha	65213	zooms	65535	2000	66261	567	66623	94
62642	vivian	63364	weary	64126	woe	64452	yams	65214	zoos	65536	2001	66262	5678	66624	94th
62643	vivid	63365	weave	64131	woes	64453	yang	65215	zowie	65541	2020	66263	56th	66625	95
62644	vixen	63366	web	64132	wok	64454	yank	65216	zq	65542	20th	66264	57	66626	95%
62645	vj	63411	webb	64133	woke	64455	yanks	65221	zp	65543	21	66265	57th	66631	95th
62646	vk	63412	webs	64134	wolf	64456	yap	65222	zr	65544	21st	66266	58	66632	96
62651	vl	63413	wed	64135	wolff	64461	yard	65223	zs	65545	22	66267	58th	66633	96th
62652	vlad	63414	wedge	64136	woman	64462	yards	65224	zt	65546	222	66268	59	66634	97
62653	vlm	63415	weds	64141	womb	64463	yarn	65225	zu	65551	2222	66269	59th	66635	97th
62654	vn	63416	wee	64142	women	64464	yawn	65226	zulu	65552	22nd	66270	5:00	66636	98
62655	vo	63421	weed	64143	won	64465	yawns	65231	zv	65553	23	66271	5:30	66641	98%
62656	vocal	63422	weedy	64144	won't	64466	yb	65232	zw	65554	234	66272	5th	66642	98.6
62661	vodka	63423	week	64145	wonder	64511	yc	65233	zx	65555	2345	66321	6	66643	9876
62662	vogue	63424	weeks	64146	wong	64512	yd	65234	zy	65556	23rd	66322	6%	66644	98th
62663	voice	63425	weep	64151	woo	64513	ye	65235	zz	65561	24	66323	60	66645	99
62664	void	63426	weeps	64152	wood	64514	yea	65236	zzz	65562	2468	66324	60%	66646	99%
62665	volt	63431	weigh	64153	woods	64515	yeah	65241	zzzz	65563	24th	66325	600	66651	999
62666	volts	63432	weird	64154	woody	64516	year	65242	!	65564	25	66326	6000	66652	9999
63111	volvo	63433	welch	64155	woof	64521	yeam	65243	!!	65565	25%	66331	60th	66653	99th
63112	vomit	63434	weld	64156	wool	64522	yeast	65244	!""	65566	25th	66332	61	66654	9:00
63113	vote	63435	well	64161	woos	64523	yeats	65245	##	65567	26	66333	61st	66655	9:30
63114	vouch	63436	wells	64162	word	64524	yell	65246	##	65568	26th	66334	62	66656	9th
63115	vow	63441	welsh	64163	words	64525	yellow	65251	\$	65569	27	66335	62nd	66661	:
63116	vowel	63442	wendy	64164	wordy	64526	yelp	65252	\$\$	65570	27th	66336	63	66662	;
63121	vows	63443	went	64165	worc	64531	yen	65253	%	65571	28	66341	63rd	66663	;
63122	vp	63444	wept	64166	work	64532	yep	65254	%%	65572	28th	66342	64	66664	?
63123	vq	63445	were	64211	world	64533	yes	6							