

The University of Texas Publication

No. 5018

September 15, 1950

WORD LISTS FOR INTERSCHOLASTIC LEAGUE SPELLING CONTESTS

Bureau of Public School Service

Division of Extension

PUBLISHED BY THE UNIVERSITY TWICE A MONTH. ENTERED AS SECOND-
CLASS MATTER ON MARCH 12, 1913, AT THE POST OFFICE AT AUSTIN,
TEXAS, UNDER THE ACT OF AUGUST 24, 1912

FOREWORD

THIS BULLETIN contains three lists, each of which is designated as a source of words for the League spelling and plain writing contests in the respective divisions. The words are carefully selected and are supplementary to the State Adopted Texts, Grades Two to Eight, inclusive. Few, if any, of the words appearing in the lists will be found in the adopted spelling texts, or in last year's League spelling lists.

Pupils are required to spell only the words in Roman type; words and phrases in italics are explanatory and chiefly for the purpose of helping the pronouncer distinguish between words having the same or similar sound. The italic "*n.*" after a word means "noun"; "*v.*" means "verb"; "*pl.*" means "plural"; and "*sing.*" means "singular"; "*p.*" "past"; "*masc.*" "masculine"; "*fem.*" "feminine"; "*comp.*" "comparative"; "*abbr.*" "abbreviation."

Misprints or other errors in the word lists are noted in the Official Notice Column of the *Leaguer*. Teachers who report errors to the State Office do the League a real service.

The present adopted spelling texts contain excellent suggestions for teaching spelling, and these plans and devices may well be used in teaching pupils to spell the words in these lists.

This is not only a spelling, but a "plain writing" contest. More papers are rejected by the State Grading Committee on account of illegible writing than on account of incorrect spelling. Many grading committees do not seem to realize the importance which is attached by the State Committee to "plain writing." A special circular entitled "Writing Errors," which contains many illustrations of malformed or illegible letters, is sent free of charge on request of any teacher using this list.

In cases where the abbreviation of a word is listed, the pronouncer should, of course, give out the word and ask for the abbreviation, *e.g.*, "abbreviation for the current month," and the contestant is expected to write "inst."

R. J. Kidd
Director.

PRICES

This bulletin is sold at 5 cents per copy; 30 cents per dozen; \$1.50 per hundred. *No League bulletins are sent C.O.D.*

Stamps are not accepted in payment for the lists.

For additional copies of this bulletin address

**Interscholastic League,
Box H, University Station,
Austin 12, Texas**

COPYRIGHT, 1950
BY
THE BOARD OF REGENTS
OF
THE UNIVERSITY OF TEXAS

GRADES V AND VI

1	2	3	4
grizzly, <i>some- what gray</i>	giraffe	lap	sound film
squeak	silo	port	waterproof
linger	grocer	won't, <i>will not</i>	squab
Yule, <i>Christmas</i>	sparrow	pork	brisk
pint	pinch	gust	tune
woods	lash	ruined	leap
bare, <i>of clothes</i>	schools	lard	snub
diary	dial	popcorn	prunes
waves <i>of the sea</i>	paints	gingham	landing gear
wooden	daughters	snug	silly
squaws	scarlet	pies	woke
schoolroom	blubber	lung	shanty
pouring <i>water</i>	shatter	you're, <i>you are</i>	weevil
hail, <i>frozen rain</i>	wolves	mass	sharp
baking	tuning	least	pieces
schoolmate	younger	pop	spurn
where's, <i>where is</i>	squawk	pruning	sounded
lines	weighted <i>down</i>	lapel	fluster
dishonor	lump	scarf	kidnap
girdle	guy wire	bristle	hut
hackberry, <i>a tree</i>	pillows	limestone	knows <i>the lesson</i>
ruled	painter	ponies	painful
twine	squawking	blown	noun
pincers	waters	mason	sting
turnip	tune out	learning	tables
daylight	sour	ginning	sworn
words	wolf	bag	stumble
pine	squat	southwest	hitting
what's, <i>what is</i>	pry	bakery	mist, <i>fine rain</i>
sparse	tune in	southward	rat
bluff	water pump	brittle	quilt
sow <i>wheat</i>	sharpen	diagram	overcoat
deadly	weren't, <i>were not</i>	dishearten	things
spasm	turf	badge	raised
dishwasher	largest	scared	host
turtle	yours	weighed	heifer
lining	dishful	ginger	nearer
shawl	bake	landing field	resin
lungs	diagramming	disgusted	robbed
	sharper	backward	sunk
	pigs	you	stride
	soak	you'd, <i>you would</i>	trim
	psalm		jerk

5	6	7	8
members	rolling	restless	sunrise
foul ball	nearest	painful	slipper
heroes	robber	strained	hound
stare, <i>to look</i> <i>steadily</i>	stir	jewel	knowing
flutter	hive	kid	oust
fortieth	missed, <i>p. of</i> <i>miss</i>	notes	mixed
flush	quench	killed	fowl, <i>chicken</i>
strain	mercy	mutter	hers
hyphen	knuckle	moans	overdue
hours, <i>units of</i> <i>time</i>	kindest	rolls	theirs, <i>pronoun</i>
tasting	rates	strife	needle
flywheel	toast	iceberg	raisin
tacked <i>on the</i> <i>wall</i>	fox	now	sticky
trout	kindle	husking	quinine
fork	horses	thistle	rob
mower, <i>mowing</i> <i>machine</i>	sad	farewell	ounce
stump	heed	raining, <i>falling</i> <i>in drops</i>	that's, <i>that is</i>
Miss, <i>title</i>	knoll	lady	fraction
keyhole	molasses	hoe	jeweler
thin	tea, <i>iced tea</i>	couch	stern
mess	husk	tastes	sling
painted	hedge	kinds	mutton
rice	toad	roommate	rocked
horns	houses	monthly	strainer
sunny	rats	cherry	flurry
swore	fodder	smallpox	rude, <i>unman-</i> <i>nerly</i>
nozzle	mouse	toaster	puddle
hoeing	reins <i>of a bridle</i>	hew <i>a log</i>	rabbits
stirrup	slippers	sunshine	trying
jewels	Negroes	theme	measles
forests	thousands	ice cream	costly
straightened	rich	fare, <i>to go</i>	roasting ear
stuffed	friends	thicket	overlooked
mice	knocked	straining	smallest
sulphur	quail	nostril	foes
hoes, <i>tools</i>	strikes	thanks	rattle
jolly	mirth	myself	icy
milch cow	tries	hid	roof
nerve	hover	meat	hurrying
hopeful	kingly	kernel <i>of a nut</i>	rein <i>of a bridle</i>
thick	foghorn	ruddy	sunshiny
joy	months	stared	smaller
	stout	nose dive	rainfall
	cheek	slide	hoist
	puts	hills	pulled

9	10	11	12
mill	imp	room	suits
frog	rattled	tricks	fang
meeting	strictly	fluid	tasted
stuffing	hearth	to town	nursed
fore, <i>in front</i>	steps	stricken	raisins
others	switch	mountains	roaring
Texas	mire	stormy	fluffy
tire	cork	rubbers	royal
kennel	knives	pushed	stepped
checking	reign, <i>to rule</i>	slyly	tip
fame	oranges	stretched	stork
rainbow	swinging	railing	swine
tardy	roared	salmon	trench
stuttering	tar	students	rocks
they've, <i>they</i>	stretch	tag	sadder
<i>have</i>	tiny	hubbub	naked
tend	stuck	raccoon	new <i>hat</i>
sake	tells	kinsfolk	saint
tree	foil	taper	started
rid	strengthen	hilly	overshoes
swimmer	mood	hop	sailors
holding	teachers	telling	mellow
stitch	stubble	inches	push button
tread	frolic	hurrah	pulley
joyful	forces	huddle	cord of wood
millar	fold	heap	nose, <i>part of</i>
sly	minnow	flowers	<i>the face</i>
rake	mount	rowdy	named
checked	steep	frosted	rod
open-air	juicy	racer	root of a tree
holey, <i>having</i>	nurses	rattlesnake	nicest
<i>holes</i>	hind	kittens	pulleys
hung	tin	melody	ridden
stock	jailer	roses	no, <i>negative</i>
mop	rattling	hinder	starting
haunt	name plate	pulling	owl
toe	jammed	riddle	rode <i>on the train</i>
hunger	races	rally	stranger
nuts	startled	throne of a king	struts
kitty	pack	tap	roil, <i>to stir up</i>
stockings	suppers	street car	teasing
rap	swift	roam, <i>wander</i>	oak
toys	raven	sailing	striking
stuttered	melon	tower	throng
tagged	mothers	radio tubes	faith
strove	rosin	stole	teases

13	14	15	16
mince pie	times	sailed	rip
stores	saddle blanket	haunted	strap
packed	follow	noble	tan
they're, <i>they are</i>	hired	strip	jar
names	toenail	hunted	reel, <i>motion</i>
teacher's,	jumped	cool	<i>picture</i>
<i>possessive</i>	hurl	slur	streams
kafir corn	onions	towards	rapid
railed	stronger	melt	throwing
sweater	knob	take-off	stutter
minded	roiled	mound	pulp
swam	heal, <i>to cure</i>	sagacious	saddle horse
hook	till	paddle	rolled
stopping	stolen	rash	stones
followed	reached	oar of a boat	reaches
starve	mother's	nap	no one
homely	<i>possessive</i>	rosy	punch
rostrum	pumpkins	knell, <i>sound of</i>	melted
noisy	forced	<i>a bell</i>	oats
jumping	jaw	starving	they'll, <i>they will</i>
hitch	ripped	tame	knead
radishes	toiled	hunter	takes
straw	near by, <i>adv. or</i>	failed	stripe
mines	<i>prep.</i>	swamp	thrust
hay	hazelnut	reader	sweat
hunting	floe, <i>of ice</i>	strong	tolled <i>a bell</i>
fool	teaches	ripping	raft
sadness	rotten	slowly	striped
puppy	states	padlock	talking
strawberries	tear from the	swan	steed
torn	<i>eye</i>	thumb	raspberry
sag	odor	stunt	stooped
noose	roads	cheaper	teaching
streaming	mingle	cooking	roller
chart	homes	fair, <i>pleasing</i>	pups
safely	jumps	streak	stony
kneel	strive	ripple	oil
tongs	flood	stool	stung
rag	staying	red wolf	okra
mould	there's, <i>there is</i>	steamer	tallow
raid	rising	tigers	talks
stripes	slipping	swarming	swear
row of beans	rail	tons	streamed
safes	teacup	tied	norther
nailed			

GRADES VII AND VIII

1	2	3	4
delighted	expecting	mercifully	systems
connections	horrified	retake	variety
affirmative	queue <i>of a</i>	views	grievous
phrases	<i>Chinaman</i>	healthful	pitiless
surveyed	thrasher	rating	tasteful
cluster	enliven	rites, <i>ceremonies</i>	gruesome
marshal, <i>an</i>	loneliness	asparagus	embrace
<i>officer</i>	retch, <i>to vomit</i>	counterpart	refining
records	tortoise	movable	scandal
urchin	calomel	scowl	gullible
horror	momentary	voiced	emphasize
plumage	tendrils	Apollo	pillars
unmask	assemblies	panic	scholastic
approved	patrons	racial	rogue
hurricane	realizing	verily	credited
plaited, <i>braided</i>	sardines	assuring	melodious
returning	armored	manila	sympathize
vacate	exceeding	recommending	valves
hardy	quarry	veteran	amounting
perspire	roughing	conqueror	crosscut saw
rigor, <i>stiffness</i>	chieftain	equip	punishment
practiced	enrich	penalty	secondary
attached	pastime	rhubarb	theaters
madness	random	urns, <i>vessels</i>	culture
receipted	titles	autobiography	performs
ventures	chowder	infant	mattress
bantam	mallet	mischance	routine
esteemed	entirely	recline	violently
gore	pygmies	telegrams	elves
lurid	suspended	engineering	recurring
scurrying	climax	motoring	supposed
charter	misspell	scorpion	outcast
gradual	resume	vixen	expel
resound	telescope	coachman	inasmuch
swab	aspect	pardonable	rations
afflict	minerals	mercury	taunt
gluing	loom	smelter	vigorous
monitor	recovered	rival	convent
respective	threaten	conceit	emphatic
surveying	delegate	hippopotamus	resolute
ungrateful	expressing	militia	scenic
coffin	morsel	righteousness	confine
parsnip	switchboard	terms	exert
restrained	tickets	cornet	hominy

5	6	7	8
powerful	couplet	horsepower	pending
chimneys	hearken	mucilage	cruising
guile	embroider	magnet	erect
pathway	physics	refit	plumber
incline	sensed	retaken	unmindful
anchor	receipts	scanned	attaching
pivot	scramble	considered	hackneyed
Sabbath	odorous	craftsman	assert
tenement	Alaska	archer	mischievous
acreage	impatient	pauper	perish
etc., <i>abbr.</i>	manager	parasol	schooling
infer	meager	planet	vacated
luscious	pique	unsightly	barbecue
sultry	slough	vermilion	revenues
torment	roguish	radiant	grooved
realm	satin	vipers	pawn
suspending	telegraphed	locally	atom bomb
faction	impose	chiefly	giver
ransom	envied	grouping	enroll
crony	ashore	agencies	martyr
inventor	coasting	mining	ranges
expelled	glut	respectively	toboggan
lore	purified	veranda	crafty
ridicule	secrecy	cinnamon	entitled
various	conceivable	enduring	partake
currants,	convert	hitherto	actively
<i>raisins</i>	gorge	alfalfa	parboil
implements	exclude	millinery	rowel
mortal	pause, <i>short</i>	recognized	terrace
qualities	<i>pause</i>	scuttle	factories
perplex	resolve	grovel	partridge
scheduled	tide of <i>the sea</i>	enclosure	pleasantly
advancement	allowing	quarters	tippler
peaceful	pumice stone	tale, <i>a story</i>	coupling
revival	savoy	asphalt	monk
tester	kangaroo	parental	emerald
guise	hearsay	placid	maim
mere	ravage	pennant	recovery
hosiery	patients of <i>a</i>	picnicked	cube
muddle	<i>hospital</i>	anecdotes	lorn
odorless	Chinese	inclined	retard
escort	mint	recently	plunger
reflected	quicksilver	suit	surveyor
smirk	saber	taut, <i>tight</i>	alligator
serimmage	rivalry	craft	usage
unison	scheming	voices	vigorously

9	10	11	12
delayed	restraining	perplexing	sluice
pirate	rightly	employed	astonishes
swivel	tornado	army corps	exchangeable
unsound	ream	impossible	attentive
poacher	crevice	agreeably	cobbler
hazard	consume	glutton	meridian
Caesar	expenses	marvel	placing
enrolled	parish	responded	recruit
heavily	rave	scantly	thresh
purity	smite	tenor	ungratified
ranging	unmistakably	thence	grippe, <i>an</i>
slake	toilet	assertions	<i>ailment</i>
rife	Arctic	cistern	scoop
vast	hairbreadth	restraint	romance
extended	gospel	satire	telegrapher
bard, <i>a poet</i>	reverend	suspense	virgin
sumac	vacates	courthouse	guidance
vertical	assail	angle iron	cudgel
gesture	necessarily	mainstay	mulch
chipping	hospitable	independence	retired
emergency	monkeys	quire <i>of paper</i>	usefulness
brake	picnicking	verbatim	cravat
penniless	rivet	convey	hoary
sacrifices	concerned	elected	lusty
voicing	quantities	miser	schedules
mania	infirm	scythe	millionaire
particle	rue	meanwhile	recognizing
plaster	terribly	rights	slumber
tidily	radiate	scope	romantic
resolving	swoon	unsteady	embargo
pistils <i>of a</i>	playwright	tornadoes	granary
<i>flower</i>	revised	England	manure
summit	clodhopper	locomotive	memorable
chasm	exercised	misspelled	reasoning
advanced	rapture	reducing	torpor
envelop, <i>v.</i>	motto	unwholesome	equipped
pertain	seasoned	corps <i>of</i>	smattering
radiuses	confirm	<i>teachers</i>	airway
poultice	achieve	cocklebur	experienced
exclamation	en route	masonry	recipes
consumer	minuend	reflection	tavern
attire	loyal	surveys	expressed
espy	scruple	codicil	parsley
rouse, <i>awaken</i>	thereby	hiccup	satisfying
villain	akin	mien, <i>manner</i>	rugged
acquainted	morrow	enclosing	envious

13	14	15	16
appointed	guild	parlance	responding
covering	assault	purposed	rifle
gnarled	messenger	swain	thrill
monkey wrench	plague	scanty	skirting
realities	suggesting	unpleasantly	exertion
scholarly	ungrounded	token	peasant
tense	advantages	impressed	symptom
vapor	passable	recompense	scoundrel
hoodwink	resource	retailed	vicar
punctual	pithy	thickness	banish
rill	tandem	values	cue, <i>an actor's</i>
surgery	unjust	anguish	palate
vesper	chisel	patriot	sacrificing
temper	hovel	retort	void
herb	quitted	utensil	exult
purposes	verge	energetic	parceled
roadster	algebra	mothers-in-law	sea level
activities	importance	rueful	vaguely
employees	radical	telegraphing	grope
quarreled	scheduling	terrify	fagot
suspension	visions	astonishment	chatter
timid	aloft	encore	rascal
arrived	cringe	locust	scaffold
haziness	marketable	revoke	commend
excited	plentiful	vocabulary	essayists
quartz	tissue	ensnare	pictures
vegetables	attorneys	peony	reform
contend	Indian	rigging	thereupon
maize, <i>milo</i>	rout, <i>to put to</i>	responsive	scarcity
recital	<i>flight</i>	vine	tension
scull, <i>a boat</i>	taxation	excusable	reaper
survive	unhappy	maniac	persevere
thrive	assigns	rankle	recoil
arid	ether	mispronounced	embarrass
infirmary	govern	torpedo	granite
measurement	rigid	enjoying	metallic
sycamore	unusually	misspelling	coconut
tacit	clotted	airy	masterly
conflict	acknowledging	minuet	tone
pertaining	goddesses	unravel	craze
expired	sleek	classes	motley
lunacy	barracks	partners	scored
varying	holy, <i>sacred</i>	restrict	vale, <i>valley</i>
hardihood	resorted	vessel	passengers
rectangle	rote, <i>routine</i>	alteration	exhibition
superintend	advertised	mottoes	reassure

17	18	19	20
arguing	covey	assaults	plaid
guiltless	parody	piercing	verified
heroine	methods	robust	culprit
monument	suicide	announced	versed
swarthy	chopped	patriotism	utter
banker	humid	scholars	enforceable
emigrant	quitting	convoy	pavilion
reality	concerning	important	revision
volume	enclosed	plaza	visiting
elegance	quarries	telephoned	groundless
ply	suspicious	epoch	crisis
saturate	asylum	clumsiness	improve
artery	cherish	encounter	pitied, <i>sympa-</i>
fairness	hopeless	punctuate	<i>thized with</i>
headstrong	references	unwieldy	radius rod
peddler	tapering	content	established
seasoning	competitor	reconcile	perfection
testify	enterprise	inhabit	suspected
auction	malady	sage	thermometer
rummage	reckon	vinegar	executed
purposing	taxing	alight	recommended
symptoms	adopted	radium	equation
rioter	rear-vision	alterations	exclaim
entry	mirror	enlighten	marketing
schemed	territories	embarrassed	retained
tingeing	corpse	quay, <i>wharf</i>	victim
connect	rasher of <i>bacon</i>	thieving	respectability
logic	surgical	gratis	mounting
scourge	misunder-	petticoat	rebellion
torrent	standing	revolt	rumor
mentally	punished	seasons	tenant
refine	raiment	unlettered	ajar
pliers	scaled	vanilla	minus
velocity	vocalist	testy	heroism
tissue paper	tapioca	goggle	lunatic
acquaint	explaining	moreover	retrace
cocoon	mastery	restaurants	scarred
parole	refresh	righted	ruffian
mettle, <i>spirit</i>	throe, <i>pain</i>	sleuth	tonsils
sweating	sculptor	tenure	utterance
rodent	unreasonable	verify	guinea
seaport	vase	cozen, <i>to cheat</i>	assemble
uniformed	appreciated	eying	humorous
armor	choral	emphasis	plaids
banner	cultivators	pillar	suite of <i>rooms</i>
hardship	patrol	scholastics	teething

21	22	23	24
completely	esteem	ambition	endorsement
affirm	infancy	enlist	performed
goggles	matchless	pall	retreat
malaria	expected	rancid	suspend
improvements	groundwork	scan	throttle
critic	seclude	texture	plodders
horizontally	vineyard	sallow	miracle
rewarded	respecting	connected	routed
counterfeit	scouts	syringes	equations
surprising	retaining	exile	rebuke
passport	clumsy	recorder	tepid
chestnut	rustic	volcanoes	scenes
revolve	lunar	titled	engaged
inflame	unwavering	athlete	punishing
unseemly	articles	penal	ramble
slightly	marmalade	questions	taillight
greetings	secede	refinement	manifest
rite, <i>ceremony</i>	mournful	measurements	swindle
pitiful	quoted	reclaim	version
etiquette	realized	tenderness	supported
pheasant	vested	rigidly	topic
sculpture	righteous	telephoning	refreshing
roughage	sustain	restore	exclaimed
pursuit pilot	torpedoes	headway	tinsel
vanquish	embarrassing	ventured	creamery
valentines	torrid	climatic	rated
unlimited	coolie	encouraging	scaling
advised	fallow	mentioned	results
groom	passion	syringe	surprised
improvement	plight	ruffle	tether
scouted	retainer	vie	recur
respected	thoughtful	horizontal	plea
pistol, <i>six-shooter</i>	uproar	logical	tarnish
volcano	titbit	saturated	visitors
rebellious	revisit	unwelcome	tendencies
venom	schemes	torrents	ought, <i>any part</i>
thermos bottle	vanish	assured	pedestal
unlikely	conductor	partnership	scorn
elegant	homestead	recorded	torpid
persimmon	query	victuals	announces
riotous	thoroughness	continued	motorcycle
vaseline	barren	misshapen	sympathies
entertained	governmental	radius	tersely
resorting	ransacked	uprising	seasonably
	talcum		

HIGH SCHOOL

1	2	3	4
recreant	nitrogenous	a la carte	vertebras
affliction	episode	participant	provident
papal	inhabitants	victimize	infinitesimal
paraphernalia	vicarious	protestation	ineffably
matriculation	panegyric	allotment	decree
initiate	infraction	preconception	primarily
verbiage	aspirations	linoleum	locomotion
indisputable	lieutenant	privation	partisan
deferential	generals	innovation	presentiment
impair	expenditure	licentious	mayonnaise
applicant	prodigious	presentation	profited
lucid	veterinary	vernal	masticate
palpitate	papacy	organic	credence
optimist	luxurious	infidel	paeon
pasteurized	exterminate	proportionally	convocation
venomous	pagan	fermentation	scullion
inexhaustible	fetid	palaver	transmission
confront	avaricious	rarity	apparition
diminutive	prospering	evacuate	deformity
profane	antediluvian	degeneracy	ensue
sarsaparilla	broker	antitoxin	lignite
excerpt	deduction	paragon	apprehension
seriousness	epithet	luminary	inopportune
appendage	literally	profanity	machinist
parasites	marriageable	magnanimity	vesture
longevity	prosecute	progeny	particularize
parochial	vicissitude	lugubrious	equivalent
mackerel	projectile	malfeasance	considerate
inoculation	mandate	infest	detached
marauder	propel	exceptionally	artichoke
prosaic	apparel	pastoral	ruse
incinerate	privateer	unjustifiable	exempt
confectionery,	hostile	conferred	mahogany
candies	evolution	presuppose	probation
general	constrain	malpractice	vibrate
conjecture	principles <i>of law</i>	innocuous	lubrication
exploit	vertebrate	proverbial	deference
manslaughter	palpable	expedient	primaries
Protestant	incompre-	Air Corps	materially
linguist	hensible	Illinois, <i>a state</i>	lyceum
applicable	naturalize	versatile	rehearse
eulogy	pageantry	matriculate	coquette
antedate	mediation	destiny	figurative
mechanics	naturalization	fervent	courageous

5	6	7	8
articulate	trite	congenial	prestige
co-operative	proportionate	magistrate	alms
malice	initiatory	luxuriant	inflammatory
consistent	palisade	inheritance	phenomenon
matrimony	libelous	historical	capillary
panoply	ingeniously	dilute	promontory
massacre	alcoholic	inclement	verenate
aggrieve	indorse	infect	originality
inert	oratorical	propositions	verdure
crepe	ventriloquist	equilibrium	defensive
prophecy	parsimony	phase, <i>aspect</i>	recluse
outrageous	environment	apiary	lineament
paralysis	brokerage	litigate	paramount
galvanized	appetizing	extemporaneous	decorative
arbitrate	loyalty	postscript	rapacity
partially	epilepsy	scrupulous	incipient
indulgent	illiterate	fiancee	promenade
detention	indistinct	magneto	orthography
fertilize	credential	lucrative	innuendo
ineffective	organization	vertigo	vians
propeller	participate	lieutenant	pasteurize
mandatory	palter	colonels	ludicrous
protract	vicious	inoculate	productive
viceroys	panacea	oriental	venerable
pantheon	verdant	credible	indolent
ostracize	opulence	infamous	ultimatum
ventricle	ineligible	universe	artesian
fidelity	plateau	ruth, <i>pity</i>	default
copyright	depository	alderman	inflection
seniority	agonize	equidistant	paroxysm
immoral	altercation	parasitic	ingratitude
enumerate	ingenuity	venue	alternately
parallel	prospered	inference	uncultivated
inhospitable	inimitable	allege	inducement
palatial	vengeance	brocade	ulcer
verity	inestimable	phenomenal	exceptionable
infliction	discreet	seminary	consumption
air conditioner	undeniable	consequences	prisms
biology	exorbitant	major general	ornamental
conform	prevalent	criterion	festivity
expose	manufacturing	incidental	corroding
manacle	ordinarily	covetous	senility
proclamation	incompatible	pronunciation	proprietor
overture	denunciation	reconditioned	indispensable
parentheses, <i>pl.</i>	calyx	propitious	affidavit
litigation	servile	rusticate	platinum

9	10	11	12
nausea	obesity	decreed	alluring
afterglow	mulatto	inexpensive	infuriate
potent	deferred	ventilate	apportion
alacrity	vendor's lien	epistle	liquidate
optimistic	inharmonious	paraphrase	ruthlessly
verbose	paradox	discredit	maritime
infinitive	lodgment	prodigy	inordinate
parity	antidote	vexation	presentment
appease	professions	conference	excommunicate
partition	trivial	fertilizing	congratulations
scrutiny	rehabilitate	maudlin	participle
camp-fire girl	proviso	provender	magnolia
median	incite	injunction	prophecies
constitutional	vestige	promissory	avalanche
palmistry	manipulate	baccalaureate	exemption
malignant	detachment	exalt	apprentice
proposals	aperture	limitation	probity
nitrogen	exploration	priority	ordinance
appendicitis	literate	originated	crescent
pretentious	profile	incomparable	objectively
longitudinal	overt	corresponding	mulattoes
pathology	covet	futile	plasticity
incessant	biographical	regime	allegory
festive	depositor	inevitable	councilor, <i>mem-</i>
ultimate	air conditioning	verminous	<i>ber of a</i>
indulgence	veracious	creative	<i>council</i>
vengeful	satiate	femur	pantomime
transmitted	alliance	equity	livid
inexcusable	inferred	influx	propitiate
defray	venial	proprietary	ulterior
prologue	ordnance	iniquity	dependable
ingredients	vernacular	alternating	append
veracity	infernal	ensilage	presumptuous
pacify	evaporation	ligament	logically
antiseptic	appraise	pronounceable	protein
explicit	principally	mathematics	maelstrom
literal	vertebra	profundity	confide
probability	prolific	sassafras	inclination
macaroni	impart	incertitude	maintenance
dimity	conjunction	preconceiving	rapturous
festal	palatable	scrutinize	discord
constraint	manufactories	mosques	consciousness
maltreat	confidential	exhort	presidential
excavated	biography	profuse	ovation
prejudicial	exchequer	exchequer	consultation
evangelist	orbit	envoy	defer

13	14	15	16
universally	noisome	broccoli	fertilizer
triumphantly	impartial	confederate	consolidate
creosote	galvanize	experimental	malicious
promulgate	fictitious	primitive	translation
congestion	presumption	arbor vitae	vereneration
magnitude	equinox	infectious	inglorious
diocese	courtier	venturous	provincialism
corral	prophesied	inhuman	versification
inflexible	verification	probabilities	maternal
propound	injudicious	luminous	protector
manifold	paging	Madeira	ingredient
prospective	maturity	palliate	epitaph
macadamize	provisional	rehearsal	prospector
projection	capitalist	profligate	indorsement
mechanism	paralyze	albumen	obligate
pastorate	dedicate	parliamentary	counselor, <i>an</i>
influenza	parasite	inertia	<i>adviser</i>
privacy	rapacious	bankruptcy	prodigality
senile	prostrate	undaunted	cope
paradoxical	ineffectual	phenomena	indivisible
nocturnal	parenthesis,	recondition	allusion
profiteer	<i>sing.</i>	incision	martyrdom
rarefied	satellite	credentials	promiscuous
aggravate	transmit	productions	ostracism
predatory	lucre	ventilation	verbosity
infallible	optional	ingenious	inherit
participial	veneer	proportioned	proficient
infirmity	organize	luxuriance	obeisance
propensity	innumerable	scripture	alignment
vestibule	trigonometry	apex	manufacturer
passionate	defendant	problematical	pathetic
air-conditioned	loquacious	liability	equilateral
parsimonious	protrude	prism	prevalence
viaduct	appendix	alternate	majestic
enviable	parchment	parallelogram	panorama
paltry	lithe	lineage	high-pressure
mammon	exporter	preservation	deflated
aqueduct	lieutenant	universities	propriety
vice versa	general	hostess	eulogize
iniquitous	partiality	plateaus	confound
lubricate	manuscript	exceptional	appliances
procrastination	apoplexy	conservative	expulsion
conveyed	expansive	incompetent	proportional
festoon	contagious	propaganda	manageable
incidents	linear	malleable	orthodox
crucial	preventive		