

Teaching
KIDS
to Read

Basic skills for Australian & NZ parents and teachers

Essential Word Reading Lists

Fay Tran

The Essential Word Reading lists

The Essential Word Reading lists are designed to help children develop rapid word-identification skills and fluency. The lists consist of onset and rime words, words with common endings and common first syllables, and words with silent letters.

'Onset' means the first consonant or group of consonants in a word, and 'rime' means the last vowel or vowel/consonant combination that ends a word. In the word 'spent', 'sp' is the onset and 'ent' is the rime. By reading onset and rime word lists, a child is helped to focus attention on pronounceable groups of letters rather than sounding out every letter separately. Reading the lists also encourages the child to take note of every letter or group of letters before reading the word, which is essential for accurate reading. With practice, the child gradually builds up the speed at which he or she can read the words in the lists, and this improves fluency in all reading tasks. Working with word families based on onset and rime units helps children to develop awareness that words that sound fairly familiar, or that rhyme, usually share a common cluster of letters. This awareness can help in both reading and spelling.

The first group of lists are presented in a vertical format, which makes it easier for young children to notice the rime ending and hold it in memory while reading each word in the list. At first, ask the child to read only the left-hand column, which has only one consonant as the onset. The next step is to read the words with two consonants as the onset, at first by sounding out each consonant, but then reading the words without any sounding out.

Reading words from the lists for a few minutes each day helps readers gain automaticity in breaking simple words down into pronounceable units. This provides a firm basis from which to progress much later to analysing multisyllabic words such as 'calculator' and 'independent'. The exercise should be limited to 2–3 minutes, and is most beneficial if it is focused on one rime at a time. Children beyond the beginning stage need to read each list only once. When the child has mastered the vertical lists, she or he can move on to the horizontal lists, starting at the beginning, unless it is obviously too easy.

It is very important that, as the child works through the words in each list, a parent/carer or teacher monitors every word, and immediately asks the child to have another try if a word is read incorrectly. Reading the lists is of no value if words are read incorrectly. An easy way to do this is to point above each word with a pen, and simply stop if a word is read incorrectly. There is usually no need to say anything once the child knows that the stopped pen means 'Try again.'

Onset and rime words, vertical format

at	cat rat mat sat pat bat fat vat	flat slat spat brat chat	an	ban fan man ran tan can pan van	plan clan scan span bran
ap	cap gap lap map nap rap sap tap	clap flap slap snap trap scrap	am	dam ham jam ram Sam scram sham	clam slam pram tram gram
ab	cab jab lab nab tab	blab slab flab drab grab crab stab	ag	bag gag hag nag rag sag tag wag	flag brag crag drag snag stag swag
ad	bad fad had mad pad sad Dad	clad glad brad	ax	lax tax wax	flax
et	bet jet let met net set wet yet	fret	en	den hen pen ten men Ben	then when

ed bed bled
fed fled
led sled
red bred
wed shed

eg beg
keg
leg
peg

em hem stem
them

it bit flit
fit slit
hit spit
kit grit
lit skit
nit quit
pit
sit
wit

in bin skin
din spin
fin grin
kin twin
pin chin
sin shin
tin thin
win

ip dip clip
hip flip
lip slip
nip skip
rip snip
sip drip
tip grip
zip trip

im dim slim
him skim
rim brim
vim grim
prim
trim
swim

id bid slid
did skid
hid
kid
lid

ib bib glib
fib crib
jib
nib
rib

ig big brig
dig twig
fig swig
jig sprig
pig
wig

ix fix
mix
six

ox box
fox

ot cot clot
dot blot
got slot
hot trot
lot shot
not
pot
rot
tot

op bop clop
cop flop
hop slop
lop crop
mop drop
pop prop
sop stop
top chop
shop

od cod clod
god plod
nod prod
pod shod
rod
sod

ob cob blob
fob slob
gob snob
job
lob
mob
rob

og bog clog
cog slog
dog smog
fog frog
hog
jog
log

ut but glut
cut shut
gut
hut
jut
nut
rut

un bun stun
fun shun
gun
pun
run
sun

um bum glum
gum plum
hum drum
Mum swum
rum scrum
sum strum
chum

ud bud thud
dud
cud
mud

ub cub club
dub drub
hub grub
pub stub
sub snub
tub scrub
nub shrub

ug bug glug
hug plug
jug slug
lug smug
mug snug
rug drug
tug shrug

ack back black
hack flack
lack clack
pack slack
rack crack
sack track
tack snack
quack stack
shack

eck deck fleck
neck speck
peck check

ick kick click
lick flick
nick slick
pick brick
sick trick
tick stick
wick chick
quick thick

ock cock clock
dock block
hock flock
lock crock
mock frock
sock stock
rock shock

uck buck cluck
duck pluck
luck truck
muck stuck
suck chuck
tuck shuck

ell bell spell
dell smell
fell swell
jell shell
tell
well
yell

ill dill grill
fill trill
hill frill
kill skill
mill spill
pill still
sill swill
till
will

oll doll scroll
loll troll
poll
roll
toll

ull cull scull
dull skull
gull
hull
mull

ass class
glass
grass
brass

iss miss bliss
hiss
kiss

ess mess bless
less dress
press
chess

oss moss floss
toss gloss
loss
doss

iff tiff cliff
sniff
stiff

uff cuff stuff
muff fluff
puff
ruff

Onset and Rime words – horizontal format

- at** – cat rat fat mat sat pat hat bat vat flat slat scat spat brat chat
an – fan ran man tan ban can pan van bran plan clan scan span
ap – tap map rap lap cap gap nap sap yap flap snap trap scrap strap clap slap
am – ram ham dam jam Sam yam cram pram slam clam dram swam tram gram sham scam
ab – cab nab lab jab tab crab flab grab blab slab stab drab
ag – bag rag nag hag tag gag lag sag wag stag brag flag snag swag drag crag
ad – mad sad pad bad fad had lad clad glad brad
ax – lax tax wax flax
et – bet let met jet wet set yet net vet pet get fret
en – den hen Ben pen ten yen men when then
ed – bed fed led red wed Ted bled bred fled sled shed
eg – beg keg leg peg
em – hem them stem
it – bit fit hit kit lit nit pit sit wit quit flit slit skit spit grit
in – bin din fin kin pin sin tin win skin spin twin grin shin chin thin
ip – dip hip lip nip rip sip tip zip slip flip trip clip skip snip drip grip strip ship chip
im – dim him rim vim slim brim grim prim skim swim trim
id – did bid hid kid lid rid slid skid
ib – bib fib jib nib rib glib crib
ig – big dig fig jig pig rig wig swig twig brig sprig
ix – fix mix six
ot – cot dot got hot lot not pot rot tot slot blot trot clot shot
on – con don yon
op – bop cop hop lop mop pop sop top crop drop stop clop flop slop prop shop chop
od – cod god nod pod rod sod clod plod prod shod
ob – cob fob gob job lob mob rob sob slob blob snob
og – bog cog dog fog hog jog log frog slog smog clog
ox – box fox cox
ut – but cut gut hut jut nut rut glut shut
un – bun fun gun nun pun run sun stun
up – cup pup sup
um – bum gum hum mum rum sum drum glum plum swum scrum strum chum
ud – bud dud cud mud
ub – cub dub hub pub rub sub tub nub club snub stub drub grub scrub shrub
ug – dug rug mug bug plug glug slug smug snug drug chug shrug
us – pus plus
ack – back hack lack pack rack sack tack flack slack black clack snack stack crack track shack quack
eck – deck neck peck fleck speck check
ick – kick lick nick pick sick tick wick slick flick trick click stick brick quick thick chick
ock – cock dock hock lock mock pock rock sock block flock clock crock frock stock shock
uck – buck duck luck muck suck tuck cluck pluck stuck truck shuck chuck
ell – sell bell dell fell yell tell jell well smell swell spell shell
ill – dill fill gill hill kill mill pill sill till will grill swill trill frill skill spill still chill
oll – doll loll poll roll toll troll scroll
ull – cull dull gull hull lull mull scull skull
ass – class glass brass
ess – mess less bless dress press chess
iss – miss hiss kiss bliss
oss – moss toss loss doss floss gloss

- iff** – tiff cliff sniff stiff
- off** – off toff doff
- uff** – puff huff cuff muff ruff bluff snuff stuff gruff scruff chuff
- amp** – camp damp lamp ramp tramp cramp clamp scamp stamp champ
- imp** – limp blimp crimp chimp
- ump** – bump dump hump lump pump plump slump clump stump trump chump thump
- and** – band hand land sand stand grand gland strand
- end** – bend fend lend mend rend send tend vend wend blend spend
- ind** – wind
- ind** – bind find hind kind mind rind blind grind behind
- ond** – bond fond pond frond blond
- ant** – pant slant scant grant plant chant
- ent** – bent dent lent pent rent sent tent vent went spent
- int** – dint lint mint tint glint flint
- unt** – bunt hunt punt runt blunt stunt
- act** – act fact pact tract subtract
- alf** – calf half
- alk** – balk chalk talk walk stalk
- alm** – balm calm palm psalm
- ast** – cast fast mast past last blast
- ask** – ask cask bask mask task flask
- eft** – left theft bereft
- ept** – kept wept slept swept crept
- elp** – help yelp
- elf** – elf self shelf
- eld** – held weld
- est** – best nest pest rest test vest west zest chest
- ext** – next text
- ist** – fist list mist twist grist
- isk** – disk brisk frisk
- isp** – lisp crisp
- ilk** – milk silk
- ilt** – hilt tilt wilt
- ift** – gift lift sift swift shift
- ild** – mild wild child
- oft** – loft soft
- old** – old bold cold fold gold hold mold sold told scold
- ost** – cost lost frost
- ust** – bust dust gust must rust crust trust thrust
- usk** – dusk husk tusk
- ank** – bank dank lank rank sank tank yank blank flank plank clank prank crank drank spank thank shank
- ink** – sink link mink pink rink wink slink blink stink clink brink drink chink think shrink
- onk** – honk clonk
- unk** – dunk bunk sunk hunk junk punk plunk clunk flunk skunk drunk trunk chunk shrunk
- ang** – bang fang gang hang pang rang sang tang clang slang twang sprang
- ing** – sing wing king ping ring sling cling fling sting swing bring string spring thing
- ong** – long bong song thong prong strong throng along
- ung** – bung dung sung hung lung rung slung clung flung stung swung sprung strung
- ash** – dash bash hash cash lash gash mash rash sash slash flash crash trash smash
- esh** – mesh flesh fresh
- ish** – fish wish dish swish

- osh** – posh gosh slosh
- ush** – hush lush mush rush blush plush flush brush crush
- atch** – batch catch hatch latch match patch snatch scratch
- etch** – fetch sketch stretch
- itch** – ditch hitch pitch witch snitch stitch switch twitch
- otch** – botch notch blotch
- utch** – hutch clutch crutch
- ich** – rich which
- uch** – much such
- anch** – ranch branch
- ench** – bench clench drench French trench
- inch** – finch pinch flinch
- unch** – bunch lunch punch crunch
- adge** – badge cadge
- edge** – edge ledge wedge fledge
- idge** – bridge fridge
- odge** – dodge lodge
- udge** – judge fudge sludge smudge
- ar** – car bar far jar tar scar spar star
- arm** – arm farm harm charm
- ard** – card lard hard
- ark** – ark bark dark hark lark mark park spark stark shark
- art** – art cart dart part tart start chart
- arge** – large barge charge
- ay** – day bay gay hay lay may pay say way play slay clay flay fray pray tray stay sway stray today away
- aid** – aid laid maid paid raid braid
- ait** – bait gait wait trait strait
- ail** – ail bail fail hail jail mail nail pail rail sail tail wail flail snail frail trail quail avail
- ain** – gain lain main pain rain brain drain grain train plain slain stain strain sprain chain again Spain
- air** – air fair hair lair pair stair flair chair fairy
- are** – care bare dare fare hare mare pare rare ware glare flare snare scare stare spare share square
- aw** – saw caw jaw law paw raw draw claw flaw straw thaw
- awl** – bawl shawl crawl brawl drawl sprawl
- awn** – dawn lawn yawn drawn prawn
- all** – all ball fall gall call mall pall tall wall small stall squall enthrall
- ee** – bee fee see tee wee glee flee free tree three
- eet** – beet feet meet fleet sleet greet sweet tweet
- EEK** – meek peek reek seek week sleek creek Greek
- eep** – beep deep jeep keep peep seep weep sleep steep sweep creep sheep
- eed** – deed feed heed need reed seed weed bleed speed breed creed freed greed steed tweed
- eel** – feel heel peel reel keel steel
- een** – keen seen been green screen queen
- eer** – beer deer jeer leer peer steer sneer queer cheer
- eech** – leech speech
- ea** – sea tea flea
- eat** – beat feat heat meat neat peat seat pleat cleat bleat wheat cheat
- ead** – bead lead read plead
- eak** – beak leak peak teak weak bleak sneak speak creak freak squeak streak
- eal** – deal meal peal real seal veal zeal steal
- eam** – beam ream seam team gleam steam cream dream scream stream
- ean** – bean lean mean clean

- eap** – heap leap reap cheap
ear – ear dear fear gear hear near rear tear year clear spear shear
east – beast feast least yeast
each – beach peach reach teach bleach preach
ead – dead head lead read bread dread tread thread instead steady ready
earn – earn learn yearn
ear – bear pear tear wear swear
eigh – weigh neigh sleigh
eight – eight weight freight
ew – crew drew slew flew blew brew grew strew screw chew threw
ew – dew few hew mew new pew spew stew knew renew
ey – grey they obey
ie – pie tie lie die
ief – chief thief brief
ir – fir sir stir
ird – bird gird third
irt – dirt flirt skirt shirt
irst – first thirst
igh – high nigh sigh thigh
ight – fight light might night right sight tight blight slight flight bright fright knight delight
ood – mood food brood
oom – boom doom loom room gloom broom groom
oon – moon boon noon soon spoon swoon croon
ool – fool pool tool cool stool drool spool school
oot – boot hoot loot root toot scoot shoot
oop – hoop coop loop scoop snoop stoop swoop droop troop
oof – roof proof aloof
ood – good hood wood stood
oot – foot soot
ook – look took book cook hook nook crook shook chook
oat – oat boat coat goat moat gloat float bloat throat
oad – road goad load toad
oast – toast boast coast roast
oar – oar boar roar soar
ork – cork fork pork stork
orn – born corn horn torn worn thorn shorn
ort – fort port sort sport snort short abort
ore – ore bore core more pore sore tore wore score snore spore store swore chore shore before restore
ow – cow bow how now sow vow brow
owl – owl howl prowl growl scowl
own – town gown down clown brown crown drown frown
ow – mow sow row low tow bow blow flow glow slow crow grow snow stow show throw below
arrow – arrow barrow harrow marrow narrow sparrow
own – own sown blown grown thrown
out – out bout lout pout rout tout clout flout grout trout spout stout shout about
oud – loud cloud proud
ound – bound found hound mound pound round sound ground around
ount – count mount account
ouse – house mouse louse spouse
oup – soup group
our – our hour sour flour
ould – could would should

- oil** – oil boil coil foil toil soil spoil broil toilet
oin – coin join loin
oor – poor door moor floor spoor
oy – boy coy joy toy ploy cloy enjoy annoy destroy
urn – urn burn turn churn spurn
urt – curt hurt spurt
ue – cue due hue rue glue clue blue true flue value
ull – full pull bull
y – by my cry dry fly ply fry pry try sky spy why shy
on – son ton won
ough – rough tough enough
ough – cough trough
ought – ought bought fought sought brought wrought
aught – aught caught naught taught fraught distraught
adge – badge
edge – hedge ledge wedge pledge sledge
idge – ridge bridge fridge porridge
odge – dodge lodge
udge – budge fudge judge nudge grudge
ange – range mange change strange
inge – binge hinge singe cringe fringe
ance – dance lance glance stance France prance trance chance
ince – mince since wince prince quince
ounce – ounce bounce pounce trounce flounce
ouble – double trouble
ade – made fade wade jade glade blade grade spade shade
ake – cake bake fake lake make rake sake take wake flake snake stake drake shake
ale – ale bale dale hale male pale sale tale scale stale shale whale
ane – cane bane lane mane pane sane vane wane crane
ape – ape cape gape nape tape drape grape scrape shape
ate – ate date fate gate hate late mate rate plate slate skate state crate grate
ame – came dame fame game lame name same tame flame blame frame shame
ave – cave gave pave rave save wave slave stave brave crave grave shave
ace – ace face lace mace pace race place space brace grace trace
age – age cage page rage sage wage stage
aze – daze faze haze maze graze craze
ide – ride bide hide side tide wide glide slide bride pride stride
ife – life wife fife strife
ike – bike dike like hike pike spike strike
ile – file mile pile rile tile stile smile while
ime – time lime mime slime crime prime grime
ine – dine fine line mine nine pine vine wine spine swine twine brine shine whine
ipe – ripe pipe wipe snipe swipe tripe stripe
ire – fire wire tire spire shire inquire inspire entire admire desire retire umpire aspire
ise – rise wise prise despise demise
ice – ice dice lice mice nice rice slice spice price twice
ite – bite kite site white write
ive – dive five hive jive live drive strive thrive alive contrive arrive
ize – size prize
ode – ode code lode mode rode strode
oke – coke joke poke woke spoke stoke broke smoke stroke

- ole** – hole mole role sole stole whole
- ome** – home dome
- one** – bone cone hone lone tone clone stone drone prone phone throne alone
- ope** – rope cope dope mope pope scope slope grope
- ose** – nose hose pose rose close prose chose
- ote** – note dote tote
- ove** – wove cove rove clove drove grove stove
- ove** – dove love glove shove above
- oze** – doze froze
- ute** – cute jute lute mute flute brute
- ube** – cube tube
- une** – June tune
- use** – use fuse muse amuse abuse refuse
- able** – able cable fable gable sable table stable

Onset word lists

- sh** – shall shack sham shaft shed shelf shell shin ship shift shod shop shot shock shut shunt
- ch** – chat chap champ chant chaff check chess chick chill chin chip chimp chink chop chomp chug chum
chuck chump chunk chase chose choose chair chisel
- th** – thank theft thin think thug thump thrush throb thrill thrash thresh thunder throw
- th** – this then them that thus those these they
- wh** – why where which whim whether what when white while whip whisper whistle wheat
- bl** – bled bliss blob blot blend bland blunt blimp block blank blink bless black blush bluff bleed blow bloom
blind blast bloat blame bloke
blame blaze blur blanket blunder blizzard blossom blistering blubber blouse blockade
- br** – brag bran brat brass brim brush brick brisk bring brink brush brain brine brave brake braid break bright
brown breeze branch breed brood bread breast breathe bridge brother broken bridle bridal brief
broad
- cl** – clad clam clap clod clog clop clot clip club clamp clock cliff clay cloud clown clout clue clutter clatter
clever close clear clean clinic class climate clothes cluster climb climax cloister clover client
- cr** – crab crag cram crib crop crack cry cramp crept cross crest crust crew crazy crane crave crime croon
crowd crown crash creep crumb cream cricket cradle credit criminal criticism crater crocodile creature
creative crevasse
- dr** – drab drag dram dress drip drop drub drug drum drill dry dray drink drunk drool droop dream drill draft
draw drain drown dragon drive drove drone dribble drizzle dreary drowsy drought drama drudgery
- fl** – flag flap flat fled flip flit flop flick flock flint fling flung flank flesh flash flea flake flame fluke flute flow
fleet floss flight float flower flour flow flue flew flood fly float flask flavour fluid floor flutter
- fr** – frog fret from frill fresh frost frank frock fry frown fruit free frame frail fray friend freeze fright fridge
front freckle frozen frolic fraction freight frequent frizzy
- gl** – glad glass glug glum gloss glue glow gleam gloom glaze globe glide gloat glare glove global glitter
glimmer glisten glucose
- gr** – grab gram grass grand grant grill grim grin grit grip grub gruff grist grunt green grey greet grain grope
gripe grape grave graze groan grow grown grew great grief grizzle grumpy graph ground grease grateful
- pl** – plan plod plot plug plum pluck plus plump plank plant plead play please plate plane place plain pledge
plight planet plaster plastic plumber plunder plunge pleasure pleasant
- pr** – pram press prim prod prop print prong prompt pray prey prime
probe price prance preach proof pretty prickly primary present prevent practice practise primitive
private problem progress promise
- sc** – scab scat scan scant scull scoff scalp scamp scold scotch scatter scar scarf scoop scorch scout scare scale
score scatter scooter scorpion scandal scarce scarlet scavenge
- scr** – scrap scrape scribe scratch script scroll scrub screw scream screech screen scramble scribble
- sk** – skid skiff skin skip skit skill skim skull skunk sky skate skirt sketch skittle
- sl** – slab slap sled slot slob slim slip slog slop slug slump slosh slush sly slay slur sleep slight slow slate slave
slice slide slime slope slouch sloop slumber slipper slender slither slogan
- sm** – smog smell smug smack smash smock small smudge smooth smart smoke smile smirk smother smuggle
- sn** – snag snap snip snob snub snug sniff snuff snack snick snitch snoop snake sneak sneer snout snail sneeze
sneak snow snore snooze
- sp** – spam span spat spin spit spot speck spank spell spill spend spent spilt space spade spark sparkle spoil spoilt
spawn sparrow spangle spaniel
- st** – stab stag stem step stop stud stub stun stack stick stock stuck stiff stuff still stand stamp sting stink stunt
stump stalk stall stay star stare start stark starve state stage stake stale stairs stain style stool stagger standard
station
- sw** – swag swam swig swim swum swell swill swept swift swing swat swap switch sway swoon swoop swarm
swore sweat swear sweep swerve

- str** – strap strip struck strum strand string strong strung straw strength stretch strict strike stride strife stripe strive stroke struggle
- tr** – trap tram trip trot trim trash track trick truck track trill trust trench trump train tribe tray treat tripe trace triple triplet travel trample transport treacle treason treasure traffic tradition tragic triumph trivial trombone
- tw** – twig twin twist twitch twelve twine twirl twice twenty twinkle
- wor** – word worm work worth worse worst world worship
- wa** – was wand want wash wasp watch wander waffle wallet walrus wallow walnut waltz wattle
- war** – war warn ward wart warm warmth warble warden wardrobe
- cy** – cygnet cymbal cylinder cynic cyst
- cy** – cycle cyclist cyclone cyanide cypress
- sy** – system sylph syllable Sydney symbol syrup sympathy symmetry symphony symptom syndicate syndrome synthesis synonym

Word endings in multi-syllable words (suffixes if added to base words)

- a** – cola koala kookaburra pasta sofa zebra umbrella
- ar** – liar collar dollar cedar nectar vicar solar lunar altar
calendar angular circular consular muscular scholar
- age** – bandage damage spoilage voyage courage language manage village message passage cottage cabbage sausage luggage baggage package leakage postage voyage average heritage beverage carnage dosage
- al** – mural global formal informal legal illegal oral feral disposal exceptional general individual musical original physical political principal comical musical spherical seasonal national original mechanical
- ual** – usual unusual casual annual manual punctual continual
- ance** – entrance instance guidance performance acquaintance assistance circumstance countenance resistance disturbance attendance inheritance insurance vengeance acquaintance remittance
- ate** – negate nominate terminate fumigate castigate adjudicate abbreviate debate alternate investigate relate celebrate navigate punctuate illustrate create cultivate imitate estate
- ate** – delegate chocolate delicate obstinate private alternate pirate accurate climate desperate alternate
- cial** – special official social
- el** – camel panel level travel gravel rebel quarrel vowel tunnel funnel kennel channel vessel apparel counsel barrel tassel diesel shovel towel trowel jewel angel cancel label chapel model pastel duel
- ence** – fence audience consequence correspondence innocence science
- er** – mother father brother sister flower rather master monster shelter shower power customer messenger hairdresser juggler plumber barrister painter porter waiter listener jeweler adviser murderer barber butcher gardener officer composer prisoner leader hunter passenger carpenter
- er** – better batter bitter butter copper letter litter matter bigger killer runner fatter
- et** – jacket packet pocket ticket bucket fillet mallet puppet gadget clarinet
- ia** – Australia Austria media hernia mania trivia phobia dementia
- iate** – immediate negotiate abbreviate
- ic** – picnic panic tragic magic antic frolic frantic rustic artistic pathetic fantastic
- ful** – eventful forgetful peaceful wishful wonderful truthful masterful boastful beautiful useful faithful hateful powerful painful spoonful rightful playful skilful frightful dreadful wonderful armful mouthful helpful restful colourful handful awful harmful cheerful thoughtful sorrowful graceful
- ous** – nervous joyous famous jealous grievous adventurous dangerous enormous generous horrendous marvelous mountainous numerous ravenous tremendous venomous wondrous thunderous mischievous
- eous** – courteous courageous gorgeous outrageous hideous miscellaneous
- ious** – anxious curious dubious furious serious obvious tedious studious glorious previous various industrious melodious rebellious victorious mysterious luxurious
- tious** – cautious, ambitious

- cious** – delicious ferocious gracious luscious precious suspicious vicious spacious conscious tenacious
- ise** – comprise surprise sunrise despire advise supervise exercise surmise chastise advertise enterprise realise
memorise utilise sympathise tantalise dramatise baptise organise authorise apologise recognise economise
tranquillise hypnotise mesmerise
- ize** – prize size capsize
- ive** – active captive native olive passive massive abrasive attentive defective detective divisive elusive executive
expensive explosive impressive positive negative representative restive tentative attractive respective
inventive destructive productive offensive impulsive deceptive adhesive
- le** – apple cattle grapple battle huddle little kettle bottle middle muddle fiddle paddle saddle nibble gobble
dribble straddle tackle pickle tickle fickle
- le** – ankle uncle handle candle mantle fumble humble mumble rumble tumble stumble hurdle hurtle gamble
table vegetable unstable
- oes** – heroes potatoes tomatoes echoes
- or** – doctor actor ancestor author traitor error contractor conductor editor radiator visitor ambassador
bachelor collector competitor conqueror governor inspector instructor inventor professor successor
survivor
- sion** – fusion vision occasion conclusion confusion explosion decision invasion cohesion intrusion persuasion
revision division provision television incision abrasion collusion delusion profusion adhesion seclusion
derision illusion
- ssion** – passion session permission recession possession aggression commission compassion oppression procession
admission
- tial** – essential palatial
- tion** – ration notion action fiction faction fraction function section diction sanction mention question addition
affection ambition attention commotion competition construction contradiction creation description
distribution exception exhibition expedition interruption invention obstruction rendition restriction
satisfaction
- ation** – station nation admiration application communication conversation damnation dictation education
elation generation illustration imagination imitation immigration inflation invitation location relation
- ure** – adventure creature feature future leisure mixture nature nurture picture pleasure treasure
- ward** – awkward backward forward toward reward
- able** – agreeable changeable fashionable innumerable noticeable reliable movable lovable readable eatable livable
allowable suitable portable favourable desirable miserable washable passable valuable believable
- ed (ed)** – acted added hunted melted needed planted pointed rented rested seated spotted started waited wanted
applauded sounded counted sorted
- ed (d)** – aimed called cleaned crawled planned played rained
- ed (t)** – dropped fished helped hissed jumped bumped dumped mixed parked puffed shopped sniffed stuffed
trapped walked stalked wished rushed brushed flashed crashed crunched camped wiped stamped
stumped barked thanked talked hooked cooked looked
- est** – longest highest largest smallest biggest shortest fastest slowest tallest hottest coldest nicest
- ing** – caring crawling crying jumping laughing limping making sleeping smoothing staring thanking throwing
trying tuning walking combing following joining pointing spoiling warning rewarding exploring
flooring scoring ignoring
- ing** – batting hopping running sitting hitting grabbing robbing spotting planning scanning fanning panning
tanning skinning pinning grinning thinning beginning shimmering drumming slamming cramming
- ment** – achievement agreement argument development disappointment engagement government improvement
settlement excitement amusement monument commandment punishment assortment statement
appointment
- y** – cloudy dirty fairy handy rusty jealousy healthy madly sleepy thirsty city pity fancy juicy royalty tragedy
snowy laundry pastry poetry risky sensory scenery fury holy jury gravy agony ability celery ceremony
customary drowsy energy library majority melody mystery necessity responsibility
- y** – carry happy funny marry silly chilly sorry sloppy smelly hilly hurry ferry merry lorry cherry berry

Common first syllables (Prefixes if added to a base word)

- com** – combine complain commend commotion composite complex compose compliment compliant complete competition compete compel combat compassion compare compress compound computer commute common commit
- com** – compass comfort company command
- con** – concede conflict confide condone confess concern concave conceal conceit conceive concentrate concept concert conclude concrete concur condemn condition conduct confess confirm conform confuse connect conquer conscious conserve consist constant consult contact contain content context contract control converse convert convict
- de** – depend decrease deflate demote debate debrief debug decamp decay debase deception decide deciduous decipher decision decisive declare decline decode deduce deduct defame defeat defend defer defiant deficient deflate defraud defuse degrade delay deliberate delight deliver delude demand denounce deposit depend deprive descend deserve design desire detain deter determine detest develop devise devoid devout
- dis** – disability disadvantage disagree disappoint disapprove disarm disarray disband disbelieve discard discharge disciple discipline disclaim disclose discomfort discontent discontinue discount discourage discourse discover discredit discrepancy discrete discriminate discuss disease disengage disfigure disgrace disguise disgust disharmony dishonest disinfect distasteful distil distinct distinguish distort distract distraught district distrust disturb
- el** – elaborate elapse elastic elated elect election electric electrocute electron eleven elicit eliminate elite elixir ellipse elongate elucidate elude
- em** – embankment embargo embark embarrassing embassy embedded embellish embezzle embittered emblazon embody emboss embrace embroider embroiled empathy emperor emphasis empire empirical employ empower
- en** – enable enact enamel encamp encase enchanting encircle enclose encode encompass encourage encroach encyclopaedia endanger endearing endeavor endemic endurance enfold enforce engage engrave engrossed engulf enhance enlarge enlighten enlist enliven enmeshed enrage enrich enroll enshrine enshroud enslave ensue entangle enthrone enthusiastic entice entire
- ex** – exit exist extra extract explain explore explode express extinct exact expect exam examine examination example excavate exceed excel excellent excellence except exception excerpt excess exchange excise excision excite excitable exciting exclaim exclude exclusive excommunicate excruciating excursion excuse executive exempt exercise exert exhale exhaust exhibit exhibition exile existence exodus exotic expand expansion expatriate
- ill** – illegal illegible illegitimate illicit illiterate illogical illuminate illusion illustrate illustrious
- im** – impress import improve implore implant important imbalance imbibe immaculate immaterial immature immeasurable immediate immemorial immense immerse immigrant imminent immobile immodest immoral immortal immovable immunity impale impart impartial impassable impassioned impassive impatient impeccable impede impolite impending
- inter** – interrupt interchange interstate interfere intermediate international interview interval intersection intervene
- mis** – mislead misbehave misfit mishap misjudge misquote mischief misconduct misfire misplace misprint misfortune mispronounce misuse misdirect mishandle misread mistrust
- over** – overcoat overarm overcast overdo overstay overdrive overrule overflow
- post** – postpone postgraduate postscript postmortem postwar
- pre** – preschool prehistoric preview prescribe preface predict prepare precede prevent

Silent letters

- b (mb)** – lamb limb comb bomb dumb climb crumb thumb plumber
- b (bt)** – debt doubt
- k (kn)** – knee kneel knelt knew knock knack know known
- t (ften)** – often soften
- t (sten)** – fasten glisten hasten listen
- t (stle)** – apostle castle bristle bustle epistle gristle hustle nestle wrestle rustle whistle
- w (wr)** – wrap wreath wren wrench wreck wrestle wrist write wring wrinkle wrote wrong wriggle
- w (wh)** – who whose whom
- w (sw)** – sword
- c (sc)** – scent science scene scenery scissors crescent descend ascend
- g (gn)** – sign gnome gnat gnarled campaign champagne
- n (mn)** – column condemn damn hymn
- h (ho)** – ghost honest honour hour
- h (ch)** – ache scheme school stomach
- u (gu)** – guess guest guitar guilt guilty guard