An English Homophone Dictionary

omophones are words of the same language that are pronounced alike even if they differ in spelling, meaning, or origin, such as "pair" and "pear". Homophones may also be spelled alike, as in "bear" (the animal) and "bear" (to carry). But this list consists only of homophones that are not spelled alike.

Homonym is a somewhat looser term than **homophone**, sometimes referring to all homophones and only homophones, and sometimes referring to the subset of homophones that are spelled alike.

In the entries below, the members of each homophonic set are listed in alphabetical order. Each set is entered only once, at its alphabetically first member. There is no cross-reference unless the initial letters of the members differ. For example, the pair "knot, not" is listed under "knot". Under "not" one finds

not (see knot)

The diamond bullet indicates a cross-reference. But the pair "shear, sheer" is listed only under "shear" with no further cross-reference, because the members begin with the same letter. Occasionally we include a short definition of an unusual word to assure the reader that scribal error is not to blame for listing e.g. *apatite* or *sics*.

When singular homophone nouns are also homophones in the plural, this is indicated in parentheses, e.g. ad (-s), add (-s), adze. Similarly, when homophone verbs remain homophones when inflected in the third person singular, this is indicated in parentheses, e.g. accept (-s), except (-s). The same indication is used when one member of the pair is a noun and the other is a verb, e.g. poor, pore (-s), pour (-s). These variations do not receive separate listings, nor are other inflected forms, such as -ed or -ing, or possessives, listed at all.

We do include obsolete words when we know of them, such as *dain* in the pair, *dain, deign*. But we have made no systematic search for them, and there are undoubtedly very many not yet in our list.

This list deliberately *omits* the following types of homophones.

- 1. As noted above, we omit homophones that are spelled alike, e.g. bear, bear.
- 2. We omit non-English words, e.g. *oui, we*; *nein, nine*. We omit non-English words even if they are often heard in English conversation, perhaps as part of canned phrases. Hence we omit *carte*, as in *a la carte*, from the list *cart*, *kart*.
- 3. We omit proper nouns, e.g. Wales, whales; peat, Pete.
- 4. We omit letters of the alphabet, e.g. t, tea, tee.
- 5. We omit hyphenated compounds. Consequently there are two reasons to exclude the triple, *fillip*, *fillip*, *fillip*.
- 6. We omit acronyms that have come to be pronounced as words, e.g. *WACS* in *WACS*, *wacks*, *wax*, *whacks*.

- 7. We omit pairs of words that, when pronounced together, sound like some other single word, e.g. *a cord*, *accord*. We stick to this rule even when the relation between a given pair and a given single word is not accidental, e.g. *back ache*, *backache*.
- 8. We have included standard contractions, hence *aisle*, *I'll*, but not contrived contractions even if they could arise in conversation, such as *eye'll* (as in "My eye'll be on you").
- 9. We omit words which differ in spelling from other words only in the use of a possessive apostrophe, e.g. *homes*, *home's*. However, when an apostrophe indicates a standard contraction, we will include the pair, e.g. *its*, *it's*.
- 10. We have omitted common mispronunciations even though, by their nature, they will be heard in conversation. This affects pairs such as *taken, takin'*. Words that often succeed other words are frequently pronounced as virtual suffixes. But even though *oak and maple* is pronounced *oak'n maple*, we did not let this justify including the pair *oaken, oak'n*.
- 11. We omit spelling variations, e.g. analyse, analyse, curb, kerb; glamor, glamour; plough, plow, racket, racquet; theater, theatre.

It is often a nice question, however, when a spelling variation has become a new word. *Manikin* is a spelling variation of *mannequin*; but the former now denotes a bird and the latter a clothing dummy. They are now distinct words, and are listed as homophones below. By contrast, *manakin* is a spelling variation of *manikin*, with the same denotation; in our view it is not an independent word and is not listed below.

12. Dialectal variation poses a serious problem. If we included all pairs that are pronounced alike by speakers of *some* English dialect, our job would never end. But the only alternatives seem to be to draw an arbitrary line, including only "major" dialects, or to include none as if there were a single "standard" pronunciation of English. Despite the drawbacks of the last-named course, we follow other dictionaries in adopting it. We use standard English pronunciation in the United States. Hence, with apologies to Brooklynites we omit *coil*, *curl*; with apologies to Yankees we omit *part*, *pot*; with apologies to Hoosiers we omit *spatial*, *special*; and with apologies to Southerners we omit *lord*, *lowered*.

Some questionable cases, where even the "standard" pronunciation contains variation, are indicated by "(?)". We have attempted to keep these cases to a minimum.

When the variation is produced by sloppiness rather than by dialect (a distinction difficult to maintain), e.g. *bobbin, bobbing, odder, otter, wet, whet*, then we have generally included them with the qualifying "(?)". Our criterion here is whether the pronunciation is commonly heard, not whether it is already recognized as a secondary, acceptable pronunciation in another dictionary.

Occasionally dialectal variation produces what might be called "disjunctive homophones". Some people pronounce *route* and *rout* alike, while others

- pronounce *route* and *root* alike. Our solution was to include both the qualified pairs *root*, *route* (?), and *rout*, *route* (?). We omit the question marks when a word simply has two acceptable pronunciations and a homophone with each, for example *fail*, *faille*, and *fill*, *faille*.
- 13. Despite the preceding rules, if a group of homophones already makes the list, then an "ineligible" member will be added in brackets, provided that the ineligible member is an English word. Hence we find wacks, wax, whacks [WACS] because the first three members qualify on their own; but we do not find whales [Wales] because without the ineligible term there is no independent listing.

Before we stopped updating this page, we received comments and contributions from many readers. We thank Scott Alexander, Carleen Cook, Tim Heiner, Michael W. Judd, Marc Kamens, Hank Langknecht, Vicki Newby, Gordon Schomberg, David Whigham, and John Williams for their contributions.

A

```
accede (-s), exceed (-s) (?)
accept (-s), except (-s) (?)
acclamation, acclimation
ad (-s), add (-s), adze
addition (-s), edition (-s) (?)
ade (-s), aid (-s), aide (-s)
adherence, adherents
admittance, admittants
adolescence, adolescents
aerie, airy
affect (-s), effect (-s) (?)
aid. aide
aids, aides, [AIDS]
ail (-s), ale (-s)
air (-s), are [metric unit] (-s), 'ere, e'er, err (-s) (?), heir (-s)
3
```

```
aisle (-s), I'll, isle (-s)
all, awl
allowed, aloud
allude (-s), elude (-s) (?)
allusion, elusion, illusion (?)
allusive, elusive, illusive (?)
altar (-s), alter (-s)
amend (-s), emend (-s)
analyst (-s), annalist (-s)
ant (-s), aunt (-s)
ante, anti, aunty
apatite (-s) [phosphate], appetite (-s)
appose (-s), oppose (-s)
arc (-s), ark (-s)
arrant, errant
ascent (-s), assent (-s)
assistance, assistants
ate, eight
attendance, attendants
auger (-s), augur (-s)
aught, ought
aural, oral
aureole (-s), oriole (-s)
auricle (-s), oracle (-s)
away, aweigh
```

awful, offal aye (-s), eye (-s), I axes, axis

axel (-s), axil (-s), axle (-s)

B

bad, bade (?)

bail (-s), bale (-s)

bait (-s), bate (-s)

baize, bays

bald, balled, bawled

ball (-s), bawl (-s)

balm (-s), bomb (-s)

band, banned

bans, banns, bands (?)

bard, barred

bare (-s), bear (-s)

bark (-s), barque (-s)

baron (-s), barren (-s)

barrel, beryl

base, bass

based, baste

bask, basque

baud, bawd

bay, bey

\$

bazaar, bizarre

be, bee, [B]

beach (-es), beech (-es)

beat (-s), beet (-s)

beau, bow

been, bin (?)

beer (-s), bier (-s)

beetle, betel

belligerence, belligerents

bell (-s), belle (-s)

benzene, benzine

berg, burg

berger, burger, burgher

bergle, burgle

berry (-ies), bury (-ies)

berth (-s), birth (-s)

better, bettor

bight (-s), bite (-s), byte (-s)

billed, build

bird, burd, burred

blend (-s), blende (-s)

blew, blue

bloc, block

boar (-s), bore (-s)

board, bored

Ş

boarder (-s), border (-s)

bobbin, bobbing (?)

bocks, box

bode, bowed

bogey, bogie, bogy

bold, bolled, bowled

bolder, boulder

bole (-s), boll (-s), bowl (-s)

boos, booze

bootie, booty

born, borne

borough (-s), burro (-s), burrow (-s)

bough (-s), bow (-s)

bouillon, bullion

boulder, bolder

boy (-s), bouy (-s)

brae, bray

braid, brayed

brain (-s), brane (-s)

braise (-s), brays, braze (-s)

brake (-s), break (-s)

breach (-es), breech (-es)

bread, bred

brede (-s), breed (-s)

brewed, brood

```
brews, bruise
bridal, bridle
broom (-s), brougham (-s)
brows, browse
brr, burr
buccal, buckle
build, billed
burger (-s), burgher (-s)
burro (-s), burrow (-s)
bus (-es), buss (-es)
```

bussed, bust

but (-s), butt (-s)

buy (-s), by, bye (-s)

byre (-s), buyer (-s)

C

cache, cash
cachou (-s), cashew (-s)
calendar (-s), calender (-s)
calix (-es), calyx (-es)
calk (-s), caulk (-s)
call (-s), caul (-s), cawl (-s)
callous, callus
cam (-s), camb (-s)
canape (-s), canopy (-ies)

```
cane, cain
cannon (-s), canon (-s)
cant, can't
canter (-s), cantor (-s)
canvas (-es), canvass (-es)
capital, capitol
carat (-s), caret, carrot (-s), karat (-s)
carie, carry
carol (-s), carrel (-s), charol (-s)
caries, carries
cart (-s), [carte], kart (-s)
cask (-s), casque (-s)
caster, castor
cast (-s), caste (-s)
caudal, caudle
cause, caws
cedar (-s), seeder (-s)
cede (-s), seed (-s)
ceil (-s), seal (-s), seel (-s)
ceiling (-s), sealing (-s)
cell (-s), sell (-s)
cellar (-s), seller (-s)
censer (-s), censor (-s), sensor (-s)
census, senses
cent, scent, sent
```

```
cense, cents, scents, sense
cere (-s), sear (-s), seer (-s), sere
cereal (-s), serial (-s)
cession, session
chance, chants
chard, charred
chary, cherry
chased, chaste
cheap, cheep
chews, choose
chic, sheik
chili, chilly, [Chile] (?)
choir (-s), quire (-s)
choler, collar
choral (-s), coral (-s)
chorale (-s), corral (-s)
chord (-s), cord (-s), cored
chordate, cordate
chott (-s), shot (-s)
chough (-s), chuff (-s)
chronical, chronicle
chute (-s), shoot (-s)
cirrus, serous
cite (-s), sight (-s), site (-s)
cited, sighted, sited
```

```
clack (-s), claque (-s)
clause, claws
clew (-s), clue (-s)
click (-s), clique (-s), klick (-s)
climb (-s), clime (-s)
close, clothes (?)
coal, kohl
coarse, corse, course
coat (-s), cote (-s)
coax, cokes
coffer (-s), cougher (-s)
coign (-s), coin (-s), quoin (-s)
collard, collared
colonel (-s), kernel (-s)
come (-s), cum (-s)
comedy, comity (?)
competence, competents
complacent, complaisant
complacence, complaisance
complement (-s,-ary), compliment (-s,-ary)
conceded, conceited (?)
conch (-s), conk (-s)
concord, conquered (?)
continence, continents
coo (-s), coup (-s)
```

```
coulee, coolie, coolly
coop (-s), coupe (-s)
cops, copse
coquet, coquette
core, corps
correspondence, correspondents
cosher, kosher
cosign (-s), cosine (-s)
council (-s), counsel (-s)
councillor (-s), counselor (-s)
cousin (-s), cozen (-s)
coward, cowered, cowherd (?)
crape (-s), crepe (-s)
creak (-s), creek (-s)
crewed, crude
crewel, cruel
crews, cruise, cruse
cubical, cubicle
cubit, qubit [quantum bit]
cue (-s), queue (-s), [Q]
currant (-s), current (-s)
curser (-s), cursor (-s)
cymbal (-s), symbol (-s)
cygnet (-s), signet (-s)
```

D

```
dain, deign
dam (-s), damn (-s)
days, daze
dean (-s), dene (-s)
dear, deer
deem (-s), deme (-s)
delinquence, delinquents
dense, dents
dental, dentil
dependence, dependents
depravation (-s), deprivation (-s)
descent (-s), dissent (-s) (?)
deviance, deviants
devisor, divisor
dew (-s), do, due (-s)
dewed, dude
djinn, gin
die (-s), dye (-s)
died, dyed
dine, dyne
dire, dyer
disburse (-s), disperse (-s)
discreet, discrete
discussed, disgust
```

dissidence, dissidents
do ["re, mi"], doe, dough
doer, dour
does [f. deer], doze
done, dun
dos ["dos and don'ts"], dues
dost, dust
donjon, dungeon
dowiger (-s), dowitcher (-s)
draft (-s), draught (-s)
dray, drey
droop, drupe
dual, duel
ducked, duct

E

earn (-s), erne (-s), urn (-s) eave (-s), eve (-s)

- effect (see affect)
- eight (see ate)

dyeing, dying

- elude (see allude)
- elusive (see allusive)
- 'ere (see air)
- e'er (see air)

- err (see air)
- except (see accept)
- exceed (see accede)
- edition (see addition)
- eye (see aye)

elicit, illicit

elude (-s), allude (-s)

emerge (-s), immerge (-s)

eminent, immanent, imminent (?)

ensure, insure (?)

epic (-s), epoch (-s)

equivalence, equivalents

errant (see arrant)

erupt (-s), irrupt (-s)

eruption, irruption

ewe (-s), yew (-s), you

ewes, use, yews

exercise (-s), exorcise (-s)

existence, existents

extravagance, extravagants

• eye (see aye)

eyelet (-s), islet (-s)

eyed, I'd, ide

facts, fax (?)

fail, faille

fain, fane, feign

faint (-s), feint (-s)

fair (-s), fare (-s)

fairy, ferry

faker (-s), fakir (-s)

fate, fete

faun (-s), fawn (-s)

fay, fey

faze (-s), phase (-s)

fear (-s), fere (-s)

feat, feet

fends, fens

fern, firn

ferule, ferrule

feudal, futile (?)

file (-s), phial (-s)

fill, faille

filter, philtre

finally, finely (?)

find, fined

fir (-s), fur (?)

fisher (-s), fissure (-s)

flacks, flax

\$

flair (-s), flare (-s)

flea (-s), flee (-s)

flecks, flex

flew, flu (-s), flue (-s)

flocks, phlox

floe (-s), flow (-s)

flour (-s), flower (-s)

foaled, fold

for, fore, four

forbear, forebear (?)

forego (-s), forgo (-s)

formally, formerly (?)

forth, fourth

foreword, forward

foul (-s), fowl (-s)

'fraid, frayed

franc, frank

frays, phrase

frees, freeze (-s), frieze (-s)

friar, fryer

fungous, fungus

furs, furze

fussed, fust

```
gaff, gaffe
gage, gauge
gait (-s), gate (-s)
gamble (-s), gambol (-s)
gang, gangue
gays, gaze
gel (-s), jell (-s)
gene (-s), jean (-s)
gibe (-s), jibe (-s)
gild, gilled, guild
gilt, guilt
• gin (see djinn)
glair (-s), glare (-s)
glutenous, glutinous
gnaw, naw
gneiss, nice
gnomic, nomic
gnu (-s), knew, new (-s)
goaled, gold
gored, gourd
gorgeous, gorges (?)
gorilla, guerrilla
grade, grayed
grate, great
```

grays, graze
grip, grippe
grisly, gristly (?), grizzly
groan, grown
grocer, grosser
guarantee, guaranty
guest, guessed
guide, guyed
guise, guys
gyre, jire

H

hail, hale
hair (-s), hare (-s)
hairy, harry
hall, haul
hallo, hallow (?)
halve, have
handsome, hansom
hangar (-s), hanger (-s)
hardy, hearty
hairier, harrier
hart (-s), heart (-s)
hay, hey
hays, haze

<mark>₽</mark>

he'd, heed, heid

heal (-s), heel (-s), he'll

hear, here

• heir (see air)

heard, herd

heroin, heroine (?)

hertz, hurts

hew (-s), hue (-s)

hi, hie, high

hide, hied

higher, hire

him, hymn

ho, hoe

hoar, whore

hoard, horde, whored

hoarse, horse

hoes, hose

hold, holed

hole (-s), whole (-s)

holey, holy, wholly

hoop, whoop

hostel, hostile

hour (-s), our (-s)

humerus, humorous

hurdle, hurtle (?)

- ♦ I (see aye)
- ◆ I'd (see eyed)
- ide (see eyed)

idyl (-s), idyll (-s), idle (-s), idol (-s)

ileum, ilium

- illicit (see elicit)
- ♦ illusive (see allusive)
- **♦** I'll (see aisle)
- **♦** immanent, imminent (see eminent)
- immerge (see emerge)

impassable, impassible

impatience, impatiens

in, inn

incidence, incidents

incite, insight (?)

independence, independents

indict (-s), indite (-s)

indigence, indigents

inequity, iniquity (?)

innocence, innocents

instance, instants

insure (see ensure)

intense, intents

♦ irrupt (see erupt)

21

knick (-s), nick (-s)

knicker (-s), nicker (-s)

\$

knicks (obs. rare), nicks, nix

knight (-s), night (-s)

knit (-s), nit (-s)

knob (-s), nob (-s)

knock (-s), nock (-s)

knot, not

know, no, noh

knows, noes, nose

- ♦ kohl (see coal)
- ♦ kosher (see cosher)

L

laager (-s), lager (-s) (?)

lac, lack

lacks, lax

ladder, latter

lain, lane

lair (-s), layer (-s)

lam, lamb

lama, llama

laps, lapse

lase, lays, laze, leis

lay, lei, ley

laser, lazar

lea, lee

Ş

leach (-es), leech (-es)

lead, led

leader, lieder, liter

leaf, lief

leak (-s), leek (-s)

lean (-s), lien (-s)

leased, least

lends, lens

lessen, lesson

lesser, lessor

levee, levy

liable, libel

liar (-s), lyre (-s)

lichen, liken

licker, liquor

lickerish, licorice

lie (-s), lye (-s)

lightening, lightning

limb (-s), limn (-s)

linch, lynch

links, lynx

literal, littoral (?)

lo, low

load (-s), lode (-s), lowed

loan, lone

locks, lox

loop, loupe

loot (-s), lute (-s)

M

```
macks, max
madder, matter (?)
made, maid
magnate (-s), magnet (-s) (?)
mail (-s), male (-s)
mall (-s), maul (-s)
main, mane
maize, mase, mays, maze
mall, maul
manikin, mannequin, [manakin]
manner, manor
mantle, mantel
mare (-s), mayor (-s)
marchal, marshal (-s), marshall (-s), martial
marquee, marquis
marten, martin
maser, mazer
mask, masque
massed, mast
mat, matte
```

```
me, mi ["do, re"]
mead, meed
mean (-s), mein (-s)
meat (-s), meet (-s), mete (-s)
medal (-s), meddle (-s), metal (-s), mettle (-s) (?)
meddler (-s), medlar (-s)
men's, mends
mewl, mule
mews, muse
mho, mow
micks, mix
middy, midi
might, mite
mil, mill
mild, miled
millenary, millinery
mince, mints
mind, mined
miner, minor
minks, minx
missal, missile
missed, mist
moan, mown
moat (-s), mote (-s)
mode, mowed
```

\frac{1}{2}

mold (-s), mould (-s)

mood, mooed

moor, more

moose, mousse

mordant, mordent

morn, mourn

morning, mourning

mortar, morter

mucous, mucus

muscle, mussel

mussed, must, musth

mustard, mustered

N

- ♦ nap (see knap)
- naval, navel
- ◆ nave (see knave)
- ◆ naw (see gnaw)

nay (-s), neigh (-s), nee

- need (see knead)
- new (see gnu)
- ◆ nice (see gneiss)
- nick (see knick)
- nicks (see knicks)
- nickers (see knickers)

- night (see knight)
- nit (see knit)
- nix (see knicks)
- no (see know)
- ◆ nob (see knob)
- ◆ nock (see knock)
- noes (see knows)
- ◆ nomic (see gnomic)

none, nun

- nose (see knows)
- not (see knot)

0

o, oh, owe

oar (-s), o'er, or, ore (-s)

odder, otter (?)

ode, owed

ordinance, ordnance

- offal (see awful)
- oppose (see appose)
- oral (see aural)
- oracle (see auricle)
- oriole (see aureole)
- ought (see aught)

one, won

```
◆ our (see hour)

overdo, overdue

oversea (-s), oversee (-s)
```

P

```
paced, paste
packed, pact
paean (-s), peon (-s)
pail (-s), pale (-s)
pain (-s), pane (-s)
pair (-s), pare (-s), payor (-s) (?), pear (-s),
palate (-s), palette (-s), pallette (-s)
pall, pawl
parish, perish
parity (-ies), parody (-ies) (?)
passable, passible
passed, past
patience, patients
pause, paws
pea (-s, -se), pee (-s), [P]
peace, piece
peak (-s), peek (-s), pique (-s)
peal (-s), peel (-s)
pearl (-s), purl (-s)
peas, pease, pees
```

```
pect, pecked
pedal (-s), peddle (-s)
peer (-s), pier (-s)
pence, pents
pend, penned
pendant, pendent
pendants, pendence
pends, pens
penitence, penitents
per, purr
petit, petty
petrel, petrol
phase (see faze)
phial (see file)
• philter (see filter)
phlox (see flocks)
phosphorous, phosphorus
phrase (see frays)
pi, pie
pica, pika
picks, pix
pidgin, pigeon
pinion, pinon
pistel, pistol
place, plaice
```

```
plain (-s), plane (-s)
plaintiff, plaintive (?)
plait (-s), plate (-s)
plantar (-s), planter (-s)
pleas, please
plough (-s), plow (-s)
plum (-s), plumb (-s)
pole (-s), poll (-s)
policlinic, polyclinic
politic (-s), politick (-s)
poor, pore (-s), pour (-s)
populace, populous
pocks, pox
praise, prays, preys
pray (-s), prey (-s)
precedence, precedents
presence, presents
pride, pried
pries, prise, prize
prince, prints
prior, pryer
principal (-s), principle (-s)
profit (-s), prophet (-s)
pros, prose
psalter, salter
```

```
pupal (-s), pupil (-s)
puttee, putty (?)
quarts, quartz
quay (see key)
qubit (see cubit)
quean (-s), queen (-s)
• queue (see cue)
quince, quints
quoin (see coin)
 R
rabbet, rabbit
rack, wrack
radical (-s), radicle (-s)
rain (-s), reign (-s), rein (-s)
raise (-s), rays, raze (-s)
raiser, razor
rancor, ranker
rap (-s), wrap (-s)
rapped, rapt, wrapped
re ["do, re"], ray
read, red
```

read (-s), reed (-s)

```
real, reel
recede (-s), reseed (-s)
receipt (-s), reseat (-s)
reck, wreck
reek (-s), wreak (-s)
reference, referents
rends, wrens
residence, residents
rest (-s), wrest (-s)
retch (-es), wretch (-es)
review (-s), revue (-s)
rex, wrecks
rheum (-y), room (-y)
rho, roe, row
rhyme (-s), rime (-s)
rigger, rigor
right (-s), rite(-s), wright (-s), write(-s)
righting, writing
ring (-s), wring (-s)
ringer (-s), wringer (-s)
rise, ryes
road, rode, rowed
roc (-s), rock (-s)
roomer, rumor
roil, royal
```

```
role (-s), roll (-s)
rood, rude, rued
roomer (-s), rumor (-s)
root (-s), route (-s) (?)
rose, rows
rote, wrote
rout (-s), route (-s) (?)
rough, ruff
rouse, rows
rued, rude
rues, ruse
rung, wrung
rye, wry
```

S

sac (-s), sack (-s), sax
sachet, sashay
sail (-s), sale (-s)

* salter (see psalter)
sane, seine
saver, savor
scarf, scarph
scene, seen

* scent (see cent)
scents, sense

```
scull (-s), skull (-s)
sea, see, [C]
◆ seal (see ceil)
seam (-s), seem (-s)
seaman, seamen, semen
• sear (see cere)
seas, sees, seize, [C's]
season, seisin
sects, sex (?)
seed (see cede)
seeder (see cedar)
◆ seel (see ceil) ◆ seer (see cere)
◆ sell (see cell)
• seller (see cellar)
sealing (see ceiling)
senses (see census)
sensor (see censer)
sent (see cent)
sequence, sequents
• sere (see cere)
serf (-s), surf (-s)
serge, surge
serial (see cereal)
serous (see cirrus)
set (-s), sett (-s)
```

```
sew, so, sow
sewn, sown
shear, sheer
• sheik (see chic)
shew (-s), shoe (-s), shoo (-s)
shier, shyer, shire
shone, shown
shoot (see chute)
♦ shot (see chott)
• sight (see cite)
♦ sighted (see cited)
sic, sick
sics ["sics a dog on one"], six
side, sighed
sigher, sire
sighs, size
sign (-s), sine (-s)
♦ signet (see cygnet)
silicon, silicone (?)
sink, sync
• site (see cite)
◆ sited (see cited)
slay (-s), sleigh (-s)
sleight (-s), slight (-s)
slew, slough
```

```
sloe, slow
soar (-s), sore (-s)
soared, sword
socks, sox
sold, soled, souled
sol, sole (-s), soul (-s)
some, sum
son (-s), sun (-s)
sonny, sunny
sordid, sorted (?)
spade, spayed
staff, staph
staid, stayed
stair (-s), stare (-s)
stake (-s), steak (-s)
statice (-s), status (-es)
stationary, stationery
steal (-s), steel (-s)
step (-s), steppe (-s)
stile (-s), style (-s)
stoop (-s), stoup (-s)
straight (-s), strait (-s)
succor (-s), sucker (-s)
suede, swayed
suer, sewer
```

```
summary, summery
suite (-s), sweet (-s)
sundae (-s), sunday (-s)
surplice (-s), surplus (-s)

symbol (see cymbal)
```

T

tacet, tacit tack, taque tacked, tact tacks, tax tale (-s), tail (-s) talesman, talisman taper (-s), tapir (-s) tare (-s), tear (-s) tarry, terry taupe, tope taught, taut tea, tee, ti ["do, re"], [T] teas, tease, tees team (-s), teem (-s) tear (-s), tier (-s) tends, tens tense, tents tenser, tensor

tern (-s), turn (-s) ternary, turnery (?) the, thee (?) their, there, they're theirs, there's therefor, therefore threw, through throe (-s), throw (-s) throne, thrown thyme, time tic (-s), tick (-s) tide, tied tighten, titan timber, timbre to, too, two toad, toed, towed tocsin (-s), toxin (-s) toad, toed, towed toe (-s), tow (-s) toke, toque told, tolled ton (-s), tonne (-s), tun (-s) tongue, tung (-s) tool, tulle tor, tore

```
tort (-s), torte (-s)
toughed, tuft
tracked, tract
trader (-s), traitor (-s) (?)
tray, trey
troop (-s), troupe (-s)
trooper (-s), trouper (-s)
trussed, trust
tucks, tux
 U
udder (-s), utter (-s) (?)
undo, undue
♦ urn (see earn)
use (see ewes)
vale (-s), veil (-s)
vain, vane (-s), vein (-s)
valance, valence
valiance, valiants
variance, variants
vary, very
vellum, velum
veracious, voracious (?)
```

40

```
verdure, verger (?)
verses, versus
```

vice, vise

villain, villein

virtu, virtue

viscous, viscus

vial, vile, viol

W

```
wacks, wax, whacks [WACS]
wade, weighed
wail (-s), wale, whale (-s)
wain, wane
waist (-s), waste (-s)
wait (-s), weight (-s)
waive (-s), wave (-s)
waiver (-s), waver (-s)
walk (-s), wok (-s)
ware, wear, where
```

wart, wort

war, wore

ward, warred

warn, worn

watt, what (?)

way (-s), weigh (-s), whey

we, wee weak, week weal, we'll, wheal, wheel (?) weald, wheeled (?) wean, ween wear, where weather, wether, whether weave, we've we'd, weed weir, we're weld, welled wen, when wet (-s), whet (-s) (?) which, witch (?) while, wile (?) whig (-s), wig (-s) (?) whin, win whine (-s), wine (-s) (?) whined, wind [the verb], wined (?) whirled, whorled, world (?) whirred, word (?) whit, wit (?) white (-s), wight (-s), wite whither, wither (?) whoa, woe

- whole (see hole)
- wholly (see holy)
- whore (see hoar)
- whored (see hoard, horde)

whose, who's

whys, wise

wield, wheeled

wind, wined

winds, wins

♦ won (see one)

wood, would

worst, wurst

- wrack (see rack)
- wrap (see rap)
- wrapped (see rapt)
- wreak (see reek)
- wreck (see reck)
- wrecks (see rex)
- wrens (see rends)
- wrest (see rest)
- wretch (see retch)
- wright (see right)
- wring (see ring)
- wringer (see ringer)
- write (see right)

- Ş
- writing (see righting)
- ◆ wrote (see rote)
- wry (see rye)

Y

- ◆ yew (see ewe)
- ◆ yews (see ewes)
- ♦ you (see ewe)

yoke, yolk

yore, your, you're (?)

you'll, yule