

**Joyce Lexicography
Volume Ninety-Nine**

Vol. 99

Clive Hart

Segmentation Corpus One

(from A to M)

Edited by
C. George Sandulescu

CONTEMPORARY
LITERATURE **P**RESS

<http://editura.mttlc.ro>

Bucharest 2014

Press Release 11 February 2014

**A Manual for the Advanced Study
of James Joyce's *Finnegans Wake***
in one hundred volumes

by C. George Sandulescu and Lidia Vianu

26,000 pages

From 11 November 2011 until 11 of February 2014, *Contemporary Literature Press* has published 100 volumes of FW lexicography. These volumes are, in fact, part of one big project, which, for practical purposes, we have entitled "A Manual". The list of these volumes can be found everywhere in the volumes. All the Lexicons can also be accessed, together with the full text of FW linearized, on Professor George Sandulescu's site,

<http://sandulescu.perso.monaco.mc/>

as well as the site of the Publishing House,

<http://editura.mttlc.ro/Joyce%20Lexicography.html>.

The three volumes we are publishing now focus on the practical side of our project. We have chosen Clive Hart's Segmentation of FW as an opportunity to study the role played by

Între 11 noiembrie 2011 și 11 februarie 2014, *Contemporary Literature Press* a publicat 100 de volume în seria Joyce Lexicography. Ele reprezintă un singur mare proiect al editurii, pe care l-am intitulat, pentru rațiuni practice, "A Manual". Lista lor se află în interiorul fiecărui volum publicat. Lexicoanele pot fi accesate pe website-ul Profesorului George Sandulescu,

<http://sandulescu.perso.monaco.mc/>,

precum și pe cel al Editurii,

<http://editura.mttlc.ro/Joyce%20Lexicography.html>.

Cele trei volume pe care le publicăm acum țin tocmai de partea practică a proiectului nostru. Folosim Segmentarea lui Clive Hart pentru a cerceta rolul jucat de limbile străine în *Finnegans Wake*. Limba română este doar un început.

foreign languages in Joyce's text. Romanian has been used as one possible beginning.

The Rosetti Romanian Corpus (*echt rumänisch*) and the Clive Hart English Corpus are tools for the study of Romanian or any another language that might be relevant to the understanding of *Finnegans Wake*.

Cele două Corpus-uri pe care le publicăm acum, Rosetti Romanian Corpus (*echt rumänisch*) și Clive Hart English Corpus, sunt unelte de lucru pentru cei care vor să continue cercetarea legată de importanța limbii române, ori a oricărei alte limbi străine, în înțelegerea textului lui James Joyce.

C. George Sandulescu and Lidia Vianu

**Joyce Lexicography
Volume Ninety-Nine**

Vol. 99

**Clive Hart
Segmentation Corpus One
(from A to M)**

Edited by
C. George Sandulescu

**CONTEMPORARY
LITERATURE PRESS**

<http://editura.mttlc.ro>
Bucharest 2014

Director:
LIDIA VIANU

Executive Advisor:
GEORGE SANDULESCU

Contemporary Literature Press

Editura pentru Studii Limbii Engleze prin Literatură

The only online Literature Publishing House of the University of Bucharest

ISBN 978-606-8592-35-0

© Clive Hart

© The University of Bucharest

© C. George Sandulescu

Cover Design, Illustrations, and overall Layout by Lidia Vianu

Subediting: Bianca Zbarcea.

Typing: Valentina Bănuț, Irina Borțoi, Sorina Cimpoeru, Georgiana Filip, Sorina Grozăvescu, Alexandra Munteanu.

IT Expertise: Simona Sămulescu.

Publicity: Violeta Baroană.

Acknowledgments

Clive Hart: *A Concordance to Finnegans Wake*, Part Two, 'Syllabifications', pp. 345-459. University of Minnesota Press, Minneapolis, 1963.

N.B. Not all *Syllabifications* placement errors have been specifically corrected everywhere, though we have done the maximum to set everything right.

GS & LV

N.B. This Lexicographic Series as a whole is primarily meant as **teaching material** for the larger half of Continental Europe, which, for practically three quarters of a century, was deprived of ready access to the experimental fiction and poetry of the world. All Western literary criticism was also banned. Hence, the imperative necessity of re-issuing a considerable amount of post-war discussions. **The Publisher.**

Given the importance of James Joyce's *Finnegans Wake*, all postgraduates in English, Romanian, French, and German work on this research project as part of their normal and regular academic assignments.

LV

Academic Director C L P

If you want to have all the information you need about *Finnegans Wake*, including the full text of *Finnegans Wake* line-numbered, go to the personal site **Sandulescu Online**, at the following internet address: <http://sandulescu.perso.monaco.mc/>

Joyce Lexicography
Volume Ninety-Nine

Vol. 99

Clive Hart
Segmentation Corpus One
(from A to M)

Edited by
C. George Sandulescu

<http://editura.mtlc.ro>

Bucharest 2014

Table of Contents

A Manual for the Advanced Study of James Joyce's <i>Finnegans Wake</i> in one hundred volumes by C. George Sandulescu and Lidia Vianu	p. 2
Clive Hart Segmentation Corpus One (From A to M)	p. 11
Letter A	p. 12
Letter B	p. 47
Letter C	p. 83
Letter D	p. 117
Letter E	p. 143
Letter F	p. 157
Letter G	p. 179
Letter H	p. 201
Letter I	p. 227
Letter J	p. 236
Letter K	p. 242
Letter L	p. 253
Letter M	p. 288

**A Manual for the Advanced Study
of James Joyce's *Finnegans Wake*
in one hundred volumes**
by C. George Sandulescu and Lidia Vianu

Volume	Title	Number of Pages	Launched on
Vol. 1. The Romanian Lexicon of <i>Finnegans Wake</i> .		455pp	11 November 2011
1.	http://editura.mttlc.ro/sandulescu.lexicon-of-romanian-in-FW.html		
Vol. 2. Helmut Bonheim's German Lexicon of <i>Finnegans Wake</i> .		217pp	7 December 2011
2.	http://editura.mttlc.ro/Helmut.Bonheim-Lexicon-of-the-German-in-FW.html		
Vol. 3. A Lexicon of Common Scandinavian in <i>Finnegans Wake</i> .		195pp	13 January 2012
3.	http://editura.mttlc.ro/C-G.Sandulescu-A-Lexicon-of-Common-Scandinavian-in-FW.html		
Vol. 4. A Lexicon of Allusions and Motifs in <i>Finnegans Wake</i> .		263pp	11 February 2012
4.	http://editura.mttlc.ro/G.Sandulescu-Lexicon-of-Allusions-and-Motifs-in-FW.html		
Vol. 5. A Lexicon of "Small" Languages in <i>Finnegans Wake</i> .		237pp	7 March 2012
5.	Dedicated to Stephen J. Joyce. http://editura.mttlc.ro/sandulescu-small-languages-fw.html		
Vol. 6. A Total Lexicon of Part Four of <i>Finnegans Wake</i> .		411pp	31 March 2012
6.	http://editura.mttlc.ro/sandulescu-total-lexicon-fw.html		
Vol. 7. UnEnglish English in <i>Finnegans Wake</i> . The First Hundred Pages.		453pp	27 April 2012
7.	Pages 003 to 103. Dedicated to Clive Hart. http://editura.mttlc.ro/sandulescu-unenglish-fw-volume-one.html		
Vol. 8. UnEnglish English in <i>Finnegans Wake</i> . The Second Hundred Pages.		280pp	14 May 2012
8.	Pages 104 to 216.		

C. George Sandulescu
Clive Hart Segmentation Corpus One (from A to M)
3

<http://editura.mttlc.ro/sandulescu-unenglish-fw-volume-two.html>

- Vol.** **UnEnglish English** in *Finnegans Wake*. Part Two of the Book. Pages 516pp 7 June 2012
9. 219 to 399.
<http://editura.mttlc.ro/sandulescu-unenglish-fw-volume-three.html>
- Vol.** **UnEnglish English** in *Finnegans Wake*. The Last Two Hundred Pages. 563pp 7 July 2012
10. Parts Three and Four of *Finnegans Wake*. From FW page 403 to FW page 628.
<http://editura.mttlc.ro/sandulescu-unenglish-fw-volume-four.html>
- Vol.** **Literary Allusions** in *Finnegans Wake*. 327pp 23 July 2012
11. **Dedicated to the Memory of Anthony Burgess.**
<http://editura.mttlc.ro/sandulescu-literary-allusions.html>
- Vol.** *Finnegans Wake Motifs* I. The First 186 Motifs from Letter A to Letter F. 348pp 7 September 2012
12.
<http://editura.mttlc.ro/sandulescu-finnegans-wake-motifs-1.html>
- Vol.** *Finnegans Wake Motifs* II. The Middle 286 Motifs from Letter F to Letter P. 458pp 7 September 2012
13.
<http://editura.mttlc.ro/sandulescu-finnegans-wake-motifs-2.html>
- Vol.** *Finnegans Wake Motifs* III. The Last 151 Motifs. from Letter Q to the end. 310pp 7 September 2012
14.
<http://editura.mttlc.ro/sandulescu-finnegans-wake-motifs-3.html>
- Vol.** *Finnegans Wake* without Tears. **The Honuphrius** & A Few other Interludes, paraphrased for the UnEducated. 248pp 7 November 2012
15.
<http://editura.mttlc.ro/sandulescu-the-honuphrius.html>
- Vol.** Joyce's **Dublin English in the Wake**. 255pp 29 November 2012
16.
<http://editura.mttlc.ro/sandulescu-dublin-english.html>
- Vol.** Adaline Glasheen's **Third Census Linearized: A Grid**. FW Part One A. 269pp 15 April 2013
17.
<http://editura.mttlc.ro/sandulescu-third-census-one-a.html>
- Vol.** Adaline Glasheen's **Third Census Linearized: A Grid**. FW Part One B. 241pp 15 April 2013
18.
<http://editura.mttlc.ro/sandulescu-third-census-one-b.html>
- Vol.** Adaline Glasheen's **Third Census Linearized: A Grid**. FW Part Two. 466pp 15 April 2013
19.
<http://editura.mttlc.ro/sandulescu-third-census-two.html>

C. George Sandulescu
Clive Hart Segmentation Corpus One (from A to M)
4

Vol.	Adaline Glasheen's Third Census Linearized: A Grid. FW Parts Three	522pp	15 April 2013
20.	and Four. http://editura.mttlc.ro/sandulescu-third-census-three-four.html		
Vol.	Musical Allusions in <i>Finnegans Wake</i> . FW Part One. All Exemplified.	333pp	10 May 2013
21.	http://editura.mttlc.ro/sandulescu-musical-allusions.html		
Vol.	Musical Allusions in <i>Finnegans Wake</i> . FW Part Two. All Exemplified.	295pp	10 May 2013
22.	http://editura.mttlc.ro/sandulescu-musical-allusions.html		
Vol.	Musical Allusions in <i>Finnegans Wake</i> . FW Parts Three and Four. All	305pp	10 May 2013
23.	Exemplified. http://editura.mttlc.ro/sandulescu-musical-allusions.html		
Vol.	Geographical Allusions in Context. Louis Mink's <i>Gazetteer of</i>	281pp	7 June 2013
24.	<i>Finnegans Wake</i> in Grid Format only. FW Episodes One to Four. http://editura.mttlc.ro/sandulescu-geographical-allusions.html		
Vol.	Geographical Allusions in Context. Louis Mink's <i>Gazetteer of</i>	340pp	7 June 2013
25.	<i>Finnegans Wake</i> in Grid Format only. FW Episodes Five to Eight. http://editura.mttlc.ro/sandulescu-geographical-allusions.html		
Vol.	Geographical Allusions in Context. Louis Mink's <i>Gazetteer of</i>	438pp	7 June 2013
26.	<i>Finnegans Wake</i> in Grid Format only. FW Episodes Nine to Eleven. http://editura.mttlc.ro/sandulescu-geographical-allusions.html		
Vol.	Geographical Allusions in Context. Louis Mink's <i>Gazetteer of</i>	238pp	7 June 2013
27.	<i>Finnegans Wake</i> in Grid Format only. FW Episodes Twelve to Fourteen. http://editura.mttlc.ro/sandulescu-geographical-allusions.html		
Vol.	Geographical Allusions in Context. Louis Mink's <i>Gazetteer of</i>	235pp	7 June 2013
28.	<i>Finnegans Wake</i> in Grid Format only. FW Episode Fifteen. http://editura.mttlc.ro/sandulescu-geographical-allusions.html		
Vol.	Geographical Allusions in Context. Louis Mink's <i>Gazetteer of</i>	216pp	7 June 2013
29.	<i>Finnegans Wake</i> in Grid Format only. FW Episodes Sixteen and Seventeen. http://editura.mttlc.ro/sandulescu-geographical-allusions.html		
Vol.	German in <i>Finnegans Wake</i> Contextualized. FW Episodes One to Four.	314pp	18 June 2013
30.	http://editura.mttlc.ro/sandulescu-german-contextualized.html		
Vol.	German in <i>Finnegans Wake</i> Contextualized. FW Episodes Five to	339pp	18 June 2013
31.	Eight. http://editura.mttlc.ro/sandulescu-german-contextualized.html		

<http://editura.mttlc.ro/sandulescu-german-contextualized.html>

Vol. German in <i>Finnegans Wake</i> Contextualized. FW Episodes Nine to Eleven. 32.		413pp	18 June 2013
http://editura.mttlc.ro/sandulescu-german-contextualized.html			
Vol. German in <i>Finnegans Wake</i> Contextualized. FW Episodes Twelve to Fourteen. 33.		228pp	18 June 2013
http://editura.mttlc.ro/sandulescu-german-contextualized.html			
Vol. German in <i>Finnegans Wake</i> Contextualized. FW Episodes Fifteen. 34.		222pp	18 June 2013
http://editura.mttlc.ro/sandulescu-german-contextualized.html			
Vol. German in <i>Finnegans Wake</i> Contextualized. FW Episodes Sixteen and Seventeen. 35.		199pp	18 June 2013
http://editura.mttlc.ro/sandulescu-german-contextualized.html			
Vol. A Lexicon of Selective Segmentation of <i>Finnegans Wake</i> (The 'Syllabifications'). FW Episode One. 36.		205 pp	9 September 2013
http://editura.mttlc.ro/sandulescu-segmentation-of-fw.html			
Vol. A Lexicon of Selective Segmentation of <i>Finnegans Wake</i> (The 'Syllabifications'). FW Episode Two. 37.		127 pp	9 September 2013
http://editura.mttlc.ro/sandulescu-segmentation-of-fw.html			
Vol. A Lexicon of Selective Segmentation of <i>Finnegans Wake</i> (The 'Syllabifications'). FW Episode Three. 38.		193 pp	9 September 2013
http://editura.mttlc.ro/sandulescu-segmentation-of-fw.html			
Vol. A Lexicon of Selective Segmentation of <i>Finnegans Wake</i> (The 'Syllabifications'). FW Episode Four. 39.		208 pp	9 September 2013
http://editura.mttlc.ro/sandulescu-segmentation-of-fw.html			
Vol. A Lexicon of Selective Segmentation of <i>Finnegans Wake</i> (The 'Syllabifications'). FW Episode Five. 40.		136 pp	9 September 2013
http://editura.mttlc.ro/sandulescu-segmentation-of-fw.html			
Vol. A Lexicon of Selective Segmentation of <i>Finnegans Wake</i> (The 'Syllabifications'). FW Episode Six. 41.		266 pp	9 September 2013
http://editura.mttlc.ro/sandulescu-segmentation-of-fw.html			
Vol. A Lexicon of Selective Segmentation of <i>Finnegans Wake</i> (The 'Syllabifications'). FW Episode Seven. 42.		173 pp	9 September 2013
http://editura.mttlc.ro/sandulescu-segmentation-of-fw.html			
Vol. A Lexicon of Selective Segmentation of <i>Finnegans Wake</i> (The 'Syllabifications'). FW Episode Eight. 43.		146 pp	9 September 2013
http://editura.mttlc.ro/sandulescu-segmentation-of-fw.html			

C. George Sandulescu
Clive Hart Segmentation Corpus One (from A to M)
6

Vol.	A Lexicon of Selective Segmentation of <i>Finnegans Wake</i> (The 'Syllabifications'). FW Episode Nine.	280 pp	9 September 2013
44.	http://editura.mttlc.ro/sandulescu-segmentation-of-fw.html		
Vol.	A Lexicon of Selective Segmentation of <i>Finnegans Wake</i> (The 'Syllabifications'). FW Episode Ten.	290 pp	9 September 2013
45.	http://editura.mttlc.ro/sandulescu-segmentation-of-fw.html		
Vol.	A Lexicon of Selective Segmentation of <i>Finnegans Wake</i> (The 'Syllabifications'). FW Episode Eleven. Part One.	271 pp	9 September 2013
46.	http://editura.mttlc.ro/sandulescu-segmentation-of-fw.html		
Vol.	A Lexicon of Selective Segmentation of <i>Finnegans Wake</i> (The 'Syllabifications'). FW Episode Eleven. Part Two.	266 pp	9 September 2013
47.	http://editura.mttlc.ro/sandulescu-segmentation-of-fw.html		
Vol.	A Lexicon of Selective Segmentation of <i>Finnegans Wake</i> (The 'Syllabifications'). FW Episode Twelve.	116 pp	9 September 2013
48.	http://editura.mttlc.ro/sandulescu-segmentation-of-fw.html		
Vol.	A Lexicon of Selective Segmentation of <i>Finnegans Wake</i> (The 'Syllabifications'). FW Episode Thirteen.	169 pp	9 September 2013
49.	http://editura.mttlc.ro/sandulescu-segmentation-of-fw.html		
Vol.	A Lexicon of Selective Segmentation of <i>Finnegans Wake</i> (The 'Syllabifications'). FW Episode Fourteen.	285 pp	9 September 2013
50.	http://editura.mttlc.ro/sandulescu-segmentation-of-fw.html		
Vol.	A Lexicon of Selective Segmentation of <i>Finnegans Wake</i> (The 'Syllabifications'). FW Episode Fifteen. Part One.	260 pp	9 September 2013
51.	http://editura.mttlc.ro/sandulescu-segmentation-of-fw.html		
Vol.	A Lexicon of Selective Segmentation of <i>Finnegans Wake</i> (The 'Syllabifications'). FW Episode Fifteen. Part Two.	268 pp	9 September 2013
52.	http://editura.mttlc.ro/sandulescu-segmentation-of-fw.html		
Vol.	A Lexicon of Selective Segmentation of <i>Finnegans Wake</i> (The 'Syllabifications'). FW Episode Sixteen.	247 pp	9 September 2013
53.	http://editura.mttlc.ro/sandulescu-segmentation-of-fw.html		
Vol.	A Lexicon of Selective Segmentation of <i>Finnegans Wake</i> (The 'Syllabifications'). FW Episode Seventeen.	241 pp	9 September 2013
54.	http://editura.mttlc.ro/sandulescu-segmentation-of-fw.html		
Vol.	Theoretical Backup One for the Lexicon of <i>Finnegans Wake</i> . Charles K. Ogden: <i>The Meaning of Meaning</i> .	331pp	Noël 2013
55.	Dedicated to Carla Marengo. http://editura.mttlc.ro/ogden-the-meaning-of-meaning.html		
Vol.	Theoretical Backup Two for the Lexicon of <i>Finnegans Wake</i> . Charles K. Ogden: <i>Opposition</i> .	93pp	Noël 2013
56.	Dedicated to Carla Marengo. http://editura.mttlc.ro/ogden-opposition.html		

- Vol.** **Theoretical Backup** Three for the Lexicon of *Finnegans Wake*. Charles 42pp Noël 2013
57. K. Ogden: *Basic English*.
Dedicated to Carla Marengo.
<http://editura.mttlc.ro/ogden-basic-english.html>
- Vol.** A Lexicon of *Finnegans Wake*: **Boldereff's Glosses Linearized**. FW 235pp 7 January 2014
58. Episode One.
<http://editura.mttlc.ro/boldereff-linearized.html>
- Vol.** A Lexicon of *Finnegans Wake*: **Boldereff's Glosses Linearized**. FW 149pp 7 January 2014
59. Episode Two.
<http://editura.mttlc.ro/boldereff-linearized.html>
- Vol.** A Lexicon of *Finnegans Wake*: **Boldereff's Glosses Linearized**. FW 190pp 7 January 2014
60. Episode Three.
<http://editura.mttlc.ro/boldereff-linearized.html>
- Vol.** A Lexicon of *Finnegans Wake*: **Boldereff's Glosses Linearized**. FW 191pp 7 January 2014
61. Episode Four.
<http://editura.mttlc.ro/boldereff-linearized.html>
- Vol.** A Lexicon of *Finnegans Wake*: **Boldereff's Glosses Linearized**. FW 164pp 7 January 2014
62. Episode Five.
<http://editura.mttlc.ro/boldereff-linearized.html>
- Vol.** A Lexicon of *Finnegans Wake*: **Boldereff's Glosses Linearized**. FW 310p 7 January 2014
63. Episode Six.
<http://editura.mttlc.ro/boldereff-linearized.html>
- Vol.** A Lexicon of *Finnegans Wake*: **Boldereff's Glosses Linearized**. FW 136pp 7 January 2014
64. Episode Seven.
<http://editura.mttlc.ro/boldereff-linearized.html>
- Vol.** A Lexicon of *Finnegans Wake*: **Boldereff's Glosses Linearized**. FW 157pp 7 January 2014
65. Episode Eight.
<http://editura.mttlc.ro/boldereff-linearized.html>
- Vol.** A Lexicon of *Finnegans Wake*: **Boldereff's Glosses** Linearized. FW 234pp 7 January 2014
66. Episode Nine.
<http://editura.mttlc.ro/boldereff-linearized.html>
- Vol.** A Lexicon of *Finnegans Wake*: **Boldereff's Glosses** Linearized. FW 361pp 7 January 2014
67. Episode Ten.
<http://editura.mttlc.ro/boldereff-linearized.html>
- Vol.** A Lexicon of *Finnegans Wake*: **Boldereff's Glosses** Linearized. FW 337pp 7 January 2014
68. Episode Eleven, Part One.
<http://editura.mttlc.ro/boldereff-linearized.html>
- Vol.** A Lexicon of *Finnegans Wake*: **Boldereff's Glosses** Linearized. FW 266pp 7 January 2014
69. Episode Eleven, Part Two.
<http://editura.mttlc.ro/boldereff-linearized.html>

C. George Sandulescu
Clive Hart Segmentation Corpus One (from A to M)
8

- Vol.** A Lexicon of *Finnegans Wake*: **Boldereff's Glosses** Linearized. FW 167pp 7 January 2014
70. Episode Twelve.
<http://editura.mttlc.ro/boldereff-linearized.html>
- Vol.** A Lexicon of *Finnegans Wake*: **Boldereff's Glosses** Linearized. FW 148pp 7 January 2014
71. Episode Thirteen.
<http://editura.mttlc.ro/boldereff-linearized.html>
- Vol.** A Lexicon of *Finnegans Wake*: **Boldereff's Glosses** Linearized. FW 174pp 7 January 2014
72. Episode Fourteen.
<http://editura.mttlc.ro/boldereff-linearized.html>
- Vol.** A Lexicon of *Finnegans Wake*: **Boldereff's Glosses** Linearized. FW 187pp 7 January 2014
73. Episode Fifteen Part One.
<http://editura.mttlc.ro/boldereff-linearized.html>
- Vol.** A Lexicon of *Finnegans Wake*: **Boldereff's Glosses** Linearized. FW 229pp 7 January 2014
74. Episode Fifteen Part Two.
<http://editura.mttlc.ro/boldereff-linearized.html>
- Vol.** A Lexicon of *Finnegans Wake*: **Boldereff's Glosses** Linearized. FW 191pp 7 January 2014
75. Episode Sixteen.
<http://editura.mttlc.ro/boldereff-linearized.html>
- Vol.** A Lexicon of *Finnegans Wake*: **Boldereff's Glosses** Linearized. FW 215pp 7 January 2014
76. Episode Seventeen.
<http://editura.mttlc.ro/boldereff-linearized.html>
- Vol.** **Stories** from *Finnegans Wake*. Frances Boldereff: Sireland calls you, 171pp 17 January 2014
77. James Joyce!
<http://editura.mttlc.ro/boldereff-stories.html>
- Vol.** Theoretical Backup Four for the Lexicon of *Finnegans Wake*. Volume 271pp 23 January 2014
78. 78. **Tatsuo Hamada**: *How to Read FW ? Why to Read FW? What to Read in FW?*
<http://editura.mttlc.ro/FW-lexicography-hamada.html>
- Vol.** Clive Hart's **Segmentation** as Exemplified by **Romanian**. FW Episode 246pp 11 February 2014
79. One.
<http://editura.mttlc.ro/fw-segmentation-romanian.html>
- Vol.** Clive Hart's **Segmentation** as Exemplified by **Romanian**. FW Episode 141pp 11 February 2014
80. Two.
<http://editura.mttlc.ro/fw-segmentation-romanian.html>
- Vol.** Clive Hart's **Segmentation** as Exemplified by **Romanian**. FW Episode 238pp 11 February 2014
81. Three.
<http://editura.mttlc.ro/fw-segmentation-romanian.html>
- Vol.** Clive Hart's **Segmentation** as Exemplified by **Romanian**. FW Episode 246pp 11 February 2014
82. Four.
<http://editura.mttlc.ro/fw-segmentation-romanian.html>

C. George Sandulescu
Clive Hart Segmentation Corpus One (from A to M)
9

- Vol.** Clive Hart's **Segmentation** as Exemplified by **Romanian**. FW Episode 168pp 11 February
83. Five.
<http://editura.mttlc.ro/FW-segmentation-romanian.html>
- Vol.** Clive Hart's **Segmentation** as Exemplified by **Romanian**. FW Episode 325pp 11 February
84. Six.
<http://editura.mttlc.ro/FW-segmentation-romanian.html>
- Vol.** Clive Hart's **Segmentation** as Exemplified by **Romanian**. FW Episode 216pp 11 February
85. Seven.
<http://editura.mttlc.ro/FW-segmentation-romanian.html>
- Vol.** Clive Hart's **Segmentation** as Exemplified by **Romanian**. FW Episode 164pp 11 February
86. Eight.
<http://editura.mttlc.ro/FW-segmentation-romanian.html>
- Vol.** Clive Hart's **Segmentation** as Exemplified by **Romanian**. FW Episode 349pp 11 February
87. Nine.
<http://editura.mttlc.ro/FW-segmentation-romanian.html>
- Vol.** Clive Hart's **Segmentation** as Exemplified by **Romanian**. FW Episode 363pp 11 February
88. Ten.
<http://editura.mttlc.ro/FW-segmentation-romanian.html>
- Vol.** Clive Hart's **Segmentation** as Exemplified by **Romanian**. FW Episode 371pp 11 February
89. Eleven Part One.
<http://editura.mttlc.ro/FW-segmentation-romanian.html>
- Vol.** Clive Hart's **Segmentation** as Exemplified by **Romanian**. FW Episode 337pp. 11 February
90. Eleven Part Two.
<http://editura.mttlc.ro/FW-segmentation-romanian.html>
- Vol.** Clive Hart's **Segmentation** as Exemplified by **Romanian**. FW Episode 145pp 11 February
91. Twelve.
<http://editura.mttlc.ro/FW-segmentation-romanian.html>
- Vol.** Clive Hart's **Segmentation** as Exemplified by **Romanian**. FW Episode 198pp 11 February
92. Thirteen.
<http://editura.mttlc.ro/FW-segmentation-romanian.html>
- Vol.** Clive Hart's **Segmentation** as Exemplified by **Romanian**. FW Episode 350pp 11 February
93. Fourteen.
<http://editura.mttlc.ro/FW-segmentation-romanian.html>
- Vol.** Clive Hart's **Segmentation** as Exemplified by **Romanian**. FW Episode 335pp 11 February
94. Fifteen Part One.
<http://editura.mttlc.ro/FW-segmentation-romanian.html>
- Vol.** Clive Hart's **Segmentation** as Exemplified by **Romanian**. FW Episode 339pp 11 February
95. Fifteen Part Two.
<http://editura.mttlc.ro/FW-segmentation-romanian.html>
- Vol.** Clive Hart's **Segmentation** as Exemplified by **Romanian**. FW Episode 316pp 11 February
96. Sixteen.

C. George Sandulescu
Clive Hart Segmentation Corpus One (from A to M)
10

<http://editura.mttlc.ro/FW-segmentation-romanian.html>

- Vol.** Clive Hart's **Segmentation** as Exemplified by **Romanian**. FW Episode 311pp 11 February
97. Seventeen. 2014
<http://editura.mttlc.ro/FW-segmentation-romanian.html>
- Vol.** Alexandru Rosetti ***echt rumänisch*** Corpus 227pp 11 February
98. <http://editura.mttlc.ro/FW-rosetti-corpus.html> 2014
- Vol.** Clive Hart **Segmentation Corpus** One (From A to M) 322pp 11 February
99. <http://editura.mttlc.ro/FW-hart-segmentation-corpus.html> 2014
- Vol.** Clive Hart **Segmentation Corpus** Two (From N to Z) 253pp 11 February
100. <http://editura.mttlc.ro/FW-hart-segmentation-corpus.html> 2014

You are kindly asked to address your comments, suggestions, and criticism to the
Publisher: lidia.vianu@g.unibuc.ro

For all the 100 FW Lexicons and the full FW text linearized, please go to
<http://sandulescu.perso.monaco.mc/>

Clive Hart Segmentation Corpus One (From A to M)

Letter A

à	281.12
aar	370.27
aarse	301.02
abal	186.10
abala	600.10
aballoons	274.28
abanded	494.28
abashing	431.16
abawlers	497.05
abbess	289.26
abbess's	601.27
abbeycliath	237.33
abecedarian	198.20
abed	051.13, 156.34, 180.19, 254.34, 256.33, 392.06, 544.30, 600.08
abeddy	472.02
abel	224.10, 362.05, 470.27, 579.18
abell	326.01, 368.12, 512.10, 512.10, 619.16
abella	326.01, 368.12, 512.10, 512.10, 619.16
abellars	243.07
abelle	201.35, 553.26, 571.15, 610.21, 610.21
abelled	627.28
abelles	061.06, 192.25
abelle's	215.24
abelli's	182.20
abellous	539.29
abells	569.12
abellum	040.28
abelongd	323.20
abetts	095.22
abey	541.17
abgut	490.14
abib	620.22
abil	513.25, 513.25
abiliter	392.36
abilities	104.02, 240.20
ability	597.28
abill	104.06
abilla	333.30, 548.06

abilling	450.29
ablebodied	160.34
abled	397.25, 409.26
ablen	072.34
<i>abler</i>	071.13
ablest	063.29, 320.12, 375.36
aboardshoops	077.28
abobs	414.05
aboc	456.22
abogue	350.29, 528.37
abolls	543.08
abolly	472.02
aboo	054.01, 304.12, 580.15
aboot	336.17
aboots	288.25
abortan-	257.27
abory	323.20
abote	297.09
<i>abound</i>	338.34
abount	202.04
abouter	070.25, 101.03
aboutes	566.09
abouties	496.33
abouts	010.26, 069.24, 108.25, 155.25, 203.14, 206.05, 222.24, 255.07, 328.10, 469.02, 506.25, 555.03, 558.33
<i>abouts</i>	355.03
aboutwoman	151.06
above	468.13
abrack	495.23
abrac's	274.12
abrigies	110.23
abroad	066.07, 202.29, 417.20
abroads	333.15
<i>abroads</i>	419.02
abroad's	115.28
abrog	549.01
abrupth	242.19
absanti	005.22
absolvers	004.09
abub	097.17
abuelish	452.34
abule	066.30
abundancy	612.05
abundantly	088.07

abusies	568.04
abyss	040.23
acarry's	492.19
accanponied	607.32
accent	180.35
accents	087.03, 344.25
accessible	159.33
accidentated	186.03
accompanied	544.15
accord	415.18
accorde	222.02
accountably	086.03
accoutred	594.14
ace	295.26
aced	231.20
acer	008.12
acerution	107.19
aces	575.36
accessory	237.36
acestress	018.03
acetterra	339.36
ach	090.31
ach-	332.05
achamer	556.15
achan	398.16
achap	237.15
achapel-Asitalukin	110.08
ache	127.31, 294.F1, 302.28, 362.20, 423.17
acheeping	622.05
acher	350.24
acheronistic	202.35
achers	579.33
aches	225.11, 270.09
achet	494.15
achord	284.03
ach's	053.31
acht	137.31
achthercuss	054.04
acinous	157.32
aciodes	450.10
acities	115.12
ack	408.32
acks	222.11

acktericksticks	149.22
acola	133.15
acooshy	484.26
acosagh-	414.19
acosta	172.22
acostecas	152.27
acosts	624.34
acotta	160.07
acqbrim-	254.15
acqmirage	470.20
acre	080.07, 111.02, 257.21, 320.33, 390.01, 559.10, 567.34, 567.35
acreedoed	515.25
acreena	376.34
acre's	480.34
across	470.35
acrwitter	135.06
act	255.25, 414.19, 426.33, 587.35
actacurs	518.22
actical	337.23
acticals	388.31
acticors	048.07
acticuls	617.14
acting	009.05, 157.12, 345.32
actinism	611.31
action	036.11, 310.36, 332.30
<i>action</i>	274.L2
actionable	048.18
actions	159.21
active	300.20
actogram	165.23
actoristic	334.07
actors-	314.08
actrisscalls	363.28
actrix	526.33
acts	192.23
acumen	415.04
acuminal	055.29
acuminamoyas	201.30
<i>acumque</i>	605.32
ad	016.11, 128.20, 463.32
adam	019.30, 040.34, 067.23, 180.16, 221.13, 469.20, 485.32, 496.21, 514.23, 532.06
adama	224.29, 224.30
adamanvantora	598.33

adamaud	451.03
adameen	021.06
adaminant	617.23
adamised	080.01
adamite	530.28
adammangut	214.19
adams	065.05
adam's	057.20, 436.07
adamson	187.35
adapolam	396.09
adar	326.26, 358.20, 358.20
adarthella	151.20
<i>adbaugham</i>	024.14
add	056.07
adda	232.28
addem	538.25
addendance	358.35
adder	311.16
<i>addios</i>	348.01
adeils	236.29
adelfian	073.18
adelphians	572.25
adem	034.31
adey	470.07
adieu	580.17
adim	560.19
adimply	097.26
adin	073.35, 601.26
<i>adindy</i>	353.28
adipates	163.31
adition	151.20
adjure	594.05
adjustables	236.28
adjustment	150.34
admiral	567.22
ado	240.07, 464.02, 485.21, 504.35, 550.27
adolphus	167.09
adomina	471.03
adonine	158.01
a-Donk	614.29
adont	338.21
Aadoo	227.33, 290.09
adoodling	622.05

adoor	107.36
adoors	351.34
adoory	377.02
adore-glunneral	352.23
adores	288.02
adories	395.09
adorion	398.18
adorn	395.10
adornaments	291.12
adoro	263.F3
adory	395.10, 395.22
ados	178.26
adour	224.25, 439.09
adouring	173.04
adovies	184.31
adown	010.28, 010.28, 088.32, 456.26
adowns	509.34
a-dreams	597.20
adrope	089.19
ads	244.15, 299.30, 302.17
adulterated	445.35
adulteratous	363.34
adulterous	161.17
adult'rous	146.10
adumped	590.01
adums	303.18
aduna	623.28
adunderry	323.21
adure	475.27, 554.07
adventure	138.31, 231.10
advice	432.18
adye	313.18
aeblen-Balkley	326.25
aehe	206.15
aeorns	236.30
aerial	274.32
aering	332.20
aethher	077.15
afact	183.07
afar	513.16
afear	318.05
afesh	256.25
affair	505.32

affed	037.33
affianced	061.19
affica	463.06
afid	595.03
afield	100.19
afire	621.03
afore	584.16
aforitch	069.12
a-four	430.03
afraida	272.03
afras	234.28
afrond	021.33
aftara	343.33
after	049.35, 053.07, 093.01, 326.17, 446.23, 492.35, 512.14, 533.04, 568.30, 589.25, 606.07, 612.02, 614.24
aftercheeks	463.11
afters	095.29, 130.20
afts	133.30
agaba	276.09
agad	258.03
agadye	313.18
agains	333.11
again's	006.14, 093.35
against	178.01
agait	051.13
agakhroustioun	396.19
agam	093.15
<i>agamated</i>	308.L2
agana	080.20
agandi	289.02
agany	506.28
agar	423.18, 464.11
agara's	601.24
agar's	102.08
agate	197.35
age	053.03, 079.12, 115.31, 151.34, 183.13, 223.08, 243.27, 296.12, 270.10, 324.18, 329.23, 332.11, 355.29, 395.29, 410.13, 450.23, 491.08, 510.12, 534.23, 541.09, 545.34, 555.19, 559.31, 564.16, 607.07
<i>age</i>	342.13, 343.16
agearies	529.26
aged	018.15, 358.10, 390.14
<i>aged</i>	354.09
ageg	169.14
agen	162.28
<i>agen</i>	415.15

ager's	312.27
ages	008.04, 017.04, 079.31, 241.03, 456.29, 544.25
ages	298.L1
aggeng	240.10
agglomeratively	186.10
aggravated	358.27
ags	352.05
agh	310.12
aghain	344.28
aghbally	014.09
agheall-	332.05
agin	503.11
agios	538.36
agitant	355.10
aglionic	513.17
agnian	389.22
agnone	225.15
agog	222.14
agog	071.26
agogue	477.21
agolance	265.08
agon	337.28
agonising	260.10
agonist	516.24
agonistic	040.14
AGONISTIC	275.R1
agonnianne	512.18
agonoser's	290.21
agoras	155.32
agore	037.02
agos	432.11
agrass	482.09
agreed	574.32
agreeing	574.33
agreement	574.33
agreeing	607.24
agrees	214.22, 323.18
agunnded	323.27
agusaria	117.04
ahahn	205.29
ahanahana	554.10
aharan	380.21
ahars	241.27

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
20

ahbella	585.24
ahbluh	339.02
ahead	234.27, 426.23, 494.24, 560.27
aheads	288.17
ahem	421.19
ahim	060.05, 374.35, 611.08, 612.03
ahmalong	485.33
ahn	128.26
<i>ahnsy</i>	105.14
ahnthenth	608.24
ahnung	378.36
ahoy	285.14, 285.14, 285.14
ahoyaway	285.14
ahoyden	255.31
ahs	202.36, 593.22, 593.22
<i>ahs</i>	339.25
ahur	349.04, 359.17
Ahuri	165.28
ahurling	455.01
ahurries	214.03
aichon	214.03
aid	469.30
aidafrira's	601.27
aided	475.36
aiding	098.23, 348.11
aidor	378.05
aill's	235.16
aimd	315.30
aims	113.11, 282.06
aindua	561.19
ainey	391.33
ainoy	212.14
aint	191.13
air	004.10, 011.34, 022.36, 044.01, 045.16, 416.04, 462.10, 577.10
airafall	140.25
airain	338.26
aircanny	408.16
aird	541.32
aire	295.17, 423.03
aired	413.01
aires	065.04, 256.20, 354.01, 564.18
airette's	376.07
airey's	570.29

airial	407.01
airioes	326.18
airity	606.22
airmaid	352.08
airmaidens	601.08
armakers	059.18
airs	052.12
air's	069.08, 177.25
airs'	210.25
airslidingdraws	511.29
airy	131.05, 505.14, 584.31, 620.12, 621.06
airyans	360.08
aisance	327.24
aise	343.01
aisies	284.12
aisigheds	387.21
aisy	173.15, 176.22
aisymen	524.11
aitoikon	416.12
aizurely	427.01
ajar	305.F2
ajarry	333.02
ajeams	399.34
akelly	463.02
akes	350.20
akey-	582.32
akiltic	326.09
akins	355.22
akroid-	257.27
akruscam	352.33
aks	292.30, 315.23
aksically	178.06
aktiers	156.12
alaam	067.25
alaames	497.33
alabellars	243.07
alaciters	608.17
alacities	115.12
aladin	073.35
alah	084.11
alahmalong	485.33
alaissance	327.24
alaisy	173.15

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
22

alamangra	009.13
alamina	183.01
alanars	594.05
alang	148.23
alanna	100.07
alantic's	336.27
alaric	336.12
alarum	081.08, 178.18
alas	077.35
alast	551.01
<i>alawd</i>	341.30
alba	600.22
albania	114.25
albarnstone	280.31
albe	459.27
alce	613.27
aled	324.28
aldermann	503.10
aldses	117.20
ale	031.12, 145.12, 296.26, 405.19, 581.18
aleak	058.25
aleau	383.21
a-leaves	551.12
alectralyse	067.08
aleekie	210.08
aleen	143.35
aleesh	192.26
alehus	294.16
alelouh	258.03
alend	546.33
alewd	325.08
alf	248.21
algaceous	613.18
algia	228.25, 314.36
algiabrown	286.01
alice	344.32
<i>alice</i>	105.17
alices	526.32
alicious	421.04
alick	158.04, 456.08
aliens	162.12
alignments	120.16
alike	167.19, 358.29, 551.29

alimpaloop	302.24
aline	040.30
aling	569.12
alingalying	267.07
alist	006.33
Alister	370.21
elite	350.28, 440.32, 583.14
alites	241.35
alitey	461.04
alive	162.18, 293.20, 500.02
alively	273.20
alivline	178.05
alizzy's	111.06
alla	520.03
<i>allagamated</i>	308.L2
allah	233.32
allahbath	417.27
allasee	324.09
allchoractors-	314.08
alled	256.12
allehs	550.12
alley	291.04, 532.32
<i>alley</i>	105.27
allin	228.04
all-Muslim	068.12
allow	577.26
allowme	204.07
alloyd	373.04
allpersuasions	537.03
alls	113.27, 351.22
all's	550.19
allthatsortofthing	178.05
allthesameagain	094.27
alltitude	004.33
alltolled	376.13
alltraumconductor	378.09
alluck-	378.09
allums	478.12
<i>allusaphist</i>	072.14
alluvial	213.32
allwho	015.11
ally	035.23, 038.23, 430.10
allyedimseldamsels	432.21

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
24

allymedears'	328.20
allyoum	295.12
allyous	271.03, 334.17
almanesir	150.16
almostfere	067.10
aloan	624.07
aloe	359.33
<i>aloft</i>	340.30
aloid	471.12
aloitez	213.19
alolosis	054.32
alomon	198.04
alone	062.04, 236.09, 236.10, 237.03, 418.01, 588.05
aloner	032.36
along	029.03, 103.11, 312.27, 485.33, 579.24
aloora-	615.08
alors	025.10
alot	325.08, 410.11, 582.03
aloud	077.29
Alouette's	450.16
alow	265.12, 488.11
alowre	496.13
alows	333.01
alpasplace	081.15
alpeens	032.16
alpers	314.35
alpheson	089.34
alplling	007.02
als	005.01
alsoletto	281.19
altar	344.27, 560.13, 606.02
altarshoming	470.15, 470.17
altated	505.14
altay	376.30
alter	568.32
<i>alterance</i>	293.L1
alterand	569.09
<i>altered</i>	201.09
alters	312.36
alterum	572.19
altheouse	338.20
altid	326.21
altin	457.31

altitude	040.32
altivar	331.26
alto	247.20
altomeetim	336.09
alton	248.22, 569.28
Alton	572.36
altons	019.09
altxebec	323.04
alty	398.04
aludination	372.24
<i>alumballando</i>	409.29
alumbus	484.32
alure	359.34, 478.23
aluse	283.10
alusi	290.19
aluvu	594.23
alviland	176.27
always	458.09
alway's	458.09
alying	267.07
ama	267.F4
amaba	267.F4
amabapa	267.F4
amagoaded	180.03
amain	257.33
amainagain	258.19
amalgamate	575.27
amalgamerge	575.27
amalinks	613.19
amam	331.17
aman	103.08, 202.15, 256.25, 303.23, 386.36, 387.31, 425.32, 584.31, 598.34
<i>aman</i>	354.10
aman-	414.19
amanant	076.02
amanded	326.23
amanessy	505.24
amanish	425.16
amantanai	595.20
amantaya	498.15
amanvantora	598.33
amaraca	255.15
ama's	204.05, 253.28
amassofmancynaves	370.15

amasy	493.07
amater	560.28
amatory	357.22
amatt	560.25
amazon	199.13
ambat	493.02
amber	100.12
ambiambisumers	155.04
ambing	386.05
amble	338.27
ambler	429.04
ambles	423.24, 494.32
amblings	582.05
ambolator	490.03
ambre	198.34
ambulating	497.35
ambulatrix	364.04
ambulaups	576.20
ambuling	033.36
am-Bummel	191.10
ambye	600.30
amen	014.20, 054.08, 167.31, 240.06, 536.28
amena's	601.23
amens	502.30
amento	220.21
amere	583.12
ameron	561.24
amerries	508.20
ameyu	565.15
ami	211.10
amic	102.05
amica	254.16
amid	357.07, 606.04
amie	584.31
amientos	443.15
amies	300.26, 553.11
amieson	126.05
amin	311.02
amina	183.01
aminal	244.13
amine	531.21
aminous	288.19
aminted	440.19

amintul	064.25
aminx	261.01
amis	240.06
amisas	233.30
amman	205.30, 267.18, 568.32
ammangut	214.19
ammen	454.13
amn	514.23, 538.33
amnesically	251.04
amnesty	570.07
amnesia	158.10
amo	212.36, 212.36
amoci	468.20
amockame	542.13
amon	163.30
amond	503.32
among	177.11, 605.06
amoor	292.01
amoore	069.06
amoor's	059.02, 281.20
amor	231.28, 247.27, 499.11
amorate	092.27
amore	024.31, 132.19, 173.22, 241.21, 338.19, 397.23, 600.11
amores	003.04, 384.01, 388.24
amoror	547.25
amorous	040.14
amors	551.10
amorse	313.11
amount	108.33, 359.12, 380.12
amour	335.07
amourfully	158.27
amourie	493.36
amourneen's	428.08
amours	250.16, 593.08, 460.23
amp	123.15
ampared	551.02
amphilius	596.18
amphions	222.07
amphyre	137.24
amplin	593.24
ampling	323.14
amplum	198.21
amplus	099.33

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
28

ampulars	011.20
amt	237.12
amy	063.12
amybows	011.12
amyg	116.32
amy's	576.04
ana	055.05, 080.20, 182.01, 212.11, 309.14, 331.25, 351.30, 417.12, 497.30, 583.09, 597.19
<i>ana</i>	184.19, 287.21
anabal	186.10
anadoon	543.30
anagh	284.06
anah	075.14, 358.19
anajocky	331.24
anal	611.13
anamaraca	255.15
anambulating	497.35
ananas	170.20
ananima	456.27
anaral	375.24
anars	594.05
anas	360.09, 570.12, 601.14
anausteriums	387.14
ancee	202.21
<i>ancee</i>	105.14
anchoredcheek	537.15
ancients	498.34
andas	468.01
<i>Andean</i>	106.08
andeatar	406.07
ander	581.33
anderducken	323.01
anderson	413.14
andesias	542.31
andew	501.34
andeyn	525.28
andies	284.12, 535.33
andine	542.08
anding	484.07
andiums	269.10
andivis	468.10
ando	092.19, 232.31
andoilish	466.23
an-Doras	073.26

andoria	369.25
andraves	363.07
andredful	348.14
andreian	318.11
andros	203.13
andrum	124.36
andsel	534.09
andser	600.12
andswear	053.33
andump	223.04
andurk	055.21
<i>andwds</i>	262.L3
andywhank	064.07
<i>anelang's</i>	353.31
anevver	077.01
anew	623.16
anforan	123.24
angaluvu	594.23
angel	222.22, 505.33, 551.15, 594.04
angelical	040.07, 407.15, 605.11
angelines	161.01
angelion	223.19
angelist	391.33
angelo	230.03
angels	628.10
angiolesque	081.23
anglage	275.F6
anglas	485.12
angle	050.27, 165.13, 190.32, 534.36, 608.24
<i>angle</i>	278.L1
angled	416.09, 615.19
anglers	151.09, 521.01
angles	298.25, 390.14, 390.14
anglian	042.28
angling	347.12
angoly	611.30
angonamed	361.21
angorpound	056.06
angso	004.28
angster	130.15
angt	495.09
angtaggle	287.F4
angtennas	414.26

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
30

angue	260.F1
angular	019.13, 286.21
ani	049.19, 237.30
ania	185.31, 504.24
ania's	339.14, 549.16
anigel	300.05
anights	015.20, 283.26
anik	338.23
anima	456.27
animalism	127.14
animation	087.34, 143.08
animously	032.27
aniuvia	627.27
anjeuchy	004.25
ankered	312.05
ankle	286.20
anknee	211.28
ann	021.06, 293.22, 312.01, 503.23, 516.18, 516.18, 538.02, 538.32
anna	030.22, 100.07, 102.28, 138.08, 270.04, 275.14, 294.29, 406.28, 551.06
annah	138.23, 377.19, 477.05
Annah	038.30
annalism	254.26
annas	071.12
anna's	076.24, 329.17
<i>annaship</i>	354.19
annated	441.12
annaulinn	264.28
anne	512.18
annes	350.22, 391.05, 552.20
annians	277.05
annies	452.27
annity	042.14
annlueamoore	069.06
anno	330.06, 348.19
<i>anno</i>	182.20
Anno	246.32
anon's	297.F3
anno's	123.32, 373.16
annoy	009.06, 162.16
annsos	127.19
annual	142.25
annuar-	332.05
annus	151.32

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
31

anny	370.21, 455.09, 455.10, 455.10, 586.31, 588.18
anoaning	628.03
anoch	502.01
anoff	116.32
anolised	522.32
anon	171.12, 183.07, 258.22, 338.03
anoobs	550.35
anorder	374.16
anos	183.01
another	040.03
anouet	408.04
anouncing	365.01
anov	038.22
ansen	053.04
anserstanded	594.24
anson	138.12
answa	023.20, 023.20
answer	287.02, 604.07
ansyfett	531.07
ant	408.35
anta	513.12
antaglionic	513.17
antagonist	516.24
antaj	325.11
antanai	595.20
antar	243.15
antarchy	167.06
antas	598.06
antaya	498.15
antes	611.28
anthean	613.17
anthemlander	609.32
antholitic	611.14
anthos	235.09, 235.09, 235.09
anthroa's	601.22
<i>anthrope</i>	071.32
anthropicks	173.18
anthropist	544.12
anthus	092.13
anti	237.26
antibus	398.16
antic	379.31, 615.04
antically	034.02

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
32

antics	172.20, 173.32, 441.28, 450.27
antifloures	256.09
antig's	055.27
antlament	614.02
antlets	567.31
antlossly	610.07
antonio	483.17
antora	598.33
antram	553.32
ants	343.23, 435.36
anulengro	472.22
anungopovengreskey	056.36
anus	163.17
<i>anus</i>	440.13
anuweir	448.31
anxiety	087.06
anonymous	435.31
anymphs	548.02
anymus	423.02
anything	417.26
anywhere	072.19
anza	558.28
anzanzangan	389.01
anzas	598.06
anzer	558.27
anzussch	488.07
aorbinaire	295.17
<i>aotre</i>	473.17
aowl	240.12
aozaozing	407.18
apalla	316.21
aparang	345.05
apartings	095.33
<i>apartita</i>	412.29
aparts	238.26
ape	221.07, 271.L4
<i>ape</i>	221.07, 271.L4
apee	058.25, 583.29
apeer	019.31
apengha	377.27
a-pennies	313.16
aperon	011.34
apex	297.14

apheu's	193.20
aphist	072.14
à-phiz	153.21
aphoron	606.27
apic	115.32
apiccolo	450.19
a-pie	407.29
apinas	223.02
aping	505.08
a-pipe	220.26
apnow	348.16
apolam	396.09
apologise	151.07
apommenites	498.10
apon	617.03
apoppapoff	461.15
apose	332.07
aposed	118.30
Aposteln	569.08
appainted	090.16
appaled	427.07
appalled	452.23
apparitions	507.06
appealed	452.22
appear	615.17
appearance	186.12, 483.10
appeared	050.08
appears	434.35
appel	078.20, 314.33, 483.15
appelle	197.08
appladdy-	044.20
apple	121.11, 126.17, 167.15, 170.30, 246.29
apple pied	276.F5
applers	146.13
apples	271.24
applications	026.36
applicom	262.28
applous	254.23
appointed	286.28
appointing	437.22
appointments	107.33
appropriating	108.36
apricus	161.26

April	035.03
aproariose	121.27
apron	297.11
aptotously	157.21
aptz	571.28
aqueduxed	243.33
aquillia's	204.07
aquilties	508.19
aquintaism	245.12
arab	117.15
arahast	114.04
arak	491.18
aran	131.22
arancitrone	132.28
arancy	102.25
aranta	513.12
aranth	561.21
ararat	267.F6
aras	010.16, 310.11
arasing	050.12
arber	065.32
arbitrary	099.09
arbs	219.11
arc	269.24
arceathay	490.28
arcenlads	075.08
arcenors	096.35
arceson	423.01
arch	020.29, 030.20, 031.21, 074.11, 188.16, 188.16, 188.16, 203.04, 249.31, 364.07, 392.20, 581.05, 612.27, 612.27, 612.28
archal	075.14
archas	062.21
arched	156.29, 273.04
arches	203.27
Archet	222.02
archialisation	181.07
archic	080.25
archicism	525.10
archies	298.L2
arching	167.12
archistically	072.16
architect-	005.01
archly	412.28
archology	388.29

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
35

arch's	532.01
archt	335.29
archy	077.18, 167.06, 447.33
arck	007.31
arcolepts	395.08
arcosis	475.10
arctic	519.19
Arcy	587.04
ardargoos	347.14
arden's	242.33
<i>ardi</i>	185.21
ardin	245.14
ardor	374.16
ards	191.33
area	198.08
arean	310.08
arearing	466.11
arenias	263.F2
<i>arestary</i>	280.L1
aresthetic	554.01
Arezzo's	260.13
arge	599.18
argisia's	601.24
argobawlers	005.31
argogalenu	184.13
argoos	347.14
argul	327.18
argumends	245.10
arhodes	208.26
aria	117.04
arial	613.36
<i>arial</i>	106.11
arias	387.13, 482.11, 553.16
ariastrion	600.06
ariaumaurius	113.04
arina	101.08
arios	078.11
aris	202.18
arised	089.17, 092.12
arith	030.04
ark	153.27, 409.35, 468.29, 493.20, 547.26, 581.08, 590.02, 624.15
arka	198.05
arkery	577.34

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
36

arks	369.20
arksky	034.03
arktic	339.21
arlik	254.30
arlington's	406.02
arly	602.34
arm	027.04, 186.35, 275.17, 291.22, 530.17
armament	494.03
armanize	466.25
armed	507.12, 557.23
armes	426.14
arming	549.11
armon	615.18
arms	608.17
<i>arms</i>	353.35
arnall	108.18, 564.28
arnell	108.18, 564.28
arnels	241.32
aroe	405.20
aroma	143.03
arome	155.05
aron	582.20
aroon	015.04, 620.05
arosary	459.02
arose	302.27, 556.17
arouma	209.18
aroun	004.32
around	010.30, 033.36, 039.21, 269.05, 355.09, 613.23
around-	314.08
aroundhers-	113.09
arounds	261.F1
aroundside	612.14,
<i>arrow</i>	346.11
arra	091.04
arrah	258.09
arranged	107.33
arranging	438.03
arras	320.18, 388.01
<i>array</i>	341.22
arres	101.29
arrested	223.21
<i>arrests</i>	349.33
arrexes	610.04

arries	529.26
arrived	003.05
Arrosa	207.15
arrow	043.21
arrowa	209.91
arrums	566.16
ars	009.21, 061.27, 065.20, 162.01, 332.08, 543.17, 551.29, 593.10, 599.05, 606.33, 617.03
arse	008.17, 008.21, 010.02, 010.11, 010.13, 010.21, 027.01, 046.20, 340.24, 371.22
arsely	150.12, 356.22
arsencruxer	516.31
arses	040.13, 301.10
arsey	333.08
arshes	182.27
arskiled	567.19
arsky	013.22
arson	350.33
arss	251.11, 602.23
arst	537.10
arsty	395.02
arsus	272.31
arsy	543.20
art	088.23, 199.19, 253.04, 324.20, 418.07, 485.01
artars	135.24
arted	013.27, 150.12
artempa	178.02
arters	558.22
arte's	251.28
artful	121.27, 378.33
arthar	347.09
arthella	151.20
arter	618.30
arthin	203.09
arthur	375.08
arthy	091.13
artiest	616.02
artir	499.09
artistic	182.19
artman	599.04
arto	247.10
artpeatrick	003.10
artryproof	290.19
artryville	205.26
arts	460.17, 560.34

art's	531.11
artsky	338.09
arty	160.08, 303.13, 390.10, 453.04
Arty	463.22
artyly	547.04
arum	017.09, 081.08, 178.18, 317.04, 479.36, 485.26, 552.01
<i>arum</i>	503.35
arum-	314.08
arumominum	154.02
arums	445.17, 566.13, 566.14, 566.15
arundser	078.16
arx	285.09, 347.02
arxaquy	388.29
aryman	390.31
asa	325.17
asach	595.03
asagam	093.15
asaloppics	386.06
asama	596.24
asas	172.23, 596.34
<i>asay</i>	263.L4
asc	199.17
ascene	331.30
ascent	538.33
asch	491.15
ascircles	228.13
ascmerul	518.23
ascu	064.32
asend	585.09
ash	240.01, 240.02, 260.F1, 359.11
asha	240.01, 240.02
<i>ashanaral</i>	340.27
ashaw	527.08
ashaws	098.13
ashe	246.14, 485.33
ashed	061.18
Ashies	155.05
ashkt	547.14
ashod	426.36
ashone	613.09
ashore	469.06
ashunders	229.21
asia	489.10

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
39

<i>asia</i>	150.26
<i>asiada</i>	054.17
<i>asian</i>	166.32, 564.35, 610.12
<i>asianised</i>	191.04
<i>aside</i>	059.04, 082.14, 331.17
<i>asider</i>	418.02
<i>asies</i>	463.30
<i>asioused</i>	416.24
<i>asis</i>	112.26, 470.15, 470.17, 470.19
<i>Asitalukin</i>	110.08
<i>asits</i>	331.06
<i>ask</i>	362.11
<i>askayas</i>	348.23
<i>asker's</i>	404.27
<i>askew-</i>	257.27
<i>askieym's</i>	601.25
<i>askivvymenassed</i>	492.06
<i>askortas</i>	247.29
<i>aslang</i>	338.22
<i>aslayers</i>	337.21
<i>asleep</i>	397.16, 449.35, 476.22, 556.33
<i>asloop</i>	562.16
<i>asloot</i>	610.14
<i>aspects</i>	208.11
<i>asperaguss</i>	448.17
<i>asphaltium</i>	157.02
<i>aspault</i>	581.30
<i>aspirated</i>	251.31
<i>aspis</i>	405.26
<i>asperation</i>	257.25, 463.21
<i>asprewl</i>	437.11
<i>aspqed</i>	426.33
<i>ass</i>	006.21, 067.19, 093.09, 096.01, 141.34, 174.15, 231.18, 254.15, 260.18, 323.21, 343.19, 373.29, 380.25, 423.18, 479.09, 495.15, 512.35, 538.32, 555.11, 581.22, 625.27
<i>ass</i>	071.11, 342.10, 418.24
<i>assa</i>	398.15
<i>assa</i>	280.L1
<i>assabbess's</i>	601.27
<i>assamble</i>	338.27
<i>ass-and-pair</i>	522.19
<i>assbwaws</i>	520.05
<i>assed</i>	110.18, 492.06, 491.33, 543.12, 580.08
<i>assemble</i>	213.17

assembled	498.27, 538.27
assembling	358.33
assent	037.22
assents	575.35
asserted	357.31
asses	153.36, 183.13, 343.22, 611.36
assessment	198.17
assias	596.12
assinated	241.02
assing	457.30, 607.25
<i>assity</i>	353.25
asso	517.21
assoboundbewilsothou-toosezit	154.33
associations	348.05
assocrats	367.25
assorted	503.09
assousyoceanal	384.03
assstling	625.15
assumed	086.12
assundrian	439.34
assurance	378.03
assured	151.01, 235.25
assurers	608.17
assures	356.20
assuring	108.19
ast	364.29, 493.35
Astagob	503.14
astarin	227.35
astartey	091.14
astleeps	614.12
asteamadorion	398.18
aster	279.F09, 455.14
astered	098.12
<i>astering</i>	341.29
<i>asterssias</i>	339.18
astery	406.05
asthmatic	366.23
astomosically	615.05
stones	493.11
astra	061.20, 061.20
astrides	564.36
astronomy	449.11

astrool	622.13
astrophear	222.12
astsar	353.09
asunder	546.12
<i>asundery</i>	339.25
asure	162.14
atachia	450.11
atalk	066.20
atall	073.09
ate	604.19
Atelier	531.15
atellye	492.07
atentions	241.05
aterre	019.14, 504.24
ateskippey	076.19
ateyar	319.27
Atha-Cliath	420.20
atharept	250.27
athaun	462.08
athay	490.28
atheis	522.30
athem's	588.16
athens	519.19
atheristic	357.13
atheses	309.08
athews	277.F6
<i>athic</i>	072.14
athicus	602.27
athigh	277.F6
athims	199.35
athirst	052.06
athlate	462.28
athletic	319.26
athome	457.35
athomely	078.01
athome's	111.11, 116.20
athor	525.15
atic	062.02
atica	212.11
atick	268.08
atkin	081.18
atkins	241.25
atmas	243.27

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
42

<i>atnaratatattar</i>	339.18
atom	296.06
atoux-	414.19
atre	059.09, 587.08
atrus	558.27
atsee	297.18
atskuns	350.26
atta-Belle	139.35
attached	562.21
atta-Cleath	057.31
attendance	604.20
attention	099.09, 434.28
attes	359.07
<i>athack</i>	348.31
athomms	312.07
attic	178.17
attics	545.27
attilad	251.01
attillary	378.09
attracted	099.09
attrapped	372.01
atullagh-	332.05
atullepleats	530.27
au	541.19
auberg	333.35
<i>Auberge</i>	124.34
aubes	208.11
Auborne	495.18
auburnea's	381.04
auctors	413.07
Audeons-behind-Wardborg	569.11
<i>audi</i>	152.14
audibble	016.18
audience	533.31
audio	134.06
aug	198.23
aughacleagh	310.12
aughacleaghbally	014.09
aught	224.31, 315.06
aughts	327.06
auguration	099.26
auking	597.12
auks	545.29

auld	152.26, 213.04, 336.10
aulds	228.36
aulinn	264.28
ault	118.28, 581.30
aultaneously	161.12
aulwoman	054.04
aum	249.22, 360.27, 364.28, 509.11, 600.36
aumon	139.03
aumone	538.20
aums	050.30
aum's	364.08
aumunt	008.25
aun	042.12, 094.30, 126.12, 210.35, 268.F6, 325.14, 407.04, 573.33
<i>aunelegants</i>	353.27
auner	568.06
auning	041.22
aunstown	291.10
aunt	031.16, 224.03, 229.04, 364.23, 373.32, 384.30,
aunter	069.27
aunties	435.01
auntisquattor	019.27
aunts	284.F5
aunty	359.28, 407.06, 429.01, 539.06
auntyjogging	053.07
auplain	236.24
aura	345.02
auran's	060.33
aura's	327.15
aurealis	332.34
aurealised	085.32
aurious	353.12
aurinary	535.04
auro	462.22
aurore	587.01
aurousians	344.33
aurus	032.03, 272.10, 595.16, 335.16
auru	032.03, 272.10, 595.16, 335.16
aururu	335.16
aurwatteur	078.05
Auscullpth	532.09
ausland's	116.21
auspices	332.14
<i>auspices</i>	100.18

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
44

auspiciously	049.13
AUSTERIC	266.R1
austeriums	387.14
<i>autamed</i>	277.L5
autel	462.01
author	452.10, 533.29
author-batman	162.06
<i>autour</i>	281.07
auwatter	578.19
auwck	133.01
ava	073.36
avala	178.33
avalla	460.32
avalley	328.27
avalls	580.01
avalonche	028.09
avar	172.11, 213.09
avaster	024.19
ave	225.14
aveiling	503.26
avent	527.22
avera	255.14
averan	146.08
averas	009.36
averred	343.30
aves	288.16
avez	478.20
avicks	101.33
avico	179.19
avignue	226.34
avik	185.34
aviking	609.19
avin	316.32
avis	053.07, 435.18
avitches	348.34
aviz	587.22
avogue	100.08
avore	393.29
avorous	089.16
avourneens	290.24
avrotides	482.10
avvents	604.12
awades	608.34

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
45

awahallya	056.07
awaited	041.28
awake	041.15, 242.05, 476.11
a'war	436.13
awards	018.32
awares	371.26
awash	233.32, 290.21
away	009.35, 039.08, 062.19, 109.19, 197.06, 208.22, 227.05, 227.11, 237.15, 285.14, 360.31, 369.09, 370.36, 432.17, 434.26, 462.17, 493.25, 581.10, 582.22
awayo	509.24
<i>awayo</i>	353.29
aways	028.23, 114.16, 114.17, 496.06, 548.16, 620.29, 620.30
awd	523.04
awe	626.26
awed	015.15
aweens	241.26
awer	151.23
awers	446.09
awes	135.09
awful	159.30, 432.13
awght	141.32, 556.34
awghurs	008.25
awl	237.06, 322.02
<i>awl</i>	342.06
awland	579.28
awlanmore	050.23
awlity	292.31
awmbroke	074.15
awn	006.26, 068.06, 139.36, 303.21, 377.14, 443.02, 498.14
awn-	003.15
awndest	503.33
awnroc	388.02
awns	605.01
awpens	364.15
awry	514.24
awsers	276.F1
awyggla	048.16
awys	374.34
ax	063.30, 092.36, 156.05, 156.14, 192.03, 369.15
<i>ax</i>	158.29
axacraxian	099.28
axarksy	034.03
axe	053.32, 229.23, 323.04, 407.24
axes	344.12, 516.05

C. George Sandulescu
Clive Hart Segmentation Corpus One (from A to M)
46

axion	604.15
axis	458.35
axity	179.14
axle	116.33, 144.33, 214.24
axed	359.23
axodias	498.04
axters	393.32
aya	471.03
ayearn	379.23
ayenolly	368.18
ayir	323.30
ayis	199.16
ayman	025.32
ayne	373.22
azalles	075.03
azar	389.32
azillahs	102.03
azolites	549.17
aztecs	242.11
azul	494.05

Letter B

ba	267.F4, 335.03
<i>baad's</i>	104.18
baar	370.27
bab	258.12
babaun	126.12
babe	066.30, 378.03
babies	584.14
<i>babipibambuli</i>	306.F5
bably	608.23
babobed	040.02
babogue	350.29
babs	314.30
baby	198.08
bac	054.16
<i>baccio</i>	045.28
bach	346.22
back	004.19, 009.12, 023.31, 057.25, 060.13, 064.25, 067.29, 084.03, 108.01, 134.11, 144.07, 160.21, 183.11, 204.25, 238.05, 289.F3, 294.28, 309.02, 322.20, 324.19, 332.36, 381.01, 385.06, 386.09, 389.04, 412.21, 426.22, 470.29, 498.04, 510.27, 517.22, 561.16, 564.07, 579.05, 586.17
backagain	114.19
backcrook	127.17
backed	492.29, 608.24
backers	530.02
backs	066.13, 222.11
back's	321.08
backshattered	137.13
backward	381.03
backy	011.11
bad	054.18, 211.23, 240.16, 268.19, 534.10, 548.14
bad-	003.15
badah	609.32
baddend	541.27
badgered	097.06
badiyah	531.11
badies	228.36
badkessy	471.02
badory	395.22
badour	462.26

badouring	173.04
bads	327.25, 541.14
badtomm	006.11
baffle	610.30
baft	137.23, 508.02
<i>baft</i>	123.21
bag	067.09, 102.16, 206.09, 207.18, 221.30, 232.12, 257.19, 273.23, 313.25, 377.08, 390.16, 398.30, 406.10, 444.20, 455.20, 491.06, 514.34
<i>bag</i>	350.11
bagbone	567.06
bage	410.13
baggers	560.23
baggon	141.11
baggy	011.11
bags	026.01, 064.35, 095.14, 252.02, 337.11, 384.27, 430.31, 616.14, 621.06
bagwindburster	359.13
bahi-Ahuri	165.28
baht	093.20
bahts	379.07
bailer	031.27
bailey	127.06
bailis	540.20
bain	499.31
baiscopal	365.09
baiter	339.09
bake	414.09, 453.06
baked	139.11
bakelly	463.02
bakers	290.27
bakks	034.08
bakuk	116.32
bal	132.06, 186.09, 186.10, 408.20
bala	600.10
balanars	594.05
balanced	174.17
balant	338.17
balbalbutience	309.02
bald	065.03, 177.12, 364.01, 525.18, 554.06, 554.06
<i>bald</i>	071.29
baldam	258.21
balder	263.05
baldo	553.13
baldoom	258.21
balds	423.18

bale	357.34
baleau	383.21
balee	013.12, 305.19
<i>baleine</i>	175.16
balistics	004.05
balk	054.30
Balkally	612.32
ball	079.16, 083.27, 114.27, 129.29, 157.07, 316.23, 317.13, 339.10, 541.19, 557.10, 584.23
ballacks	315.28
ballah	317.12
<i>ballando</i>	409.29
ballds	075.17
balled	232.15
ballem	277.F1
<i>baller's</i>	262.L1
balloon	322.07
balloons	274.28
balls	112.15, 247.21, 231.21, 406.34, 416.23, 463.17, 502.20, 523.12
<i>balls</i>	072.02
bally	305.14, 410.10, 440.25, 460.12, 612.15
<i>bally</i>	350.12
ballyed	323.16
balm	558.35
balmed	078.06
balmy	578.21
balo	347.26
balong	103.11
baloo	180.28
baloosing	607.10
balots	324.14
balsemate	499.01
balt	620.07
<i>balt</i>	106.15
Baltic	320.21
bam	046.10
bamb	251.18
bambombumb	341.06
bambuli	306.F5
<i>bambum</i>	273.L4
ban	013.26, 031.12
ban-Annah	038.30
banborn	055.10
band	062.10, 146.20, 226.18

banded	494.28
bandiment	497.05
bands	065.02, 393.16
bane	029.22, 162.21, 304.04
bang	304.F1, 356.32, 469.35, 550.26
<i>banger</i>	071.35
bangers	390.12
banging	140.16
bangoist	364.32
bangshot	396.01
banjees	205.32
bank	264.23, 526.01, 547.30
banked	277.F7
bankment	547.18
banks	006.34, 055.04
bankum	445.34
banmaids	126.19
banman	344.06
banned	247.30, 537.28
banners	084.13
bans	460.22
banson	138.12
banter	082.15
baothsopolettes	343.24
bapa	267.F4
bapptossed	080.07
baptist	388.14
<i>baptistae</i>	287.24
bar	055.32, 070.29, 086.08, 113.03, 132.24, 208.21, 358.30, 497.29
baraced	354.17
barass	418.24
barate	451.32
barative	140.33
bar-atta-Cleath	057.31
barb	169.04, 480.24
barbar	120.34
barbarorum	555.24
barbarous	171.16
barbarus	157.27
barbebeway	348.36
bard	099.12, 133.27, 197.28, 265.23, 422.13
bardfields	010.34
bardin	245.14

bare	030.01, 312.06
<i>bare</i>	163.04
bared	156.35
barg-	023.05
bargain	312.25
baric	133.04
barihams	518.28
barine	027.20
barins	360.26, 415.09
bariste	009.35
barium	049.10
bark	279.01, 329.06, 382.28, 423.29, 446.30
Bark	211.02
barkar	339.09
barke's	378.36
barm's	531.10
<i>barnaur-Jaggarnath</i>	342.13
<i>barney</i>	200.06
barnies	584.14
barnstone	280.31
barroom	052.25
baroon	316.09
baropolis	181.06
barouter	314.11
barq	549.24
barque	620.35
barrack	327.24
barred	411.02, 481.18
barrel	138.18, 212.23, 351.03, 439.12, 444.15, 472.04
barrelled	286.F4
barren	053.16
barrett	171.14
barrow	015.24, 079.26, 244.34, 455.13, 479.34
barrows	437.07
bars	105.14
<i>bart</i>	596.11
barumba	187.21
baryntos	214.07
bas	329.01
basco	154.12
base	210.01
bash	491.19
<i>bashap</i>	098.13

bashaws	336.33
bashes	431.16
bashing	202.22
bashwards	347.35
<i>basiant</i>	304.12
<i>basis</i>	102.17
bask	194.13
baskel	295.01
bass	295.01, 565.22
basses	351.14
bast	016.09
bastion	536.01
basund	494.35
bat	084.04, 171.09, 493.02
bata	102.19
batarian	229.19
batch	162.31
batcha	052.22, 604.03
baten	037.15
bath	129.13, 129.28, 198.05, 290.13, 312.06, 417.27
bathaltar	606.02
batham	018.29
bathos	159.27
bathred	467.15
baths	188.26, 284.04, 333.36
bathtub	606.02, 606.07
batiste	117.12
batman	162.06
batoom	006.10
batos	512.22
batrus	558.27
batta-	044.20
bat-Talur	327.04
battaring	326.16
battell	479.25
batter	080.02
battersbid	291.11
battle	515.30
battled	272.28, 403.06
battle's	093.16
bau	466.01, 481.20
bauched	319.04
<i>baugham</i>	024.14

baugi-	424.20
baumblatt	150.27
baun	126.12
baurnus	240.21
baush	091.28
<i>baut</i>	280.14
baw	494.29
bawdy	095.07, 095.07
bawl	039.23, 147.04
Bawler	382.22
bawlers	005.31, 497.05
bawls	284.19, 520.05
bawlveldts	032.27
baw's	176.36
bax	330.21
bay	208.03, 313.26, 315.32, 386.24, 464.35
baybohm	029.02
bayre	333.34
bays	550.24
bayse	602.15
baysse	464.21
bayyates	303.07
bazounded	552.28
bazzlement	375.26
beacons	358.25
beadle	511.09
beak	157.06
beaks	416.10
bealbe	459.27
beam	054.01, 091.18, 131.29, 237.14
beamер	508.03
beams	127.15, 566.05
bean	040.07, 357.06, 523.19
beans	140.31
bear	014.35, 132.32, 275.F3, 481.24, 614.07
beard	086.18, 177.32, 464.12, 467.15, 480.12, 532.08
bearded	387.08
bearer	115.18, 325.18, 511.21, 585.07
<i>bearians</i>	285.L3
bearing	186.15, 221.07, 426.29
bearlined	208.17
bears	522.15, 572.06
beast	245.02

<i>beastius'</i>	104.06
beat	151.18
<i>beat</i>	255.15
beaten	161.16
beater	553.02
beaters	542.30
beatha	384.09
beats	403.05
beau	527.29
<i>beau</i>	548.28
beaubel	146.17
beau's	203.27
beaver	160.16
<i>beaverbrooker</i>	072.10
bebeway	348.36
bec	323.04, 369.29
becanned	007.17
becca	203.04
becca's	483.19
bechers	130.15
bechronickled	380.08
bechos-	414.19
beck	076.26, 232.16, 372.15, 578.21, 609.16
becked	064.31
beckers	077.30
become	240.06
becoming	597.08
becontinued's	626.18
bed	005.29, 018.18, 040.02, 051.13, 156.34, 180.19, 188.01, 254.34, 256.33, 332.17, 339.05, 376.35, 392.06, 441.29, 457.28, 541.36, 544.30, 555.07, 565.36, 600.08, 619.07
bedarf	221.33
bedded	245.30
bedder	252.12, 253.09
beddum	200.23
beddy	243.06, 474.02, 616.01
be-dee	437.07
bedicate	379.19
bedimbt	059.32
bedinous	414.36
bedone	328.36
bedore	411.29
beds	526.06
bee	387.24, 590.28
beeber	087.22

beef	190.05
<i>beeforeness</i>	419.04
beehivehut	605.24
beejee	234.31
beems	258.35
beencleaned	091.17
beenyveenyteeny	021.01
beer	084.36, 518.34, 614.07, 617.21
beeron	563.12
bees	146.17
<i>bees</i>	398.34
beestsch	571.28
beetons	437.24
befooled	337.03
beforce	126.20
before	095.29
before-Wicked	434.10
beg	046.18, 173.26, 215.01, 248.34, 262.F7, 398.29
begeneses	350.31
beggar	070.34, 135.13
beggars	510.19
beggfuss	041.13
begin	056.28
begs	430.34
<i>beginne</i>	104.12
behaved	464.33
behavers	520.18
behinder	379.24
behind-Wall	434.10
behind-Wardborg	569.11
beina	221.25
beit	125.02, 305.11
<i>beit</i>	342.04
bejibbers	187.11
Bejorumsen	529.16
bejubers	394.32
bekka	471.02
beknownst	445.26
bel	005.23, 071.03, 146.17, 210.12, 210.12, 337.08, 538.10, 556.01, 556.05, 556.16, 562.03, 595.06
belavored	448.13
beleaved	625.30
beleeft	150.09
beli	120.14

belief	484.15
belief-stakes	170.33
believing	301.04, 468.16
belimned	357.29
beling	552.10
belise	068.29
belisk	335.33, 567.01
beliza	328.36
Belkelly	611.27
Belkelly-Balkally	612.32
bell	059.35, 073.10, 121.36, 141.05, 245.25, 278.11, 311.18, 324.25, 326.01, 343.03, 434.25, 604.11
bell	346.33, 491.16
bella	209.24, 279.F31, 368.12, 512.10, 512.10, 512.10, 566.23, 585.24, 619.16
bellars	243.07
bellas	106.32
belle	027.16, 201.35, 327.06, 527.30, 553.26, 556.07, 571.15, 610.21, 610.21
Belle	139.35, 246.20
<i>Belle</i>	540.10
belled	152.23, 420.25, 551.12, 618.34, 627.28
belledem	545.29
bellek	412.10
belles	061.06, 192.25, 237.08
belle's	215.24
bellic	537.18
bellically	292.25
belliching	407.32
bellied	245.30
bellies	142.02, 233.25
belliney	432.21
belling	031.32, 518.19, 567.36
bellis	446.07
belli's	182.20
bellished	386.01
bello	027.26, 134.18, 290.F5
bellous	539.29
bellow	383.22
bells	007.02, 022.31, 028.28, 208.27, 222.34, 282.F1, 361.22, 371.12, 566.18, 569.12
bellulo	052.14
bellum	040.28
belly	080.13, 095.36, 113.36, 206.36, 270.F2, 393.18, 485.32, 557.11
bellye	568.23
belly's	137.12
belong	569.03

belongd	323.20
belonghead	611.33
belovers	520.19
belovs	468.13
below	239.33, 569.03
belowstard	607.26
belowther	266.10
belpaese	129.27
bels	169.14
belt	027.06, 534.19, 559.09
beltye	138.23
belums	323.15
belus	594.23
ben	395.12
benacaddie	200.23
benboss	013.24
bend	364.36, 578.20
benders	130.02
bends	102.06
bene	606.13
beneath	249.09
beneaus	527.28
ben-Edar	030.11
beneros	346.04
<i>bening</i>	349.31
Benn	375.32
benny	041.20, 041.20
benopubblicoes	371.24
benses	504.29
beold	015.32
beonerflsh	571.29
ber	271.19
berated	157.01
berates	249.15
berds	152.17
berd's	381.23
bereared	492.27
bereaved	085.17
berella	530.29
berg	037.01, 151.13, 333.35
berge	328.16
berged	056.26
bergen	310.04

berginiste	163.19
berillas	373.21
berquiet	506.17
berkhelm	273.28
bern	202.20
bernabohore	245.13
<i>berolum</i>	338.07
berra	568.17
berried	264.26
berries	130.14, 376.28, 438.10, 504.33
berrimates	535.33
berrow	391.14
berry	027.16, 041.25, 064.28, 066.17, 228.18, 310.29, 430.25, 435.21, 444.28, 529.02, 544.17, 559.06, 566.04
berryeke	221.33
<i>berry's</i>	342.15
bert	088.21, 274.29, 388.29
berth	004.32
berthing	062.07
berths	598.06
bertine's	211.05
berty	233.18
berutters	241.26
besendean	494.19
beshottedter	352.30
besides	431.18, 523.24
beson	578.31
bespokables	496.31
best	121.32, 173.11, 253.01, 277.20, 414.33, 536.21
<i>bestas</i>	352.35
bestic	038.11
best-king	505.27
bestopoulos	424.07
besty	191.17
besume	371.22
bet	278.01
betasselled	474.08
Beth	290.06
bethey	412.25
<i>bethizzdryel</i>	241.27
beths	302.F1
beti	088.28
betogiving	380.09
betothem	053.15

bett	208.20, 495.25, 595.07
bette	209.14
better	298.03, 356.09
betters	107.09
betther	234.29
bettised	192.36
bettle	369.01
betts	095.22, 242.05
bettyyelsas	444.31
bettyformed	183.13
between	250.35, 367.01, 561.25
beugled	284.19
beurrable	162.02
beurry	461.02
bewas	595.35
beway	348.36
bewilsothoutoosezit	154.33
bewised	378.30
bey	406.33, 484.23, 541.17
<i>bey</i>	346.05
beycliath	237.33
beyond	570.01
beyron	357.02
bey's	558.02
beyth	533.08
bez	017.36
bezigues	350.20
bezond	165.22
bezzled	589.32
bhar	080.14
bhing	273.22
bhour	484.29
bhoy	624.23
<i>bhrakonton</i>	508.12
bhramsa	481.18
biad	254.16
<i>bianca</i>	342.09
biassed	168.07, 491.33, 580.08
bib	620.22
bibber	423.05
bibbous	140.13
<i>bibis</i>	300.17
bibles	539.02

bibs	203.19
bid	108.02, 515.30
bidden	011.29
biddy	021.29
bideintia	610.07
bidience	605.29
bids	101.05
<i>bidson</i>	199.29
biduubled	583.27
biedo	219.12
biels	116.28
bierd	332.22
biered	560.20
bierhome	181.06
bies	006.02
bies	100.14
bif	171.01
big	091.11, 188.24, 398.30
bigby	210.15
biggenesis	240.13
biger	613.11
biggar	015.30
bigpipey	130.36
bigs	099.11
bijance	389.03
biking	437.06
bil	337.19, 513.25, 513.25
bilashings	211.07
bild	159.31, 588.33
bilder	077.03, 377.26
bildin	546.17
bildising	332.28
biled	263.F4
bilee	205.07
bileejeu	329.30
bilei	031.20
bilette	267.20
bilettes	073.35
bilibum	194.18
<i>bilbus</i>	466.32
bilily	164.02
biling	403.10
biliter	392.36

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
61

<i>biliter</i>	154.22
<i>bilker</i>	037.35, 111.21, 296.07
<i>bill</i>	115.28
<i>bill</i>	104.06
<i>billa</i>	333.30, 548.06
<i>billers</i>	373.23
<i>billey</i>	238.04
<i>billing</i>	450.29
<i>billow</i>	160.19
<i>bills</i>	414.28
<i>billsilly</i>	015.18
<i>billy</i>	021.09, 053.36, 075.15, 416.08
<i>billy-</i>	254.15
<i>biloroman</i>	084.15
<i>bils</i>	424.27, 424.33
<i>bil's</i>	116.13
<i>bilt</i>	543.11
<i>bin</i>	019.12, 370.09
<i>bind</i>	093.18
<i>binder</i>	278.09
<i>binding</i>	143.14
<i>bine</i>	351.12
<i>bines</i>	587.07
<i>bing</i>	553.18
<i>bings</i>	491.04
<i>bins</i>	409.02, 625.23
<i>bin's</i>	181.17
<i>bio</i>	230.16
<i>biogenselman</i>	173.13
<i>biography</i>	413.31
<i>bipibambuli</i>	306.F5
<i>bique</i>	183.14
<i>bird</i>	010.32, 010.34, 039.21, 098.36, 256.26, 412.07, 451.16, 476.01, 534.36, 595.33
<i>birdies</i>	416.12
<i>birds</i>	147.07, 180.28, 388.25, 438.35, 527.26, 562.17
<i>bird's</i>	496.31
<i>birdy</i>	505.17
<i>birg</i>	012.36
<i>birger</i>	133.06
<i>birk</i>	553.03
<i>birry</i>	207.10
<i>bis</i>	066.25, 228.26, 419.32, 436.24, 452.08, 514.22, 562.17
<i>bis</i>	113.30

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
62

BIS	306.R1
bishing	041.11
bishkis	568.19
bishop	392.14
bishopric	134.29
bishospastored	612.08
bison	302.23
bisses	475.35
bisumers	155.04
bit	019.02, 061.19, 223.04, 266.26, 247.09, 288.05, 312.14, 469.01, 498.22, 547.01, 557.03, 559.34, 561.24
<i>bit</i>	625.07
bitered	059.15
biters	111.04
bites	263.F1
bits	255.35, 285.F1, 334.04, 416.18, 570.29
bitsch	141.23
bitten	255.06
bitten	303.16
bix-	414.19
biyas	114.28
blabbers	042.04
blabstard	241.29
blachk	503.23
black	006.01, 016.29, 035.16, 114.10, 187.17, 301.06, 385.06, 405.36, 447.05, 451.15, 457.18, 583.22
<i>black</i>	398.32
<i>blackblobs</i>	339.21
blacked	429.21
blacks	129.32, 221.22, 386.29
Blacks	409.23
blacksliding	405.09
blad	056.25
bladders	090.12
blade	063.02, 222.29
blades	033.06
blagrogger-	582.32
blah	340.12
blaimend	074.15
Blakes	409.23
blancer	049.22
blanes	135.28
blanium	013.34
blank	179.02, 474.14
blankered	612.22

blares	256.11
blasseed	237.19
blasey	485.13
<i>blasst</i>	071.18
blast	219.17, 471.13
blasted	194.14
blasting	416.35
blasts	504.31
blatt	150.27
blawn	139.36
blaze	021.17, 540.29
bleak	316.22
bleakest	365.18
bled	397.25
bleeding	370.23
bleege	277.12
bleen	023.01
bleh	300.18
<i>blemm'as</i>	182.21
blend	614.32
blenn	066.18
bless	087.03, 443.05
blesse	567.26
blest	063.29, 320.12, 334.02, 375.36, 563.13
bleu	076.32
bleus	157.26
blick	290.22
blid	140.27
blin	328.03, 447.23
blind	119.31, 379.20
blinged	612.21
blinkers	612.21
<i>blinely</i>	347.35
bliqueme	445.34
blissed	107.16
blistered	181.08
blitzbolted	078.07
blive	481.25
blizzered	416.20
<i>blobs</i>	339.21
block	080.30, 277.02, 583.26
blocks	072.36
bloddy	324.11

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
64

blond	273.27, 429.19
blong	013.04
blonker	611.34
blonovi's	230.15
blood	049.27, 169.19, 171.32, 292.09
blooded	033.22, 170.33
blooder	378.11
bloodheartened	577.07
bloody	070.25, 423.15
bloom	467.11, 564.23
bloon	389.27
blos	568.21
bloshblothe	280.33
bloss	237.12
blothe	280.33
blots	225.36
blott	538.31
blotting	565.09
blotts	458.23
blow	407.05, 517.08
blower	227.32
blowers	270.13
BLOWERS	303.R2
blowing	476.01, 519.22
blown	059.35, 422.04, 461.34
blows	049.26, 422.30
blow's	552.19
blu	180.12
blubber	329.11
blue	063.16, 142.10, 171.17, 226.32, 253.36, 328.09
blue	399.05
blueboltered-	378.09
blues	542.03
blue's	556.10
bluffed	084.09
bluffer	590.20
bluffingly	116.01
bluh	240.33, 339.02
blume	267.29
blumes	548.04
blunt	116.02
bluse	261.02
blushes	064.26

blushing	357.32
bluts	385.14
bly	283.28
bo	050.16, 336.02
boababbaun	126.12
boabaybohm	029.02
boam	558.15
board	159.32, 180.36, 374.15, 451.03, 469.18, 517.36, 517.36, 551.28, 582.07
board	349.08
boarder	358.20
boards	058.33, 098.06, 262.25, 375.06
boardshoops	077.28
boaryellas	327.32
boassity	353.25
boat	065.30, 131.02, 136.20, 139.34, 215.01, 321.14, 418.05, 479.31
boat	104.16
boath	021.25
bob	005.02, 094.33, 245.27, 270.27, 590.17
bobandninepenny	396.18
bobbies	113.36
bobbis	334.04
bobed	040.02
bobo	622.23
bobs	414.05, 540.29
bobs	189.19
bobsy	611.26
bobus	352.11
boc	456.22
boccoo	427.13
boche	388.21
bock	037.06, 095.02, 276.13, 310.28
bocker	442.09
bockers	098.21
bocks	222.28
bock's	189.07, 292.05
bocroticon	614.28
bod	116.32
boddy	415.17
boddywatcher	026.17
bode	040.17
boden	466.22
bodens	541.26
bodied	160.34, 413.31

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
66

bodies	486.19
bodoff	370.17
body	063.16, 088.14, 107.30, 118.12, 160.07, 220.16, 289.15, 293.F2, 309.16, 329.18, 411.34, 438.16, 442.31, 482.25, 597.21, 616.06
body's	101.13, 248.25, 361.12, 521.24
boel	437.08
boes	011.34
bog	376.03, 398.30, 531.03, 556.25
boge	036.16
bogen	464.30
bogeys	304.09
boggaleesh	192.26
boggan	084.06, 369.08
boggan's	435.30
bogger	204.21
boggeryin	305.33
bogom	347.02
bogue	350.29, 528.37
boh	078.32
boher	373.05
bohm	029.02, 055.28
bohmend	505.34
bohore	245.13
boi	201.25
boiassed	110.18
boil	026.07, 231.13, 604.24
boiled	336.31
boily	534.01
boir	392.16
bois	440.12
boisterous	547.23
boites	235.24
boits	211.28
bok	129.23, 379.17
boko	051.17
bokovskva	498.15
bolator	490.03
bold	053.14, 091.11, 250.36, 273.27, 315.03, 383.17, 451.17, 474.15, 588.33, 606.18, 615.06
bolder	309.13
boldy's	361.12
bole	451.07, 504.25, 596.21
boles	303.19
boleshqvick	302.18
boleth	267.21

bolgs	381.05
bolier	317.15
bolist	128.18
bollags	541.18
bollions	151.14
bolls	543.08
bolly	321.15, 472.02, 516.10
bolo	494.17
bolosk	162.15
bols	376.27
bolster	577.12
bolted	078.07
boltered-	378.09
bolts	135.25, 140.17
bolt's	590.10
bolum	154.18
bolus	118.04
bom	007.34, 007.34, 256.27
<i>bom</i>	103.02, 103.02, 103.04, 103.04
bomasum	097.15
bomb	424.18, 588.20
bombom	552.29
<i>bombomboom</i>	103.02, 103.04
bombonant	053.01
bombs	304.16
bombumb	341.06
bommers	258.34
bomnet	176.36
bon	442.09
ov	269.L2
bonant	053.01
bond	510.35
bonds	617.07
bone	036.32, 052.19, 085.08, 177.21, 192.29, 193.29, 221.23, 229.30, 249.07, 330.34, 347.12, 425.01, 550.10, 567.06, 603.23
<i>bone</i>	565.26
bonegorer	255.15
bones	016.03, 031.25, 122.08, 343.04, 387.33, 391.32, 434.25, 504.25, 569.03
bong	245.26
bongusta	438.02
bonian	539.25
bonnet	040.09
bonny	124.27
bons	542.22

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
68

boo	054.01, 191.35, 225.08, 304.12, 373.25, 464.07, 580.15
booard	077.06
boob	442.36, 580.14
boobied	416.03
boobrawbees	146.17
booby	146.06
<i>bood</i>	104.18
boof	609.16
booh	372.30
book	018.17, 131.02, 136.19, 229.32, 380.24, 412.33, 422.15, 443.24, 460.20, 530.19, 611.25
<i>book</i>	275.L4
bookers	549.04
bookisonester	177.14
bookpage	428.16
books	219.24, 256.18
boom	564.22
<i>boom</i>	103.02, 103.04
boomaround	613.23
booming	173.21, 565.05
boon	029.11, 181.25, 556.29, 612.20
booned	323.33
boor	491.32, 585.34
boormistress	023.29
boors	552.20
boor's	487.12, 615.33
boos	011.02, 066.05, 154.11
boose	052.24, 140.33, 488.11, 590.19
boosh	240.24, 586.26
booshkees	417.12
boosoloom	012.13
boost	583.19
boosting	320.06
boostius	468.04
boosycough	095.08
boot	336.17
booth	394.27
bootle	315.22
boots	026.10, 035.10, 126.13, 210.16, 288.25, 415.03, 466.34, 467.01, 531.11
boots'	469.08
boove	110.17
boowood	239.01
boozelem	515.28
bor	398.27

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
69

boracum	442.08
borad	492.22
bordened	580.02
border	025.10
borders	474.18
bordunates	156.11
bore	387.17, 390.34, 392.11, 396.36
borealic	487.01
bored	384.35, 388.18, 393.08
boren	525.21
borg	005.06, 012.35, 310.03, 316.13, 529.21, 569.11, 582.21
<i>borg</i>	072.12
borgenthor	246.06
borgey	327.30
borines	533.15
borised	310.18
born	055.10, 059.18, 084.29, 114.12, 134.19, 137.14, 159.24, 164.35, 178.10, 194.12, 210.04, 304.27, 370.07, 387.12, 506.26, 547.05, 585.18
borne	041.07, 285.15, 383.20, 469.15, 495.18, 561.20
borneccles	613.09
borned	530.09
borner	290.26
boroff	340.20
borough	029.35, 057.35, 132.22, 162.30, 260.12, 340.34, 442.11, 503.14
<i>borougham</i>	104.20
borugh-the-Less	569.14
borre	248.17
borre's	415.32
borro	095.18
borrow	017.04, 455.12
borry	333.33
<i>borry</i>	105.08
bort	086.07
bortan-	257.27
borumba	351.05
bory	323.20
bos	019.31, 112.31, 148.20, 319.20, 388.09, 409.16
bose	287.19, 623.17
<i>bosed</i>	345.34
bosh	051.36
<i>bosh</i>	348.32
<i>boshicksal</i>	283.L2
position	299.08
bosk	351.24

bosolom	180.27
bosom	170.35, 180.12, 471.07
bosomheaving	189.25
boss	013.24, 020.08, 052.24, 273.23, 415.17, 442.27, 442.27, 485.33
bossed	012.28, 574.25
bossers	088.29
bossities	493.22
bost	622.29
bosuned	313.04
bosy	207.16
bot	219.23, 316.30, 447.13, 516.27
botag	409.29
botch	010.18
botchum	610.11
bote	066.30, 297.09, 458.16
botham	315.04
bothed	230.02
<i>bothy's</i>	354.15
botinesque	512.18
botipacco	069.36
botomia	318.25
bott	340.31
bottes	023.01
bottle	095.27, 182.31, 263.24, 458.18, 569.25
bottled	140.33, 382.03, 575.13
bottom	164.29, 390.36
bottomed	110.26
botts	622.11
bouch	169.21
boucqs	206.12
bough	236.21
boughnoon	470.15
bought	115.25, 415.17
boule	366.09
boulees	087.05
boulotts	625.25
boum	116.06
bound	007.01, 055.27, 064.33, 243.05, 292.26, 317.06, 323.32, 439.15, 461.23, 525.01, 560.01, 590.03
<i>bound</i>	104.16, 338.34
boundbewilsothoutoosezit	154.33
boundin	110.03
bounding	190.31
bount	202.04

bour	091.14, 135.02, 171.27
bourg	178.28
bourgine	162.30
bourne	248.09
bourne	198.08, 268.16, 367.29, 371.33
bournes	365.34
bournigglers	244.06
bouscher	156.35
boused	158.04
bout	229.25, 242.15
boutbarrows	595.23
boutcheries	350.16
bouties	496.33
boutot	372.10
bouts	155.25, 163.23, 298.16, 427.31
bouve	333.20
bovo	234.01
bow	079.08, 102.27, 376.31, 381.13, 403.06, 442.27, 547.30, 576.27, 613.24
bowbreak	546.23
bowcrural	557.17
bowed	133.31, 270.16, 288.15
bowel	161.27, 462.13
bowel	161.27, 462.13
bower	450.16
bowl	060.14, 107.12, 131.23, 351.14, 582.06
bowls	080.11, 389.28
bowm	505.29
bown	397.20
bowpeel	475.13
bows	011.12, 304.28
bowth	311.15
bowyers	312.36
box	022.22, 066.27, 082.24, 091.26, 098.12, 122.13, 165.31, 207.10, 276.25, 287.11, 299.18, 326.36, 393.28, 397.11, 439.31, 442.33, 469.30, 503.02, 562.14, 563.32, 618.12
boxer	049.30, 142.11
boxers	575.08
boxes	077.11, 122.26, 165.21
boxsitting	053.31
boy	010.14, 010.15, 010.19, 027.09, 043.17, 051.33, 142.09, 152.13, 159.21, 177.36, 228.31, 237.15, 242.08, 245.04, 277.23, 344.29, 362.08, 363.14, 372.29, 377.13, 410.29, 417.17, 439.30, 442.05, 443.11, 451.27, 453.16, 466.29, 488.21, 530.21, 559.30, 563.26, 614.29
boyce	004.05
boyes	435.15
boyish	183.04
boyne	041.26

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
72

boyne	211.34
boyo	329.17
boys	033.09, 054.09, 094.01, 129.13, 179.08, 205.28, 209.30, 266.18, 291.11, 329.25, 363.06, 367.02, 369.07, 385.09, 385.09, 526.17, 529.24, 543.09, 587.06
<i>boys</i>	349.26
boy's	039.36, 041.12, 208.06, 336.04, 471.32, 584.17, 620.22
boys'	555.17
boyum	258.34
bozzle	352.30
bozzy	040.07
bra	202.13
brace	220.15, 316.09, 328.30, 388.05, 471.06
<i>brace</i>	106.32
braced	244.29
bracing	537.06, 581.18
brack	495.23
bracken	005.23, 319.04
brac's	274.12
<i>braged</i>	354.09
brageous	380.15
braggat	060.12
braggin	022.35
bragh	303.14
braghs	330.09
bragk	438.16
brags	360.17
brain	159.25, 444.03
brains'	099.34
<i>braios</i>	497.24
braithers	052.11
<i>bralasolas</i>	014.08
brance	220.32
branch	029.03, 604.04
branching	123.08
brand	068.19, 311.30, 484.13, 484.34, 582.31
<u>brandt</u>	176.18, 176.18
brandtsers	054.02
brandy's	155.36
branjewomen	054.08
brant	198.31
brars	270.24
bras	467.05, 550.35
brasilian	442.14
brass	008.19, 373.29, 511.30, 609.28

brassador-at-Large	472.10
brasses	041.11
brassured	235.25
brasterd	320.07
brasures	550.24
brat	555.20, 563.07
brate	518.22
brathairs	052.12
brathran	252.04
<i>bratschballs</i>	072.02
brattlefield	609.34
brattons	152.05
braves	246.33
brawbees	146.17
brawl	338.03
brawler	144.05
brawn	590.25
<i>bray</i>	340.01
<i>brdsz</i>	105.11
bread	124.13, 199.19, 317.01, 416.18, 550.25, 566.03
breeds	310.22
break	160.35, 546.23
<i>break</i>	353.31
breaker	054.30, 107.31
breakfastbringer	473.23
breakical	293.16
breaking	164.23
breakingly	182.21
breamstone	225.22
breast	211.27, 277.06
breasted	365.15
breasttorc	612.02
breathing	550.17
brecht	539.30
breciades	534.02
brecky	534.19
bred	127.11, 164.15, 235.32, 411.22, 541.30, 590.08
<i>bred</i>	352.17
breds	152.16
Bree	375.32
breech	182.24
breeched	012.22
breeches	389.35, 539.02

breen	087.31
Breen's	056.32
breighten	537.11
brella	462.21
<i>bremient</i>	348.03
bren	327.06
bretas	048.07
bretellated	227.36
breton	491.32
brets	559.10
brett	542.34
brew	138.01, 283.24, 419.27
<i>brewer</i>	104.12
brewery	015.35
brewham	097.16
brey	265.01, 333.08, 620.09
breyhambrey	317.10
breys	553.06
briania's	339.14
briannus	151.32
bribaddies	228.36
brick	552.05
bricken	086.24
brickredd	020.08
bricks	042.32
bridalled	298.30
bride	013.27, 022.26, 203.02, 500.21, 500.22, 500.27, 500.27, 500.30, 501.03, 561.16, 576.06
<i>bride</i>	399.03
brides	566.16
brides'	548.03
bridge	063.14, 097.22, 129.09, 136.30, 184.12, 306.25
bridged	547.25
bridges	600.08
bridging	305.08
bridian	263.13
Brien	070.07, 270.31, 370.21, 385.15
biertree	588.31
bries	127.36
<i>briggan</i>	399.14
briggans	530.12
bright	011.17, 211.33
brighteners	524.28
brigid	404.35

brigies	110.23
Brigstow	537.24
brill	015.36
brilla	492.23
brilla-parasoul	569.20
brimbilly-	254.15
<i>brin</i>	346.15
brine	013.26, 043.22, 197.21, 230.32
bring	271.11, 608.16
bringer	473.23
brink	547.20
<i>brink</i>	342.25
brinos	488.29
brinus	134.06
Briny	095.04
bris	545.20, 545.21, 545.21
<i>bris</i>	513.02
brises	370.24
brist	443.19
bristle	071.03
brit	387.05
british	403.23
bro	160.30, 188.27
<i>bro</i>	155.04
broaching	324.36
broad	066.07, 202.29, 417.20
broader	051.19
broads	419.02
broad's	115.28
broddy	234.06
brodhar's	070.26
brodhel	445.06
broed	378.34
brog	549.01
broggt	600.12
broglia	284.04
brogue	313.23, 343.31, 581.16
brogued	444.05
broke	022.36, 040.15, 074.15, 092.02, 373.29, 420.33, 541.25
broken	168.03, 191.27
<i>broken</i>	419.01
broking	041.29
brolly	315.20

bromette	022.20
brondas	243.16
bronn-	003.15
<i>bronne</i>	352.21
bronry	440.05
bronses	573.21
bronze	242.34
brooch	413.15
brood	129.10, 248.35
brooda	078.17
brook	142.12, 427.11, 514.25, 537.35, 563.26
brookable	123.32
<i>brooker</i>	072.10
brool	005.34
broom	056.24
broomirish	600.33
brooms	403.11
brooth	243.13
broren	199.34
brose	520.36, 529.01, 608.20
<i>brose</i>	201.15
<i>brot</i>	163.06, 163.06
broth	398.02, 482.05
brothar's	099.13
brothelly	436.14
brother	066.26, 168.07, 223.19, 489.28, 537.21
Brother	193.21
brothers	301.F2
brother's	585.29
brothred	404.29
brotto	425.20
brou's	148.19
brow	003.14, 006.25, 012.08, 093.25, 183.30, 535.16
browed	264.06
brown	194.22, 243.25, 286.01, 424.36
browns	020.02
brows	371.03, 394.23
browth	121.33
browtobayse	602.15
brthirhd	310.15
bru	490.26
bruch	323.09
bruck	499.33

Brueller	150.15
Bruerie	038.04
Bruin's	128.25
bruised	021.35
Bruiser	376.09
bruk	073.13
Brullo	151.11
brum	009.27, 134.08, 134.08
brume	336.15
brundt	318.31
<i>brune</i>	352.22
bruno	488.08
brupth	242.19
brush	443.25
<u>brush</u>	176.16
brushup	340.03
bruskblunt	116.02
brusted	462.10
brute	255.13
bruws	228.34
Bryan	376.08
<i>bryf</i>	418.27
Bryony	450.32
bub	029.35, 097.17
bubble	536.32, 607.32
bubblye	526.09
bubhub	239.33
bubly	384.29
bucca	369.26
buccinate	156.12
<i>buccio</i>	045.28
buccus	118.16
buch	103.08
buchin	568.28
buchs	545.23
buck	344.16, 384.01, 412.35, 469.11
buckdom	090.26
bucked	535.08
bucker	139.06
bucketnozzler	024.35
buckets	005.03, 372.18
buckle	214.05
bucklenoosers	319.29

bucks	070.12
buck's	142.12
bucky	234.32
bud	024.01
buddies	309.20, 415.19
budds	450.18
buddy	021.08, 346.25
budja	056.34
budmonth	553.23
buds	161.29, 459.03, 583.21, 583.22
budvispa	596.29
buelish	452.34
buff	022.35, 336.19
buffing	222.26
bug	186.21, 326.22, 475.20, 582.10
bugga	095.18
bugger	496.03
bugled	589.32
bugs	015.06, 540.35
buia	424.10
build	099.08, 624.07
builders	191.34
building	015.07, 274.11
built	063.15, 071.02, 394.17, 489.14
buiting	433.20
bukividdy	327.34
buktu	288.23
bukujibun	484.26
bul	136.08
bulance	084.02
bulbs	354.01, 531.08, 557.12
bulbul	355.10
buldum	258.20
bule	066.30, 242.34
buless	050.36
bulger	132.29
bulging	310.27
buli	306.F5
buling	033.36
bulissa	256.33
buljoyned	310.31
bull	171.31
buller	584.08

bullet	193.21
bullies	322.33
bullished	356.30
bullocks	611.26
bulls	547.35
bully	021.07, 025.33, 490.35
bully's	587.07
bulose	475.14
bulous	004.30
bult	416.03
bulumbumus	598.05
bum	065.28, 155.32, 177.14, 194.18, 253.13, 351.36, 598.34
bum	273.L4, 506.31
bumb	341.06
bumbose	623.17
bume	340.23
Bummel	191.10
bumn	617.36
bumper	087.01
bum's	535.10
bumsaps	585.18
bumul-	023.05
bumus	598.05
bun	294.F4, 484.26, 531.17
bunate	607.21
bunkley	224.36
bund	324.13
bunda	577.15
bung	098.10, 235.05
bungsap	269.20
bunk	267.F6
Bunk	258.36
bunking	388.20
bunks	041.07
bunkum	316.14
bunnies	430.36
buns	308.F2
buny	232.05
buone	368.13
buoyant	415.01
bur	112.35, 386.21
burdy	378.05
burenda	232.03

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
80

burg	261.16, 326.25
burg-	090.31
burgghers	623.23
burgh	018.23, 057.36, 384.17, 487.09, 560.07
burgher	265.13, 578.35
burghers	543.19
burgs	497.19, 552.16
burg's	453.33
burgst	257.31
burial	614.32
buries	113.34, 290.06
burk	005.35
burkes	106.06
burlygrowth	558.20
burn	013.26, 059.17, 102.07, 134.29, 171.14, 265.07, 280.27, 377.07, 387.35, 421.04, 504.24, 540.15, 552.22
burnea's	381.04, 396.01
burner	369.08
burnes	549.04
burnia	275.05
burns	009.25, 614.08
burntress	137.23
burnum	509.24
burnums	450.31
burra	393.26
burrow	005.35, 147.26, 455.13, 479.24, 577.14
burrs	454.30
Burrus-Caseous	167.04
burry	214.32
burst	091.03, 362.30, 444.15, 614.32
burst	071.15
burster	359.13
bursts	066.19, 295.F1
burt	339.06, 598.07
bury	035.28, 062.28, 080.33, 132.36, 193.15, 237.05, 297.20, 372.17, 374.28, 442.07, 541.29
burys	554.02
bury's	578.26
bus	013.11, 040.32, 251.01, 449.15, 489.06, 598.34
buses	409.15
bush	012.08, 087.35
bushe	586.11
bushed	034.33, 085.03, 285.17, 470.04
busheers	163.12
bushes	007.35, 542.35

bushi	561.32
bushing	431.17
<i>bushure</i>	201.20
busies	568.04
business	146.22
busked	546.10
busker	040.21
busodalitarian's	099.36
busqued	038.03
buss	147.30, 291.14, 327.18
busses	006.01, 432.20
bust	075.04, 156.10, 165.28, 358.27
<i>bust</i>	106.33
busted	600.19
buster	535.09
bustered	324.01
bustioned	228.33
bustly	368.17
Bustonly	135.13
buth	561.08
butience	309.02
buties	131.20, 340.32
buts	612.12
butt	023.32, 160.02, 262.F6, 415.18, 435.33
buttal	097.19
butter	350.23, 388.19
butterbust	165.28
<i>butterbust</i>	106.33
butting	142.18
butt-in-the-North	569.05
button	391.34, 607.35
buttons	061.22
butts	396.35, 434.25, 552.28
butus	121.10
buwel's	366.20
buy	077.29, 172.06, 247.18, 537.23, 561.04
buys	358.33
buzz	534.04
buzzled	234.03
bworn	597.18
bye	225.34, 382.29, 409.11, 454.03, 454.04, 500.22, 600.30
byg	339.11
byl	532.25

C. George Sandulescu
Clive Hart Segmentation Corpus One (from A to M)
82

bylike	171.13
byoperian	294.01
byrdes	348.34
bys	210.27, 557.02, 595.01
byscuttlings	095.33
bysuckerassousyoceanal	384.03
byte	073.16

Letter C

caald	324.17
cabbis	612.02
cabby	487.10
cabe	033.02
Cabe	200.03
cable	158.10
cables	077.09
<i>cacacanotiooun</i>	354.21
cacaon	179.12
cacians	160.12
caco	233.27
cad	003.11, 341.01, 518.12
cadabra	184.26
cadas	152.27
caddie	200.23
cadendecads	601.14
cadenus	055.30
cadilly	577.05
cadont	338.21
cads	601.14
caecated	076.36
<i>caetera</i>	514.20
<i>caeterorum</i>	514.20
caffin-	414.19
cafiera	479.15
cage	539.23
caged	329.13, 600.36
cagnoling	092.19
cahlike	153.32
caill's	235.16
cain	303.32
cained	059.10
cainnin	391.33
caires	065.04
cairn	479.34
cake	172.20, 175.29, 239.01, 379.04, 550.13, 563.29
cake	340.27
cakeache	294.F1

cakes	370.01, 460.32
calamitumbling	514.11
calava	595.27
calced	448.30
calds	425.24
cale	250.27
calfe	476.26
caliber	008.36
call	035.18, 073.25, 116.12, 316.28, 367.11, 431.31, 450.19, 494.06, 530.21
called	098.17, 167.05, 380.15, 596.19, 621.27
callem	094.34
callering	070.20
callher	396.07
callie	054.16
callimbs	238.30
calling	122.05, 336.05, 543.09, 610.36
callme	479.13
calls	294.27, 337.10, 363.28
callzie	383.17
calm	556.22
calmum	026.18
caloured	205.08
calpable	363.32
calves	229.15
cam	262.29, 352.33, 550.20
came	067.04, 288.14
camel	020.01, 368.32
camellated	285.21
cameramen	435.09
cameyou-e'enso	065.31
camination	497.02
caminous	288.19
camode	533.17
camomilla	492.13
campaigning	356.31
campassed	543.12
campf	498.26
campness	470.19
can-again	451.19
canal	484.28
cancancacacanotiouн	354.21
candeater	406.07
candees	057.19, 182.08

candle	188.34
candled	025.26
candleloose	343.24
cane-Law	324.22
cane-Lee	324.22
canesian	123.27
canicans	497.18
caninnies	175.33
cann	089.10
canned	007.17, 210.27
Cannell	392.30
Cannochar	348.19
cannon	174.22
canny	408.16
<i>canotiooun</i>	354.21
canponied	607.32
cans	019.16, 283.02, 289.05
can's	531.26
cant	212.32, 240.13, 359.19, 520.29, 553.15
canteneue	347.22
canting	498.21
cantle	379.23
cantos	381.18
cants	156.05
caon	179.12
cap	023.21, 185.35, 198.32, 247.19, 257.06, 321.10, 406.14, 415.07, 495.30, 518.09, 541.12, 559.20, 567.07, 583.05
<i>cap</i>	278.I1
capable	108.35, 186.33
capacity	576.02
cape	004.36, 317.36, 533.09
Caper	415.10
capes	562.05
capetulo	054.34
capiture	537.23
capnoise	168.11
capped	448.14, 481.30, 532.34
cappellas	527.01
capron	026.12
caps	383.19, 502.34
cap's	306.F2
capturable	058.22
capture	035.29, 082.02
car	137.01, 210.19, 385.12, 434.27, 580.18, 615.21

cara	471.03
carable	041.01
caraborg	316.13
Carbery	194.02
carbry	144.05
carcarcaract	414.19
card	228.23, 388.31
cards	027.32
care	330.07, 433.06
carefully	122.22
carême	184.32
carete	206.14
caret	501.04
cargo	220.33
caries	228.02
carine	268.18
carlows	129.01
carmon	526.28
carnadined	079.03
carnate	292.15, 596.04
carnations	308.19, 600.09
carnons	276.L1
caro	409.14
carott	390.25
carp	254.09, 539.26, 600.05
carras	320.18
carried	304.05
carry	494.34
carry's	492.19
cars	192.06
carshal's	536.21
cart	079.26, 434.31
carthy	137.02
Carthy's	200.35, 381.02
cartilaged	437.08
cartys	027.25
cas	129.06, 152.27
casandrum	124.36
casas	549.03
case	131.17, 356.23, 498.04, 543.31, 560.09, 576.30, 582.12
Caseous	167.04
cases	192.07, 416.22, 544.26
caseus	163.15

cash	149.17
cashl-	414.19
casket	415.01, 561.16, 578.07
casques	431.03
cass	254.15
cassel	376.32
cassia	612.15
cassidy	087.15
cassing	206.01
cast	060.31, 120.14, 314.26, 364.33, 449.02, 534.34, 567.20
caste	237.21
castellated	551.31
caster	108.22
casters	388.07
castle	379.01
castles	471.16, 414.04
castrum	567.36
casts	128.30, 307.25, 318.15
casualisation	076.07
casually	005.25
cat	089.24, 148.17, 181.23, 240.11, 388.03, 393.13, 445.19, 513.13
catch	206.33, 328.16
catcher	461.15
catered	219.06
Cathayan-Euxine	263.13
catootletoo	461.27
cattls	386.35
catura	291.F6
caugh	511.14
caught	329.13
caughtawan	197.36
caught-emerod's	063.18
caughtscheaf	612.25
cauld	152.26, 213.04
cault	385.03
caulture	569.35
caur	577.17
caurs	317.29
cause	536.24
caused	176.30, 332.27
causes	596.25
causing	483.01
caust	419.09, 424.08

<i>caustum</i>	185.25
<i>cautelousness</i>	111.20
<i>cautious</i>	034.26
<i>cavated</i>	605.26, 605.27, 605.33
<i>cavement</i>	596.28
<i>caving</i>	508.21
<i>cavites</i>	571.36
<i>cawber</i>	131.16
<i>cawcaw</i>	413.35
<i>Cawley</i>	025.36
<i>Cawley's</i>	392.08
<i>Cawthelock</i>	587.30
<i>cayence</i>	608.03
<i>cease</i>	118.04, 129.08
<i>ceases</i>	454.31
<i>ceassing</i>	607.25
<i>ceathay</i>	490.28
<i>cebo</i>	043.23
<i>cecity</i>	236.30
<i>cedar</i>	171.11
<i>ceded</i>	105.30
<i>cedera</i>	160.05
<i>cedras</i>	235.17
<i>cedron</i>	171.11
<i>celcism</i>	082.31
<i>celebrated</i>	470.06
<i>celerious</i>	611.29
<i>celery</i>	586.27
<i>cell</i>	086.05
<i>cellar</i>	410.13
<i>cellars</i>	545.27
<i>cellas</i>	615.02
<i>celles</i>	226.04
<i>celles'</i>	227.18
<i>cellies</i>	012.28, 250.12
<i>cellory</i>	308.03
<i>cells</i>	017.06
<i>cellular</i>	116.11
<i>celsius</i>	597.31
<i>celticocommidant</i>	033.03
<i>cemt</i>	262.01
<i>cenatas</i>	353.28
<i>cended</i>	222.35

cendiary	424.31
cene	137.17
cenors	096.35
cens	013.29, 483.21
cense	207.01, 235.17, 378.33
censed	179.10, 336.35, 412.14, 536.19
censitive	230.26
censive	465.12
censor	136.17
censors	134.35
censtrobed	263.06
census	523.30
cent	240.28
centaurnary	535.04
centaurs	032.03
centenary	386.36
centian	038.26
centime	123.15
centor	060.32
centors	026.21
centre	106.36
centric	310.07, 605.16, 606.03
centrum	463.21
cents	242.04
cephalous	310.06
ceps	164.01
ceptered	290.01
cera	568.32
cerfs	113.11
ceritis	096.02
cert	610.17
certain	022.17, 031.09, 084.05, 100.33, 185.30, 558.03, 609.35
certain	340.26
CERTAINTY	282.R4
certinelazily	121.24
certitude	178.32
cerution	107.19
cess	433.05
cessantlament	614.02
cessas	327.24
cessed	492.05
cessers	600.24

cessory	237.36
cesters	348.28
cestuish	115.12
cetera	071.07, 127.22, 127.22
ceterogenousius	595.23
ceterus	379.31
<i>cettera</i>	339.36
chace	335.10, 553.23
chad	138.33, 565.10
chaf	274.01
chafers	435.35
chaff	089.36, 240.15, 444.29
chafts	133.30
chaina	243.15
chainted	237.11
chair	251.22, 423.07, 493.05
chairch	358.27
chairmanlooking	416.07
chairs	357.06, 528.35
chake	446.10
chalk	233.35
chamber	063.15, 475.18
chambers	566.07
chambre	182.09
chamed	502.28
chamer	556.15
champ	077.19
chamtur	496.26
chan	284.08
chance	141.17, 363.29, 395.28, 403.24, 516.22
<i>chance</i>	345.22
chancers	342.31
chang	119.24
change	239.04, 252.10, 289.07, 346.29, 464.20, 491.07, 538.08, 574.24, 575.11, 577.12
<i>change</i>	106.18
<i>changeability</i>	308.L2
changed	083.32
changing	042.36, 167.28, 394.18
chankata	024.23
chantedly	461.33
chantement	028.08
chanting	543.08
chap	221.34, 237.15

<i>chap</i>	349.18
<i>chapel</i>	374.31, 571.18
<i>chapel-Asitalukin</i>	110.08
<i>Chapelle</i>	080.36, 334.36
<i>chaplain</i>	564.32
<i>chapper</i>	439.30
<i>chappy</i>	357.05
<i>chaps</i>	370.27
<i>charge</i>	313.20
<i>charged</i>	040.16, 529.14, 586.05
<i>charger</i>	133.22
<i>charmer</i>	290.16, 465.20
<i>charming</i>	561.13
<i>chart</i>	096.28
<i>charted</i>	254.13
<i>chary</i>	225.02
<i>chas</i>	030.14
<i>chasa</i>	160.06
<i>chase</i>	443.30
<i>chased</i>	405.01
<i>chasing</i>	475.28
<i>chasm</i>	229.24
<i>chasse</i>	076.36
<i>chasser</i>	228.14
<i>chat</i>	586.01
<i>chats</i>	494.25
<i>chaun</i>	419.17
<i>chaup</i>	209.31
<i>chaw</i>	303.21
<i>cheaf</i>	612.25
<i>cheap</i>	300.F3, 406.36, 574.13, 574.22
<i>cheats</i>	322.02
<i>check</i>	016.08, 537.15
<i>chedolche</i>	302.22
<i>chee</i>	209.22, 333.05, 474.10
<i>cheekeepy</i>	275.F1
<i>cheeks</i>	041.11, 463.11, 493.08
<i>cheeky</i>	376.20
<i>cheena</i>	616.12
<i>cheep</i>	357.03
<i>cheeping</i>	622.05
<i>cheeriode</i>	359.19
<i>cheetchee</i>	244.20

chef	058.20
cheirst	308.F1
chekes	390.09
chemical	167.06
chen	209.34, 531.06
chen's	548.33
chepes	077.29
chepps	067.17
chept	347.12
chequer	375.20
chequered	091.30
cher	345.17
cherché	149.24
cherib	150.16
cherikissings	446.11
cherrily	031.30
cherry	251.20
chert	613.30
chess	588.28
chessvan	013.27
chest	328.02, 426.11, 596.06
chested	109.03
chester	390.18, 446.31, 448.14
chests	077.29
chestviousness	156.14
chetaoli	609.10
chevre	276.13
chevuole	089.06
chew	233.33
chewer	412.04
chewing	209.01, 587.31
chick	565.21
chicked	541.21
chicken	070.08
chicker	423.19
chid	340.02
chief	024.33, 033.06, 127.10, 251.29, 392.14, 483.18
Chief	219.13
chiefmaker	206.07
chiefs	213.27
chiel	472.22
chievmiss	020.31
chiff	350.07

Chikda-Uru-Wukru	024.07
child	555.16, 579.01
<i>child</i>	481.02
children	576.32
Children	102.29
child's	244.09, 244.10
child's	167.08
chill	099.12
chill's	248.11
chily	565.20
chimbers	369.08
chime	026.28, 051.32
chimings	360.11
chimple	282.14
chin	039.24, 072.22, 136.30, 136.31, 219.20, 257.21, 447.19, 465.28, 568.28, 601.32
<i>chin</i>	346.18
<i>china's</i>	343.15
chind's	252.05
chine	495.23
<i>chinello</i>	043.23
chingarri	180.14
chin-grin	082.12
chinly	344.16
chino	054.18
chip	329.01
chiric	123.16
Chirruta	204.12
chitt	499.09
chiu	209.23
chjelasys	417.23
chlocracy	484.32
choating	404.07
chob	357.03
choff	495.09
choid-	135.16
cholerd	370.33
chonal	277.02
chone	277.01
chong	115.04, 299.F3
chonry	482.12
choo	348.19
chooks	009.16
choor	608.21

chop	241.36, 311.24
chopchap	304.F2
choractors-	314.08
chord	013.18, 284.03
choreal	145.25
choredcheck	537.15
choristic	234.20
chorn	157.03
chorous	148.19
choses	291.12
chosies	007.24
chouc	035.08
chough	249.30
chow	474.10, 537.05
christ	569.15
christian	114.11
christien	201.35
chromatic	611.06
chromatokreening	392.28
chronic	182.12
chronickled	380.08
chronism	393.20, 515.11
chronisms	290.07
chrost	331.14
chthumpered	360.09
chu	466.04, 480.04, 480.05, 484.29
chub	342.19
chubby	461.24
chucha	027.20
chuckers	310.32
chuff	352.34
chuffuous	131.34
chugger's	379.03
chullard	392.15
chum	005.08
chummin-	314.08
chums	051.15
chun	220.19
chuna	346.15
chup	318.19
chur	587.14
church	082.19, 431.25, 533.27
churches	059.16

church's	546.21
churchwardens	116.27
churls	381.33
churuls	303.24
chute	003.19, 200.05
chutes	616.26
chysm	282.25
cicero	152.10
ciclist	145.11
cyclometer	614.27
ciel	504.24
cielo	244.25
cientotrigintadue	054.12
cif	154.12
cilier	335.18
cilioustlooking	120.18
cilled	093.25
cimmed	497.09
cimeroon	207.25
cinct	297.21
<i>cinctis</i>	185.15
cincts	294.20
cindgemeinded	252.16
cingk	550.35
ngle	030.23
cinssies	603.28
cint	366.23
cinta	615.03
cinthinous	118.28, 281.14
ciolated	054.33
cionator	154.07
cioppachew	233.33
ciphered	118.01
circensor	136.17
circle	132.13, 505.13
circles	228.13
circling	209.24
circulars	295.31
circulingly	055.27
cirrhonimbant	599.25
cis	568.10
<i>cisamica</i>	254.16
cisprinks	537.05

cissions	618.14
cississies	526.34
cissous	449.15
cissters	096.13
cissymaidies	192.02
cistral	109.19
citadel	073.24
citas	610.08
citations	491.30
cited	356.05
CitEncy	421.23
citendency	305.09
citers	608.17
cites	523.05
cities	115.12, 368.13, 473.20
citrantament	371.23
<i>citron</i>	575.16
citrone	132.28
cits	368.19
city	049.17, 053.17, 094.18, 100.34, 107.24, 108.28, 111.33, 132.30, 151.03, 151.06, 154.25, 187.07, 356.23, 411.12, 424.34, 494.22, 541.27, 576.02
<i>city</i>	072.11
CITY	286.R3
civicise	446.35
civily	055.13
cizism	231.27
clack	423.05, 469.10
clacking	256.06
clacks	595.33
clad	110.24, 134.19, 134.24, 392.29, 605.06
claim	030.08, 129.22, 155.10, 603.36
claimed	421.02, 472.29, 574.13
claiming	093.19, 315.19
claimation	603.23
clam	546.22
clamazzione	173.15
clammitation	153.25
clamoured	100.02
clan	484.23
claney	083.24
clangavore	393.29
clangle	456.22
clapadad	347.27
clappers	614.13

claret	411.14
clasped	232.12
class	125.13, 294.08, 359.12, 395.13, 396.11, 419.34, 444.04, 451.34, 459.04
classed	089.16
classical	179.23
clastics	447.34
clates	049.14
<i>claths</i>	491.19
clatter	147.21
claused	569.14
clava	170.33
claver	352.23
clavers	285.25
claws	491.07
clay	314.21, 569.07
clean	237.21, 448.10
cleaned	091.17
Cleath	057.31
cleay	212.15
clee	210.19, 498.12
cleagh	310.12
cleaghbally	014.09
cleeth	539.17
cleeps	614.12
cleeva	134.01
clefft	583.35
clefield's	381.14
cleivka	341.09
clept	254.07
clerk	382.13
clerks	312.36
clerosies	541.36
Clery	385.07
Clery's	386.20
clete	013.30, 279.07
cletus	155.34
clever	426.03
cliath	237.33
Cliath	420.20
cliaver	159.30
clid	302.12
cliffs	010.36
cling	153.26

clip	210.22
clish	376.16
clitties	284.23
clived	481.13
cloak	016.34, 155.02, 567.18
cloaked	339.29
clock	068.30, 087.15, 219.01, 406.09, 427.34, 449.24, 517.25, 519.31, 531.24, 558.18, 617.21
clocks	177.28
cloded	356.07
clog	127.07
clogypst	364.18
cloke	553.14
cloose	617.04
clord	362.09
close	023.11, 047.19, 102.14, 207.32, 545.30
closed	063.27, 411.18, 450.21, 586.17
closed	072.06
closes	221.22
close's	203.26
closet	551.25
closhant	552.24
closing	484.11
closure	605.24
cloted	026.10
cloth	022.25, 039.06, 182.33, 456.14, 536.30, 577.31
clothe	543.14
clothed	421.36, 441.05, 539.03, 550.29
clother	549.33
clothes	064.02, 337.11, 465.09
clothesed	355.19
cloths	537.15, 569.01
clotted	097.16
cloud	246.07, 296.27, 480.26, 590.17
clouded	277.15
Clouds	018.23, 519.07
clouted	049.26
clouthed	366.15
clouths	295.07
clover	286.15
club	197.07, 205.06, 436.29, 528.07
clubber	335.13
clucking	256.06
clud	456.23

cluddled	155.09
clused	157.12
clusium	084.15
clutch	572.02
clzp	284.14
coach	415.10
coal	411.32, 411.32
coalman's	326.10
coarse	214.24
coastedself	321.06
coat	024.29, 030.22, 043.06, 043.20, 150.28, 190.26, 193.19, 242.34, 391.14, 404.17, 404.25, 451.02, 497.32, 559.09, 567.30
coated	448.07
coatliar	264.F3
coats	183.35, 289.19, 323.12, 407.36, 466.33
<i>coats</i>	107.07
coat's	561.31
coaxed	192.08
coaxes	546.16
cobely	294.12
cock	031.18, 044.02, 051.22, 136.14, 447.12, 468.30, 538.22
cockeys	493.14
cocks	022.03, 245.03, 303.F2
cock's	329.26
cockstown	097.04
Cocoa	026.31
cocommendant	033.03
cocopotl	294.24
cocoursing	609.14
cocta	134.18
cod	578.08
codden	326.34
codding	346.24
coded	232.26
codedition	512.17
codeignus	624.26
coel	467.25
<i>coffin</i>	353.06
coffin-	414.19
coffing	005.22
coffynosey	257.14
<i>coga</i>	341.08
coghamade	089.30
cognisances	261.20

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
100

cognise	082.17
cognition	063.05
cognits	283.27
coh	040.05
cohaired	275.01
coherend	242.15
coherently	040.05
coho	040.05
cohoran	020.09
coid	443.23
coil	121.24, 160.35, 348.08, 466.08
coincidences	597.01
cokes	232.01
cola	133.15, 237.12, 382.05
colacion	528.20
colanius	118.13
colar	516.35
colarinias	361.28
colation	417.27
colcitrantament	371.23
cold	211.32, 265.03, 290.15, 382.12, 502.09, 578.23
colded	561.30
colderymeid	239.18
coldlogical	396.14
colepts	395.08
colicus	193.21
colina	210.10
coline's	226.15
collaborators	118.25
collakill	060.08
collect	357.24, 409.04, 434.06, 502.11
collection	278.08, 445.29
colled	152.26
college	389.09
collin	533.33
collion	538.29, 538.30, 538.33
collogher	540.09, 540.11, 540.12
collogher-la-Belle	540.10
colohour	176.10
colombs	335.28
Colonel	317.30, 600.17
colonials	152.16
colons	374.09

colopulation	557.17
colorissimo	240.15
colour	503.24
coloured	029.20, 054.31, 126.19, 339.12, 434.08, 463.14, 611.06, 611.35
coloured's	277.01
colours	237.04, 466.27
colous	018.29, 173.16
colout	286.F5
col's	302.03
coltous	348.03
colum	298.31
columnists	438.18
com	262.28
comayo	197.35
comb	391.23, 422.25
combating	597.17
combe	235.16, 254.35
combination	614.35
combs	022.04, 152.28
come	238.32, 240.06, 280.07, 448.32, 567.24, 623.01
come	344.12
come-	255.25
comed	369.18, 372.01
comedy	425.24, 540.26
comeoutable	367.32
comer	317.10
comeraid	036.20
comers	142.16
comes	276.F2
comeshare	191.18
come-union	227.30
comic	580.25
Comic	222.07
coming	022.31, 194.22, 264.10, 274.14, 602.19
comitated	280.29
commendant	033.03
commence	444.15
commend	356.27, 533.06
commended	525.04
commanding	163.30
commends	089.26
commers	322.26
commincio	432.04

commixtion	347.22
common	041.04, 276.24, 435.33, 523.23
commons	380.07
communicables	087.19
communicambiambis umers	155.04
communicated	181.35
commuter's	056.01
<i>comologosis</i>	341.30
comondation	382.19
comore	095.21
comores	203.21, 555.08
comoss	409.12
comparisoned	152.05
compass	480.26
compatabilily	164.02
compatibly	085.27, 533.05
competitive	325.04
compile	566.14
complete	560.07
completet	119.14
complimentary	613.11
<i>complishies</i>	349.34
composition	614.34
compounded	253.35
computables	367.31
con	352.02, 363.17, 614.28
concentrum	463.21
conception	444.11
concerned	221.10
conche	390.17
conchoid-	135.16
concordia	054.10
concrete	077.17
<i>condamned</i>	418.30
condemnatory	090.35
conditional	163.23, 270.01
conditionally	326.08
conditioned	521.24
condra's	293.F1
condraws	420.33
condriac	181.35
conducting	183.09

conductor	278.09
cone	297.11, 297.11, 403.08
coneē	003.07, 140.35
cones	131.10
coney's	449.08
confounder	323.06
confusalem	355.11
conjungation	143.13
Conn	376.01
connected	121.18
connection	228.17
connections	348.06
Connee	549.28
connell	070.29
Connell	081.09, 386.22, 507.26, 580.31
connell's	310.28
Connell's	382.05
conner	319.04
Conner	317.31
connerman	141.25
connmuns	521.28
connoistre	081.34
Connor	271.01
connouth	227.27
cononnulstria	229.17
Conor	380.12, 380.33, 381.25
conoscope	349.18
conscience	123.21
conscionable	266.30
consciounce	623.25
conscious	072.30, 173.32, 377.28
consciously	153.03, 173.33, 174.01, 300.25
consciousness	421.22
consistency	192.32
consorted	239.28
constein	211.16
constituted	355.01
constitution	596.09
constricted	036.09
constrictor	085.18
construct	515.22
contaminated	292.15
content	407.34

contigruity	607.20
continent	388.05
continue	537.16
continued's	626.18
continuous	501.22
contracted	182.34
contras	156.10
contribusodalitarian's	099.36
controllable	011.33, 032.07, 184.15
conundrums	506.03
convenience	520.06
convenient	172.25
convention's	516.29
conversioning	512.16
converted	220.30
convulsing	231.16
coo	245.18, 427.13
coocoon	483.35
cook	020.06, 136.14, 214.23, 394.07, 486.17
cooker	323.13
Cooks	456.31
cook's	551.04
cool	006.13, 006.13
Cool	139.14
coole	569.23
coolsha	626.35
coombe	243.23, 334.35
coombs	542.03
coon	256.26, 483.35, 519.03
coon's	499.13
coon's	105.21
coop	405.21
coopering	059.05
coops	537.23
coor	414.06
Coort	376.01
coose	018.33
cooshy	484.26
coover	141.15
cop	338.32
copal	365.09
copanc	349.10
cope-acurly	140.19

coped	043.22
copers	229.09
coping	554.03
copious	137.30
copodium	334.03
copolos	368.33
copotl	294.24
copper's	480.17
<i>copper's</i>	338.35
cops	428.27
<i>coque</i>	575.16
cor	228.21
corant	328.25
corawman	242.13
cordation	142.25
corde	222.02
corded	482.35
corder	210.03
cordia	054.10
cordial	260.F2, 313.07, 581.13
cordials	453.26
cordo	215.23, 513.17
<i>core</i>	185.24
coree	584.30
corello	134.19
cores	432.31
corico	584.27
coricori	623.01
cork	310.34
corks	381.10
Cormacan	463.22
cormack	450.25
Cormack	137.02
Cormick	376.01
corn	348.11, 462.20
Cornel	607.29
corneltree	588.31
corner	577.08
corners	555.11
cornies	102.11
cornish	151.19
corns	505.05, 622.25
coronate	250.35

coroners	602.16
corot	266.23
corpolous	541.25
corporate	580.23
corporated	108.15, 228.20, 332.14
corpse	509.32
corrall	285.F2
corrier	367.32
corruption	062.18
cors	048.07
<i>cors</i>	344.10
corsaired	600.11
corss	056.03
cosagh-	414.19
cosmic	394.32
cosmically	263.24
cosmos	613.12
cost	510.26
costa	172.22
costal	099.21
costant	567.21
costecas	152.27
<i>costello</i>	072.05
costitis	130.09
costive	027.10
costs	624.34
cosycasket	578.07
cot	159.19, 227.03, 242.33
cotes	129.22, 232.13
coth	013.28
Cothraige	054.14
cots	111.26
cotta	160.07, 481.32
cottch	439.04
cotted	185.04, 496.03
cotten	434.05
cotther	275.09
cotton	612.32
cottoncrezy	009.08
cotts	543.21
cott's	529.31
cou	054.15
couch	597.17

couched	542.28
cough	095.08, 397.24
coughwhooping	128.10
coula	220.19
coulas	314.35
Couley	242.36
coulored	443.34
count	496.17
counted	575.11
countenanced	537.03
counter	321.28
countered	186.24
counhest	365.18
counting	282.29
country	293.F1
countrylifer	356.34
coup	099.30, 577.20
<i>coup</i>	105.28
couple	577.18, 613.10
coupling	614.30
coups	300.17
courched	531.10
couriered	471.15
course	049.35, 230.24, 237.23, 423.30
courseful	194.26
<i>courser</i>	481.02
coursers	452.23
courses	143.12, 605.19
coursing	322.36, 609.14
court	236.22
courting	009.07, 094.28
courts	005.36, 030.23, 089.17, 545.30
cousien	162.14
cousin	055.17, 313.09, 422.17
cout	060.30
couth	239.35
couthrement	113.01
coutred	594.14
coutsch	204.06
couverers	088.27
covan	597.15
cover	096.28, 394.01, 577.18, 611.12, 611.26
coverdull	359.12

covered	220.28, 291.16
covering	344.19
covers	602.24
covert	564.03
covery	326.31
coves	039.14
cow	134.30, 228.32, 317.08
cow	105.26
cowards	276.F1
cowding	061.07
cowegian	016.06
Cowell	607.04
cowls	456.16
cowmoney	416.17
cowpow	375.05
cox	124.36, 234.17
coxious	052.14
coxity	224.36
coy	226.28
coys	469.26
crackcruck	426.05
cracker	304.F1
crackers	026.30, 033.16
cracking	076.05, 143.13, 376.09
cracks	011.04
craft	120.25, 162.30, 241.23, 269.F4, 356.36, 468.24, 483.11, 510.10, 604.13, 623.19
crag	300.32
crake	493.32
cramation	342.19
cramp	556.36
crank	424.10
cranks	329.31
cranna's	329.17
craptions	364.19
cras	534.34
crash	356.32, 382.19
crashers	341.20
crass	152.08
crass	491.19
crat	397.26
crates	328.12
craw	341.18
crawl	074.14

Crawl	617.11
Crawls	618.01
craxian	099.28
crazemazed	389.27
crazyaztecs	242.11
cream	236.04, 527.13
creaminated	366.17
creaming	383.15
creas	345.02
creasious	277.F2
create	604.27
CREATE	262.R2, 262.R2
created	484.19, 605.04, 605.05, 605.08, 605.35, 606.07
creates	088.09
creating	282.28
creation	142.25, 306.22, 581.28
creator	551.07
cred	337.35
credible	155.03, 301.04, 425.21
credit	033.24
cree	395.32
creed	215.26
creeder	320.04
creedoed	515.25
creena	376.34
creepers	006.05
creepingly	445.36
creke	285.F5
cremuncted	227.32
creppy-	044.20
crescence	138.06
crescendied	492.07
crescent	276.F3
cressing	288.03
crested	044.01, 468.30
crezy	009.08
Crian	087.18
cribibis	300.17
cried	506.26
crimed	078.32
crimsoned	180.02
cripped	617.23
criticos	551.31

<i>critus</i>	307.L1
crockeries	443.25
croft	139.33, 552.13
<i>crom</i>	625.07
cromforemost	362.05
Cronione	415.21
crook	066.15, 127.17
crookers	245.08
crookly-	113.09
crooks	155.17
crooksman	556.27
croom	156.06
crooned	043.32
cropfs	306.02
cross	412.36
crossed	060.35, 084.20, 120.19
croticon	614.28
crotty-	044.20
croucely	227.20
crow	133.22, 360.04
crowd	042.22
crowded	543.22
crown	169.13, 237.24, 329.29
crowned	289.30
crucer	480.25
cruciated	137.13, 192.18
cruck	426.05
crude	358.06
crum	050.13
crumbling	415.21
crumbs	430.29
crumines	613.17
crumpler	395.16
crums	449.36, 563.24
crupp	010.13
crural	557.17
crusha	262.15
crusher	150.05
crust	018.31, 078.11
crusted	038.07
crutched	579.32
Crutches	209.07
cruwell	022.14

crux	173.02
cruxer	516.31
cruxian	155.28
crween	587.13
cry	068.20, 143.17, 475.08, 494.06
<i>cry</i>	352.27
cryphul	242.30
cryptogam	546.13
crystal	084.29
c'stle	018.06, 018.06, 018.06
cu	484.29
cub	516.16
cuba	530.33
cubation	112.21, 397.34
cubone	221.23
cuccia's	561.24
cuchet	302.10
cuddle	379.20, 391.03
cuddler	608.25
cue	380.10
cuffs	149.02, 542.13
cuish	090.34
cuite	133.30
cuitsman	391.04
cuity	602.28
cul	397.32, 490.03, 584.31
<i>cul</i>	255.15
CUL	286.R4
cula	306.24, 494.09
<i>cula</i>	122.21, 440.02
culacticors	048.07
culapuloids	540.33
cular	023.01, 082.12, 230.31, 265.F2, 315.30
cularly	004.31
cula's	601.22
culated	541.27
<i>culates</i>	349.17
culdus	137.24
cule	070.06, 097.15, 135.27
culeads	128.36
culeneous	570.17
cules	018.11, 037.11, 518.22
<i>cules</i>	353.26

cules'	081.03
culingly	055.27
culink	166.26
culisation	149.27
<i>culising</i>	352.27
cull	223.14
Cullagh	622.04
cullaghmore	025.31
culled	203.13
cullen	141.35
cullerymaid's	181.17
cullinans	286.14
culling	092.26, 391.18
cullion	555.21
cullions	129.02
cullion's	239.19, 305.30
cullised	127.36
cullogues	398.03
cullpth	532.09
cullus	248.16
culmination	232.08
culone	132.15
culos	016.04
<i>culos</i>	113.30
culosity	173.34
culossed	492.05
<i>culosus</i>	466.31, 466.31
culous	112.20, 229.32, 410.16, 445.27, 493.10
culously	088.13, 097.14
culpatory	056.15
culpting	121.26
culpuration	368.12
culs	384.18, 617.14
cult	303.F1
cultads	302.17
cultural	086.20, 405.11
culture	164.25
culum	264.07
culums	346.24, 553.30
culus	525.33
culsts	367.14
cum	156.25, 228.22, 243.31, 309.21, 442.08
<i>cum</i>	089.27

cumbe	230.20
cumbered	545.18
cumbre	279.F27
cum-Enheritance	264.09
Cumhal	243.14
cuminamoyas	201.30
cumo	198.02
<i>cumque</i>	605.32
cums	234.34, 542.30
cumtra's	601.24
cumuddher-in-chaff	240.15
cumul	375.29
cumule	198.34
cunct	206.35, 497.10, 007.16, 360.04
cundenances	382.02
cunding	153.01
<i>cundis</i>	287.23
<i>cunditate</i>	185.24
cundus	574.12, 574.12, 574.12
cune	500.04
cuniar	019.03
cuniarity	241.05
Cunnuc	378.13
cunsciously	394.31
cuoniams	278.04
cup	004.11, 138.29, 237.01, 261.25, 321.16, 334.10, 345.24, 450.31, 561.12, 561.14, 616.20
<i>cupassit</i>	167.33
cupement	151.19
<i>cupes</i>	349.32
cupiose	290.04
cupiscent	432.10
cupper	276.09, 320.30, 330.09
cuppered	155.28
cuppers	133.08
cupping	171.08
cups	144.09, 145.14, 232.35, 321.15, 433.25, 568.14, 616.23
<i>cups</i>	345.27
cups'	355.12
cupth's	516.19
cur	011.18, 602.23
cura	164.30
curable	041.01
curables	197.25

curacy	143.07
curate	221.10
curator	572.19
curatress	352.13
curbs	303.19
cure	014.25, 389.06, 545.06, 550.18, 573.07, 613.25
cured	447.36, 541.27
curedent	184.23
curers	422.03
cures	011.20
curfase	496.11
curies	290.08
curing	115.23
curiosited	449.01
curious	363.28
<i>curious</i>	484.36
<i>curius</i>	513.01
<i>curling</i>	345.26
curls	024.30, 280.36
curlugh	476.06
curly	140.19
curra	214.21
curraged	322.19
currals	234.15
currant	460.33
curred	380.05
current	124.21
currently	254.25, 287.28
curs	338.25, 518.22
cursed	029.09
cursekissed	078.33
curser	506.06
cursing	516.19
cursioned	324.31
curss	225.12, 225.13
curst	311.36
cursus	318.10
curtains	543.31
curum	611.14
<i>curus</i>	096.33
curve	133.03
curverself	540.33
curves	376.15

curvy	137.28
cus	319.06, 373.24
<i>cus</i>	185.19
cusado	485.21
cusagh-	414.19
cusant	519.34
cusascmerul	518.23
cuse	016.05
cushiccups'	355.12
cushion	028.06
cushla	480.23
<i>cushla</i>	399.18
cushy	556.32
cuspidal	273.28
cuss	054.04, 128.02, 174.16, 407.17
cus's	056.01
cussa	119.02
cussed	324.24, 526.27
cusses	435.35
cussion	125.16
cussors	541.11
cusst	275.19
custard	475.15
customarily	138.09
cut	043.25, 056.22, 076.19, 156.29, 176.26, 236.36, 240.34, 517.26, 544.16, 551.31, 571.06, 612.14
<i>cut</i>	601.16
cuta	240.19
cut-dean	550.27
cuterre	541.35
cutes	607.22
cutey	484.07
cutfrank	405.23
cuts	051.07, 245.28, 284.02, 460.09, 572.04, 576.20, 580.04, 619.11
cutschum	005.08
cuttas	541.17
cutted	496.03
cutter	356.36, 492.15
cutterer	340.01
cutticules	518.22
cutties	197.33
cuttle	453.24
<i>cuttle</i>	072.01
cutt's	352.01

cwmwladed	590.16
cycled	416.30
cycles	208.09, 310.07, 375.13
cyclical	605.04
cyclicing	153.26
cycling	099.05
cydlac	203.26
cye	327.34
<i>cygthe</i>	341.10
cylinder	179.34
cylmania	228.19
Cymric-Helleniky	263.14
cynical	610.14
<i>cynicism</i>	353.08
cyphyllicks	525.08
cysts	613.20
czlanthas	351.14

Letter D

da	007.26, 031.18, 037.22, 054.17, 058.09, 135.31, 139.32, 147.12, 147.12, 147.14, 158.02, 160.30, 172.31, 179.12, 197.23, 199.12, 200.31, 204.10, 204.10, 212.06, 213.04, 221.28, 224.02, 228.10, 232.03, 232.28, 234.05, 239.10, 271.F4, 272.02, 272.02, 272.03, 348.35, 350.33, 388.11, 415.34, 416.25, 434.07, 445.32, 466.19, 466.21, 469.34, 470.01, 470.36, 470.36, 477.22, 478.13, 478.13, 481.21, 502.15, 518.06, 518.25, 521.06, 527.27, 528.12, 545.09
<i>da</i>	092.02, 466.20
dable	053.04
dabout	057.25, 539.25
daces	575.36
dach	254.28
dacianmad	577.01
dacist	090.26
daclouths	295.07
dactylism	522.07
dad	020.31, 286.04, 347.27, 435.01, 590.21
daddy	016.01, 306.03
daddy-	332.05
dagde	485.13
dadin	601.26
dads	432.30, 492.30
dad's	439.13, 486.01
dae	235.34
daew	597.31
Daffy	084.14
daft	439.10
dag	186.21, 199.04, 453.13, 531.01
dagad	009.26
dagh-	044.20
dags	096.09, 413.10, 484.14
dag-Zindeh-Munaday	205.16
dah	524.36
dahm	205.31
dahveddahs	085.03
dai	196.19, 532.31
daign	153.15
daily	136.26
dailyones	058.11

daims	113.11
daintee	102.32
daintily	254.31
dainty	238.03, 409.12
dairy	505.14
daisers	035.17
daisies	242.17
daisying	363.03
daisymen	524.11
dal	317.33
dal-	003.15
dale	007.02, 609.16, 620.21
dale	342.07
dales	553.35
dale's	209.06
dalesaga	220.24
Daley	048.13
dalgan	091.08
dalgoland	388.19
dalicence	040.27
dalisks	335.33
dalisque	226.32
dalkin	201.26
dall	468.28, 587.32
dalled	256.12, 298.30
dally	200.20, 406.01
dalough	062.35, 248.30
dalough-le-vert	605.11
dals	234.15, 611.17
dam	033.34, 033.35, 111.03, 142.22, 220.33, 250.07, 252.35, 254.25, 255.22, 258.21
dam	346.16, 471.34
dama	450.32
daman-	414.19
damanant	076.02
damanu	364.33
damanvantora	598.33
damapplers	146.13
damble	226.17
dame	530.33
dames	015.17, 194.28, 509.24
damestough	485.16
daminant	617.23
damines	451.03

daminiva's	601.23
dammangut	214.19
dammers	572.02
<i>dammum</i>	515.09
damn	252.34, 326.32
damn-	414.19
damnbut	381.25
damned	421.02
<i>damned</i>	418.30
damnor	499.09
<i>damo</i>	212.36, 212.36
damoiseau	230.14
damors	551.10
<i>damp</i>	201.06
dampster	319.16
damrotter	017.15
dams	069.10, 351.31
dam's	043.20
damsels	432.21
dan	056.14, 420.26, 602.28
danapalus	182.18
danapploous	254.23
danars	387.11
dance	249.11, 358.35, 378.29, 465.23, 615.02
danced	109.06
<i>dances</i>	342.12
dancy	282.F4
dandgunne	025.23
dandle	328.31
dando	232.31
dandyline	535.01
<i>danelang's</i>	353.31
daneously	414.01
danes	389.10
dane's	438.14
danfest	082.36
dang	185.31
<i>danger</i>	168.05
danian	221.32
Daniel	625.12
danified	133.28
dankje	150.11
dann	012.06

danser	513.16
danseuses	098.12
dansked	330.34
<i>dante</i>	269.L1
dantic	510.03
danto	047.19
daphne	406.25
<i>dapodopudupedding</i>	599.08
dapolam	396.09
dappel	078.20
dar	065.13, 202.16, 326.26
<i>dar</i>	341.29
<i>darpidarpad</i>	234.19
dard	389.25
<i>dardi</i>	185.21
dare	068.17, 202.31, 436.31, 516.06
darean	205.05
dared	480.20
daredonit	353.11
darft	221.33
dargoos	347.14
<i>dariaty</i>	345.29
daries	241.29, 443.31
darimus	432.30
daring	368.35
daris	202.18
dark	203.25, 622.15
darkery	231.14
darnel	094.31
darner	108.17
darpad	234.19
darri	180.13
dar's	597.01
dart	206.18
darthar	347.09
darthella	151.20
darty	160.08
dary	181.07, 303.26, 581.27
<i>dary</i>	071.16
dascircles	228.13
dasguesched	232.33
dash	233.17
dasher	051.14

<i>dasherisher</i>	176.11
<i>dashouts</i>	502.20
<i>dass</i>	511.30
<i>dasson</i>	248.04
<i>dat</i>	256.26
<i>datal</i>	607.06
<i>date</i>	267.02, 294.28, 598.23, 601.36
<i>dated</i>	210.36, 589.25
<i>datepholomy</i>	389.17
<i>dates</i>	088.25
<i>daties</i>	542.28
<i>dating</i>	256.22
<i>dats</i>	520.18
<i>dattle</i>	353.11
<i>datus</i>	121.27
<i>daublin</i>	373.19
<i>daucher</i>	498.14
<i>daugghter</i>	444.26
<i>daughter</i>	389.10
<i>daunelegants</i>	353.27
<i>dauner</i>	568.06
<i>da-Uru-Wukru</i>	024.07
<i>davalls</i>	580.01
<i>daw</i>	196.17, 360.04
<i>daweens</i>	241.26
<i>dawl</i>	322.02
<i>dawn</i>	006.26, 099.01, 138.36
<i>dawn-of-all-works</i>	041.09
<i>dawpeehole</i>	120.31
<i>daws</i>	141.18
<i>daw's</i>	276.06
<i>day</i>	004.21, 005.10, 005.13, 005.24, 016.05, 027.11, 035.04, 042.06, 050.32, 058.05, 058.29, 059.11, 059.19, 066.03, 066.04, 069.28, 070.26, 076.23, 079.10, 086.11, 089.14, 089.18, 102.15, 102.28, 107.23, 110.28, 112.10, 119.31, 125.21, 129.13, 135.24, 138.17, 145.01, 169.07, 176.20, 182.26, 192.19, 194.11, 205.16, 209.28, 211.16, 219.04, 233.36, 257.01, 264.04, 275.25, 276.27, 278.22, 284.29, 294.04, 294.F4, 301.20, 301.21, 301.21, 301.21, 301.21, 304.F1, 322.16, 337.28, 338.18, 338.18, 347.01, 348.35, 378.20, 390.06, 407.08, 433.07, 433.12, 434.17, 436.27, 436.27, 455.05, 455.24, 456.34, 457.19, 457.19, 457.19, 457.20, 460.19, 460.29, 472.29, 481.07, 481.07, 481.08, 485.06, 486.27, 488.27, 489.35, 490.27, 491.27, 493.02, 497.27, 502.13, 513.12, 514.22, 517.31, 520.03, 520.17, 521.10, 530.01, 539.28, 544.28, 547.33, 556.02, 556.05, 556.08, 570.09, 570.11, 570.12, 596.16, 602.20, 613.08, 617.21, 620.12
<i>day</i>	353.07, 381.24, 399.21, 399.25
<i>daybrandy's</i>	155.36
<i>dayde</i>	538.20
<i>dayed</i>	415.14
<i>dayevil</i>	423.28

daying	389.21
<i>day'll</i>	398.34
daylooking	109.07
dayne	333.23
<i>daynism</i>	350.12
days	039.25, 041.01, 045.15, 054.03, 069.10, 089.18, 101.15, 127.25, 133.18, 221.06, 240.29, 280.07, 282.27, 408.19, 432.33, 470.17, 473.09, 542.33, 547.28, 553.15, 553.16, 561.06, 565.05, 615.25
<i>days</i>	104.12
day's	005.11, 088.14, 117.05, 407.29, 407.31, 487.34, 506.10, 540.33, 573.02, 588.34, 614.21
daysboost	583.19
daysed	617.29
dayte	325.06
dayterrorised	184.08
dayth	346.22
daze	562.16
dazmy	492.32
dazzle	113.01
<i>dazzlingly</i>	339.19
Dea	210.14
deacon	055.17
deaconess	209.06
deaconesses	366.24
deaconry	254.06
dead	488.20, 505.21, 560.18
deade	363.20
deaf	329.27
deafdom	236.30
deafs	522.28
deakin	369.11
deal	280.26, 384.24, 585.17
dealing	333.10
dealings	077.21
deams	293.12
dean	413.10, 494.19, 550.27
deaned	291.F4
deanupper	501.32
dear	013.27, 013.27, 060.31, 062.21, 146.19, 161.13, 492.16
dearment	571.04
dears	348.07, 395.34, 538.19, 545.25
dears'	328.20
deary	005.26
Dea's	059.23
deatar	406.07

deave	476.21
Deavis	041.04
deb	526.20
debble-	332.05
deblank	253.34
deboko	051.17
deburgghers	623.23
decads	601.14
decanal	484.28
decanesian	123.27
decant	240.13
deceived	174.04
decencies	494.04
decency	436.01
dechious	578.20
decidedly	542.20
decimmed	497.09
decimoroon	207.25
<i>de-citron</i>	575.16
decked	261.02, 379.25
decker	620.07
decks	511.25
declan	484.23
decores	432.31
decorous	608.09
decorum	092.05
decoy	226.28
decoys	603.29
dectural	165.09
ded	418.06, 551.02
deddoh	340.31
<i>de-dentelle</i>	265.L1
<i>dedit</i>	153.28
deditioned	484.24
dedroll	324.01
dedye	340.01
dee	210.01, 437.07, 452.28, 598.09
dee	342.29
deece	375.03
deed	140.14, 185.31, 312.02, 315.31, 424.05, 461.08
deedees	258.24
deedumms	258.24
deedust	055.03

deekchimple	282.14
deen	095.17, 365.32
deenen	564.35
deep	381.10, 470.06
<i>deepen</i>	141.06
deer	500.12
deeth	079.17
deevin	264.28
defallen	233.33
<i>deftkiss</i>	418.22
defyne	510.10
degarius	498.03
deh-Munaday	205.16
dehobbles	275.22
dehooly's	440.15
dehorn	428.15
<i>dehowse</i>	525.22
<i>deiculosus</i>	466.31
deignus	624.26
deils	236.29
deintia	610.07
deism	162.23
dejenk	179.28
deksan	285.18, 285.19
del	207.26
delaries	004.03
Delawarr	212.04
delays	577.24
deleted	183.36
deleure	064.19
delfian	073.18
<i>delibile</i>	185.25
delig	265.10
<i>delikato</i>	566.26
deliond	361.23
delivered	048.06
dell	270.21, 360.33
<i>dell</i>	276.I2
<i>della</i>	349.21
delled	346.26
delling	562.26
dells	549.32
delly	089.18

deloire	207.11
delond	626.28
delonde	609.17
delounges	321.34
delph	403.11
delphians	572.25
delusk	576.03
dem	439.17, 545.29, 624.08
demaer	317.18
demands	369.02
demd	052.05
demean	494.31
demeanour	035.06, 189.26
dememdes	542.24
demented	179.25
demia's	263.11
demicolons	374.09
demihemispheres	508.21
demmed	239.33
demmed	353.08
demon	455.27
demonstrative	115.27
dems	278.F7
demuredemeanour	189.26
den	046.02, 050.15, 102.24, 167.35, 255.31, 260.18, 407.20, 436.03, 516.19, 541.13, 541.16
den	350.02
den-	424.20
dency	305.04
dend	239.34, 541.27
dendecads	601.14
dendron	042.20, 588.32
dene	553.22
denen-	003.15
deney	284.F1
deneys	350.23
DENIES	308.R2
denname	276.F1
dens	088.15, 504.34, 517.22
dense	048.01
density	350.12
denskaulds	228.36
dent	184.23, 484.09
dentaccia	180.15

dentament	253.19
dentated	186.03
<i>dentelle</i>	265.L1
dentifide	051.05
dention	593.16
dentity	049.36
denture	524.17
denus	413.27
denying	073.02
denzando	226.30
denze	539.20
deosy	396.31
deoturanian	289.20
dependence	118.02, 500.14
depict	039.09
depondant	602.17
deq	025.24
derg	203.20
derivative	084.16
dermann	503.10
derodromites	160.21
derry	058.36, 210.04, 323.21
dersh	617.12
derts	394.18
descendance	109.06
descent	068.20
describables	298.32
descript	121.09
desedo	351.05
desendas	612.11
desia	594.04
desias	542.31
designful	426.12
desirable	456.30, 517.03, 562.30
desirables	243.19
dismally	566.12
<i>desombre</i>	343.16
despoints	165.28
destained	341.05
destind	328.10
desting	577.33
destinies	092.11, 497.04
destril	542.17

destung	126.22
detached	079.06, 545.01
detic	114.15
detrigesima	433.03
deurscodeignus	624.26
deus	246.18, 326.03, 456.30
deus	341.24
deveide	340.21
deveiled	075.05
developmented	279.F06
dever	341.35
devere	266.10
devil	194.15, 281.F3
deville	294.18
devolment	578.34
devoting	408.18
devraye	253.33
dew	040.17, 130.25, 244.29, 501.34, 582.11, 598.22
dewed	061.08
dewing	463.09
dews	504.30, 556.18
dewstaned	128.02
dewy	600.06
dextrous	107.11
dey	470.07
deyled	570.34
deyn	525.28
deys	387.35
deztious	339.05
dhoo's	371.33
dhreamdhrue	320.21
dhrift	418.07
dhrue	320.21, 378.28
di	345.23
diabbled	239.33
diabolum	074.08
diaconal	605.21
dialled	551.32
dialler	309.14
diamondise	428.11
diaptotously	157.21
dibble	016.18
dibblon	362.02

<i>dicat</i>	569.21
<i>dich</i>	132.36
<i>dick</i>	469.23
<i>dicks</i>	126.18, 241.09
<i>dicky</i>	178.28
<i>dict</i>	391.11
<i>dicted</i>	167.23, 458.03
<i>dictic</i>	524.33
<i>diction</i>	060.21, 077.25, 155.08
<i>dictions</i>	269.F3, 439.06
<i>dictive</i>	298.17, 612.09
<i>dictus</i>	569.21
<i>didact</i>	050.36
<i>didads</i>	432.30
<i>diddle</i>	493.20
<i>diddlers</i>	042.01
<i>diddy</i>	257.21
<i>didilli-</i>	023.05
<i>didtha</i>	019.06
<i>die</i>	004.05, 060.28, 200.23, 276.26, 295.01, 295.01, 408.22, 409.30, 472.21, 550.28, 613.03
<i>die</i>	381.23, 546.11
<i>died</i>	159.12, 308.17, 319.03, 470.13, 555.15
<i>diedow</i>	455.14
<i>diejestings</i>	536.07
<i>dienence</i>	357.25
<i>dierry</i>	344.02
<i>dies</i>	263.18, 284.12, 314.13, 325.07, 350.33, 351.07, 354.25, 379.28, 435.05, 459.10, 468.30, 499.21, 535.33, 540.36, 554.02, 563.31
<i>dies</i>	341.11
<i>diest</i>	622.10
<i>dieuw</i>	221.11
<i>different</i>	601.15
<i>dification</i>	209.02
<i>diform</i>	222.13
<i>dig</i>	324.33, 425.35
<i>digged</i>	141.24
<i>digger</i>	189.28
<i>digging</i>	121.32
<i>diggingharrow</i>	600.13
<i>dighsayman</i>	323.03
<i>digits</i>	498.32
<i>digitarian</i>	362.01
<i>digits</i>	414.05
<i>dignavia</i>	254.33

digrotts	513.14
digs	006.25, 069.32, 228.35
dik	057.32
diken's	440.01
diketsflaskers	556.30
dillain	219.20
dilli-	023.05
dillies	336.29, 475.09
dilligence	187.16
dillongi	519.08
ddyly	577.05
diluvial	047.04
diluvious	014.16
dim	019.22, 157.29, 258.21, 297.F2, 395.01, 560.19
dimadim	552.25
dimatzi	234.01
dimbt	059.32
dimdim	552.25
dime	161.04, 610.11
diminy	475.02, 475.16
dimisional	395.01
dimmansions	367.27
dimply	097.26
dimsedamsels	432.21
din	050.05, 069.10, 073.35, 088.21, 151.31, 229.33, 236.10, 262.11, 311.32, 407.27, 546.17, 548.06, 601.26
dinah's	250.31
dinburgh	487.09
dindy	353.28
dine	536.23, 542.08
dinebbia	324.27
dinelles	359.29
dinernes	100.06
dines	547.08
dine's	039.34
ding	006.02, 310.29
dinhole	581.20
dinkledelled	346.26
dinly	225.02
dinogues	601.31
dinpotty	059.12
dins	327.19, 415.13
din's	108.27
dint	303.21

dints	080.11
diochesse	171.25
dior	256.27
dios	348.01
diose	163.26
dipdripping	029.25
dipitist	191.03
dipnominated	088.20
dipsics	151.30
dirt	069.22
dirto	368.11
dirts	025.02
disante	461.24
discernibles	050.01
dischdienence	357.25
dischord	013.18
discriminatingly	369.27
diseased	423.27
dises	289.08
diseut	236.20
dish	031.24, 210.22, 229.14, 243.15, 422.17, 461.28, 464.09, 607.09
dishaw	131.08
dishcovery	326.31
dishdrudge	221.14
dished	224.34
dishing	462.02
dishness	182.07
dishsized	111.08
disides	008.32
disimally	006.16
disk	086.35
disks	055.22
dismembers	008.06
dismic	298.28
dispute	309.10
dissolusingness	143.14
distance	457.24
distributed	164.06
distributer	530.10
distribution	219.07
dit	006.08
ditchies	241.01
ditheroe's	221.31

dities	242.17
dittery	410.02
ditty	411.29
dityationists	493.12
divide	019.18
divided	110.13, 292.31
divil	050.02
divirdual	396.20
divis	468.10
divisibles	472.30
diviva	490.26
divivus	050.15
divvy	331.24
dix-	113.09
dixed	248.30
dizzled	234.02
dizzying	203.27
dmmrng	258.02
doaty	094.30
dobahs	388.18
doblins'	600.23
doboits	211.28
dobrass	373.29
<i>dobremient</i>	348.03
dock	098.31, 329.08, 378.16
docks	034.09, 491.07
<i>docks</i>	346.03
dock's	533.11
docktor	241.15
docta	134.18
doctor	227.05, 553.33
dodr-	424.20
doer	532.04
doeren-	257.27
doff	123.24, 363.26, 370.17
doff's	329.23
<i>doff's</i>	345.26
dog	030.24, 179.04, 446.13
dogged	492.06
dogs	096.36, 312.32, 385.34
doh	340.31
doilish	466.23
doilskins	370.35

doily	083.15
dokondylon	056.13
dolche	302.22
dold	563.27
dole	144.10
dolence	573.23
dolenes	609.04
doll	141.05, 527.24, 577.16
Dollett	290.09
dolling	389.27
dolls	249.01
dolmagtog	246.05
dologer	091.15
dolon	349.20
dolor	408.36, 445.18
dolphing	300.28, 555.20
dolphinglad	563.26
dolphos	093.33
dolphted	234.35
dolphus	167.09
dom	090.26, 101.27, 110.04, 130.29, 188.16, 188.23, 236.30, 241.22, 244.34, 251.36, 307.17, 330.29, 333.31, 373.15, 395.01, 409.01, 424.33, 440.01, 508.24, 564.34, 568.33, 594.06
domain	600.10
domar	255.16
domational	614.27
dome	018.21, 147.26, 155.15, 213.31, 379.15, 582.30
domedaries	443.31
domer	031.27, 319.06
domers	263.01
domina	471.03
dominal	451.01
dominant	014.17
domite	072.11
domkin	333.04
Domnally	420.28
domnation	362.03
domodary	181.07
doms	060.06, 361.23
dom's	239.34
don	201.36, 481.21
donagh	490.06
donational	128.28
donche	255.23
donda	179.12

dondering	623.24
dondher-	187.15
donell	553.12
dong	333.18
donia	241.30
donit	353.11
donius	080.28
donk	230.12
Donk	614.29
donnance	184.19
donnay	478.26
Donnell	087.12
Donner	087.32
donney	369.10
Donogh	106.02
donome	332.32
Donoshough	349.19
donot	535.09
dons	004.04
dont	338.21, 547.22
dontelleries	205.02
dontos	244.35
doo	010.06, 010.09, 010.14, 077.27, 079.21, 144.12, 227.33, 503.16, 584.22
dooce	087.31
dooced	035.27
dood	185.31
doodle	244.33, 258.05, 376.24, 404.28
doodled	332.05
doodlem	379.12
doodling	622.05
doodman	339.29
doodoo	149.08
doody	479.06
dooing	050.08
dook	340.20
dooleyoon	107.19
doolins	372.16
doom	258.21, 343.26, 552.25, 613.03
doompsy	373.06
doon	461.13, 472.06, 543.30
doons	094.03, 236.23
dooped	326.24
door	054.11, 098.13, 107.36, 110.30, 146.36, 257.13, 579.12

<i>door</i>	071.13
<i>doored</i>	369.14
<i>doorknockers</i>	445.31
<i>doors</i>	351.34, 385.27, 434.30
<i>doory</i>	377.02
<i>doos</i>	273.12
<i>doosh</i>	258.05
<i>doosled</i>	331.33
<i>dootsch</i>	070.04
<i>doo-you-doo</i>	065.30
<i>dop</i>	101.04
<i>dopes</i>	586.31
<i>dops</i>	074.19
<i>dopudupedding</i>	599.08
<i>dor</i>	099.29, 189.14, 332.08, 332.13, 333.08, 378.05, 379.03, 406.36, 477.34, 538.31, 560.03
<i>dor</i>	041.05
<i>dora</i>	434.07
<i>Doras</i>	073.26
<i>dorboys</i>	266.18
<i>dore</i>	093.06, 411.29, 504.21
<i>dore</i>	185.15
<i>dorefulvid</i>	284.30
<i>dore-Juxta-Mare</i>	051.23
<i>dores</i>	288.02
<i>dorf</i>	071.33
<i>doria</i>	369.25
<i>dories</i>	395.09
<i>dorion</i>	398.18
<i>dorme</i>	245.02
<i>doro</i>	263.F3
<i>doror</i>	374.20
<i>dorozone</i>	321.23
<i>dorp</i>	383.23
<i>dorse</i>	383.21
<i>dorus</i>	255.21
<i>dory</i>	395.10, 395.22
<i>dos</i>	018.29, 172.35, 178.26, 325.33, 416.34, 433.02, 465.13, 598.02, 610.34
<i>dose</i>	351.17
<i>doses</i>	077.30
<i>dosian</i>	187.07
<i>doso</i>	312.08
<i>doss</i>	228.28
<i>dostay</i>	058.11

dosus	234.08, 610.16
dotary	013.20
dotes	269.06, 440.22
doth	230.26
<i>dotonates</i>	353.23
dotted	121.16
dottos	541.20
douasoyς	059.01
<i>doubray</i>	340.01
doubt	541.21
doubted	060.18
doubtedly	118.15, 356.01, 425.09
doubting	468.15
doucks	456.15
doueen	005.23
douga	248.35
dougal	482.09
Dougal	214.36, 475.30
Dougall	384.14, 386.06, 389.18
doughall	588.29
douiro	327.04
douix	200.22
doun	252.32
dour	224.25, 238.35, 439.09, 462.26
<i>dour</i>	151.35
douring	173.04
dours	360.30
dous	230.12
douscheock	524.24
<i>dout</i>	343.13
dov	069.13
dove	085.17, 354.28, 577.17
dovely	327.35
dovers	370.31
dovies	184.31
dovites	048.24
dow	455.14
Dowd	089.13, 439.20
dowdy	333.26
do-wells	544.29
dower	587.10
dower'd	371.18
dowern	427.18

downan	258.04
downdillies	475.09
downdivvy	331.24
downdummies	530.03
downe	506.24
downer	083.24, 083.28
downes	549.04
downhams	093.08
Down-in-Easia	482.29
downmind-	113.09
downs	010.30, 049.24, 509.34
down's	063.25
dows	355.30
dowth	116.15
doxy	225.21
doygle	142.15
doyle	017.13
Doyles	048.13
doyoucallem	094.34
doyoucallme	479.13
do-you-do	035.16
doze	219.05
dozy	061.03, 429.22
drab	208.25
draft	598.05
drag	565.18
dragger	126.04
dragon	577.01
draining	372.18
drainit	414.13
drake	486.13
drama	050.06, 517.02
dranse	199.10
drap	073.17
draped	435.14
draper's	040.15
draping	509.22
drappen	346.29
drasselmann	088.23
drats	332.32
drave	539.29
draves	363.07
draw	178.27, 585.26

drawee	575.14
drawer	266.30
drawers	575.18
drawn	419.32, 595.19
draws	328.05, 420.33, 511.29
drawsing	379.04
drazzles	504.35
dreach	090.34
dread	329.09, 347.19
dreadfilled	019.24
dreads	243.01
dream	228.13
dreama	079.28
dreamed	551.11
dreams	366.14, 597.20
dream's	219.05
Dream's	061.04
dreamsed	615.24
dreamt	075.05, 307.12
drear	209.20
drearies	042.35
dreck	068.21
dree	600.20
dregs	129.01
dreisers	055.23
dreme	342.30
drengs	343.11
dress	004.35, 102.12, 115.10, 157.08, 159.09, 212.17, 239.09, 246.18, 297.01, 331.09, 360.35, 384.31, 441.30, 455.05, 489.22, 514.17, 529.32, 529.33, 560.27, 617.18
dressed	037.27, 232.20, 407.04, 441.05
dresses	586.13
dressses	102.32
drew	080.25
drewers	546.06
drick	126.05
drift	503.32, 535.30, 598.05
drifting	100.33
drin	498.33
dring	511.31
drinker	107.32
drinking	096.03
drinks	277.04
drinn	052.27
drinny	028.12

drip	023.22
dripping	029.25, 089.01
drips	074.17
drive	449.08
driver	059.25, 395.16
drivers	585.15
drix	447.28
drizzle	552.35
drock	541.02
drole	043.18
droll	121.17, 276.01, 324.01
drolleries	507.16
drolling	449.35
drolly	368.17
dromadary	581.27
<i>dromadary</i>	071.16
dromarith	030.04
dromed	032.31
dromites	160.21
dromus	451.11
drone	074.14
drool	287.31
droops	626.17
<i>drop</i>	265.L1
dropdrap	073.17
drope	089.19
dropper	494.24
dropping	208.36, 581.19
droppings	564.31
drops	235.05, 244.23
drowsay	597.23
droyd	282.20
drst	091.36
drua's	601.21
drud	220.21
drudge	221.14
druff	037.11
drugged	266.31
druid	611.05
drum	051.34, 085.22, 124.36, 162.03, 178.01, 240.27, 288.22, 356.19, 503.01, 531.09, 553.03
<i>drum</i>	345.12
drum-	314.08
drummers	497.17

drums	135.31, 506.03
drund	597.05
drunkard's	125.02
drunks	263.04
drups	157.10
dru's	124.30
dry	147.25, 469.27, 578.19
dryel	241.27
dry's	177.04
du	198.18, 540.21
dua	561.19
dual	186.04, 396.20, 528.24
DUAL	282.R1
dualman	442.27
Duane	365.25
dub	072.34, 553.27, 625.36
dubb	178.02
dubbländaddy-	332.05
dubility	607.03
dublins	087.30
Duc	073.26
ducabimus	306.12
ducare	433.06
ducators	408.02
duced	128.09
ducente	166.23
ducint	366.23
duck	135.26, 138.34
ducked	294.14, 471.18
ducken	323.01
duckling	070.23
ducks	358.29, 553.22
ducky	577.01
ductor	492.22
ducts	152.28
ducus	211.16
dud	294.17
due	054.12, 604.17
due	381.23, 381.24
duepoise	407.06
dues	338.20
duff	469.21
Duff	313.34

duffs	302.F1
dugalius	573.08, 573.28
dugout	351.06
duke	335.30
dukiboi	201.25
dukon	071.35
dulceydovely	327.35
dulcis	209.35, 541.32
dulibnium	310.07
dulicet	042.32
dull	359.12
dullable	391.06
dallas	468.11
dullescence	054.35
dulligence	531.02
dillin	309.13
dulls	351.25
dulocelerious	611.29
dulsily	031.24
dum	020.19, 033.35, 089.33, 200.23, 258.20, 296.06, 352.24, 567.12
duman	593.07
duman's	593.07
dumb	619.01
dumbdrummers	497.17
dumbones	387.33
dumbtolt	078.33
dumenos	174.19
duments	127.04
dumic	497.15
dummies	530.03
dumms	258.24
dump	080.06, 223.04, 332.17, 364.29, 615.12
dump-	314.08
dumped	118.22, 590.01
dums	303.18
dum's	273.01
dumutual	530.10
dun	083.29, 586.19
duna	094.31, 623.28
dunamento	220.21
dunan-	257.27
duncing	310.13
duncle	211.29

dundarri	180.13
dunder	370.33
dunderry	323.21
dune	079.15
dung	004.27, 004.27, 100.05, 185.32
<i>dung</i>	273.L3
<i>Dungaschiff</i>	350.07
dunglecks	416.11
dungs	343.29
<i>duniforms</i>	344.10
Dunnell's	007.12
Dunnochoo	348.19
dunphyville'll	375.05
duolcis	568.10
dupe	252.34
dupedding	599.08
dupes	423.20
dupoider	169.18
dur	165.07, 332.21
durately	038.07
durbar-atta-Cleath	057.31
durby	448.14
durd	023.04
dure	475.27, 554.07
during	368.35
durk	055.21
duroy	085.33
durras-	257.27
dur's	060.31
durses	127.28
durst	347.09
durt	387.10
durty	196.15
durumchuff	352.34
dushka	333.28
dusk	419.21
dust	018.04, 055.03, 108.25, 184.23, 245.31, 314.16, 441.05, 447.13, 468.33, 535.29, 557.08, 568.02, 601.02
dustand	492.17
duty	235.11
duubled	583.27
duum	097.33, 517.35
duwasland	479.29
dux	252.20, 425.20

duxed	243.33, 611.19
duxit	060.33
d'weh	470.13
dwell	036.28
dwellers	036.30
dwellingness	488.02
dwindle	122.35
d'woe	470.13
Dwyer	116.16, 446.31, 602.14
dyall	325.25
Dyar	529.25
dydos	433.02
dydowdy	333.26
dye	305.F1, 313.18, 340.31, 480.12
dyed	492.05
dyedo	527.17
dyeing	527.23
dyfy	191.23
dyhips	214.21
dying	055.23, 171.17
dyk	325.32
dyke	470.04
Dyke	008.27
dykers	181.04
dylly	357.21
dylon	056.13
dyn	593.03
dynamon	163.30
dynamonologos	194.16
dyng	214.09, 359.33
dyr	321.25
dzey	347.08

Letter E

each	228.35, 576.30
<i>each</i>	048.14, 349.26
eachbird	098.36
eachin	485.12
eachother	389.07
<i>eagen</i>	415.15
eager	446.09
eagle	024.29, 248.06, 482.15
<i>eagle</i>	383.04
<i>eagles</i>	106.22
eal	525.29
eanupper	501.32
ear	009.24, 014.35, 038.23, 182.20, 222.12, 327.36, 425.16, 492.16, 568.26
earcases	416.22
eareans	518.13
eared	156.23, 414.36
earfaceman	429.20
earhoure	587.01
earin	362.22, 362.23
earing	375.14, 466.11
earis	255.15
eark	409.35
earl	391.07
earlds	147.28
early	135.31, 164.02, 502.16, 502.16, 502.16, 502.16
earner	543.27
earnity	133.31
ears	011.24, 148.04, 321.22, 477.23, 550.26
<i>ears</i>	071.11, 176.13
earsy	314.27
earth	155.29, 410.16, 531.13, 571.15
earth's	068.34
earum	488.11
earwicked	539.04
eary	343.32
ease	016.06, 057.25, 235.30, 237.35, 329.02, 365.29, 408.27, 576.24, 595.32

<i>ease</i>	339.01
<i>easechapel</i>	571.18
<i>eased</i>	266.30, 423.27
<i>eases</i>	361.05, 571.11
<i>Easia</i>	482.29
<i>easily</i>	068.01
<i>east</i>	051.30, 114.05, 135.10, 245.02, 447.20, 578.04
<i>east</i>	418.29
<i>eastcake</i>	563.29
<i>easter</i>	091.17
<i>easterloaves</i>	598.20
<i>easts</i>	030.07
<i>eastwind</i>	558.18
<i>eastyday</i>	004.21
<i>easy</i>	040.14, 123.16, 153.07, 173.15, 553.26
<i>easyan</i>	008.20
<i>easyosey</i>	584.11
<i>eat</i>	610.06
<i>eat</i>	418.15
<i>eater</i>	150.02, 192.33, 334.12
<i>eaters</i>	542.30
<i>eathay</i>	490.28
<i>eating</i>	061.15, 432.11
<i>eats</i>	211.27, 530.27
<i>eau</i>	015.18, 199.26, 383.21, 553.14
<i>eavesdropping</i>	564.31
<i>eazy</i>	343.27
<i>ebbed</i>	374.08
<i>ebbia</i>	324.27
<i>ebbiated</i>	029.29
<i>ebolutions</i>	346.08
<i>ebriated</i>	429.23
<i>eccles</i>	416.23, 613.09
<i>ech</i>	237.20, 377.03
<i>echo</i>	584.34
<i>echoable</i>	253.27
<i>echolowing</i>	510.26
<i>eck</i>	139.36
<i>eckenased</i>	344.35
<i>Ecluse</i>	520.19
<i>ecomedy</i>	540.26
<i>ectheion</i>	539.03
<i>ecting</i>	284.01

ecumans	369.24
edams	351.31
Edar	030.11
edd	540.33
eddies	263.18
edeosy	396.31
edge	007.21, 569.17
edged	492.08, 545.14, 550.25
<i>edged</i>	338.11
edges	478.34
<i>edgment</i>	344.08
edible	016.23, 088.06, 422.26, 594.32
edicted	458.03
edition	512.17
editioned	484.24
edor	053.04
education	097.18
Education	307.03
edward	088.31
eedypuss	445.23
eehew	399.29, 399.29, 399.29
eel	584.33
eeled	335.06
<i>eels</i>	344.09
Eels	450.06
een	527.30
e'en	049.24
e'enso	065.31
e'er	562.27
eer'd	485.27
eers	337.25
eese	071.04
eeser	565.10
effects	483.01
effectual	118.28
effia	604.04
effible	183.14
efficient	284.12
EFTAY'S	308.R1
eg	032.03, 330.07
egans	358.23
egg	081.23, 192.32, 382.11, 450.01
eggbetter	298.03

eggfuss	041.13
eggs	076.06, 184.32, 285.04, 333.33, 351.03
eggyyolk	404.29
Eglise	184.27
ego	096.20, 131.26
<i>ego</i>	566.26, 566.26,
egoases	576.33
egobragh	303.14
egoist	488.21
egoistically	488.16
egoric	336.36
<i>egos</i>	307.L1
<i>egypt</i>	104.22
Egyptian	130.30
ehe	206.15
ehmen's	581.02
ehrmin	343.22
eider	209.22
eifel	301.18
eiffel	314.01
eight	283.F1, 617.24
eightened	243.06
eilish	063.06
eire	028.01, 280.01
eirinn	604.08
eirn	538.26
<i>eiro</i>	340.06
eiry	312.09
eiryng	324.28
eison	146.16
Eitelnaky	151.11
either	355.36, 566.10
eithne	394.26
eke	221.33, 602.21
ekellous	099.20
ekkles	373.03
elated	484.08
elbaw	494.29
eldster	318.31
electric	380.12
electrick	322.31
<i>elegants</i>	353.27
elegy	077.26

element	164.33
elemontary	422.28
eletion	279.04
<i>elevation</i>	338.06
elf	170.17, 524.30
elgany	334.08
elgia	243.29
elgible	482.21
elia	525.14
elias	266.01, 340.22
eligum	296.F3
eliwiacks	156.26
eliminal	337.09
eliric	513.32
elitest	320.07
<i>elixion</i>	346.13
elixtrolysis	163.31
el-Jovan	472.15
elks'	243.01
ell	360.33
ella	133.02, 173.11, 178.27, 206.35, 435.19, 549.19, 618.04, 622.03, 627.05
<i>ella</i>	349.21
ellas	327.32, 527.01, 615.02
ella's	205.11
ellbo	336.02
elle	290.02, 528.08, 528.09, 563.05
ellene-	219.17
eller	468.09
elles	113.11, 226.22, 253.07, 279.F31, 339.16, 359.29, 365.28, 462.07, 512.16, 545.25, 601.28, 617.23
<i>elles</i>	281.07
elli	084.36
Elligut	365.26
ellis	220.21
ellisotoelles	601.28
ellman's	485.29
ells	549.32
elly	525.16, 531.22
elopment	394.10
elsas	444.31
else	003.07, 239.34, 260.05, 282.05, 503.22
elsers	371.34
elses	594.10
elsesbody	329.18

elsk	233.33
<i>elskar</i>	028.26
elsy	398.18
elta	076.21
Elta	221.13
eluct	374.12
eluctable	184.08
eluctably	120.32
elure	560.27
elv	199.05
<i>elves</i>	551.13
elysiums	379.17
emancipated	081.04
emani	237.30
embal	408.20
<i>embarrass</i>	418.24
embaurnus	240.21
embellishing	119.16
emberable	608.31
<i>emberer</i>	201.10
emberried	264.26
embers	024.11
emble	343.03
embrace	471.06
embria	494.13
embs	087.07
embulger	132.29
emdowm	542.08
Emeratic-Hebridian	263.13
emerod's	063.18
eminent	380.20, 381.16, 504.15
emita	471.05
emitter	317.34
emma	092.25, 133.36
emman's	202.20
<i>emm'as</i>	182.21
emorous	158.11
empered	190.01
employ	464.04
empor	317.03
emposed	066.19
empson	537.36
empson's	245.24

emptied	313.21
empties	549.22
emptiness	434.24
empty	319.36, 372.19, 386.08
Empyre	289.10
emt	262.10
envowelled	515.12
enactment	222.16
enbowls	389.28
encore	003.04
encumbered	545.18
Ency	421.23
end	019.31, 023.10, 038.34, 042.10, 050.04, 051.36, 058.35, 070.08, 074.15, 079.30, 083.20, 084.32, 099.17, 129.28, 138.18, 138.33, 144.30, 153.22, 154.34, 178.25, 187.05, 199.02, 200.19, 203.18, 230.13, 239.34, 239.35, 242.15, 248.15, 268.26, 269.17, 288.24, 291.01, 312.06, 312.32, 320.23, 327.02, 327.23, 332.01, 335.12, 340.36, 372.34, 434.34, 503.14, 505.34, 508.18, 510.20, 521.17, 533.26, 535.15, 535.30, 541.27, 547.19, 585.09, 586.27, 598.07, 600.36, 614.04, 617.07
<i>end</i>	292.06, 341.26, 342.35
end-	257.27
enda	232.03, 331.26
endally	406.01
endas	488.06
endoscope	115.30
endbookers	549.04
endean	494.19
endeavour	624.35
endecads	601.14
endecate	273.17
ended	003.11, 169.20, 284.19, 320.17, 357.29, 413.33
<i>enden</i>	608.29
endency	305.09
ender	335.11
enders	124.36, 330.01
ender's	126.16
endet	420.19
endevolment	578.34
endgiddyey	066.12
Endicot	277.F4
endifine	051.06
ending	276.11, 298.05
endissimest	154.06
endly	029.35
endmacht	240.13
endor	379.03

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
150

endowed	351.10
ends	020.16, 028.02, 102.06, 170.13, 202.19, 283.15, 324.35, 336.29, 376.14, 452.34, 478.03, 478.05, 505.06, 548.27, 585.16, 593.13
endsea	428.21
endsthee	628.14
endth	310.21
endtougend	247.07
endyures	295.03
enfant	244.35, 545.36
enfichue	268.13
eng	333.02
engaged	306.F3, 351.22
engals	601.10
engd	328.25, 328.25
engens	005.31
<i>engien</i>	146.20
engine	337.20
englisches	532.10
english	160.22
engorge	563.31
Enheritance	264.09
enked	487.07
enkelman	370.07
en-la-Valle	380.09
ennia	473.01
ennious	057.22
enough	380.22, 620.19
ensempry	364.24
entangled	161.13
<i>ente</i>	105.25
enter	321.34
entide	577.29
enties	336.32
entitled	571.28
entrousnest	241.10
ents	331.12
enugh	596.14
enzando	226.30
eoufhome	133.17
eoggs	178.33
eon	613.18
eorns	236.30
Epée	329.30
epi	611.18

epiphanal	611.13
epistemion	116.31
epistle	108.24
epiwor	611.22
equal	017.35
equin	372.11
equinade	455.28
equined	607.33
equities	438.14
equoia	126.12
equother	336.24
era	457.13
era-	314.08
eragusaria	117.04
eras	009.36, 009.36, 595.28
era's	623.07
eratic-Hebridian	263.13
erdebble-	332.05
erden	350.02
erdes	315.21
erdulous	568.03
ere	237.31, 487.21, 598.32, 613.23, 627.05
erebus	239.30
erecordant	450.28
erect	153.28, 155.23, 600.14
erected	099.30
erecting	248.01
errections	356.33
erenthth	310.21
eres	601.06
erescaper	228.29
erethetise	156.14
eretyred	395.06
erges	022.32
ergic	349.07
ergical	338.11
ergs	533.22
eric	004.32, 285.F3, 378.13, 393.08
erically	185.29
erick	478.28, 498.23
ericks'	024.22
erie	038.04
erik	320.28

erils	434.07
erim	112.07
erin	007.32, 089.25, 140.18, 332.14, 437.31
<i>erin</i>	338.36
eriN	226.31
erin-	424.20
ering	244.25, 453.06, 478.31
erin's	194.14
erinsheimer	221.10
erintly	485.26
erinunder	438.28
eriodendron	042.20
erio-Miletians	309.11
erios	540.35
eris	551.34
erish	608.19
erk	582.29
erkegaard	246.01
erl	268.F3
erlehome-upon-Eskur	220.35
erls	450.17, 536.19
ern	184.17, 621.05
erne	382.28
ernest	532.06
erogamy	537.26
erogenal	616.20
erol	619.36
erotic	439.25
eroticisms	614.35
erotundity	055.36
erovmeravmerouvian	113.04
err	555.22
erred	343.30
<i>errig</i>	353.31
errin	587.02
<i>errin</i>	525.21
errinsilde	391.16
errors	545.13
errstaffs	178.23
erse	273.28, 530.19, 534.18, 607.11
ersegood	346.23
erssas	173.25
<i>erssias</i>	339.18

erst	283.07
erther	499.07
erthings	368.20
eruction	499.01
erung	300.16
eruption	612.23
erxeses	286.08
eryin	305.33
erz	577.22
erzherr	289.09
escalating	005.01
escapading	388.03
escape	053.01
escaper	228.29
Escaut	203.21
escence	045.35
esche	506.17
esias	542.31
Eskur	220.35
esolde	538.08
esparation	257.26
esperanto	582.08
esperation	257.25
esperons	245.23
espertieu	289.22
esprit	267.F3
esprot	354.07
essance	066.14, 177.17
esse	295.26
essel	559.06
essence	378.08
essiest	234.18
essive	162.19
establishment	304.L3
estady	598.11
estarolies	368.11
estcher	345.17
ester	210.35, 413.06, 458.10
esterrado	289.22
Esterre	052.29
esterrite	301.03
estfar	476.04
esther	069.14, 429.18

esters	003.12, 624.25
esther's	427.01
esthetic	173.18
estimated	125.21
estnunc	609.24
estrangle	017.33
estries	145.24
estuan	239.06
estuants	508.19
estumation	204.02
esture	602.18
eternal	274.14
ether	325.30, 452.13, 462.34
etheredayth	346.22
etherich	054.03
ethetise	156.14
ethical	109.21, 487.27
ethics	038.36
etiams	384.27
etnass	094.01
être	041.36
ettna	212.10
eturnally	298.17
eturningties	582.20
eucharistic	234.20
euclidius	155.32
eugh	308.02
euhumorisation	331.31
eung	503.28
eunuch	332.19
eupanepi	611.18
euphraties	199.14
eure	064.19
eureeke	230.01
euresponsor	542.25
European	037.26
europaeans	519.01
eux	102.12
Euxine	263.13
euyes	244.32
eval	599.09
evar	203.36
evay	322.04

eve	037.16, 214.01, 429.12, 513.25
evelo	039.07
even	104.03, 136.28, 283.F1, 380.14, 475.33, 502.04, 517.33
evener	325.01
evented	517.34
ever	036.31, 048.08, 077.14, 078.36, 099.22, 110.10, 158.14, 202.12, 206.08, 239.19, 242.29, 242.31, 253.08, 362.18, 364.23, 413.32, 426.02, 426.03, 455.22, 461.11, 476.09, 508.33, 551.16, 576.19, 600.25, 613.20, 618.25
<i>ever</i>	341.35, 342.12
everafter	606.07
evero	353.09
evers	202.02, 598.01
ever's	050.34, 362.18
every	460.16
every-	113.09
everyournameis	479.12
evidence	062.07, 325.02
evil	194.15, 423.28, 538.12
evild	613.21
evils	024.06
evily	381.10
evilybolly	516.10
evitant	186.33
evolment	578.34
evre	273.12
evver	077.01
ewality	523.04
ewer	041.35
ewere	055.15
ewers	019.11, 550.19
ewill	620.27
ewr	593.17
ex	066.12
exactly	177.32, 515.22
exagoras	155.32
exampling	356.14
examination	087.34
excelsiore	553.15
excessible	285.28
exchange	471.06
Exchange	135.10
excommunicambiambisumers	155.04
excretory	175.31
executive	042.08

exegesis	511.16
exelcy	521.04
exhaustible	160.04
exilic	472.34
extinction	083.25
exinevery-	113.09
existence	366.02
existent	526.12
exmouth	177.25
exojesus	296.10
exoustaustible	091.27
expected	120.27, 324.27
expectedly	110.28
expectednesses	067.34
expensive	170.27
explosion	078.04
expressibles	357.28
exshellsis	154.35
extensive	356.28
extremity	464.23
exuberabundance	612.05
eyar	319.27
eydes	035.02
eydge	506.26
eye	007.36, 010.21, 013.30, 069.34, 129.14, 169.12, 183.17, 252.16, 273.F3, 294.01, 329.10, 344.05, 347.08, 408.26, 423.07, 431.08, 437.26, 534.27, 564.07
eyeare	414.12
eyed	088.15, 134.26, 189.10, 214.25, 249.03, 327.29, 335.01, 344.23, 361.36, 434.28, 480.10, 533.20, 534.18, 590.02, 609.05
eyedeal	384.24
eyeing	209.01
eyeld	148.33
eyeoneyesed	323.29
eyes	011.06, 025.03, 043.09, 074.06, 235.24, 257.23, 298.14, 310.29, 398.18, 404.14, 465.03, 493.05, 537.11
eyes	176.13, 344.12, 418.31
eyesed	323.29
eyeyed	444.16
eyria	255.10
eyrieglenn	553.22
eyss	292.24
eyus	074.06

Letter F

fabishospastored	612.08
fabulation	558.01
fac	524.30
face	003.14, 030.21, 046.20, 050.10, 089.32, 095.04, 159.15, 207.19, 315.09, 357.23, 363.21, 370.25, 404.01, 442.30, 496.11, 531.08, 550.29, 563.15, 577.11, 582.20, 605.16, 624.02
<i>face</i>	071.12, 071.15
fâc'e'	124.11
faced	050.21, 052.26, 076.01, 081.13, 119.15, 120.36, 132.12, 359.28, 461.26, 533.09
facedness	091.18
faceman	429.20
facemen	208.36
facepacket	492.20
faces	078.27, 151.02, 356.06, 493.06, 589.23
<i>faces</i>	352.19
facey	279.F08
facies	337.06, 347.01, 380.03
fact	183.07, 404.32, 474.05
<i>fact</i>	341.12
faction	078.21, 445.08, 512.07, 604.33
factness	123.10
factor	164.34, 380.11
factors	027.17, 127.16
facts	057.16, 110.01, 156.09, 532.09
factuary	084.15
fadar	182.18
fadar's	597.01
fadda	232.28
fadder	496.26
faddle	323.08
fadher	180.35
faf	601.03
faffing	529.30
fag	180.22
Fagi	403.09
fahrts	085.09
<i>faiate</i>	180.12
fail	244.06
fails	344.25
fair	134.27, 226.25, 233.12, 360.05, 472.22, 515.27

fairance	504.18
fairioriboos	154.11
fairs	129.21
fairy	478.32, 621.06
faititilli-	023.05
faity	090.19
fake	077.01
falia	465.32
falidebankum	445.34
fall	023.34, 030.15, 078.08, 088.02, 090.06, 134.30, 140.25, 197.30, 225.36, 257.29, 273.10, 570.06
<i>fall</i>	348.04
fallable	153.26
fallar	029.07
fallad	149.04, 258.14
fallen	017.27, 049.03, 049.30, 191.27, 233.33, 355.27, 363.33, 426.13
fallhim	251.11
fallible	100.15, 201.33
falling	417.33, 535.33
fallows	229.19
falls	383.23, 503.15, 607.24
fallther-	332.05
falluses	506.18
fally	053.24, 329.28
<i>fal's</i>	352.18
famado	492.22
famatios	059.34
fame	619.13
famed	085.25, 132.23, 173.22, 545.03
familiar	427.21
familias	389.15, 391.10, 570.20
familla	434.11
famillias	395.15, 398.11
family	611.09
famous	098.18, 229.15
fampiny	046.19
fams	621.26
fan	080.27, 262.22, 296.22, 596.32
dance	538.30
fanciers	438.35
fancy	292.20
fand	167.19
fander	481.34
fanelly	450.10

fanerole	439.35
<i>fanetes</i>	565.28
fang	418.08, 494.20, 563.31
fanian	277.F7
fann	538.27
fannfawners	309.09
fant	599.06
fanti	260.09
fantulus	166.22
fanu	213.01
fanunian	265.04
fany	230.20
far	058.31, 096.05, 102.07, 139.06, 176.32, 234.28, 310.10, 407.14, 476.04, 513.16, 581.31, 589.10
farafield	100.19
farback	004.19
farder	378.25
fare	130.09, 140.12, 177.05, 209.04, 491.32, 516.35, 518.02
fares	042.26
fares	080.34
farforth	581.28
farfrom	565.32
farfully	156.15
faring	026.04
farings	241.03
farious	079.32
farlane	100.03, 180.10
Farlane	210.10
farm	183.04, 257.05, 524.20
farnham	090.24
faroo	521.32
farover	613.08
farre	102.21
farreating	432.11
farreation	390.11
farred	278.26
Farrell	212.13, 516.31
farrer	161.27
farsts	613.23
farte	162.04
farther	057.04, 414.35
farthers	281.F1
fartring	202.02
fartodays	622.15

farts	453.12
fas	031.36, 443.13
fashion	227.08, 446.06
fashionable	120.35
fashioned	194.33, 276.F2
fassa	398.15
fast	020.08, 046.13, 210.28, 434.31
fas-Taem	311.12
fastbringer	473.23
fastened	208.16
fasting	584.28
fat	035.10, 051.17, 087.10, 414.13, 483.25
fatal	084.20
fatas	005.15
fatch'd	014.28
fates	131.04
fath	596.04, 599.04
father	015.08, 033.04, 045.13, 055.08, 094.33, 095.20, 191.34, 206.02, 215.14, 234.11, 246.06, 266.F2, 313.09, 325.18, 382.18, 431.18, 480.26, 482.01, 560.26
fathers	585.14
father's	070.28, 099.12
fathom	362.08
fat's	533.28
fatufa	606.36
faulter	334.12
faulters	355.35
faun	015.21
faust	160.27
favour	364.06
fawkes	574.36
fawners	309.09
fax	260.12
fay	224.29, 321.05, 384.30
fayette	026.16
Faynix	139.35
fazzio	345.23
feald	602.15
fear	226.06, 279.01, 318.05, 403.10, 439.07, 492.27, 505.06
feared	475.03
fears	389.23
Fearsome	227.32
fearsome's	294.13
feartonights	622.15
feasance	532.19

feast	147.16, 261.21, 357.17, 380.10, 528.06, 541.24
feater	334.12
feather	355.12, 577.06
featured	602.02, 602.05
features	577.11
fecalties	366.20
fect	532.29
fed	037.30, 097.14, 185.10, 375.33, 449.32, 456.24, 572.01, 580.04
fed-ben-Edar	030.11
fedes	343.09, 597.16
fee	418.02
feed	333.06
feeding	209.01, 337.05
feeds	336.13
feel	290.15, 420.13, 420.13, 510.33
feelbelong	569.03
feeled	335.06
feelingfit	431.01
feen	562.32
feerd	497.16
feet	279.08, 422.09
feets	545.30
feife	464.20
feige	014.02
feigned	075.19
feit	453.28
felde	184.28
feldfallen	355.27
feld's	108.15
feldt	585.22
felicitous	537.14
fell	119.10, 238.14, 305.12, 350.21, 541.15, 552.35, 558.28
fella	082.13, 311.27, 374.34, 611.27, 611.27
fellas	611.10
fella's	096.02
fellay	395.19
fellbowm	505.29
feller	247.23, 257.07, 285.07, 299.29, 303.31
fellers	420.08, 506.16
fellfoss	202.32
fello	174.14
fellors	221.12
fellow	039.32, 129.21, 191.19, 245.02, 301.18, 350.35, 422.11, 447.30

fellows	148.24, 450.06
fellow's	205.33, 261.F2, 410.04
fellow's'	056.35
fells	316.31, 380.04, 626.18
fellsed	373.14
fellthey	370.32
felon	355.27
felt	163.09, 290.14
feme	092.24
fender	069.32
Fender	369.12
fendi	131.08
fendy	222.23
fengtse	299.26
fennel	037.36
fenrir-	424.20
feofhome	133.17
fer	027.03, 193.04, 250.34, 354.32, 512.07
<i>feral</i>	120.10
feral	013.15, 111.15
ferant	035.11
fercings	364.08
ferdinamd	535.09
fere	067.10
ferended	284.19
<i>ferentes</i>	601.16
ferer	365.01
fergee's	379.32
fergs	233.21
fericiously	182.05
fermentated	537.18
fermont	183.05
fermoy-	257.27
fernhim	074.17
ferns	519.06, 548.25
<i>feros</i>	497.23
ferreters	055.13
ferry	485.02, 580.12
fers	183.16
fersenless	415.33
<i>fert</i>	350.05
ferteed	345.25
ferus	136.08

fesh	256.25, 459.07
fesstiydt	510.32
fesswise	546.07
fest	082.36, 086.13, 275.08, 388.04, 552.05, 563.30
festa	104.04
fester	600.11
<i>festoons</i>	106.34
festouned	256.09
fests	541.16
fet	440.24
fetated	252.17
<i>fetation</i>	308.L2
fetched	473.13
fête	186.12
fetor	119.10
fett	531.07
fetta	462.05
fettered	118.02, 411.15, 567.05
fettering	475.10
<i>fetts</i>	106.24
feu	436.02
feud	058.35, 091.15
feuersteyn	225.24
feuille	191.18
feverfraus	603.19
few	244.08, 570.35, 607.02
Fewney	622.05
fex	136.18, 449.15
<i>fex</i>	185.14, 345.29
fey	501.10
fff	116.33
fhull	624.23
fianced	433.05
fianxed	235.22
fiat	034.07, 034.07
<i>fiat</i>	613.14
fib's	210.31
fication	209.02
fichue	268.13
ficking	300.25
fickle	310.10
ficle	493.19
fiction	161.02, 185.03, 192.19, 452.06, 574.34

fictional	261.17
ficules	018.11
fid	281.16
fidalicence	040.27
fidare	068.17
fide	051.05, 157.25, 178.18, 313.11, 480.09, 485.20
fidel	520.13
fidelities	572.23
fidels	589.34
fides	087.03, 141.13, 337.06
fidly	395.20
fie	004.28
field	077.08, 080.08, 100.19, 360.12, 475.24, 553.19, 609.34
<i>field</i>	106.12
fieldchaplain	564.32
fielded	449.34
fields	010.34, 039.02, 043.02, 174.27, 203.06, 208.06
Fields	569.08
field's	381.14
fiena	605.19
fiend	055.06
fiendship	542.18
fier	128.19, 378.24
fiera	479.15
fierce	344.26
fieries	501.26
fif	600.30
fife	077.14, 411.11
fifty	208.26
fifif	284.15
fifteen	529.09
Figgis	550.32
fighs	588.10
fight	003.06, 464.27
fighter	092.04
fighting	453.03
figure	602.27
figured	596.29
fijiz	347.19
<i>fld</i>	273.L3
filicial	613.18
filips	463.36
fill	295.F2

fillable	131.10, 492.26
fill'd	122.13
filled	019.24, 101.23, 248.24, 310.26, 417.27, 481.08
filledfelon	355.27
filler	324.26, 338.27
fillers	475.11
filles	434.28
filleted	474.07
filling	042.21
filly	101.16, 395.20, 562.01
fillyers	371.01
filmagh	324.10
filming	398.25
filmsies	279.F14
filmung	375.01
fils	374.24
filthed	111.32
filthyheat	492.29
fim	498.33
fin	279.F24, 366.23, 376.17
final	123.03
find	449.09
findention	593.16
finders	585.16
finding	261.07
findth	153.34
fine	051.06, 128.14, 188.07, 346.27, 426.31, 547.25, 570.23
fined	537.15
finely	389.16
fines	238.17
finesof	289.05
fing	018.35, 226.26
<i>fin</i>	341.11
fingee	018.34
finger	067.29, 246.08, 437.13
fingeredness	031.16
fings	238.17, 455.33
finibility	245.12
finis	228.14
finish	596.31
finishing	543.29
finisissimalls	298.30
finister	228.28

finitatively	613.35
finite	037.04, 127.04, 505.24
finitely	180.07
finn	377.22
finnan's	578.06
finners	036.26
finnish-en-la-Valle	380.09
finns	099.15
Finns	330.17
fino	541.04
finpot	356.03
fins	483.27
fintins	624.18
<i>fir</i>	352.27
fire	003.09, 029.07, 046.06, 117.17, 234.24, 245.08, 330.03, 350.35, 409.23, 439.35, 514.09, 542.26, 552.27, 594.21, 621.03
firearms	353.35
-fired	005.26, 405.35, 514.07, 514.27, 539.11, 589.24
fires	052.19, 090.09, 304.22, 404.06, 501.25, 581.14
fire's	013.36
firessence	378.08
firmierity	291.F8
firmly	520.32
first	003.24, 006.02, 254.19, 413.16, 450.34, 452.20, 539.03
firts	521.01
fisch	056.25
fisck	198.09
fish	098.22, 221.07, 281.F2, 312.02, 511.14, 546.18, 595.10
<i>fish</i>	072.11, 484.36
fisher	118.35
fishfellows'	056.35
fishies	524.31
fishing	173.36
fisht	621.12
fishy	480.16
fisk	013.34
fissi	356.09
fist	534.19
fister	551.29
fit	339.04, 431.01, 501.26
<i>fit</i>	339.26, 512.36
fits	420.26
fit's	194.17
fitted	076.11

fitting	052.31, 127.04
fitzhuorson	529.20
fauna	605.20
fives	055.14, 202.01
fivest	596.16
fix	102.13, 465.26, 551.28
fixed	214.04, 545.16
fixes	162.13
fixing	260.12
fixioners	377.24
fixureashone	613.09
fizzing	060.24
fizzyboisterous	547.23
fjaell	057.14
flaa	129.30
flag	339.13, 463.22, 496.04
flaged	494.21
Flagonan	027.25
flags	207.03
flaherty	520.30
flai-	054.15
flake	041.20, 561.19
flakes	017.28, 502.35, 570.06
flame	301.05
flammabilis	232.03
flamme	084.34
flammed	080.24
flammelwaving	101.17
flamtry	348.35
Flanagan	210.20
flank	561.02
flap	452.04
flapper	266.31
flare	344.24, 549.18, 610.03
flash	210.32, 246.08
flashing	583.15
flaskers	556.30
flaum	364.28
flauwing	397.01
flavoured	111.34, 444.22, 556.15
flowered	350.11
flawforms	596.24
flayer	050.21

flea	417.03
fleckled	602.04
flected	120.21
flecting	605.29
lections	411.18
flee	129.30
fleeced	578.10
fleeter	377.27
fleetfoot	128.04
fleets	005.32
Flemmings	542.23
flesh	186.05, 481.30
fleshed	271.F4
fleshmeant	082.10
flesks	141.08
flexibly	454.06
flexions	519.35
flexuous	124.06
flicksrent	298.15
flier's	446.18
flies	118.32
flights	119.15, 324.36
flights-the-charmer	290.16
flinarsky	013.22
fling	478.25
flingent	142.18
flinging	011.11
flinsborg	582.21
<i>flirts</i>	418.32
float	065.29, 160.04
floats	530.23
flood	209.30
floe	017.22
flood	118.12
flooded	126.24, 589.27
floods	070.31
floored	269.09
flooring	577.34
flor	561.20
florated	088.17
flord	336.13
flore	364.14
flosion	184.30

flotation	589.29
flounce	221.11
floures	256.09
flow	042.20, 174.20
flowed	481.09, 481.09
flower	212.16, 237.31, 409.14, 459.35, 470.07, 509.21, 609.11, 609.11
flowering	406.24
flowerleaf	121.10
flowers	014.36, 059.11, 354.26
flowing	117.03
flown	405.36
flowret	360.30
flowrets	254.36
flowvius	526.25
floyeds	536.23
fish	571.29
flunction	299.18
Fluctuary	080.29
flue	185.21
fluent	605.19
flues	416.33
fluh	037.20
fluke	023.25
flung	419.11
Flure	389.07
flushed	058.36
flute	007.03, 590.01
fluthered	063.27
flutter	117.14, 121.05
flutter-afraida	272.03
fluvia	107.17
fluvious	182.11
fluvium	095.16
flux	567.13
fly	232.11, 244.27, 267.F3, 291.F4, 458.17, 528.28
flyer	534.36
foaled	485.24
foaptz	571.28
fobsed	408.19
focal	117.14
focillation	266.16
foco	231.32
fodder	242.10

<i>foderacies</i>	349.34
<i>fodren</i>	326.24
<i>fodt</i>	339.34
<i>foederated</i>	537.18
<i>foedted</i>	137.14
<i>foefom</i>	007.09
<i>foes</i>	487.10, 571.35
<i>fog</i>	048.02
<i>fogg</i>	607.31
<i>fogged</i>	536.19
<i>foh</i>	353.14
<i>fohrt</i>	313.04
<i>foil</i>	124.21, 359.35
<i>foiled</i>	010.08, 354.22
<i>foils</i>	599.07
<i>foje</i>	160.31, 160.31
<i>foklokken</i>	353.15
<i>fold</i>	014.25, 043.31, 075.23, 288.03, 375.35, 462.35, 490.16, 527.22, 605.30 613.02
<i>fold</i>	305.L1
<i>folded</i>	186.01, 359.32
<i>folden</i>	608.28
<i>foldingmorn</i>	571.32
<i>folds</i>	325.31, 563.09
<i>foliorum</i>	326.08
<i>folium</i>	425.20
<i>folk</i>	283.14, 537.19
<i>folker</i>	038.15
<i>folks</i>	567.31
<i>folk's</i>	215.25
<i>foll</i>	526.22
<i>followable</i>	325.35
<i>folly</i>	157.07, 279.F12, 321.03, 415.28
<i>folly</i>	625.06
<i>folthediddlers</i>	042.01
<i>fom</i>	007.09
<i>fond</i>	212.18, 457.16, 477.30
<i>fonder</i>	328.04
<i>fondler</i>	612.09
<i>fong</i>	325.14
<i>food</i>	437.20
<i>food</i>	071.22, 231.06
<i>fooi</i>	125.22
<i>fool</i>	015.14, 299.16, 301.15, 415.27

<i>fool</i>	175.17
fool-	314.08
fooled	337.03
fooling	584.18
fools	595.12, 613.28
fool's	019.06
foolthenairyans	360.08
foor	282.31, 282.31
foost	070.15
foot	008.15, 015.31, 128.04, 128.13, 131.25, 186.24, 199.16, 204.06, 222.31, 330.33, 367.05, 426.36, 426.36, 426.36, 427.01, 433.13, 444.05, 457.11, 550.21, 553.28
<i>foot</i>	071.26, 175.17
footed	120.07, 160.19
<i>footed</i>	341.21
footlarge	272.22
footlers	029.10
foots	469.24
forabit	019.02
forall	018.35, 458.22
foran	123.24
<i>forasti</i>	512.27
forator	303.22
force	126.20, 461.06, 484.02, 575.28
forced	430.17
ford	014.05, 031.20, 086.11, 133.28, 182.26, 296.F3, 483.30, 547.17, 576.26, 583.12
<i>ford</i>	353.23
Ford	512.31
ford-Atelier	531.15
ford-on-Mudway	393.09
fordrock	541.02
ford's	549.18
fore	005.18, 013.20, 014.31, 053.27, 064.35, 091.07, 100.24, 130.02, 160.33, 174.24, 208.35, 226.25, 250.17, 264.12, 319.19, 321.02, 326.22, 332.20, 372.13, 378.17, 379.22, 470.12, 488.01, 537.04, 542.15, 566.30, 576.04, 582.02, 584.16, 587.16, 587.35, 594.29, 605.34
forefather	033.04
forefelt	163.09
foregoing	599.33
forehand	253.14, 576.23
foremost	362.05
<i>foreness</i>	419.04
fore's	453.03
foretime	108.22, 478.04
foretomed	586.30
forget	147.01, 231.24
forgettable	058.20

forgetting	231.24
for-giggle	377.19
forgilhisjurylegs	060.11
forgiven	490.24
forhers	547.29
forhim	010.19, 098.36, 240.14, 246.34, 246.34, 246.35
forhold	365.03
forit	271.05, 413.18
foritch	069.12
<i>forium</i>	326.08
fork	087.14
<i>fork</i>	274.L4
forks	090.11
fork's	028.04
<i>forlake</i>	348.04
forlifer	444.11
form	018.25, 045.16, 045.17, 072.25, 099.19, 107.08, 122.20, 123.10, 128.04, 149.29, 158.10, 198.25, 222.13, 229.08, 324.10, 413.31, 456.28, 462.07, 509.28, 523.13, 552.21, 579.14, 623.17, 624.20
formal	357.27
formally	056.27
formation	137.34, 222.17, 374.26, 509.28, 599.17
formatory	147.15
formed	123.19, 134.26, 183.13, 352.02, 361.04, 414.07, 544.12, 619.09
<i>formed</i>	349.06
formee	059.28
former	334.12
formication	333.30, 529.07
formly	612.13
<i>formly</i>	342.28
forms	150.17, 596.24
<i>forms</i>	344.10
fornax	319.34
fornobody	292.14
forownly	235.27
fors	029.17
forsacrifice	571.32
forsaken	183.18
<i>forseeking</i>	346.31
forsight	417.23
fort	246.04, 567.25, 577.33
forte	404.26
forted	340.23
forter	548.12

fortes	595.14
forth	009.16, 073.18, 441.12, 473.10, 537.08, 570.21, 581.28, 583.32
forths	039.22, 343.33
forth's	245.08, 552.26, 575.11
fortner	531.25
fortotalled	542.32
fortumble	417.14
fortunate	090.17
fortunates	421.09, 544.13
fortune	113.32, 357.23, 476.02, 566.34
fortunes	492.28
forty	068.19
forus	460.27, 465.09, 505.33
forvell	626.33
forward	037.02, 174.06, 243.04
foryou	076.31, 148.01
foskerfusker	178.36
foss	202.32
fostered	042.07
fosters	368.04
Fosti	048.19
for	333.34
fottafutt	599.08
fou	197.25
fought	086.26
foukou	320.05
foul	183.15, 212.19, 512.25, 515.26, 520.25
foul-	090.31
foule	602.32
fouler	197.08
fouling	206.33
fouls	120.31
foulties	357.04
foun	325.14
founder	121.27, 323.06
founderess	244.18
foundland	412.04
four	022.23, 087.15, 221.30, 250.12, 393.22, 405.22, 430.03, 517.30, 559.35, 581.22
four	353.35
fourch	408.33
fours	043.29, 202.01
fourthly	123.03
fowl	066.35, 586.21

fowlium	083.31
fowls	595.12
fox	030.18, 159.28, 242.35, 293.F2, 360.11
Fox	511.09
foxed	087.22
foxphiz	307.F7
fox's	245.09
fractions	256.31
fractured	310.10, 466.12
<i>fractus</i>	041.06
fragate	439.35
fraida	272.03
frail	567.29
fram	317.09
<i>frame</i>	349.09
framed	022.36, 241.18
frances	478.19
franchisable	024.27
franchised	548.19
frangible	150.34
frank	405.23
franka	343.38
frantic	297.32
fraternitisers	608.06
fraud's	460.20
fraudurers	173.17
fraus	603.19
frays	090.07
free	017.19, 093.03, 152.12, 173.07, 204.19, 236.31, 239.22, 276.F2, 318.09, 387.35, 439.08
free-Down-in-Easia	482.29
freegal	033.30
freer	162.09
french	296.F1, 392.15
frenchllatin	495.27
<i>frength</i>	341.11
fresh	542.36
freshed	055.10
freshenall	619.15
freshment	191.08
freshpainted	452.19
freskment	129.29
fresqued	088.29
fressor	124.15

frey	356.17, 550.02, 582.26
friar	191.01
friars	048.03
friaryfamily	611.09
fria's	430.24
frich	497.36
frichunfoldingmorn	571.32
frids	019.09
fire	023.20
frieclub	436.29
fried	060.21
friede	376.36
friend	289.23
friended	056.21
friendly	076.04
friends	391.35, 444.35, 460.18
fries	097.03, 170.06, 572.04
frieze	327.01
fright	423.17
frightened	521.24
frighthisdualmán	442.27
frillfrocked	191.01
frinch	008.11, 008.13, 486.17
frira's	601.27
frish	098.24, 264.06
frisking	572.04
frock	444.28, 467.11
frocked	166.15, 191.01
frockies	431.03
frocksfull	236.12
frogate	242.24
frogs	121.05, 394.21
fromthirty	093.12
frond	021.33, 609.12
front	009.04, 055.10, 204.25, 339.07, 415.28
fronted	280.23
fronts	369.04
forraids	316.03
forst	338.31
frothdizzyng	203.27
frow	486.06
frowned	555.22
frow's	119.10

frowse	526.25
fru-Chikda-Uru-Wukru	024.07
fructs	019.15
<i>fructuosities</i>	348.33
frue	370.04
frufrocksfull	236.12
fruice	171.18
fruit	135.31, 194.12, 428.01, 495.24
fruitful	421.28
fruityfrond	609.12
frumpishly	242.19
fru's	245.33
frutties	497.10
fry	035.14, 446.12
ftjschute	003.19
fu	396.36
<i>fubling</i>	346.01
fuchs	574.04
fudgist	323.23
fuffpfaffing	529.30
fug	354.32
fugal	605.17
<i>fuggading</i>	350.05
<i>fugium</i>	051.31
fugle	011.09
fugue	121.28
fuit	017.32, 033.34, 033.34
fukie	532.20
fulgurayous	422.30
full	011.29, 016.04, 124.24, 152.26, 229.30, 231.09, 236.12, 286.31, 415.06, 494.36, 512.09
<i>full</i>	342.16, 348.04
fulldt	537.04
fullled	590.13
fuller	562.11
fullness	224.10
fulls	350.34
fullth	155.28
fullvner	348.14
fulvid	284.30
<i>fum</i>	326.07
fumance	219.05
fumastelliaceous	157.32
fumbed	482.21

<i>fumbers</i>	340.26
fume	333.16, 542.22, 624.24
fumed	236.02, 320.25
fumious	430.27
fummed	370.28
fun	060.34, 086.14, 203.31, 596.31, 607.16
<i>function</i>	341.25
fund	452.18
funded	599.05
funder	481.34, 596.03
<i>fundum</i>	229.21
<i>fundust</i>	535.29
<i>funkfires</i>	581.14
<i>funnies</i>	431.01
<i>funnyadams</i>	065.05
<i>funx</i>	035.09
<i>fuoco</i>	387.03
fur	039.15, 215.19
<i>furcers</i>	565.04
<i>furcht</i>	481.09
<i>furioted</i>	138.28
<i>furking</i>	302.15
<i>furl</i>	019.26
<i>furloined</i>	419.29
<i>furred</i>	141.22
<i>furse</i>	072.35
<i>furst</i>	238.24
<i>further</i>	288.F7
<i>furto</i>	070.05
<i>furts</i>	415.05
<i>fury</i>	285.F3
<i>furwards</i>	357.36
<i>furz</i>	294.23
<i>fused</i>	156.31, 542.11, 605.34
<i>fusel</i>	412.34
<i>fuseleers</i>	058.23
<i>fuseries</i>	431.13
<i>fush</i>	525.31
<i>fusiasm</i>	425.15
<i>fusing</i>	242.16
<i>fusion</i>	100.23, 222.02, 252.19, 432.14, 542.11
<i>fusionism</i>	117.33

fusker	178.36
fuson	019.19
fuss	041.13, 430.22
fussed	078.21, 193.21, 513.31
<i>fussion</i>	353.25
fustigation	150.07
fut	156.34
futt	599.08
futter	384.28
furthered	322.10
fuul	088.19
fuxes	249.02
fuyant	502.35
fyd	034.17
fydd	529.25
fyddye	480.12
<i>fyn</i>	418.27
fyne	510.10
fysis	329.34
fyx	200.05

Letter G

gaar	370.27
gaard	246.01
gaard-	424.20
gaars	221.15
gab	490.08
gaba	276.09
gabawlers	497.05
gabblers	540.24
gabet	577.17
gabollags	541.18
gaby	449.35
gaceous	613.18
gad	009.26, 024.07, 180.04, 202.05, 258.03, 379.33, 485.05, 612.32
gad	346.33
gadag	186.21
gaddy	195.03
gade	551.34
gading	350.05
gado	464.02
gadovies	184.31
gadye	313.18
gaff	522.22
gaffe	268.12
gafiena	605.19
gafiuna	605.20
gag	363.36
gage	577.05
gageflavoured	556.15
gageg	169.14
gaggeng	240.10
gagnolina	225.15
gagyng	244.07
gain	228.22, 343.09
gaining	318.07
gainly	121.25
gains	241.33
gain's	434.15

gainus	361.03
gait	051.13
gaiterd	320.07
gal	033.30, 114.25, 297.F2
gala	233.36, 475.02, 475.13
gale	022.10, 184.24, 406.24, 469.15
galenes	453.19
galenu	184.13
gales	468.14, 562.12
galia	551.24
gall	021.23, 176.20, 384.14, 386.06, 389.18, 480.34, 500.04
galla	520.03
gallaghers	090.10
gallant	168.10, 620.07
gallian	138.11
<i>gallians</i>	106.17
galls	215.14, 326.08
gall's	405.06, 496.18
gallus	484.35
galowre	496.13
gals	601.10
gal's	040.25, 463.19
galstones	224.19
galuvu	594.23
gam	093.15, 261.27, 296.F3, 546.13
<i>gam</i>	346.17
gaman	256.25, 303.23
<i>gamated</i>	303.I2
<i>gamb</i>	346.17
gambols	012.27
game	373.26, 445.34, 569.17, 569.25, 614.18
gameous	241.05
game's	375.16
gamies	300.26
gamma	120.34
gammoner	560.11
gammons	433.02
gamore	132.19
gams	075.02
gamyg	116.32
gamyjig	332.24
gan	199.18, 389.01, 622.23
gan-	332.05

gana	080.20
ganas	570.12
ganasanavitch	278.23
ganda	545.09
gander	428.10
gandering	059.22
gandi	289.02
gandy	276.17
gang	376.11, 466.29, 478.16, 480.36, 560.14
gangd	127.28
ganger	490.17
gangers	540.24
ganger's	126.15
ganglions	571.36
gangs	015.05, 032.27, 068.31
gangsted	496.15
gannon's	297.F3
gans	286.F5
ganson	530.31
gansum-	314.08
gantast	319.26
gantogyres	596.23
gants	398.15
gap	037.08, 455.19
gapemonides	007.16
gapers	366.02
gapers	339.19
gapo	202.07
gar	497.11
gara	068.09
gara's	601.24
Garath	622.04
garced	338.13
gard	555.13, 555.15, 609.17
gardaddy	306.03
garden	062.19, 597.15
gardener	133.06
gardens	617.22
gardes	541.26
gardien	483.25
gards	210.04, 579.12
gardsmanlake	599.19
garee	052.24

garettes	351.12
gargley	234.31
gargoh	245.14
gari	112.07
gari's	408.26
garius	498.03
<i>garius</i>	076.07
garlick	413.13
garmenteries	181.29
garments	311.30
<i>garnath</i>	342.13
garri	180.14
garries	619.06
garry	346.24
Garry	526.24
gar's	102.08
garseen	615.31
gart	485.01
garten	075.01, 253.31
gartern	532.22
garters	011.22, 436.01
garth	098.16, 281.02, 542.12, 580.11
garths	435.07
garts	135.36
gas	036.13, 160.30, 171.35, 176.31, 229.16, 239.05, 485.29, 494.23, 496.13, 511.21, 556.29
gas	423.33
gasand	374.36
<i>gaschiff</i>	350.07
gases	231.21
gasp	190.22
gasps	568.07
gass	555.11
gassed	020.31
gasser	232.04
gassy	207.26
gast	144.06
gasta	099.09
<i>gasti</i>	423.33
gastulus	532.12
gat	060.12
gate	044.06, 069.21, 128.34, 149.29, 149.32, 197.35, 234.01, 242.24, 329.31, 337.10, 337.10, 373.25, 439.35, 508.22, 564.35, 625.35
<i>gate</i>	105.26
Gate	569.09

gated	113.09, 115.26, 310.15
gatem	506.10
gates	004.06, 249.07, 612.24
gath	286.06
gather	453.16, 548.13
gathered	587.29
gathering	010.32
gatherthem	015.02
gathumbs	337.25
gatogtug	351.17
gats	497.08
gatts	366.10
gaul	237.18
gaulgalls	326.08
gauzements	159.08
gave	413.15
gawn	426.10
gaws	548.24
gay	020.26, 054.23, 273.17, 451.30, 511.17, 578.22, 608.20
gayle	360.02
gayment	236.30
gaze	009.05, 084.12, 197.14, 382.17, 548.03
gazed	069.12
gazelle	238.36
gazer	143.26, 193.12, 471.09
gean	361.11
geant	319.12
gear	429.08, 609.01
gearls	626.03
gearries	529.26
gebirger	133.06
gebordened	580.02
geborg	005.06
geborn	370.07
geds	241.27
gee	006.32, 018.34, 231.14, 588.02
geegeeses	089.34
geela	407.18
geena	354.15
geequanee	072.08
geering	372.20
gees	027.20, 166.01
gee's	379.32

geese	446.19
geeses	089.34
gég	054.23, 169.14
gégst	272.17
gehaven	100.07
gein	316.19, 374.24
geing	549.03
geist-	187.15
gel	300.05
gelaut	484.09
geld	084.04
<i>gelegenaitoikon</i>	416.12
gelandt	177.22
geling	088.33
geller	468.09
gelly	231.13
gels	015.14, 359.32, 567.33, 587.26, 601.01
gem	456.22, 542.27, 542.27, 542.27, 566.06, 586.30
gamble	343.03
gemeinded	252.16
gemelimen	271.13
<i>gemout</i>	354.17
gemyeyes	025.03
genal	431.35
genating	004.36
genation	251.17
genations	018.20, 018.20
gend	533.26
gendered	137.14, 581.16
gendtougend	247.07
general	567.22
generand	372.06, 604.23
generation	284.21, 331.31, 606.11
generations	600.09
<i>generously</i>	350.06
geners	267.17
geneses	350.31
genesis	240.13
GENETIC	275.R1
genets	504.02
genever	406.20
geng	240.10
genically	436.09

geniem	078.12
genious	154.20, 595.23
<i>geniture</i>	300.L1
genius	034.14
genral	243.10
genselman	173.13
genses	488.35
gent	024.26, 281.24, 374.29, 496.10, 523.22
gentide	577.29
gentilisation	031.33
gentilmensky	034.18
gentius	464.16
gently	537.19
gents	090.07
genua	513.20
genuinas	209.32
genuine	087.28
GENUINE	279.R1
<i>geolettes</i>	440.20
ger	352.10
gerd's	444.21
gerenal	338.19
gerend	584.28
gerent	566.21, 566.24, 574.33
GERILAG	305.R1
gerl	268.F3
gerls	450.17
germon	222.09
gern	565.12, 565.12
gern-	424.20
gerotty	498.17
gerre	272.29
gesima	298.27, 433.03
gest	489.11
gestern	407.30
gestfudgist	323.23
gesumy	234.12
gesus	316.28
get	243.03, 433.33, 616.11
geta	542.19
<i>getherall</i>	346.12
gethered	396.24
gethergush	581.27

gethering	601.31
getherum	186.25
getorix	088.22
gets	467.27, 507.09, 597.09
getter	451.04
getting	373.26
<i>geyboren</i>	525.21
gyed	015.03
geyer	042.15
geylywayled	331.32
ghal	099.27
ghalian	564.30
gharagh-	003.15
ghastly	178.30
<i>gheall-</i>	332.05
Ghimley	290.07
ghirs	241.32
ghistan	493.02
ghost	353.03
ghosted	136.07, 494.03
Ghoul	354.06
ghoulish	615.04
ghowho	291.04
ghundhurth-	023.05
ghurs	008.25
ghurutty	493.13
giants	067.07
giaour	068.18, 305.03
gibbets	420.21
gickers	046.21, 046.22
<i>gidding</i>	346.09
giddy	132.20
giddyculling	092.26
giddyex	066.12
giddyrex	281.F1
gieling	322.03
gien	272.29
gift	187.10
<i>gift</i>	418.20
gifting	246.28
giftness	498.27
gig	119.14
gigasta	081.05

gigmagees	027.20
gild	549.32
giles	416.32
gilhisjurylegs	060.11
gill	588.32
<i>gill</i>	104.18
gills	012.21, 215.14
gilt	127.34
gimandodr-	424.20
gin	004.01, 207.29, 228.21, 292.10, 292.17, 320.15, 327.36, 386.26, 487.29, 543.17, 548.32
ginbottle	458.18
ginbrow	003.14
ginds	431.04
gine	529.22
gineral	292.F1
giness	184.17
ging	617.17
ginger	022.34
gingoos	493.30
gink	294.02
<i>gink's</i>	285.L2
gins	012.26, 376.23
gintadue	054.12
gintarian	111.06
gintiquinque	134.13
giography	234.12
giol	143.33
giolesque	081.23
gionds	277.22
girillies'	351.12
girl	092.25, 200.19, 226.33, 532.20
girlies	094.01
girlified	329.17
girls	054.09, 367.01, 504.22, 601.13
<i>girls</i>	105.10
girl's	183.25, 407.07
girond	209.18
girth	150.11
gist	214.12, 323.23
gistanters	357.05
gists	575.19
git	029.08
gitabale	357.34

gits	093.05
give	434.14, 560.34
given	077.27
<i>given</i>	355.06
giver	545.32
<i>giver</i>	345.28
givers	057.17
giving	380.09
glaa	265.F4
glad	258.28, 563.26
glaggaggglomeratively	186.10
glam	506.29
glances	405.20
glands	451.04
gland's	595.10
glaning	221.19
<i>glarying</i>	339.19
glas	075.16, 142.14, 485.12, 502.35, 550.24
<i>glas</i>	625.13
glass	084.29, 100.23, 101.29, 167.20, 193.16, 247.36, 252.07, 277.F5, 408.24, 415.28, 455.16, 460.21, 486.24, 589.30, 609.15
glasses	031.17, 183.21, 386.16, 387.06, 463.14
glasspanelfitted	076.11
glassy	208.09
<i>glatteaglutt</i>	349.12
gleam	099.16
glee	182.08
gleement	348.13
gleescreaming	383.15
glenn	553.22
glens	602.15
glen's	142.13
gless	074.15
glibly	079.18
<i>glibtogradabakelly</i>	463.02
glide	486.07
glie	584.09
glik	578.36
glim	434.13
glimmed	075.09
glims	141.15
glin	087.26, 092.04
glint's	006.35
glionic	513.17

glish	609.15
glo	202.22, 528.23
glodynamonologos	194.16
gloe-Noremen	309.11
glom	533.22
gloo	207.33
gloomering	565.02
glooral	381.30
gloot	290.18, 478.34
gloovah	369.19
glores	286.31
glorians	004.07
gloriously	063.22
glosia	525.08
gloss	609.15
glossary	423.09
glossies	497.19
glotte's	532.22
glove	374.12
gloves	022.35
gloving	144.28
glow	585.05
glow	349.07
glow's	245.08
Gluckin	180.08
glucks	200.08
glucksarsoon	344.01
glugs	595.16
glus	198.33, 327.13
glut	612.13
glutables	151.28
glutt	349.12
glutton	240.27
gluttural	117.13
glyph	122.07
glyphy's	595.07
glyptics	419.19
gmard	371.22
gnaceous	186.13
gnacio	228.11
gnates	115.33
gnavia	254.33
gnawns	605.01

gnays	256.13
gneses	411.29
gniagnian	389.22
gnir	221.09
gnirurdr-	424.20
gnobs	274.F2
gnols	223.03
gnomen	030.03
gnomes	283.27
gnomist	336.34
gnone	225.15
gnoscere	287.27
gnosible-edible	088.06
GNOSIS	262.R2
gnysthy	239.22
go	014.16, 060.19, 096.20, 163.09, 208.13, 279.F12, 281.F3, 338.32, 441.29, 449.22, 552.23, 567.24, 570.29, 577.35
goad	097.23, 624.17
goad	346.34
goaded	180.03
gloating	203.28
goady	005.13
goak	005.07
goak's	339.04
goalgaceous	613.18
goalcrey	358.09
goarchicism	525.10
goat	035.13, 215.27, 240.34, 353.02, 596.01
goaters	522.16
gob	047.03, 232.32, 463.01, 466.34, 467.18, 503.14
gobawlers	005.31
gobbleus	157.26
goblin	039.21
gobragh	303.14
go-bragk	438.16
gobretas	048.07
gobrew	283.24
gocciolated	054.33
god	046.24, 079.21, 091.28, 111.03, 488.22
godden	625.18
godden	339.24
godder	155.27
godlap	344.02
godly	261.L3

godox	079.21
godparents	189.01
gods	004.01, 004.01, 005.33, 289.16
goeasy	123.16
goer	233.11, 367.20, 587.36
goers	086.33, 381.36
goes	007.27, 007.27, 303.11
goesthere	455.19
gog	006.19, 006.19, 025.23, 136.01, 366.26
gogagog	071.26
gogalenu	184.13
gogmagog	222.14
gognese	435.08
gogran	396.16
go-gully	499.04
gogusty	035.03
goh	245.14
going	042.36, 141.01, 264.10, 292.29, 331.04, 599.33
going	294.L1
go-jumpy	332.24
gok-	023.05
goknob	344.14
gol	297.F2
gola	513.08
goland	388.19
gold	075.10, 127.34, 179.34, 214.02, 289.06, 561.21
goldell	360.33
goldies	256.12
golds	211.03
golect	234.26
golhuts	416.35
goll	512.01
Goll	370.22
golla	485.33
gollow	580.34
Golly	395.03
gology	387.12
goloo	131.35
golorum	498.19
golosh	346.02
gom	347.02
gomaister	568.17
gomery	058.26, 543.28

gomeryite	525.07
gomery's	426.11
gomuster	393.08
gon	019.15, 371.36, 535.20, 593.10, 621.25
gonamed	361.21
gonblack	016.29
gondola	447.32
gondoom	343.26
gone	021.05, 223.29, 231.30, 265.03, 310.18, 336.06, 385.03, 386.07, 547.34
goneahead	426.23
gones	012.29, 263.17
gong	026.27, 029.24
gongty	336.32
gonies	353.01
gonnianne	512.18
gono	085.05
gonoch	498.23
gons	167.07, 613.11
gony	102.07
goo	276.15
good	021.30, 085.17, 346.23, 369.08, 492.24, 500.19, 590.20
goodchob	357.03
gooder	358.16, 602.09
gooding	379.22
goodjesusalem	192.35
Goodman	212.09
goods	255.08, 346.25
gool	371.22
goolapnow	348.16
gooms	456.15
goont	327.29
goontangues	541.34
goos	347.14, 493.30
goose	026.05
<i>Gooseberry's</i>	342.15
goosip	623.03
goothoyou	471.02
gopark	051.20
gopatom	344.30
gopovengreskey	056.36
gor	613.28
gora	062.16
goraumd	309.24

gorballyed	323.16
gore	037.02, 535.15, 553.07
Gore	606.19
gored	339.29
gorer	255.15
gorge	378.23, 563.31
gorgeous	492.34
goric	336.36
gories	397.25
gorious	454.15
gorladns	353.19
gorlay-	023.05
gorman	236.24
gorod	565.21
<i>goromboassity</i>	353.25
gorong	019.05
gorool	165.21
goround	525.17
go-round	550.27
gorpound	056.06
gorridgorballyed	323.16
gorror	423.16
gor's	102.08
gorude	240.18
gory	303.13
gos	187.01, 205.29, 316.35, 407.02
<i>gosmotherthemselves</i>	353.27
gosongingon	274.24
gosterfosters	368.04
got	338.30, 537.01
gotangos	019.05
gotenente	228.27
gotetabsolvers	004.09
goth	626.28
gothic	120.22, 263.10
gothland	197.09
gotisters	137.08
gotstrade	602.21
gott	188.31, 240.35, 346.22
gotted	133.15
gotter	612.31
<i>gotter</i>	349.32

<i>gotthened</i>	345.34
<i>gottheres</i>	311.04
<i>gottom</i>	582.01
<i>gott's</i>	043.32, 282.F4
<i>gotty</i>	531.17
<i>gotty's</i>	071.12
<i>goturny</i>	309.23
<i>goul</i>	277.03
<i>gould</i>	479.05
<i>goup's</i>	185.06
<i>gourge</i>	049.34
<i>gout</i>	180.07, 312.15, 351.06
<i>goutfeller</i>	257.07
<i>gouts</i>	358.04
<i>gow</i>	478.18
<i>gowe</i>	207.24
<i>gown</i>	297.03
<i>goyed</i>	456.01
<i>grab</i>	332.15
<i>grabakelly</i>	463.02
<i>grabbed</i>	498.05
<i>grace</i>	057.23, 220.02, 227.23, 391.02, 413.03, 434.21, 468.32, 530.28, 577.03
<i>grace</i>	260.L1
<i>graceful</i>	414.24
<i>gracious</i>	037.13
<i>grad</i>	351.27, 491.35
<i>gradation</i>	557.23
<i>graddagh-</i>	044.20
<i>grade</i>	108.02
<i>gradia</i>	534.22
<i>grading</i>	611.29
<i>graifiend</i>	055.06
<i>graireble</i>	301.F4
<i>grain</i>	197.28
<i>graine</i>	019.23
<i>grained</i>	026.34, 088.16
<i>grainia</i>	031.25
<i>gram</i>	165.23, 430.11, 609.10
<i>gram</i>	399.09
<i>grammatical</i>	307.F7
GRAMMATON	286.R1
<i>gran</i>	396.16
<i>grand</i>	191.34

granda	160.30
grandgosterfosters	368.04
grandhotelled	017.33
grandyoulikethems	535.12
granes	004.04
grange	057.09
grantit	004.35
grapce	489.04
graph	007.15, 220.11, 226.01, 226.01, 438.19, 467.33, 488.24, 522.21
grapher	472.09
graphers	121.11
graphically	292.28, 412.03
graphice	604.19
graphies	242.19
graphique	339.23
graphs	032.13
graphy	120.22, 275.F2, 277.25, 476.33, 482.17, 510.13
graso	038.03
grass	007.30, 207.02, 482.09, 494.19
grassy	231.07
grate	253.17, 387.19, 460.26
gratiaggrading	611.29
gratises	409.26
grau	247.35
gravated	063.07
graved	560.18
gravius	572.30, 572.33, 573.02, 573.05, 573.15
gravure	013.07
gravy	171.01
graw	377.04, 494.26, 511.02, 511.07
gray	101.35, 214.33, 585.20
grayer	186.08
greany	620.11
grease	412.33
greasing	399.23
greasymost	156.17
greawis	552.02
greb	068.25
gred	029.01
gree	086.14
Gree	488.36
greedy	133.07, 373.14
greed	565.13

Greek	569.07
greekable	181.22
green	032.29, 086.35, 101.36, 171.16, 208.18, 443.36, 471.13, 611.34
greenable	609.01
greening	607.24
greenlindigan	611.06
greenold	186.08
greenst	346.04
grees	397.12
greest	514.28
greeth	243.03
greget	343.15
Gregor	520.04, 520.10
gremmit-	023.05
grene	228.08, 397.35
grene	329.06
greon	279.F32
greskey	056.36
gressulations	234.21
Grete-by-the-Exchange	135.10
gretta	067.31
grettitude	098.15
greven	622.20
grewnworsteds	611.35
grey	014.34, 288.28, 475.31, 583.18
greyned	603.35
greys	603.18
gri	193.17
gridando	093.20
grieff	536.12
grievy	227.06
Griffith-Moynihan	307.09
grig	406.30, 464.28
grim	093.29, 244.21, 448.24, 455.13, 483.33, 600.35
grimace	423.08
grime	392.19
grims	348.05
grimst	220.35
grin	082.12, 139.01
grinantibus	398.16
grind	128.08
grine	014.28, 398.15, 398.15
grine	282.L3

grines	484.29
gringnir-	424.20
gripe	141.21
gripment	084.16
gripper	535.13
grips	183.32
gris	202.34
grish	351.08
gristly	170.34
grits	249.12
gro	171.29
groamlius	322.34
groands	481.15
grobgrab	332.15
grocer	437.17
Groevener	325.01
grog	006.19
grogging	381.36
grom-	023.05
gromme	443.08
groom	040.02, 362.09
gross	284.22, 556.25
grossest	425.15
grotts	513.14
ground	076.33, 113.32, 128.09, 128.31, 161.34, 332.12, 494.24, 546.11
grouped	129.12
grove	284.05
groved	265.01
grovemazes	221.20
growback	389.04
growdnyk's	102.19
grown	006.31, 036.18, 056.12, 170.30, 252.18, 407.13, 478.14
growth	128.20, 558.20
gru	540.21
gruau-	023.05
grubs	245.26
grudged	534.22
gruggy	418.19
grunch	342.17, 342.17
grund	223.31
grung	576.31
grunter	423.33
grunting	273.20

guage	323.05, 466.32, 478.09
guall	073.14
guam	095.27, 095.28
guard	084.34, 232.30, 260.06, 371.34, 579.12
guardargoos	347.14
guarded	464.12
guardiant	151.20
guardise	005.17
guardism	180.32
guardness	357.18
guards	361.19
guard's	093.06
<i>guchuna</i>	346.15
gude	626.06
guds	073.06, 275.10
guels	206.14
guents	550.18
guepe	417.22
guere	233.30
guerre	233.30, 339.23
<i>guerrig</i>	353.31
guesched	232.33
guesed	381.20
guest	063.22, 124.15, 135.19, 325.17
gueuxers	361.36
gugoothoyou	471.02
gugulp	613.22
guidd	366.12
guides	363.09
guidous	427.13
<i>guile</i>	071.19
guind	577.27
guines	088.20
Guiney's	381.19
guinnengs	129.10
guinnsis	421.26
<i>guin's</i>	285.L2
guired	092.01
guise	414.16, 532.27
guished	288.17
gul	201.22, 327.18, 397.34
<i>gul</i>	162.16
gula	162.12

gulant	157.04
gular	610.10
gulash	287.F4
guldsone	371.06
<i>guled</i>	341.11
guld	547.32
gulfied	306.06
gull	383.16, 424.10
gulls	595.14
gull's	026.31
gully	499.04, 518.09
gulp	190.18, 613.22
gulphia	320.20
gult	159.13
<i>gultonia</i>	343.01
gulvalvulous	310.04
gum	112.07, 126.12, 422.28, 526.26, 590.24
GUMPTIOUS	308.R2
gums	233.17
gumtreeumption	191.13
gun	336.06, 350.32, 352.14
<i>gun</i>	349.12
gund	288.09, 315.22
gunitals	525.05
gunn	008.14
gunnded	323.27
gunne	025.23
<i>gunne</i>	104.12
gunneral	352.23
gunners	349.15
gunoshooto	160.29
guns	031.19, 065.11, 173.22, 177.09, 552.28
gur	233.31, 256.22
gurat	100.19
gurayous	422.30
gurd	608.10
gurdsen	429.19
gurdy	231.15
gureen	279.03
gures	282.11
<i>gures</i>	352.29
gurgitation	558.03
gurin	625.34

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
200

gurios-in-Newrobe	155.05
gurr	351.30
gurtha	403.12, 403.13
gus	058.15, 265.06, 378.19, 489.17, 515.30
gusaria	117.04
gush	178.12, 581.27
guss	326.05, 362.16, 448.17, 492.24
gust	616.16
gusta	438.02
gusted	610.01
gustered	212.33
<i>gustissimost</i>	104.06
gusty	035.03
gut	022.36, 171.17, 214.19, 365.26, 381.32, 455.10, 455.10, 455.11, 490.14, 507.10, 548.15, 568.22
gutfulls	350.34
guting	078.12
guts	319.12
gut's	491.06
<i>gutstract</i>	346.33
gutter	332.12, 517.14
guy	119.32, 339.21, 528.26, 598.33
gyddyum	414.26
gye	497.23
gyings	256.31
gynal	619.02
gyndelse	282.05
gynes	613.35
gyng	244.07
gypst	364.18
gyrdle	548.17
gyres	596.23
gyric	120.27
gyt	186.28
gyttens	239.23

Letter H

H	443.24
haab	312.19
haar	362.31, 613.05
haared	468.36
<i>haba</i>	418.17
habit	545.18, 624.08
<i>habit</i>	350.04
habitands	062.16
habitation	550.30
habited	421.08
habiting	602.22
hach	100.07, 329.33
hack	190.06
hacknolan	303.F3
hacks	005.31
hade	329.04
hadure	554.07
haendel	054.27
hafts	133.30
hag	492.11
hagal	107.36
hagar	530.34
hagen	328.22
Haggans	299.23
hagion	605.14
<i>hagion</i>	305.L2
hagionous	520.33
hags	296.19, 340.08, 627.26
ague-Marengo	223.16
hahat	482.11
hahing	600.07
hahn	110.21, 205.29
hahnthenth	608.24
hahs	183.14
hai-	054.15
haighaudhlug	310.11

hail	552.35, 558.19
hailed	234.27, 417.10
hailey	329.36
hain	344.28
haincold	578.23
hainodaisies	242.17
hair	108.23, 166.15, 183.18, 265.21, 273.F8, 323.03, 475.15, 527.21
haire	423.03
haired	147.35, 220.12, 265.19, 275.01, 609.03
hairs	444.27
hair's	177.25
haitch	443.01
hake	240.18, 446.10
hal	243.14, 329.16, 582.26
haled	311.08
haleine	156.36
hales	461.21
halething	029.16
half	100.19, 161.11, 533.34, 534.29
halft	247.06
halian	564.30
hall	058.33, 117.16, 165.09, 408.26, 458.02, 588.09, 609.18
halla	362.22
halley	536.33
hallfisk	013.34
hallhoarding	365.16
hallo	485.22
halloo	541.22, 541.22, 541.22
halloon	323.25
hallowed	587.14
hallrhosmighthiadd	056.07
halls	077.02, 125.13, 550.35
hall's	005.30
hallya	056.07
halooing	324.18
halpence	338.28
hals	557.10
halted	121.07, 241.32
halter	511.30
halters	054.25
haltshealing	611.28
halves	540.32

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
203

ham	018.29, 019.15, 030.07, 040.11, 088.21, 090.24, 095.09, 097.16, 123.08, 147.34, 277.F4, 284.F4, 284.F4, 284.F4, 315.04, 318.21, 369.12, 387.28, 388.21, 393.05, 397.18, 422.18, 422.26, 434.12, 492.23, 493.17, 570.19
<i>ham</i>	071.21
ha'm	174.13
hambers	562.13
hambrey	317.10
hame	098.08, 319.30, 326.18, 415.29, 616.04
hamer	192.08
hamerat	127.31
hamieson	126.05
hamilton	300.27
hamlooking	467.10
hammags	352.05
hamme	351.16
hammers	033.09
<i>hammlet</i>	418.17
Hammud's	156.22
hammyum	613.12
hamnk	365.21
hampton	442.09
<i>hampton</i>	354.16
hams	041.14, 058.30, 093.08, 093.21, 208.31, 286.29, 455.07, 518.28
ham's	039.17, 584.02
hamsk	481.24
han	016.01, 027.14, 034.06, 147.30, 212.12, 616.03
hanagan	417.31
hanahanahana	554.10
hanaral	375.24
hanced	460.30
hand	027.04, 042.09, 052.25, 085.04, 085.12, 096.23, 121.22, 168.06, 177.31, 240.10, 246.23, 253.14, 271.11, 289.10, 321.27, 369.02, 371.25, 435.08, 467.13, 495.02, 504.27, 534.20, 572.06, 576.23
handaways	496.06
handbaddend	541.27
handed	087.16, 255.01
handedly	122.08
hander	276.02
handled	285.13, 530.29
handler	444.21
<i>handler</i>	072.13
handling	384.26
hands	028.04, 080.14, 137.25, 194.05, 265.21, 286.13, 304.01, 330.33, 430.21, 470.08
handschiner	333.04
handshighs	272.22

handsker	607.05
handsy	621.21
handy	612.01
hanees	330.09
hanga	497.11
hangas	015.12
hangd	391.08
hanged	049.26
hanger	114.22, 444.19
hangled	615.19
hangs	224.08
hang-together	048.23
hann	446.01
hanna	212.06
hannes	391.05
hanno's	123.32
hans	343.25
hanshrub	588.31
hant	129.17, 603.32
hantes	502.10
hants	250.05
hanyzhonies	101.28
hao	233.24
haohao	233.26
haoul	499.18
hap	022.33, 395.27, 404.11, 425.27, 514.22
hape	008.17
ha'pence	046.18
hapennies	549.36
hapes	313.32
hapje	257.02
hapnot	110.07
happiness	189.10
happing	533.17
happitents	258.22
happluddy-	044.20
happsteckers	514.08
happy	110.07, 111.29, 131.15, 257.02, 556.19
haps	062.25, 130.35
hapsing	597.20
har	080.14, 130.04, 242.20, 464.31, 492.26, 549.28
har	346.14
Hara	049.03, 580.32

harabahts	379.07
harall	354.01
haran	380.21
haras	113.07
hard	012.36, 034.08, 049.29, 276.12, 322.11, 415.32, 455.34, 464.18
hardened	087.34
harding	273.23
hards	016.13, 443.05
hard's	109.21, 412.05
hare	016.01, 227.04
harem	331.19
hare's	335.29
harfeast	541.24
harican	489.20
hariwallahs	609.33
hark	500.04
harksome	080.26
harlot	352.06
harma	093.22
harmonious	109.23, 188.26
harom	547.06
harp	066.29, 224.16, 466.18
harps	089.33
harrem	576.07
harrods	127.11, 159.15
harrow	600.13
hart	275.14
harters	008.19
hart's	541.03
hasd	333.28
hase	491.18
hash	075.20, 366.29
hassten-	414.19
hast	114.04
hast	349.19
hastcold	265.03
haste	317.20, 456.24
hastem	238.02
hastern	598.10
hasting	371.11
hastle	072.09
hat	008.16, 009.02, 041.02, 059.06, 242.14, 255.12, 267.F6, 322.01, 351.18, 415.32, 482.11, 513.10, 522.24, 567.01, 584.15
hatchery	201.25

hater	408.11
hates	551.35
hatmas	243.27
hatoux-	414.19
hats	085.30, 551.08
hatsong	110.24
hattaras	010.16
hatted	089.31, 265.F2
hatton	539.02
haty	178.03
haubeen	568.28
haudhlug	310.11
haugh	622.27
hault	581.30
haun	364.19, 419.17
haunaton	499.09
haunt	224.03, 326.24, 368.07
hauntered	293.F2
haunts	595.15
haurd	319.20
hause	535.17
haused	533.18
hauses	154.08
hausig	265.26
hausthible	091.27
hav	324.30
havebeen	042.19, 052.29, 076.33
havemiseries	288.25
haven	060.22, 100.07, 143.10, 244.29, 478.16
haves	463.32
havet	202.10
haveyous	068.20
haw	202.04, 450.05, 520.20
hawa	066.24
hawaw	619.34
hawe	180.31
haweshowe	256.13
hawk	215.30, 383.16
hawks	505.01
hawl	315.16
hawn	443.02
hawrd	023.28
hay	167.08

haymix	331.02
haynix	473.16
<i>hayns</i>	342.29
<i>haytehayte's</i>	342.22
haza	176.27
hazar	389.32
hazards	615.07
hazelwood	372.15
hazi	056.11, 521.22
hazometron	559.24
hazs	177.20
hazy	111.24
hazyheld	625.26
head	003.20, 004.30, 004.34, 006.34, 015.31, 020.16, 029.24, 031.10, 040.25, 119.29, 131.13, 132.12, 143.20, 178.34, 204.01, 212.13, 229.32, 234.27, 241.20, 254.12, 262.F6, 274.04, 274.08, 275.13, 292.19, 299.F2, 311.24, 316.24, 339.02, 344.26, 349.02, 373.33, 376.24, 415.03, 426.08, 426.23, 439.10, 450.06, 452.15, 471.14, 474.12, 482.23, 486.21, 490.15, 494.24, 511.24, 525.28, 538.34, 549.03, 560.27, 582.26, 589.06, 589.15, 600.19, 611.33
<i>head</i>	355.06
headed	047.01, 095.20, 120.36, 121.22, 127.01, 136.25, 152.09, 381.35, 472.05, 513.07, 517.05
<i>headed</i>	276.L1
heading	548.35
headoromanscinc	327.11
heads	084.17, 236.33, 288.17, 405.04, 407.36, 496.23, 581.12
head's	190.02, 233.16
heaheahear	466.25
heal	011.23, 461.13
healian	023.11
healing	204.03, 611.28
heall-	332.05
heallach	099.27
health	622.28
healthing	077.31
healths	280.13
healy	608.08
hean	123.16, 583.17
heap	057.13, 124.24, 307.23
heaped	098.17
heaps	102.24
hear	222.12, 237.12, 337.26, 466.25, 486.30, 584.36
heard	017.15, 038.27, 061.29, 121.36, 362.15, 562.24
heardth	231.22
hearing	237.17
hearingly	096.30
hearingness	581.31

hears	023.26
hearsilvar	467.35
heart	290.03, 328.21, 336.34, 360.12, 407.24, 536.10, 539.15, 619.17
Heart	143.02
hearted	171.01, 240.22, 560.28, 608.18
heartened	535.19, 577.07
<i>heartened</i>	354.13
heartening	189.26
hearthed	602.16
hearts	254.03, 563.29
heartzed	331.23
heartzyheat	102.19
heasts	367.32
heat	102.19, 364.17, 492.29
heated	415.19, 461.28
heathen	549.07
heatherous	129.14
heavals	184.03
heaven	469.30, 590.08
heavenly	185.29
heavens	446.01
heaver	352.15
heavin	220.34
heaving	189.25, 190.31, 353.16
heavy	170.28, 335.35, 587.10
hebeau	527.29
heber	604.04
hebited	224.11
Hebridian	263.13
hebus	286.F1
hecame	288.14
heck	423.11
heckhocks	130.20
hed	535.21
heda	469.34, 478.13
hedarhood	081.09
hedars	566.11
hedge	475.10
hedonum	610.06
hedrally	477.01
hedron	107.08
heds	547.34
hed's	229.36

hee	123.02, 628.14
heed-	023.28
heeding	397.22
heehewheehew	399.29
heeing	299.14
heel	093.36, 319.03, 404.33, 410.32
heeldy	230.12
heeling	021.12
heelless	081.22
heels	009.29
heem	404.26
heen	200.18
heerd	160.26, 538.29
hees	029.12
heetuck	225.09
Hefferns	519.06
heid	251.15
heifer	614.01
height	132.22, 418.08, 606.02
heighten	336.08
heil	070.03
heild	326.05
heile	356.13
heim	052.09, 129.23, 533.18
heirn	538.26
heis	425.22
heiss	347.34
heist	299.14
heito	338.35
hekarry	207.24
hel	445.06, 586.18
held	480.20, 584.19, 586.26, 625.26
held	354.08
helic	091.35
helizod	452.11
hell	525.06, 552.16
hella	151.20
helldselse	239.34
helled	292.18
Helleniky	263.14
hellows	569.25
hellt	077.27
helly	283.10

helm	273.28, 574.15
helmina's	601.21
helot	019.18
help	010.13, 130.20, 157.13, 192.12, 516.29
helps	067.26, 238.19, 309.08
help's	181.18
helsson	124.29
helv	262.F1
helygangs	015.05
hem	003.13, 115.14, 147.11, 188.18, 193.09, 348.26, 374.04, 421.19, 484.36, 493.16, 514.29, 571.02, 571.02, 571.25
hemans	397.31
hemeand	170.10
hemey	246.18
hemispheres	508.21
hemmed	104.03, 320.14
hemons	059.28
hemoth	007.14
hemp	317.28
hems	183.14
hem's	318.05
hemuth	244.36
hen	393.23, 578.20
hena	602.30
henceforward	243.04
hended	438.01
hends	343.25
heneul	119.25
henge	596.13
hengist	214.12
henguts	319.12
heniacs	497.20
henna	594.30
henning	234.19
hennyhindyou	272.19
hens	038.22, 478.15
hent	388.05
henter's	381.13
hentleman	010.18
heol	228.33
heorebukujibun	484.26
heory	163.25
heouse	338.20
herairy	584.31

herapool	300.09
herb	005.23
herbal	478.09
herbour	171.27
herbs	190.06
<i>hercabroads</i>	419.02
herculossed	492.05
herd	223.01, 540.27
herdoff	363.26
hered	445.31, 465.17
heredayth	346.22
herenow	394.34
herers	617.18
herfhull	624.23
herhead	426.08
hericks	618.15
hering	017.24, 354.24, 354.25, 354.25, 444.17, 525.20
heringcan	518.18
heringpot	020.07
herlehome-upon-Eskur	220.35
herlynt	232.13
herman	392.15
hernabreen	087.31
hernapark	321.08
herr	289.09, 541.13
herra	326.26
herrn	272.25
herry's	584.01
hers	143.16, 298.15, 408.27, 414.30, 543.19, 547.29, 608.10
hers-	113.09
herself	526.29
her-Soles-Up	531.22
hersson	319.29
<i>herstellung</i>	296.L1
heruthr	280.19, 280.27
hervolk	565.06
hery	051.17, 557.04
hesitant	542.24
hesitant	133.14
hespers	038.14
hessock	272.F4
hessvan	013.27
hest	313.14, 365.18

hester	413.06
hesters	624.25
het	064.01, 108.26, 398.27
hets	182.13
hett	355.31
heu	058.18
heuman	214.22
<i>heure</i>	346.07
he-used-to	291.03
hew	010.24, 399.29, 399.29, 399.29, 474.12
hewas	079.03
hewersoftened	077.32
hewheehew	399.29
hewit	042.04
hewn	412.09
heyling	347.31
hi	206.15
hian	090.28
hib	607.32
hibbert	388.29
<i>hibeline</i>	071.26
hibernian	055.20
hibernskers	497.06
hiberring	504.30
hibilley	238.04
<i>hibisces</i>	349.20
hibitance	348.16
hibitating	437.14
hible	091.27
hiboh	078.32
hibow	442.27
hicups'	355.12
hicked	049.27
<i>hicksal</i>	283.L2
hid	069.02
hidarhoda	434.07
hidden	081.09, 284.25
hide	019.08, 081.10, 093.08, 127.26, 300.F4, 340.11, 359.03, 403.14, 483.31, 583.21
hider	110.30
hides	366.29
hidin	486.30
<i>hids</i>	342.26
hie	059.20

hiem	277.15
hifie	004.28
hig	169.23
high	097.01, 319.30, 408.07, 451.22, 547.21, 582.29
highdeed	461.08
higher	451.22
higherland	392.31
highest	080.20, 104.04, 451.22
highs	134.31, 272.22
hight	358.23, 358.24, 368.24, 425.31
hightful	497.24
heights	143.11
hike	603.16
hil	131.28
hill	012.27, 012.27, 012.28, 012.28, 012.29, 022.19, 050.30, 132.22, 202.16, 265.F2, 288.12, 360.34, 415.09, 474.22, 506.02, 529.24, 568.22, 607.27
hillbarrow	015.24
hillhead	003.20
hilloupa	339.32
hills	044.08, 448.04, 546.32
hilly	174.29
hilp	622.26
hilt	529.31
himaroundhers-	113.09
himba	257.04
himbellung	567.36
himel	120.26
himper	149.04
hims	005.16, 199.35, 535.11
hind	222.36, 295.06, 564.08
hind	350.15
hindered	507.22
hinding	285.F5
hindred	330.33
hinds	146.08
hind's	252.05
hinduce	289.06
hindyou	272.19
hinee	182.12
hinees	016.31
hinerstones	207.07
hing	261.F4, 273.22, 607.08
hinged	069.15
hingeywilly	232.24

hinis	272.27
hink	608.22
hinn	469.01
hinninaird	541.32
hinnon	078.09
hino	054.18
hinsky	064.31
hint	340.23
<i>hion</i>	352.17
hiornal	228.33
hippuc	140.13
hips	214.21, 237.35
hir	568.16
hired	359.03
hirk	182.12
hirondella	359.28, 359.28
hIRR	492.17
hirring	007.19
hirs	241.32
hisbeard	177.32
hish	250.11
hiskers	117.07
hislaws	539.29
hисн	442.30
hiss	148.26, 297.F5
hissle	060.04
hist	343.34
histan	493.02
histenency	146.34
histhest	269.19
histhy	623.10
historic	059.15, 385.18, 477.36
historicold	382.12
history	169.21
hisway	577.23
hithim	358.36
hititahiti	337.29
hito	054.33
hitting	042.35
hive	561.07
hivehut	605.24
hiven	315.22
<i>Hiver</i>	548.29

hivior	430.19
hlug	310.11
ho	058.16, 058.16, 117.16, 206.16, 244.09, 328.25, 352.23, 352.26, 431.32
hoa	366.16
hoad	081.09
hoak	411.06
hoangoly	611.30
hoarding	365.16
hoarse	472.20
hoasts	551.03
hoats	051.15, 081.30
hoatstory	051.13
hob	097.03, 359.17
hobbies	005.32
hobbles	275.22
hobbyhorsical	434.07
hobix-	414.19
hoch	025.25
hock	311.33
hockery	160.13
hockits	037.30
hocks	130.20
hod-	424.20
hoda	135.31, 348.35, 434.07, 478.13
hodagrey	583.18
hodamena's	601.23
hodammum	515.09
hoda's	569.33
hodantarums	445.17
hodes	208.26
hodge	266.01
hodie	546.11
hodomantic	241.08
hoe	039.17, 360.05, 379.36
hoebok	129.23
hoel	169.12
hoer	588.18
hoesed	178.01
hoewaxed	490.01
hof	253.32, 538.32, 541.21
hofe	572.16
hoffer	087.16

hog	228.18, 269.12
hogan	388.17
hogfulled	590.13
hogged	487.07
hoh	054.28
hohem	188.18
hoho	590.04
hohold	478.30
<i>hohs</i>	352.29
hoiled	324.17
hoist	268.F4
hoken	360.08
hokeypoo	256.02
hokkurs	326.22
hol	312.19
<i>holan</i>	341.24
holawidey	625.25
hold	076.02, 133.18, 141.14, 143.17, 228.30, 242.05, 278.F7, 281.24, 311.14, 352.24, 365.03, 377.02, 418.05, 438.20, 478.30, 544.07
holden	077.22, 234.36
<i>holden</i>	340.26
holder	313.03, 313.03, 320.05, 371.02, 517.09, 529.34
holders	366.05, 450.10, 488.04, 574.19, 582.08
holding	321.04, 476.11, 489.20
holdings	616.14
holdit	535.06
holdpp	571.29
holds	025.10, 181.12
holdsterer	296.F1
hole	008.26, 036.30, 046.21, 069.07, 070.19, 120.31, 134.02, 163.01, 178.29, 194.18, 201.23, 220.13, 278.03, 323.06, 339.02, 342.31, 351.18, 370.20, 386.03, 398.27, 428.13, 434.09, 447.02, 451.09, 464.13, 521.08, 541.23, 581.20
<i>hole</i>	350.11
holeborough	162.30
holeborrow	017.04
holed	031.06, 137.36, 336.04, 563.32
holedoth	230.26
holemole	614.27
holenosing	365.16
holes	015.09, 167.13, 221.30, 241.12, 375.08, 549.05, 597.17
holler	348.10
Hollerins	291.11
holleydoodlem	379.12
hollow	319.01
holly	050.33, 070.02, 077.16, 155.16, 231.16, 264.F3, 307.04, 326.11, 424.33, 551.29

hollyisland	111.18
hollymost	271.F5
holm	132.33, 139.33, 331.36
holma's	517.19
holme	279.F27
<i>holme</i>	341.19
holomew's	140.01
holse	077.10
holson	332.08
holst	346.26
holster's	276.F5
holy	352.22, 416.19
holyphamous	073.09
holyway	242.24
hom	338.22, 459.24
homatism	241.25
homba	165.22, 257.04
hombulus	286.F1
home	022.21, 041.17, 074.06, 074.07, 181.06, 133.17, 138.30, 138.30, 215.32, 225.14, 231.04, 244.10, 296.31, 332.27, 336.09, 372.17, 379.03, 382.20, 382.26, 388.13, 434.03, 446.35, 457.35, 461.28, 473.05, 531.13, 602.33
homeans	333.15
homed	098.05
homely	078.01
homers	034.16
homes	286.F1
home's	111.11, 116.20, 363.22
homethinks	149.03
home-upon-Eskur	220.35
homiah	032.01
homing	470.15, 470.17
homme	365.04
<i>homme's</i>	106.12
<i>hompty</i>	341.32
homrigh's	174.26
homy	396.12
hon	126.05, 213.08
honagyan	334.11
honal	277.02
hond	462.21
hone	176.27, 190.30, 210.32, 277.01, 353.18, 460.17
honest	572.21
honey	017.13
<i>honeybeaverbrooker</i>	072.10

hong	230.36
honies	101.28
honnda	481.21
honomie	228.01
honoured	073.36
honours	552.30
hontas	559.32
hony	133.02
hoo	046.32, 162.27, 297.F5, 439.20, 449.25
hoochee	209.22
hood	012.33, 029.29, 059.18, 163.05, 188.10, 235.16, 251.10, 270.08, 291.20, 298.12, 329.09, 351.29, 362.21, 452.06, 461.06, 492.08, 563.29, 571.14
hooded	588.16
hoods	033.01, 375.09, 375.09
hood's	227.34, 403.22, 483.05
hoodurt	387.10
hooed	230.21
hoof	386.18
hoohoo	379.13
hoohoom	488.14
hoohoor-	003.15
hook	066.15, 119.29, 133.34, 228.30, 379.16, 601.35
hooka	194.36
hooken	170.17
hooks	181.13, 280.16
hool	415.07, 617.07
hoola	329.17
hoolagh	128.33
hoolags	498.10
hooley	368.29
hooley	340.20
Hooley	125.04
Hooligan	593.12
hoots	377.34
hooly	100.07, 520.33, 608.08
hooly's	440.15
hoom	318.06, 488.14
hoomen	553.33
hoomeo	485.34
hoon	301.05, 593.18
hoon	273.L1
hoonearth	155.29
hoop	197.27, 454.13
hooper	368.29

hooping	423.26
<i>hooping</i>	383.05
hoops	450.35
hoopsabout	331.17
hoopy	054.31
hoor	224.36
hoor-	003.15
hooric	555.10
hoort	205.30
hooru	016.26
hoo's	371.33, 439.20
hoose	617.04
hoosh	457.24
hoot	092.06
<i>hoot</i>	354.18
hootch	485.35
hooth	007.30, 310.17
hooting	263.04
hooved	049.27
hoo-whoo	149.27
hoozebecome	240.06
hop	268.29, 612.35
hope	010.02, 154.33, 236.07, 572.17
hoper	414.21, 414.22, 416.08, 417.03, 417.22, 417.33
<i>hoper</i>	418.11, 418.12
hopes	154.03, 308.F2
hoploits	187.15
<i>hopparray</i>	341.22
hopper	307.16
hopperminded	041.12
hoppers	170.31, 257.05
<i>hoppers</i>	105.28
hopping	194.34, 423.27
hops	415.17, 443.23
hor	054.13, 349.01, 365.05, 377.25
horable	438.17
horace	325.13, 616.26
horanghoangoly	611.30
horason	347.03
horc	018.34
<i>horchers</i>	339.18
hord	243.34
horde	243.10, 285.F3

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
220

hore	020.36, 046.22, 197.21, 229.12, 245.13, 397.05, 481.26, 504.22, 549.14
horehounds	531.25
horizon	494.09
horn	084.08, 091.27, 118.23, 157.03, 245.01, 274.07, 316.15, 414.07, 428.15, 479.35, 482.19, 556.36, 563.06
horned	112.22, 590.28
horners	589.32
horning	500.13
horns	008.31, 451.07, 528.28
horn's	204.21
horror	091.30, 311.25, 626.28
horrors	019.25
horse	084.27, 121.23, 132.12, 137.28, 221.18, 360.30, 365.33, 370.23, 413.07, 521.12, 522.16, 610.02
horsebroth	482.05
horsed	075.15, 137.17
horseluggars-	023.28
horship	547.27
horsical	434.07
horsing	315.16
horsman	568.17
horush	360.16
horwan	352.34
hos	205.32, 231.28, 322.30, 322.30, 467.36
hose	239.10, 423.16
hosens	133.16
hosepants	319.32
hose's	088.01
hosililesvienne	348.36
hosmighthiadd	056.07
hoss	347.16
hosses	397.22
hosso-Keevers	310.17
hoss's	443.29
host	396.24, 409.06
host	345.29
hosters	219.08
hosting	501.32
hostmark	473.09
hosts	314.22
hoststown	329.25
hostus	532.04
hostwhite	214.15
hot	135.07, 140.04, 222.09, 231.32, 322.05, 406.20, 459.36
hot	345.26

hotelled	017.33
hotes	184.18
hother	618.25
hotwaterwottle	176.36
<i>hoty</i>	341.08
hou	135.06, 202.12, 490.13, 585.04
houatted	056.07
houche	462.07
<i>hough</i>	349.19
houghted	018.02
houker	415.06
houl	024.15
houlas	062.05
hould	513.13
<i>hoult</i>	105.12
houly	057.06
houma	020.17
houn	108.17
houn-	003.15
hound	480.04
<i>hound</i>	343.15
<i>hounding</i>	352.20
hounds	531.25
hounin's	035.32
hount	232.28
hour	221.01, 310.25, 364.24, 414.33, 484.29
<i>hour</i>	176.10
houraised	262.25
houre	587.01
hours	117.29, 238.17, 429.08
hourter	320.19
house	005.14, 014.14, 017.34, 021.10, 021.13, 030.16, 042.24, 043.19, 054.27, 057.34, 077.28, 084.18, 108.19, 139.32, 151.01, 177.13, 179.18, 179.35, 184.13, 186.31, 197.32, 204.09, 219.02, 220.35, 221.15, 256.34, 271.06, 274.22, 276.25, 289.18, 312.17, 319.30, 353.13, 356.05, 362.34, 371.13, 377.05, 390.04, 392.26, 395.29, 405.23, 409.22, 427.04, 427.36, 428.08, 435.02, 444.24, 454.33, 481.29, 498.30, 503.14, 523.26, 545.03, 597.14
<i>house</i>	354.17, 345.19
househumper	107.34
houses	039.31, 116.34, 416.36, 537.01
house's	137.21, 213.16
housh	059.20
housie	575.26
houssy	578.32
hout	033.36
hove	012.36

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
222

hoved	383.15
hovens	324.29
hoves	278.11
hove's	403.16
howe	076.14, 256.13, 365.11
howffse	538.16
howghowho	291.04
howham	147.34
howiatrees	259.06
howitswhy	272.06
howl	284.19, 567.36
howle	309.22
howley	608.09
howling	547.21
howls	116.29
howlsballs	231.21
howmuch	414.11
hows	107.18, 282.18, 310.09, 335.01
howse	525.22
howth	129.24, 448.18, 535.26
howwhen	394.29
hoy	054.26, 077.06, 285.14, 285.14, 285.14, 377.27, 460.27, 624.23
hoyaway	285.14
hoyden	255.31
hoykling	384.05
hoyle	323.02
hoyteboyce	004.05
hrift	418.07
hrone	417.11
hronehflord	336.13
hroneroom	498.07
hropes	349.11
hu	285.12
huam	452.35, 499.10
huamhaighaudhlug	310.11
hub	239.33
hubadah	609.32
hud	021.24, 186.08, 285.12, 312.03
hud	342.14
huddart	206.18
huddled	517.07
hue	182.08
huebra	202.13

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
223

hued	043.20, 167.10, 223.30, 234.26, 288.F5, 336.12, 411.24, 602.04, 611.06
huest	240.03, 414.08
hugamore	132.19
<i>hugewhite</i>	350.10
hugging	384.21
Huggins	519.05
hugh	325.32
Hugh	382.22
hugon	535.20
hugugoothoyou	471.02
<i>hui</i>	281.04
huise	091.04
huit	597.36, 620.04
huite	388.16
huith	091.04
huk	288.27, 413.11
hukar	357.02
hul	415.25, 415.32
hulation	058.08
hulerusspower	248.21
hulesalesolde	326.23
hulic	603.30
hulked	049.27
hull	370.34, 624.23
hullows	613.20
hullpulthebell	245.25
hulme	130.24
hulments	624.28
huls	026.14
hum	613.04, 618.14
human	090.27, 619.19
humanar	441.26
humanasant	084.05
humationary	077.33
humberland	387.09
humble	503.16
hume	097.24
humed	032.13
humember	493.17
humious	563.04
<i>humispheure</i>	346.07
hummed	015.15
hummer-Phett	355.31

hummer's	439.23
humming	198.01, 549.20
hummour	331.33
humnk	365.21
humorisation	331.31
humour's	316.34
hump	006.04, 022.28, 358.24
humper	107.34
humph	328.34
humpedan	420.26
humps	602.24
humpta-	314.08
humpty	550.36
hums	281.L4
humust	422.14
hun	201.24, 244.32, 254.03, 254.26
hunara-	023.05
hund	339.07, 607.25, 607.26
hunderts	054.25
hundhurth-	023.05
hundred	347.19
hundred	126.06, 133.17, 444.12
hunds'	548.15
hunerhinerstones	207.07
hung	058.04, 228.16, 295.18
hung	200.12
hungrig	406.30
hungry	288.28
hunigan's	006.20
hunkered	274.L3
hunkn	553.34
huns	127.13, 610.03
hunt	320.11, 332.04
hunter	107.14, 576.25, 585.23
hunters	283.25, 386.36, 497.07
hunting	124.27, 373.20
huntus	622.27
huon	202.23
huoni	499.08
huorson	529.20
huoys	491.36
hur	300.30, 349.04, 351.32, 359.17
hurabelle	201.35

hurd	314.29
hurdles	570.05
hurdlestown	203.07
hurdsday	491.27
hure	457.15, 478.25
hure's	110.10
hurever	202.12
huri	165.28
hurifex	449.15
hurily	465.10
hurling	455.01
hurrible	477.21
hurries	214.03
hurrish	607.20
Hurry	008.27
hurs	234.28
hur's	478.24
hurst	162.08, 351.29
hurteen	378.22
hurth-	023.05
hurtiness	298.33
hurts	064.18
hus	267.05, 294.16, 320.11, 351.24, 464.32, 581.22, 585.11, 604.07
hu's	478.23, 480.18, 480.18, 500.03
hus-	023.05
husband	627.01
husbands	390.20
huse	240.29
husen	337.11
hush	628.12
huskle	556.27
hustorily	323.35
hut	392.31, 605.24
hut	043.23
hutian	375.24
huts	416.35
hutton	549.04
hvuns	609.24
hyacinthinous	118.28
hyacinths	092.16
hyas	593.01, 593.01, 593.01
hyber	464.10
hyde	549.31

C. George Sandulescu
Clive Hart Segmentation Corpus One (from A to M)
226

hydrad	036.07
hydrants	182.36
Hyens	291.10
<i>hygiecynicism</i>	353.08
hyllygully	518.09
hyme	206.34, 379.36
hymful	536.16
hymn	015.13
hyms	183.15
hynte	224.03
hyr	326.02
hyrs	348.11
hyse	375.34
HYSTERIC	266.R1
<i>hyttel</i>	338.08

Letter I

iberia	424.09
iberian	078.25
iberias	115.11
iberiast	123.30
iberiously	119.16
ibernia	297.05
ibernian	567.35
<i>ibiliter</i>	154.22
ibis	452.08
<i>ibisces</i>	349.20
iboe	359.36
iboh	078.32
ibow	442.27
ice	502.18
iching	407.32
ichthyan	007.20
icicai	450.24
icon	614.28
icori	623.01
icycled	416.30
id	026.17, 072.22
idens	347.06
identified	615.05
identity	582.15
ides	366.29
idim	297.F2
<i>idiocal</i>	106.11
idiotically	615.05
idnis	597.19
idsglass	277.F5
<i>iectiones</i>	185.19
igen	332.04, 332.04
ighevisien	423.05
ignacian	153.21
ignites	334.10
iivdluaritzas	572.15
ikan	197.29

ikin	032.06, 113.08
ikke	221.28, 506.04
ikon	279.F12
ikos	252.15
ilands	348.16
ild	155.24, 410.09
ilde	391.16
ildies	325.28
ildish	461.28
ile	056.28
ilex	023.20
ilium	453.36
ilks	184.18
ill	493.03, 499.08, 588.32, 589.15
illas	430.36
illi-	023.05, 023.05
illically	525.02
illicit	385.25
illium	062.11
ills	124.14, 414.28
illsilly	015.18
illumé	244.26
im	156.27, 186.14, 224.02
image	053.03
imbeina	221.25
imesnider	320.04
imitable	441.14
immanence	394.33
immence	367.13
impellant	486.35
imperativated	176.25
important	381.05
imposed	165.25
impudent	469.24
imsolff	308.F2, 353.17
inaboss	485.33
inadays	542.33
inafter	049.35, 446.23
inaire	295.17
inall	154.05, 242.31
inandoutdown	612.14
in-a-pie	407.29
inapoke	359.26

inardor	374.16
inaring	087.05
inat	323.28
inausland's	116.21
inbeddy	243.06
inbettts	242.05
inbond	510.35
inbored	393.08
inbottle	458.18
inbourne	367.29
incarnate	596.04
incarnated	535.36
incest	254.06, 387.19
inch	293.15, 362.09
incidence	049.36
incidence	299.08
incidences	597.01
incident	060.23
incidental	109.28
inckers	617.02
incline	478.20
inconvenience	520.06
incorporated	387.36
incular	315.30
incurred	380.05
ind	285.04
<i>ind</i>	342.34
indaco	284.28
indeade	363.20
indergored	339.29
inderivative	084.16
indernees	234.19
inders	541.33
indians	483.08
<i>indicat</i>	076.07
indicative	053.14
indicatively	269.31
indies	010.28, 499.21
indiest	288.24
indigan	403.13, 611.06
indigo	267.16
indigut	171.17
indonche	255.23

indonk	230.12
indove	354.28
indown	065.32
indrias	219.11
indrинг	511.31
indrinny	028.12
inds	431.04
induce	289.06
induced	004.09
indwards	371.36
infected	436.15
infinite	505.24
inforced	430.17
informed	123.19, 414.07
infrowned	555.22
ingated	113.09
ingcomed	369.18
ingelbrett	542.34
ingels	359.32
ingenting	414.34, 416.27
ingerls	450.17
ingles	297.27
inglisch	275.F6
ingorgeous	492.34
ingulfied	306.06
ingult	159.13
inhanced	460.30
inhand	052.25, 467.13, 572.06
in-hand	168.06
inhands	286.13
inhaven	143.10
inheavin	220.34
in-her	583.31
inholder	320.05
inishmhan	616.03
iniumin-	278.04
injills	141.09
injon	274.02
injoro	160.32
ink	166.26, 187.18, 294.02, 425.24, 441.13
inker	357.11
inklers	419.26
inkling	154.30, 256.04

inkus	081.22, 322.30
inlaine	034.23
inland	469.11
inlandia	098.07
in-laugh	312.13
in-law	021.14, 284.F4, 323.15, 436.16, 545.05
in-laws'	183.28
inlay's	506.09
in-Leal-Ulster	482.29
in-lieu	139.29, 220.22
in-load	448.15
in-louth	049.15
in-love	067.36
inluminatedhave	278.04
inmidden	503.08
inn	052.27, 264.28, 328.02, 328.26, 347.14, 469.01, 482.07, 600.07, 604.08
Inn	512.34
innager's	312.27
inne	610.22
inned	374.14, 491.31
innes	025.27
in-Newrobe	155.05
innghis	024.35
inngling	620.15
inning	562.19
innoculises	394.30
inns	111.17, 330.30
inn's	372.29
innt	292.30
innteerily	364.06
innturns	539.31
inoilia	456.03, 456.03
inpot	356.03
inpotty	059.12
inquinance	240.08
inregn	568.34
insacks	035.09
insee	600.13
insiduously	580.19
insight	551.34
insistence	354.14
inspirer	395.17
instone	008.01

<i>instushes</i>	346.02
<i>instye</i>	305.06
<i>insure</i>	428.12
<i>insured</i>	333.06, 544.12
<i>insweeps</i>	123.08
<i>intaxes</i>	005.32
<i>intaxication</i>	447.29
<i>intaxis</i>	554.01
<i>intentional</i>	151.08
<i>intentionally</i>	163.29
<i>interest</i>	589.08
<i>interestingly</i>	179.12
<i>intermutuomergent</i>	055.11
<i>interruptedly</i>	405.07
<i>inthe</i>	142.06, 142.06
<i>in-the</i>	300.F4
<i>in-Thews</i>	129.33
<i>inthou</i>	054.14
<i>intimate</i>	495.25
<i>intime</i>	432.33
<i>intiristid</i>	538.03
<i>intonā</i>	617.06
<i>intoxicated</i>	089.08
<i>introducing</i>	246.36
<i>introspection</i>	445.29
<i>intuition</i>	055.35
<i>intus</i>	611.24
<i>inunder</i>	017.32
<i>inurney</i>	264.L2
<i>inusand</i>	326.20
<i>invasive</i>	072.17
<i>inveils</i>	541.30
<i>invented</i>	077.05
<i>invention</i>	602.26
<i>in-waders</i>	089.22
<i>in-wait</i>	007.35
<i>inwhitepaddynger</i>	612.18
<i>inworms</i>	059.12
<i>IO</i>	305.R1, 305.R1
<i>iodrama</i>	050.06
<i>iodreama</i>	079.28
<i>ion</i>	206.11, 398.18
<i>ions</i>	222.07, 248.05, 328.08, 380.23, 581.31

iouker	183.33
ipathete	226.06
ipso	488.09
iraizde	032.08
ire	488.26
ired	005.30, 068.10
ireland	428.07
ireling's	270.30
irely	119.25
iremonger	584.05
ireton	224.27, 224.27
irgland's	595.10
iric	513.32
iries	551.28
irigate	601.33
iris	186.28
irish	126.24, 290.28, 309.24, 347.08, 427.03, 600.33, 608.25
Irish	322.02
irishblooder	378.11
irisher	092.18
irishis	322.02
irland	446.25
irls	346.08
iron	210.13
iron's	141.03
irragun	352.14
irrara	497.04
irrgeling	088.33
irse-made-earsy	314.27
Isaac	227.33
ised	087.18, 565.33
iseels	344.09
iseut	236.20
ishguss	326.05
ishmhan	616.03
isht	320.05
isis	305.21, 470.16, 470.18, 470.20
island	111.18, 525.30
isle	017.18, 051.25, 463.31, 514.26, 529.20, 578.25
islender	378.11
isles	254.33
isliness	148.36
ismade	321.09

ismenon	059.16
ismion	326.33
isolate	003.06
isold	607.31
isonester	177.14
isonian	048.23
isoot	487.32
isotoelles	601.28
ispiration	257.25
issa	256.33
issabon	442.09
is-silvier	211.35
ist	293.01
istas	514.10
ists	280.27
iswhatis	223.27
itachapel-Asitalukin	110.08
italian	151.08
italukin	110.08
itas	060.16, 119.11
itch	069.12, 376.19, 423.15, 529.16
itcherous	181.08
iter	315.13
iterum	247.17
ither	325.13
ithyphallic	481.04
itinerant	594.07
itsch	141.23, 247.27
itself	123.27
Ituc	237.29
ivanhoesed	178.01
iva's	601.23
ivdluaritzas	572.15
iveagh	408.28
ivel	008.28
ivelyonview	018.29
iwengrene	329.06
iver	013.17
iverever	242.31
ivis	468.10
ivor	295.02
ivory	502.02
ivy	186.13

ivying	199.36
<i>ixion</i>	346.13
<i>ixtion</i>	343.18
izago	052.15
ized	429.24, 545.33
izing	498.20
izod	032.16, 062.35, 096.08, 101.11, 178.09, 324.04, 452.11
<i>izod</i>	107.05
izzdryel	241.27
izzed	550.36
izzer	286.22
izzier	471.07
izzier's	408.23
izzledazzle	113.01
izzy	073.07, 200.31, 373.27, 457.27, 538.22
<i>izzy</i>	399.11
izzyboy	530.21

Letter J

ja	056.34, 389.03, 532.18, 532.18, 537.24
jab	498.16
<i>jab</i>	342.14
jacent	036.15
jaciulations	089.10
jack	171.17, 177.24, 422.33, 487.04, 489.12, 528.36
jacking	581.11
jackmartins	007.04
jacobs	188.28
jacob's	089.15
jacques	335.34
jaculate	338.27
jade	261.01
jaell	261.03
jaer	284.F4
jagd	055.16
<i>Jaggarnath</i>	342.13
jagged	180.18, 339.12
jaggers	497.06
jagmartin	086.02
jahn	388.33
jahoo	609.18
jahs	282.24, 282.24
jailey	064.19
jakers	469.11
jakes	463.09, 547.22
jallisuus	325.11, 325.12
jalmar	284.F4
jambe	422.33
jambo	199.20
jambras	550.35
jamja	537.24
jams	193.25
janaral	492.29
janeska	333.05
janeyjailey	064.19
jankeltian	311.22

jantaj	325.11
japansies	059.14
jappy	054.23
jar	026.18, 088.20, 305.F2, 341.06
jarry	333.02
jars	621.25
jaunties	233.23
jaw	125.19, 188.11, 256.19
jawbreakical	293.16
jaws	300.13, 493.09
jazyma's	578.22
jazzyma	102.15
jealice	344.32
jealousties	350.15
jeams	399.34
ject	608.08
jected	232.23, 321.06
jectilised	353.28
jection	221.36, 252.28
jective	412.13
jector	576.18
jee	234.31
jeean	546.18
jees	205.32
jelasys	417.23
jeld	136.13
jell	006.36
jelly	170.34, 486.18
jellybies	006.02
jelties	554.06
jem	242.33
jemsums	325.17
jenaskayas	348.23
jenk	179.28
jeras	348.23
jerichol	470.18
jermine	289.10
jerries	064.23
<i>Jerusalem</i>	105.06
jest	577.32
<i>jester</i>	338.12
<i>jester's</i>	073.14
jestings	536.07

jestiveness	222.32
jestky	335.02
jesus	296.10
jesusalem	192.35
jets	122.11
jetties	358.24
jeu	329.30
jeuchy	004.25
jeunerate	422.08
jevin	563.37
jew	250.07, 250.07
jiacks	156.26
jibbers	187.11
jibed	317.30
jibun	484.26
jibway	134.14
jicquey-	254.15
jiff	501.10
jig	146.02, 332.24, 479.14
jigs	302.04
jills	141.09
jim	211.06
jimboed	238.18
jine	224.03
jingbangshot	396.01
jiniks	439.33
jinks	094.29
jinksky	513.11
jinpalast	597.13
jip	458.27
jist	258.04
jivana	597.19
jo	397.11, 398.04, 476.32
Jobber	178.22
jobbers	368.28
jocax	063.30
jock	007.35
jocky	331.24, 383.24
jocqjolicass	254.15
joculated	129.10
joe	003.12
jog	414.22
jogging	053.07

john	060.31
johns	268.07
johnson	440.08
Johnson	377.32
joimt	231.31
joined	584.30
joineth	533.24
joining	060.08
joins	185.28
joint	108.14, 569.21
jointed	104.05
joints	199.22
joist	113.36
jok	155.16
<i>joke</i>	071.18
joked	320.23
jolicass	254.15
jolking	094.04
jolly	093.34
jombyourselves	465.10
jon	255.13, 274.02, 471.14
jones	275.F5, 576.36
Jones-Orbison	302.23
joni	609.08
jons	207.30
jook	329.29
jord	006.36
jorg	163.30, 343.36
jorgn	124.29
jorn	622.06
joro	160.32
jorum	290.F3
jorumsen	529.16
jos	238.33, 526.17
joss	611.05
<i>jourd'hui</i>	281.04
Journal	531.36
journed	585.27
journemus	264.15
Jovan	472.15
jowl	222.31
joy	045.10, 045.11, 245.21, 460.09, 486.08, 583.17
joyable	529.36

joyed	068.02
joymt	534.18
Joynes	370.21
joynted	027.02, 244.29, 310.31
joys	357.18, 428.20, 466.18, 587.06
joytsch	485.13
jschute	003.19
<i>ju</i>	352.28
jube	231.18, 444.22
jubers	394.32
jubes	273.17, 396.34
<i>jublian</i>	340.06
juby	379.16
juddenly	441.24
jugation	525.04
jugers	057.18
juggling	351.10
juggles	557.05
juice	261.F3, 405.36, 412.17, 521.12
ju-jaw	256.19
juliennes	553.17
july	203.20
jumbo	359.04
jump	010.16
jumpy	332.24
jun	008.29
junct	496.24, 573.20
junction	078.35, 251.12, 575.04, 595.25
junctions	269.03
junctive	468.09
<i>junctive</i>	305.L1
junctively	524.19
junctor	125.07
jungation	143.13
junk	624.24
jupers	279.F22
jupeyjade	261.01
jure	594.05, 617.10
jured	595.36
jures	496.01
jurious	234.29
jurylegs	060.11
justilloosing	180.03

justled	092.06
jute	110.26
jutes	067.17
Juxta-Mare	051.23
jypt	198.01

Letter K

kaans	387.02
kaart	538.08
kabatcha	052.22, 604.03
kabbis	456.07
kabulary	419.12
kack	531.25
kad	207.24
kadoodling	622.05
kaffier	059.29
kah	246.05
kak	137.12, 534.03
kakould	171.10
kakruscam	352.33
kakyls	567.34
kale	261.06, 296.F3
kalepe	229.13
kalified	005.16
kalled	083.35
kally	612.32
kalsson	323.16
kalus	480.20
kam	446.03
kan	053.24, 206.02
kanbeard	532.08
kand	052.35
kandcropfs	306.02
kanek	258.17
kang	457.08
kankan-	113.09
kannan	028.19
kannonkabbis	456.07
kansakroid-	257.27
kant	297.09, 414.22, 432.32, 559.27
kanter	561.02
kants	077.22, 138.27
kants'	064.13
kapak-	257.27

kaparka	178.33
kapuk	257.27
karakter	098.09
karoff	049.03
karry	207.24
kars	365.17
kart	377.33
karthy	091.13
karu	010.17
kase	282.09
kasm	533.24
kat	184.31, 197.10, 354.26
kata	024.23, 024.23
kating	078.24
katnaratatattar	339.18
kats	101.26, 347.15, 347.30, 366.08
katsch	296.24
kattershin	333.07
kature	085.33
kavicks	101.33
kawn-	003.15
kay	172.24, 510.08
Kay	282.23
kaya	471.03
kayas	348.23
kaylands	595.26
kayman	089.07
kaysure	063.04
keamic	102.05
kean	197.29
keaven	059.21
kedoer-	257.27
kee	485.29
keeamore	338.19
Keef-Rosses	310.16
keels	152.32
keen	210.19, 321.34, 565.19, 620.24
keep	313.05
keeper	123.24, 129.31, 376.10, 377.01, 438.30, 443.04, 539.06
keepers	006.04, 128.16, 142.24
Keepers	370.08
keepers'	183.26
keeping	345.20

keepy	275.F1
kees	417.12
keet's	197.21
Keevers	310.17
keevna	331.25
keg	367.11
kehley	090.28
kek	033.24
kekkle	372.15
kel	228.17, 408.20
kelled	324.13
kellous	099.20
kells	091.09
kelly	011.23, 361.16, 390.07, 463.02, 611.05, 611.27
kelly-Balkally	612.32
kelly-on-the-Flure	389.07
kelly's	032.29
KELLYTHIGH	305.R1
kelt	413.01
keltian	311.22
kelts	227.05
kelt's	169.19
kempt	013.08
ken	348.23, 588.20
kencap	023.21
kenend	248.15
kenic	240.26
Kenna's	589.18
kenner	321.01
kenny	142.04
kens	331.20
keptive	541.02
kerbrose	608.20
kerfully	536.17
kerks	005.33
kerl	462.17
kerls	314.31
kernwindup	090.08
kerretts	044.08
kerries	082.22, 316.12, 577.25
kerry	038.22, 073.31, 076.24, 376.26
kers	350.26
kersse	322.09

kery	385.09
keses	280.03
kessy	471.02
keth	418.06
kettle	329.12
kewdy-	257.27
kewers	344.29
key	008.08, 020.25, 040.29, 043.08, 056.36, 100.29, 113.26, 146.15, 187.02, 266.F1, 306.09, 315.22, 317.05, 317.05, 337.29, 368.10, 368.14, 416.06, 422.07, 464.29, 516.20, 527.01, 533.08, 538.15, 568.25, 568.26, 602.34, 616.11
<i>key</i>	176.15
key-	582.32
keycockeys	493.14
keyed	542.28, 594.34
keyes	043.09
keygels	567.33
Key-Po	009.34
keypoo	256.02
keys	087.25, 285.14, 316.23, 347.10, 456.32, 460.02, 552.09
<i>keys</i>	106.11
key's	248.20
<i>keys'</i>	282.L2
keythighs	548.20
keyvilla	609.18
khean	123.16
Khorwan	352.34
khroustioun	396.19
kiang	199.19
kiboi	201.25
kick	375.04, 423.10
<i>kick</i>	344.09
kicked	067.19
kicks	370.02
kid	441.09, 527.05, 562.34
kidimatzi	234.01
kidmass	215.21
kids	067.11
kiel	027.23
<i>kiel</i>	307.L1
kien	468.03
kies	587.27
kiest	502.24
kik	236.17
kikant	297.09

kil	175.05, 412.36
kill	060.08, 255.13, 347.21, 589.15
killer	122.26, 247.02, 430.33
killers	231.33
killer's	409.28
killing	008.23, 618.26
kill's	051.16
killy-Belkelly	611.27
killy-Belkelly-Balkally	612.32
kilt	414.07, 611.36
kiltic	326.09
kilty	057.09
kim	588.17, 598.20
kimbo	249.23
kimono	214.11
kims	373.34
kin	011.34, 017.02, 020.05, 032.06, 039.04, 051.15, 053.21, 079.20, 081.18, 086.06, 094.17, 102.09, 102.09, 110.08, 113.08, 166.08, 169.19, 180.08, 182.11, 184.08, 187.08, 201.26, 205.18, 207.14, 220.15, 229.30, 240.30, 253.16, 253.31, 257.22, 262.24, 268.15, 290.F7, 292.20, 295.F1, 311.07, 326.30, 328.05, 329.04, 333.04, 346.28, 367.33, 369.11, 369.28, 372.09, 377.28, 379.07, 381.36, 387.28, 395.35, 413.21, 414.04, 420.09, 428.03, 429.17, 445.05, 446.05, 464.11, 464.19, 478.14, 478.24, 485.13, 507.28, 510.16, 533.06, 537.35, 537.35, 550.15, 552.36, 565.13, 575.25, 576.15, 576.28, 578.16, 581.22, 603.20, 610.31, 621.25, 627.23
<i>kin</i>	105.31, 345.17
kinamucks	465.33
kinaton	235.27
kinatonetically	614.30
kinatown	484.16
kinbetts	242.05
kind	096.30, 117.17, 128.19, 270.F4, 297.F4, 465.31, 585.34, 596.05
<i>kind</i>	268.L4
kinder	469.23
kindle	027.13
kindles	549.03
kindling	083.04, 117.17
kindly	239.01
<i>kinerny</i>	264.L2, 264.L2
kinesis	198.21
king	011.01, 025.29, 046.13, 092.16, 111.08, 187.11, 198.35, 231.12, 251.35, 265.F2, 270.03, 279.F21, 302.15, 310.17, 314.01, 333.21, 338.30, 359.25, 368.09, 375.34, 416.10, 449.32, 452.11, 452.27, 455.28, 476.35, 491.34, 495.20, 510.18, 534.31, 606.31, 607.28, 608.30, 611.33, 626.27
kingbilly	053.36
kingfar	310.10
kingfest	086.13
kinghorn	563.06

king-merchant	447.15
kingology	387.12
kingr	326.07
king's	018.13, 070.19, 122.19, 157.17
kingson	241.18
kington	144.30
kinguette	032.11
kinias	256.21
kinish	465.31
kinkankank-	113.09
kinloeflare	549.18
kinmidden	503.08
kinotons	005.32
kins	026.02, 026.02, 034.09, 067.24, 131.16, 148.04, 156.19, 178.11, 200.01, 213.28, 222.13, 241.25, 301.F1, 311.23, 317.22, 320.26, 324.12, 355.22, 364.28, 365.12, 370.35, 397.28, 405.31, 464.19, 500.02, 528.36, 569.34, 577.26, 582.19, 587.20, 588.18, 596.17, 600.23
<i>kins</i>	281.L2, 353.27
kin's	334.35, 578.33
<i>kin's</i>	106.17
kins'	250.31, 485.21
kinsback	322.20
kinscum's	534.33
kinses	008.06, 090.11, 125.11
kinsin	437.29
kinson	043.10
kinstool	559.07
kinstuck	157.11
<i>kinurney</i>	264.L2
kinwhose	276.F4
kiosk	597.13
kipper	144.07
kippers	257.05
kips	234.20
kir	099.16
kirk	326.25
kirks	552.04
kirry	068.15
kis	568.19
kish	144.14, 235.17, 564.09
<i>kish</i>	347.36, 424.03
kishabrack	495.23
kished	527.31
Kishgmard	371.22
kishouse	139.32

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
248

kiss	015.16, 062.31, 066.06, 096.05, 203.35, 215.21, 446.16, 523.14, 533.20, 557.03
<i>kiss</i>	418.22
kissed	078.33, 156.17
kisses	111.17
<i>kisses</i>	105.32
kissies	340.11
kissime	227.10
kissing	061.21, 300.15, 436.09
kissings	446.11
kissy	433.04
kit	055.07, 415.34, 454.35, 548.14
kites	484.20
kitties	090.14
kittle	160.27
kitty	361.16
kivinis	536.31
<i>kivis</i>	347.35
kivs	540.36
kivvies	130.18
kiya	471.03
kkkrrrr	378.07
klakka-	044.20
klaska-	044.20
klatscha-	044.20
klaus	155.31, 155.31
klesters	571.36
kley	361.25, 447.24
kleydoodle	258.05
kling	199.35, 269.12, 289.10, 586.30
klings	068.35
kloe	290.24, 375.33
kloefells	626.18
klokken	353.15
klopatz-	044.20
kloth	542.34
knaver	505.34
knavery	047.21
knaving	091.11
knee	067.23, 211.28, 230.05
<i>knee</i>	346.02
kneed	075.21, 091.34
kneeghed	241.24
kneeghs	393.29

Kneels	291.10
kneepudsfrowse	526.25
knees	023.20, 026.35, 199.21, 302.14, 330.34, 409.16, 461.24, 552.22, 554.06
knell	388.34
knells	324.28
kneze	102.13
knickers	208.15
knie	194.28
knife	050.29, 455.31
knight	126.18
knights	381.33
knived	162.05
knivery	510.28
knob	241.24, 344.14, 559.09
knobs	157.12, 378.01
knock	447.15, 530.33
knockers	445.31
knocker's	091.34
knolan	303.F3
knoll	499.23, 552.23
knot	361.10
knots	162.10, 202.20, 225.36, 302.F2, 541.14
know	224.18, 246.24, 287.04, 362.14, 366.06, 581.27
know-	255.25
knowable	062.32
known	026.21, 060.27, 079.17, 091.28, 096.29, 110.30, 123.22, 179.04, 239.30, 321.09, 380.23, 503.08, 575.19, 596.10, 616.30
knownst	445.26
knows	305.20, 333.15
Knox-Gore	606.19
<i>knuckledownedgment</i>	344.08
knucks	467.30
knun	353.15
knut	512.16
ko	051.17, 214.10, 416.16
cock-	090.31
kockles	623.08
kodeboko	051.17
kodhus-	023.05
koe	506.35
koff's	339.15
kohahat	482.11
koiffed	339.11
kok's	008.20

kolist	491.06
kom	205.27
kome	182.23
kommen	553.34
komuck	091.01
kon-	044.20
kondylon	056.13
kong	119.25
kongsby-	582.32
konn-	003.15
konnen	323.26
kont	286.26
konton	508.12
K. O. O.	013.14
kook	295.F1
kooken	170.16
kookin	550.15
kool	533.26
kop	417.33
kopendolous	339.13
kopfgoknob	344.14
kopfs	272.16
kopp	078.05
kork	497.28
korked	176.30
korpff	250.04
korran	177.09
kors	622.24
kortas	247.29
kosmikon	468.21
kosouso	345.24
kost	320.09
kot	044.20, 612.15
kot	163.06
koto	233.35
kotzdondher-	187.15
kould	171.10
kount	178.32
kov	201.34
kovskva	498.15
kowchaff	089.36
kox	567.24
Kraal	186.19

kraft	301.23
krahsing	230.26
kramadityationists	493.12
krass	323.21
krat	199.34
krauts	550.11
kraval	366.20
Kraw	284.F4
<i>kraydoubray</i>	340.01
kreations	585.01
kreator	411.15
kreening	392.28
krel	597.32
krepz	343.22
krieg	162.09
krieged	539.11
kring	279.05
krinm-	424.20
kriyamu	601.03
kroid-	257.27
Kroon-Kraal	186.19
kropper	331.16
kruscam	352.33
kry	093.13
ku	241.22, 294.19
kuays	535.07
kubine	284.F4
kuffs	339.12
kujibun	484.26
kuk	116.32
kuki	245.02
kukuings	095.32
kulon	258.10, 258.14, 258.18
kum	027.10, 422.26
kumed	314.34
kumiary	511.17
kums	288.17
kumst	593.17
kun	370.24
Kundred	376.02
kung	457.07
kunun	023.05
kupot	424.07

kur	220.35
kurat	056.19
kurias-in-Ashies	155.05
kurios	261.25
kurs	326.22
kurts	366.27
kurun-	023.05
kus	081.22
kushk	203.35
kusky	070.30
kussens	393.32, 413.20
kut	233.32
kuvs	323.19
kwadded	516.09
kwart	291.22
kweeny	519.11
kyls	567.34
kyrienne	220.05
kyrious	565.03
kysh	084.16

Letter L

là	332.18
laa	129.30, 265.F4
laam	067.25
laames	497.33
laaming	566.09
lab	234.08, 599.18
labashing	431.16
labella	209.24
labellars	243.07
la-Belle	246.20
<i>la-Belle</i>	540.10
labells	569.12
labials	465.26
lable	240.27
<i>λaβov</i>	269.L2
labour	436.20
laboured	489.31
labouring	006.23
laburt	339.06
lac	203.26, 461.19
lace	207.05, 233.09, 235.34, 387.04, 569.23
<i>laced</i>	340.30
lacey	043.33
lach	099.27, 596.14
la-Chapelle	080.36, 334.36
lachasse	076.36
lache	165.14
lachers	502.14
lachk	503.23
lachsen	532.11
lachters	092.02
lachus	004.04
lachy	155.34, 341.17
laciters	608.17
lacities	115.12
lack	166.30, 285.01, 428.22
lacking	289.11

lacks	315.28
lact	604.14
lad	051.08, 219.22, 231.29, 251.01, 251.01, 331.26, 343.08, 442.24, 493.03, 496.11, 548.10, 562.10, 563.26, 593.15
ladaew	597.31
ladays	069.10, 615.25
ladd	141.08
ladders	479.27
laddin	407.27
laddy-	044.20
lade	617.24
laded	291.05
laden	503.34, 586.36
lader's	334.33
lades	134.05
lade's	069.28
ladey's	511.27
ladh	078.27
ladher	454.14
ladies	054.11, 348.22, 361.24, 386.15, 492.34, 569.02
ladies'	616.15
ladim	560.19
ladin	073.35
lad'll	374.03
ladns	353.19
l-a-dreams	597.20
lads	075.08, 210.04, 465.15, 467.25, 570.04
ladst	130.03
lady	018.07, 181.22, 229.09, 229.10, 301.11, 318.04, 528.24, 585.01, 598.33
lady's	537.32
laender	382.28
laeugh	005.05
laf	567.18
lag	347.20, 542.05
LAG	305.R1
lage	229.10
lagh	128.33, 334.13
lagh-	332.05
lags	043.02, 498.10, 541.18
laguerre	233.30
lah	235.07
lahat	389.23
lahbluh	339.02
lahn	128.26

laid	138.13, 177.21, 239.03, 285.F6, 311.12, 499.31
laidills	124.14
laiding	348.11
laids	438.23
laine	034.23
lained	247.19
lairy	040.30
laisance	327.24
laisy	173.15
lake	202.28, 599.19
<i>lake</i>	348.04
lakriyamu	601.03
lala	026.13, 450.26
lalah	067.33
lalahs	523.16
laling	483.24
lall	547.11
lalooly	595.17
lam	347.21, 363.18, 562.35
lamam	331.17
lamaya	627.03
lamb	065.07, 091.32, 223.01
lambe's	440.18
lambs	009.28
lamb's	178.13
lame	438.23
lament	189.34, 614.02
lamie	584.31
lamina	183.01
laming	542.04
lammocks	358.34
lamode	221.24
lamore	600.11
lamos	327.33
lamourie	493.36
lamours	250.16
lamp	327.05, 559.36, 613.01
lamplight	438.30
lamps	305.F3
lan	327.19, 536.35
lana	351.30
lanars	594.05
lance	059.07, 084.02, 265.08, 562.32

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
256

<i>lance</i>	350.13
<i>lanced</i>	349.15
<i>lancer</i>	049.22
<i>lancey</i>	360.34
<i>lanchonry</i>	482.12
<i>lancinant</i>	597.24
<i>lancollin</i>	533.33
<i>land</i>	010.34, 013.05, 015.02, 021.16, 025.28, 040.19, 042.25, 042.36, 056.15, 061.02, 062.25, 067.25, 070.06, 073.02, 074.05, 078.13, 078.13, 081.17, 088.30, 111.01, 124.25, 130.08, 130.30, 131.35, 135.19, 139.20, 148.08, 156.30, 169.24, 171.02, 176.27, 187.28, 197.09, 205.03, 213.35, 215.22, 235.11, 244.24, 245.16, 253.11, 257.01, 257.36, 264.31, 265.02, 276.F7, 295.19, 311.05, 313.19, 318.32, 320.28, 323.20, 335.07, 337.34, 340.24, 347.11, 352.09, 353.15, 359.26, 359.35, 378.06, 387.09, 388.19, 390.35, 392.34, 403.18, 412.04, 427.22, 428.07, 435.25, 437.05, 446.25, 446.25, 469.11, 479.29, 480.10, 488.30, 510.13, 525.30, 528.18, 544.01, 547.16, 548.01, 548.01, 553.30, 579.28, 582.25, 583.20, 589.22, 599.23, 601.35, 605.04, 615.28
<i>land</i>	440.21
<i>landaddy-</i>	332.05
<i>landbut</i>	581.33
<i>landbutallyouknow</i>	581.27
<i>lande</i>	157.36, 158.11
<i>lander</i>	057.32, 141.22, 432.36, 487.31, 513.12, 581.03, 609.32
<i>landers</i>	040.34, 228.07, 398.05
<i>landhar</i>	492.26
<i>landia</i>	098.07
<i>landine's</i>	039.34
<i>landing</i>	539.18, 605.20
<i>landiskippy</i>	011.10
<i>landman's</i>	521.07
<i>landmon</i>	279.F22
<i>landmore</i>	553.30
<i>lando</i>	279.F14, 570.03
<i>lando</i>	409.29
<i>lando's</i>	385.35
<i>landrúa's</i>	601.21
<i>lands</i>	097.03, 290.18, 348.16, 385.09, 455.08, 474.18, 496.08, 542.02, 595.26, 600.35, 604.24
<i>land's</i>	014.31, 116.21, 129.27, 171.06, 199.18, 203.03, 213.35, 288.13, 300.29, 304.21, 323.26, 374.03, 406.13, 595.10
<i>landsland</i>	391.15
<i>landsmen</i>	311.01
<i>land-West</i>	514.24
<i>landy</i>	064.03
<i>lane</i>	051.08, 100.03, 180.10, 210.10, 287.30, 373.25, 390.04, 491.15, 550.30, 568.22
<i>laner</i>	412.36
<i>lanes</i>	135.28
<i>lanes'</i>	354.33
<i>laney</i>	043.33, 083.24, 084.08, 206.24
<i>lang</i>	148.23, 289.19, 338.22, 547.33

langavore	393.29
langder	270.15
langing	445.10
lang-lang	054.15
langlast	006.26
<i>lang's</i>	353.31
langthis	232.32
language	421.17
lanisans	384.32
lanium	013.34
lanius	118.13
lanna	270.04
lannah	377.19, 477.05
<i>lannensis</i>	600.29
lanner	100.06
lannludder	370.28
lanns	229.03, 626.06
lanny	370.21
lanse	228.17
lansiman	057.03
lanst	601.05
lantern's	197.26
lanthas	351.14
Lanthern	010.27
lanthroa's	601.22
lantic's	336.27
lantlossly	610.07
lanus	163.24
lanver	422.02
lap	325.08, 378.02, 404.25, 437.36
<i>lap</i>	344.02
lapaloosa	254.23
lapidating	544.13
lapluck	034.32
lapnow	348.16
lapping	057.11
laps	497.08
<i>lapse</i>	418.33
lapsing	333.06
lapucky	116.31
lapuloids	540.33
lard	215.26, 433.35
larded	472.31

lard's	292.23
large	017.32, 272.22, 576.24
Large	472.10
larged	069.16, 622.33
largement	310.06
laries	004.03, 156.15
larinas	361.28
lariohoot	092.06
larion	361.30
laroo	450.06
larry	314.19
laryrook	184.16
las	547.21
lase	470.07
lasee	324.09
lash	287.F4
lashe	246.14
lashes	119.12
lashings	211.07
lasolas	014.08
lass	136.25, 159.30, 179.12, 293.22, 407.27, 415.28, 559.34
lassal	128.32
lasses	025.21, 130.03, 295.27
lassies	607.15
lasso	423.02
lassocrats	367.25
lassoed	426.27
last	006.26, 186.11, 231.20, 304.21, 527.35, 551.01
last	354.03
lastered	543.10
lastics	447.34
lasting	220.29, 499.02
last's	132.03
lastus	325.10
lat	030.10
latavala	178.33
latched	244.30
late	003.06, 035.11, 083.27, 462.28
latentic	311.21
later	043.20, 170.32, 558.10
laterally	323.29
laterelly	337.04
laters	390.01

later's	533.23
latest	440.01
latetolove	472.19
latiginous	475.17
latin	467.14, 495.27, 596.25
latin-	219.17
latine	444.36
latinenties	336.32
LATIO	305.R1
lation	369.06
latria	157.19
lattary	350.27
latter	382.13, 619.03
lattin	519.16
lauchterday	539.28
laud	032.27, 172.19
lauded	550.03
laudered	269.05
lauding	234.21
laudits	043.34
laugh	037.28, 084.32, 312.13, 532.08
laughed	326.36, 492.04, 554.08
laughing	283.18, 361.18
laugh's	079.35
laughsed	580.07
laughter	062.06, 087.16
laughterer	255.01
laum	360.27
laun	268.F6
launched	162.31
laund	614.08
launic	266.24
launstown	291.10
laups	576.20
laura's	327.15
lause	093.24
laut	484.09, 609.10
lav	010.35
lava	595.27
laval	628.06
la-Valle	380.09
La-Valse's	601.25
lavant	285.16

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
260

lavaster	024.19
lave	225.14, 244.04, 290.03, 439.32, 564.21, 621.24
laveras	009.36
layered	448.13
laves	013.19, 499.26
lavia	600.05
<i>lavicious</i>	349.28
lavs	338.21
law	021.14, 083.34, 169.04, 203.17, 284.F4, 323.15, 333.19, 436.16, 449.04, 464.34, 511.15, 515.13, 536.29, 545.05, 553.22
Law	324.22
lawd	490.04
<i>lawd</i>	341.30
lawdy	343.21
lawer	151.23
lawforms	596.24
lawful	144.31
lawfully	084.33
lawghurs	008.25
lawn	139.36, 498.14
lawnd–via–Brigstow	537.24
lawney	091.18
lawnroc	388.02
lawn's	270.20
lawrie	550.31
lawrs	141.14
Lawry	514.24
laws	132.15, 310.25, 524.04, 539.29, 589.34
laws'	183.28
lawsey	064.13
lawshus	581.22
lawyer	374.20
lax	092.36, 100.13, 156.05
laxable	183.32
laxarksky	034.03
laxes	516.05
lay	035.23, 315.05, 351.32, 357.03, 395.19, 492.14, 510.14, 510.15, 533.29
laya	329.32
layars	502.05
layass	231.18
layed	072.29, 405.01
layer	062.35
layers	043.03, 165.26, 337.21, 572.05
layer's	056.11

layman	472.03
layer-	023.05
lays	041.01, 471.16, 577.24
lay's	506.09
laze	548.31
lazilee	232.35
lazily	121.24
lazy	214.20, 360.07
le	528.14
lea	081.17
lead	547.15
leaded	144.06
leadeny	348.05
leader	214.11
leaders	497.33
leads	128.36
leaf	121.10, 153.15, 271.F5, 407.24
leafs	421.12
leaflong	470.25
Leafy	174.26
leagh	557.11
league	224.23, 378.28, 540.02
leagues	347.09
leak	058.25
leaking	042.10
leal	339.31
Leal-Ulster	482.29
lean	025.27, 032.15, 132.29, 550.08
leans	291.21
leap	079.12, 242.02, 277.13, 547.16
leaper	203.07
leaplights	571.01
leaps	303.02
learies	370.19
learis	255.15
learning	252.05, 389.04
lears	176.13
learum	488.11
leary	243.29, 566.36
Leary	043.21
leas	434.36
lease	534.22
leasely	232.20

leash	461.23, 613.08
leashing	623.02
leass	141.34
least	227.34, 237.04
leather	557.28
leathury	536.11, 536.11
leau	383.21, 553.14
leave	289.01, 352.03, 610.05, 610.05
leaved	055.27, 124.20, 140.34, 243.13, 265.04, 339.28, 448.36, 600.36, 625.30
leavely	296.31
leavenweight	019.24
leaves	121.05, 275.11, 336.15, 389.20, 427.02, 449.33, 460.24, 551.12, 580.19, 608.26
leaves	106.25
leavest	624.22
leavos	470.19
leay	212.15
lebens	339.21
lebone	192.29, 550.10
lebuone	368.13
lech	061.14
lecherskithers'	323.18
lechheight	132.22
lecited	356.05
leckman	337.06
lecks	343.31, 416.11
lecktuals	161.06
leckylike	438.26
lect	234.26
lection	094.10
lectium	153.30
lectralyse	067.08
lectual	268.28
led	011.21, 124.19, 223.12, 405.34, 495.36, 588.25
ledan	420.26
ledar	065.13
ledas	279.F27
ledd	540.33
leddies	263.18
ledeosy	396.31
ledes	054.11
ledged	338.11
ledges	072.04
ledhropes	349.11

le-Duc	073.26
lee	129.30, 133.21, 232.35
Lee	324.22
leeft	150.09
leege	277.12
leek	568.27, 623.26
leekie	210.08
leeks	449.33, 550.10
leem	577.22
leeme	351.20
leems	619.26
leen	143.35, 476.28
leeng	549.13
leep	397.16, 476.22
<i>leep</i>	345.11
leeps	244.35
leepy	426.18
leer	051.07
leers	193.17
lees	008.04, 356.11, 508.19
Lees	330.17
leesh	192.26, 229.17
leet	272.08
leetlecree	395.32
leetness	543.01
leetsfurcers	565.04
leff	081.35
leff's	049.13
lefft	583.35
leffy	332.28
left	054.11, 510.35, 580.01
lefts	357.21
leg	011.06, 210.15, 337.30, 361.25, 372.14, 478.35, 613.29
legal	131.22
legallooking	518.15
legels	587.26
legged	012.26, 019.22, 123.01, 167.10, 285.13, 331.08
legger	166.17
legibelling	031.32
legible	119.15, 421.34, 482.21
legions	228.32
legitimate	543.35, 572.31
legobrew	283.24

LEGOMENA	262.R1
legoturny	309.23
le-Greek	569.07
legs	059.09, 060.11, 155.28, 188.29, 225.09, 233.02, 251.18, 256.36, 284.02, 316.32, 351.20, 498.03, 522.16, 582.22, 594.28, 607.20
<i>legs</i>	341.28
legsonder	310.16
legtium	550.06
leib	505.08
leich	037.01
leid	610.14
<i>leid</i>	151.19
leigh	257.17
leiney	295.F1
leinster	381.16
leish	335.17
leison	146.16
leisure	619.01
leize	018.02
leja	325.11
lekar	301.01
lelouh	258.03
lem	138.32
lemagne	280.28
lemamen	054.08
leman	485.07
lemanden	467.27
lemaney	423.04
lemans	243.28
lemeem	022.14
lemenly	126.16
lements	252.05
lemerched	412.10
<i>lemm'as</i>	182.21
lemon	331.17
lemonde	021.27
lemonities	188.25
lemonly	337.10
lemontary	422.28
lems	567.16
lemyums	590.11
lena	057.32, 211.08
lenasmole	223.17
lend	200.19, 239.35, 288.24, 312.06, 335.12, 546.33

lender	378.11
lenders	204.22, 229.03, 551.02
lender's	126.16
lends	593.13
lendsea	428.21
lene	164.31
lenes	609.04
lengro	472.22
length	146.04, 166.18, 394.17
leninsula	135.18
lenk	008.06
lenn	066.18, 553.22
lens	271.20
lensed	113.28
lenta	099.09
lentam	238.25
lentay	240.16
lentous	611.29
lenu	184.13
leogos	349.22
leoled	152.23
leon	136.27, 367.20, 388.16, 596.26
leosus	161.25
leotorium	503.05
leotto	251.25
lep	464.29, 525.10
lepe	229.13
le-Pore-in	135.10
lepot	559.15
lepsy	232.30
lept	115.30
lepts	395.08
lesh	338.21
lesias	553.21
les-Pains	213.18
Less	569.14
lesse	203.08, 277.11
lessk	361.13
lest	419.35, 585.08, 619.36
lest	339.25, 354.03
lested	299.16
lestrine	407.14
levienne	348.36

letched	459.26
letheometry	370.13
lething	029.16
letin	393.01
letlitter	073.29
LETRISTICKS	281.R1
lets	221.23, 224.12
lett	339.12
letta	087.23, 157.08, 157.17, 159.05, 159.06, 329.35, 422.33, 561.11
lettas	340.18
letter	050.31, 060.10, 080.14, 097.32, 137.24, 397.29, 459.23
LETTER	308.16
letterday	456.34
lettered	424.23
lettering	114.18
letters	183.11, 419.19, 430.24
lettes	193.23
lettle	198.22
letto	281.18, 281.19
lettres	534.21
leuds	283.24
leuf	240.24
leur	058.26
leure	064.19
leutey	493.21
leutheriodendron	042.20
levante	228.10
leveens	201.27
level	463.05
leven	388.12
leventh	517.33
levers	370.35
le-vert	605.11
levin	222.08, 299.12
levoila	388.22
levution	338.06
lewd	203.32, 325.08
lewder	323.09
lewed	289.09, 531.14
lewis	352.14
lews	489.07
lex	023.20, 083.09, 169.03, 571.08
lex	340.28, 418.23, 493.24

lexes	133.30, 438.22
lexis	073.25
<i>lextronite</i>	349.14
ley	201.35, 312.29
leyan	510.22
leyden	585.16
leyg	130.21
leypoe	427.27
<i>leys</i>	106.08
leyves	608.28
le-Zoyd	370.29
lezza	211.14
lezzo	281.19, 336.24
lhee	628.14
li-	054.15
liablous	186.23
liaks	292.30
liando	038.14
lianess	568.04
<i>lianess</i>	352.18
liangly	415.24
liar	264.F3, 606.30
liar's	008.20
libany	489.32
libatory	604.08
libbrium	599.18
libellous	048.18
liberal	477.19
<i>liberated</i>	342.34
<i>libet</i>	287.26
libies	548.29
libnium	310.07
libout	229.25
librated	379.07
librine	043.22
libris	477.23
libum	194.18
<i>libus</i>	013.27
lic	260.F1
licately	525.02
lice	007.18, 344.32
licence	032.03, 040.27
licensed	086.14

licet	042.32
<i>lichinello</i>	043.23
liciated	486.34
licious	421.04, 528.17
licit	029.01
licitor's	270.05
lick	126.21, 158.04, 166.30, 225.09, 292.10, 337.36, 409.12, 413.13, 416.15, 456.08, 461.14, 537.33
<i>lick</i>	105.23
lickathims	199.35
licked	160.20, 470.29
licker	117.26
lickers	412.35
lickers'	056.36
lickey	422.07
licking	140.20, 229.08, 355.16, 381.11
lickmaam's	277.F1
licks	525.08
lick's	485.01
licksher	280.10
licksheruthr	280.27
licky	392.25
<i>lico</i>	110.31
lic-on-you	174.15
licterate	336.31
lictuous	128.29
licyman	057.03
licy-pulicy	414.26
lid	140.27
lidebankum	445.34
li-di	345.23
lids	041.11, 234.16, 248.16
lie	357.08, 430.31, 445.34, 534.10, 584.09
lied	257.06, 289.04, 303.20, 324.02, 367.29, 387.09, 470.14, 552.10, 601.20
liefd	077.21
liefest	562.07
liefing	361.18
liegia	207.12
liek	409.24
lieme	485.18
liens	422.32
lienyouger	548.20
lieras	361.19
liers	540.23

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
269

lies	006.35, 089.19, 096.06, 100.06, 126.14, 138.11, 251.30, 293.F1, 364.10, 368.11, 437.17, 441.26, 462.11, 525.02, 601.16, 618.07
<i>liesemoutiou</i> n	354.20
liessian	151.22
liest	384.24
lietry	291.12
lieu	139.29, 220.22
lievtonant	338.19
liewithhers	143.16
lif	318.24
life	113.03, 150.33, 261.19, 407.20, 517.20, 589.22
<i>life</i>	338.06
lifeboat	065.30
lifer	356.34, 444.11
liffe	210.18
liffey	054.24
liffi	159.12
liffic	576.36
liffious	317.32
lift	318.06, 361.18, 495.08
lifted	054.31, 569.19
lifter	273.11
lifters	130.01
lifting	363.33
lifte	504.14
lig	028.05, 265.10, 502.17
ligant	014.04
ligate	508.22
<i>ligere</i>	163.04
liggymaglooral	381.30
light	003.13, 004.33, 011.17, 020.20, 024.01, 030.13, 064.06, 100.23, 131.28, 145.36, 147.25, 190.33, 208.28, 224.12, 236.02, 266.13, 320.26, 321.18, 328.23, 358.01, 378.17, 383.20, 397.29, 417.07, 425.21, 427.16, 438.30, 441.16, 449.07, 450.12, 450.14, 460.29, 495.13, 495.14, 498.25, 506.27, 544.35, 560.04, 587.03
<i>light</i>	399.25
lighted	135.30
lightful	291.25
lighting	011.12
lights	015.02, 032.09, 032.26, 038.06, 095.24, 134.18, 135.20, 244.03, 260.F3, 475.10, 492.09, 571.01
light's	091.18, 626.34
ligible	356.21
lign	296.27
lignol	338.21
ligns	364.03
<i>liguchuna</i>	346.15
lique	256.36

ligum	296.F3
lihud	021.24
lik	254.30, 578.36
likah's	434.29
liked	057.20, 174.05, 434.12, 437.01
likeevna	331.25
likelihud	021.24
liken	050.06
likence-	113.09
likeness	033.29
likes	163.12, 576.33
likethems	535.12
likevice	085.16
liking	483.19
likin's	106.17
likos	252.15
likun	370.24
lilakriyamu	601.03
lilesvienne	348.36
liletter	459.23
lils	338.21
lilts	112.33
lilty	373.34
lim	337.26
liman	594.34
limb	358.15, 447.33
limbeina	221.25
limbinated	131.32
limbraves	246.33
limbs	238.30, 337.26, 431.14, 537.29, 559.36
lime	013.14, 032.11
limed	506.07
limen	271.13
li-meng	338.26
liment	163.02
limentation	209.03
limers	174.28
limes	553.10
liminal	247.08, 337.09
LIMINAL	276.R1
limitator	334.15
limited	046.07
limn	443.16

limned	357.29
limninging	607.24
limonde	327.25
limoney	344.21
limony	192.32
limpaloop	302.24
limpsests	182.02
<i>lin</i>	353.33
lina	210.10, 304.19
linarsky	013.22
lina's	430.36
linda	445.32
linder	408.34
lindigan	611.06
line	008.30, 031.36, 040.30, 073.32, 088.17, 178.05, 186.07, 202.08, 212.22, 223.32, 294.02, 398.09, 447.01, 513.30, 535.01, 548.29, 555.14, 560.30, 582.32
<i>line</i>	071.26
linear	279.04
lined	007.20, 140.29, 156.20, 208.17
linen	097.24, 198.36
lines	161.01, 235.23, 245.11, 252.15, 299.19, 310.05, 380.17, 587.26, 595.14
<i>liness</i>	354.18
ling	395.19, 419.12, 538.31, 569.12
lingalying	267.07
linger	475.22
<i>linger</i>	346.32
lingerer	192.05
lingt	242.08
Ling-Taou	081.34
lingua	117.14
lingual	099.34, 122.32, 392.24, 424.02
lining	275.01, 319.13
linings	121.20
lini's	531.21
link	166.26
linka	471.31
linkity	178.24
links	567.36, 613.19
linn	264.28
<i>linnates</i>	345.28
linnen	577.29
linnies	494.10
linns	076.25
linnteerily	364.06

linnyflowers	354.26
lino	052.16
linoise	226.05
linorum	264.07
linos	042.30
linsh	243.25
linx	346.35
lio	488.10
liodraping	509.22
liom	156.16
lion	223.19, 380.10, 555.21
liond	361.23
lionial	488.31
lionic	513.17
lionized	483.22
lionola	488.09
lions	129.02, 571.36, 581.31
lion's	305.30
lior	594.34
liorten	315.32
lios	240.33
lip	069.34, 170.29, 326.35, 377.26, 397.19, 539.24, 558.22, 597.12
lipe	578.21
liped	559.23
lipos	207.09
lipped	609.04
lipplads	570.04
lips	006.26, 015.01, 171.18, 276.F6, 441.12, 442.15, 455.01, 463.36, 511.31, 533.02, 577.26, 603.02
lipses	156.13
liqueme	445.34
liquitudinis	100.34
liquorst	105.20
lire	488.26
lired	005.30
liric	513.32
lisa	304.03
lisato	255.01
lisha's	351.23
lisks	550.11
lisle	578.25
lisotoelles	601.28
lisp	254.13
lisp	105.11

lispering	580.19
liss	281.F2, 296.F2
lissa	212.09, 256.33
lissabon	442.09
lissciously	414.30
lisse	578.08
lissimime	612.12
lisslesoughts	379.15
list	006.33, 072.23, 192.01, 350.34, 491.06, 524.25, 535.08
listaman	202.15
listed	049.07
listen	237.09
listening	384.20
lister	546.04
listing	503.30
listingness	355.05
listings	414.29
listletomine	023.28
lists	009.28, 113.27
list's	051.27
lit	004.19, 053.16, 083.27, 178.14, 222.36, 226.27, 241.13, 256.08, 494.02, 578.23
lite	350.28, 440.32, 583.14
liteeasy	153.07
lited	395.33
liter	247.02
literal	505.04
literately	431.32
literative	023.09
lites	241.35, 549.17
itest	320.07
litey	461.04
lith	053.15, 242.28, 539.01
lithe	057.26
lithon	119.17
lithostroton	073.30
liths	594.22
lithual	512.16
lithy	503.04
lititians	173.16
itmious	184.36
litness	404.12
litopucos	011.14
litre	265.21

lit's	270.23
litten	259.03
litten's	528.04
litter	037.17, 073.29, 286.22, 420.35
litterettes	284.15
litteris	512.17
litties	284.23
little	007.26, 010.27, 010.32, 010.32, 010.32, 010.32, 010.33, 010.33, 010.33, 010.33, 010.33, 010.33, 010.34, 010.34, 019.03, 030.01, 111.33, 144.13, 492.08, 526.34
<i>little</i>	342.16
littled	358.07
littleme	446.02
littlers	083.35
littlesons	019.28
littoral	286.19
litz	182.07, 421.27
<i>litz</i>	272.L3
litzas	551.33
liuia	236.17
<i>liuto</i>	043.33
liur	067.14
livable	186.03
livans	006.15
live	038.02, 041.27, 083.05, 092.21, 139.19, 162.18, 227.14, 279.F21, 293.20, 311.22, 316.14, 395.17, 481.25, 500.02, 525.29, 533.27, 538.21, 551.22, 612.10
lived	235.31, 481.13, 534.26
<i>livehunkered</i>	274.L3
lively	273.20
liven	546.02
<i>liven</i>	341.20
livenamond	503.32
livened	357.28, 564.17
<i>livengrene</i>	329.06
livening	468.21
liventh	032.31
liver	021.28, 200.28, 211.03, 334.15, 464.13, 499.28, 620.13
liverian	381.18
liveried	241.28, 358.23
livers	073.33, 100.30
liverside	563.01
lives	019.08, 138.25, 272.F4, 335.28, 462.31, 538.11, 617.15
livetion	160.11
livial	213.32
livid	432.31
liviero	456.10

living	104.01, 283.17, 532.14, 532.16, 597.07
livisciously	437.04
livline	178.05
liv's	550.18
livver	097.30
lixion	346.13
liza	291.14
lizabeliza	328.36
lizards	101.25
liziies	114.05
lizod	452.11
lizzy's	111.06
llatin	495.27
lloyd	373.04
lo	202.22
load	006.27, 193.01, 199.23, 448.15
loads	525.23
loaf	134.27, 208.07, 521.13
loafen	378.23
loafonwashed	159.27
loafs	498.07
loajazzyma	102.15
loan	624.07
loaner	520.09
loaves	598.20
lob	437.06
lobbicides	331.17
lobe	419.21, 551.25, 599.18
lobobo	622.23
located	189.30
location	071.16
locative	162.19
locaust	419.09
loch	248.23
lochlannensis	600.29
loch-Turnbull	171.31
lock	031.15, 031.24, 039.05, 073.31, 098.25, 160.12, 165.32, 229.31, 230.10, 279.F02, 284.F4, 368.15, 409.13, 474.02, 531.24, 548.05, 584.03, 587.28, 587.30, 596.26, 616.02
lock	071.28, 340.07
locked	268.02, 450.31, 552.22
lockers	524.29
locks	256.36, 337.31, 566.29, 615.23
locks	418.22
lockses'	028.06

lockstown	097.07
lockt	014.07, 069.25
<i>lockup</i>	180.06
locky	151.24
loco	135.08
locous	295.01
locus	254.20
locution	155.08
locutioning	381.18
<i>locutionist</i>	072.16
locutor	177.19
locutory	575.04
lod	394.35
loddledome	379.15
lode	097.31, 215.08, 223.08
loded	356.07
lodgeable	420.23
lodgeries	607.07
lodher	454.14
<i>lodotonates</i>	353.23
loe	290.24, 375.33, 382.30
loefells	626.18
loefflare	549.18
loer	151.31
lofa	045.03
lofabishospastored	612.08
loffs	026.04
loft	017.28, 031.01, 191.16, 204.19, 243.28, 361.18, 506.02, 569.19
<i>loft</i>	340.30
loftfan	262.22
loftical	005.01
lofts	255.08
log	073.07, 077.13, 154.23, 581.16, 607.21
logass	555.11
loge	128.01, 583.04, 605.07
loged	091.09
loger	091.15
logged	344.14, 608.23
loggedlike	297.28
loggers	019.19
logging	151.17
logic	073.01, 474.05
logical	109.13, 134.34, 220.30, 310.21, 373.21, 396.14, 465.12, 468.08, 483.36

logically	006.30, 119.21, 164.16, 612.19
LOGICUM	264.R1
logion's	317.02
logistic	123.18
logium	410.04
logos	194.16
logosis	341.30
logs	242.29, 461.20
logue	327.03, 470.09
logues	398.03
lohn	324.16
lohned	049.06
lohs	019.31
loid	359.09, 471.12
loider	336.24
loids	540.33
loined	115.13, 419.29
loire	207.11, 419.12
lois	086.07
loitez	213.19
loits	187.15
loits	272.L4
lok	051.16
lokbloon	389.27
lokki-	424.20
loky	368.10
lold	117.10
loll	065.17, 525.05
lollall	547.11
loly	089.35
lom	363.18
lomansch	085.25
lombarouter	314.11
lombos	120.02
lombs	335.28
lomdree	600.20
lome	256.11
lommey's	093.03
lomn	577.08
lomnones	288.14
lomon	198.04
lon	318.04
lona	211.07

lonche	028.09
lond	261.F2, 294.04, 618.22, 626.28
londe	609.17
lone	007.28, 017.33, 062.04, 117.10, 215.33, 237.03, 361.19, 450.28, 469.21, 498.12, 520.18, 581.34
lonely	092.25, 152.19
lones	113.06, 378.23, 603.26
lone's	161.03
lonettes	273.18
lonety	598.18
long	007.01, 013.04, 029.03, 081.31, 102.28, 111.33, 173.19, 184.07, 188.03, 269.F4, 296.04, 312.27, 315.32, 363.11, 371.33, 415.32, 461.12, 462.03, 469.21, 470.25, 473.12, 485.33, 518.10, 531.18, 579.24, 585.29, 587.36, 603.09
longas	239.05
longd	323.20
longe	406.03
longed	041.31, 600.19
longement	132.03
longer	191.05
longfella	082.13
longi	519.08
longing	495.23
longlegs	498.03
longopatom	344.30
longs	545.24, 567.01
long's	071.35
longsidethat	612.10
longst	085.09
lonian	417.12
lonians	381.05
lonts	606.30
lontseng	611.30
loo	046.33, 073.05, 131.35, 200.36, 359.19, 541.22, 541.22, 541.22
loo	176.10
lood	425.28
looderamaun-	314.08
loof	274.26, 476.07, 623.19
looffer's	395.34
loofliest	265.29
loogged	428.20
loogions	509.34
looing	324.18
look	007.18, 021.18, 022.05, 022.29, 059.18, 130.33, 162.36, 182.20, 312.30, 324.33, 534.31, 544.29, 556.23, 570.32
look	418.35
looked	542.15

lookedfor	108.32
looker	191.25
lookers	125.09, 355.24
looking	061.04, 092.25, 095.14, 109.07, 111.19, 120.18, 128.06, 153.03, 289.11, 416.05, 416.07, 442.02, 467.10, 518.15, 589.23
lookingated	113.09
lookly	404.32
lookond	520.27
loola	475.02, 475.14
ools	373.28
looly	178.16, 595.17
loom	012.13, 323.27, 329.26, 385.29
loomenos	615.08
loon	320.09, 327.33, 370.14, 389.27, 534.17
loonade	513.21
looney	331.12, 624.24
loonik	432.20
Looniys	464.07
loons	094.35, 131.29
loop	295.32, 302.24, 325.09, 333.28, 379.30, 394.14, 562.16, 569.05, 597.20
looped	423.06, 621.20
looper	110.31, 327.01
loopers	288.F4
looping	394.11
loopings	551.01
looplashes	119.12
loops	510.28, 557.02
looral	381.30
looralooraloomenos	615.08
loos	008.14, 443.36
loosa	254.23, 494.25
loose	008.02, 029.03, 224.35, 236.19, 314.26, 343.24, 498.23, 522.34, 581.01, 617.04
loosed	113.20, 183.34, 219.16
loosely	413.27
loosh	064.28
looshoo-	257.27
loosies	531.18
loosing	180.03, 607.10
loost	376.08
loosus	625.22
loot	146.17, 204.16, 290.18, 333.12, 354.23, 478.34, 610.14
looter	379.08
loothering	195.02, 195.03
lootie	058.24

looting	359.16
lootly	372.34
loover	093.07
looves	434.06
lop	029.03, 058.04, 063.32, 232.34, 420.27, 496.36
lopalombarouter	314.11
lope	359.14
loped	099.19, 324.29, 378.35
<i>loper</i>	048.15
loper's	457.14
lopes	520.25, 622.09
lopocattls	386.35
lopón	443.06
lopos	107.14
loppics	386.06
lopping	039.35
lops	584.13
<i>lops</i>	349.30
lop's	241.15
lopulos	306.10
lopysius	155.31
loquent	283.08
loquohy	290.F6
lora	458.14
lord	025.27, 074.04, 097.24, 135.08, 135.09, 141.24, 254.36, 316.06, 325.16, 336.13, 355.25, 362.09, 565.12
<i>lord</i>	106.33
lorded	472.30
lord's	541.09
lore	036.17, 539.24
lores	011.33
lore's	480.06
lorians	004.07
loring	064.17
lorium	410.04
lors	010.03, 025.10
<i>lors</i>	290.18
losby	244.07
lose	029.28, 143.22, 185.28, 246.27, 360.25, 472.07, 475.14, 488.35, 609.02
loseher	279.F09
loser	512.18
loserem	304.31
losh	137.29
<i>losh</i>	346.02

<i>losha</i>	106.23
<i>loshmat</i>	562.01
<i>losk</i>	162.15
<i>losobuth</i>	561.08
<i>loss</i>	018.22, 318.18, 366.03, 410.04, 420.27, 548.35
<i>lossa</i>	551.35, 551.35
<i>lossay's</i>	492.10
<i>lossegg</i>	129.14
<i>losses</i>	261.12
<i>lossh</i>	349.16
<i>lossies</i>	497.19
<i>lossly</i>	610.07
<i>lossness</i>	023.19
<i>lossyhair</i>	265.21
<i>lost</i>	118.07, 238.29, 239.03, 363.23, 374.11, 596.10
<i>lostter</i>	265.02
<i>lostures</i>	317.35
<i>losy</i>	200.15
<i>lot</i>	019.18, 063.22, 143.07, 165.21, 325.08, 410.11, 582.03, 586.24
<i>lote</i>	531.17
<i>loth</i>	542.34
<i>lothe</i>	254.14
<i>lothe</i>	105.12
<i>lotions</i>	166.27
<i>lots</i>	036.13, 225.36, 324.14, 333.36, 534.19, 550.15, 596.12
<i>lotsphiliots</i>	062.16
<i>lottery</i>	359.16
<i>lottes</i>	181.29
<i>lotte's</i>	532.22
<i>lotticism</i>	374.13
<i>lotting</i>	102.16
<i>lotto</i>	281.19
<i>lotts</i>	203.06, 458.23, 625.25
<i>lottylike</i>	101.03
<i>lotwashipper</i>	408.35
<i>loud</i>	077.29, 180.34, 257.30, 267.17, 305.26, 440.08, 441.25, 522.26, 601.28
<i>louderamain</i>	257.33
<i>louderamainagain</i>	258.19
<i>loud's</i>	353.16
<i>lough</i>	039.09, 062.35, 248.30
<i>loughed</i>	023.29, 418.03
<i>lough-le-vert</i>	605.11
<i>Loughlin</i>	106.07

Loughlins	049.33
loughmoor	577.14
louh	258.03
Louis	246.17
loung	225.17
lounges	321.34
loup	108.27, 547.16
<i>loupa</i>	339.32
loups	526.18
lour	234.20
louse	338.04
loused	175.03
louset	323.04
lousiman	057.03
lousmei	068.18
<i>lousom</i>	338.34
lousties	350.15
lousy	301.08
lout	010.04, 281.F2, 286.F5, 314.29
louta	567.35
louth	049.15
lovah	207.09
lovár's	540.31
<i>lovár's</i>	294.18
love	021.09, 022.24, 067.36, 093.32, 159.14, 253.04, 288.10, 289.04, 300.28, 325.30, 328.07, 338.31, 370.04, 406.35, 406.35, 472.19, 486.22
loved	132.24, 296.23, 410.26, 413.25, 488.04, 524.06, 533.28, 619.03
loven	220.21
lover	056.15, 074.12, 224.14, 294.27, 299.09, 301.F3, 325.12, 356.09, 383.16, 478.36, 485.20, 620.14
lovers	268.F4, 520.19
lover's	567.08
loverum	610.06
lovery	140.23
loves	004.09, 205.18, 530.15, 625.24
love's	625.08
loving	030.18, 144.28, 438.02
lovís	388.08
lovs	468.13
lov's	532.22
lovving	394.06
low	023.16, 032.10, 141.24, 153.18, 175.03, 203.01, 203.18, 214.30, 265.12, 277.16, 290.24, 296.27, 301.F4, 316.03, 319.01, 336.29, 360.03, 379.10, 427.18, 434.08, 452.16, 488.11, 553.20, 569.24, 617.10
<i>low</i>	105.30, 199.28
lowed	007.33
lower	064.10, 318.13

lower's	364.04
lowes	343.17
lowing	154.35, 175.04, 510.26
lowlane	491.15
lowlap	437.36
lowly	337.26
lowm	160.02
lowman's	334.36
lown	333.14
lowp	072.09
lowpattern	029.23
lowre	313.05, 496.13
lowrings	338.28
lows	168.02, 202.17, 297.02, 333.01, 470.30
lows	346.31
low's	538.29, 549.18
lowshire	549.27
lowswaying	100.21
lowther	266.10
loy	378.09, 431.04, 517.30
loyd	373.04, 616.01
loydhaired	609.03
loyd's	590.05
loyiss	453.26
loyrge	533.35
loze	348.08
luaritzas	572.15
lubberate	300.23
lubber's	173.09
lubdead	488.20
lubejubes	396.34
luber	157.01
lubrate	343.28
lubrated	305.03
luc	253.12
lucalised	087.18
lucanized	545.33
luccia	157.24
lucefinitis	228.14
lucens	234.08
lucid	108.02
luck	034.32, 210.05, 417.07
luck-	378.09

lucks	200.08
<i>luckasarsoon</i>	344.01
lucky	055.28, 307.F7, 315.15, 417.10, 502.12
lucre	200.20
lucrey	358.09
lucrine	112.12
lucrum	050.13
lucrumines	613.17
luct	374.12
luctingly	092.04
luction	162.13
lucylamp	327.05
lud	153.24
ludd	331.09
ludder	370.28
luddy-	044.20
lude	426.33
ludillongi	519.08
ludination	372.24
luding	419.24, 507.28
ludin's	108.27
ludium	469.29
lueamoore	069.06
<i>luego</i>	470.33
luffer	590.20
lug	310.11
luggars-	023.28
lugged	343.27
lugh	479.06
lughurutty	493.13
lugical	165.21
lugs	180.24, 449.20, 595.16
<i>luhy</i>	340.06
Luinn	328.02
luir	458.34
luius	484.11
lujo	397.11, 398.04, 476.32
lujorum	290.F3
luka	609.07
lukajoni	609.08
luke	529.20
lukin	110.08
lukkilokki-	424.20

lulia	083.34, 083.34
lull	246.03
lulled	078.04
<i>lulu</i>	353.28
lulo	052.14
luls	128.36
lulutent	076.30
<i>luly</i>	089.36, 533.06
lum	056.34
<i>lumballando</i>	409.29
lumbs	319.17
lumbumus	598.05
lumbunate	607.21
lumbus	484.32
lume	244.26, 433.01
lumen	255.19, 610.16
lumes	155.27
<i>lumin</i>	265.27
luminated	461.18
luminatedhave	278.04
luminatured	568.34
luminous	155.20
lummmm	595.19
<i>lump</i>	323.23, 332.17, 332.17, 363.24, 613.01
lumpfleeter	377.27
lumphantes	502.10
<i>lumpy</i>	595.19
lumps	374.06, 380.07
lumpsk	323.28
lums	478.12
<i>lumses</i>	242.01
<i>lun</i>	351.09
<i>luna</i>	627.30
lunch	240.32, 406.09
lund	069.08, 602.17
lunder	102.10, 578.22
<i>lung</i>	057.14, 155.24, 331.25
lungged	426.05
lunkenend	248.15
<i>lunn</i>	370.28
lunthers	352.09
<i>lunuk-</i>	023.05
<i>luono</i>	081.33

lup	397.19
lupa	550.15
lupalleaps	303.02
lupe	325.30
lupkabulary	419.12
luponing	484.02
luppe	542.09
lupped	310.33
lupping	395.06
lupsuppy	417.15
lupsus	005.27
lupty	396.29
lure	359.34, 478.23, 560.27
lured	548.11
<i>lurem</i>	513.02
lure's	061.04
lurning	222.25
lusch	406.06
luscious	148.01, 482.05
luse	261.02, 283.10
lusi	290.19
lusk	338.17, 576.03
lust	077.31, 107.13, 576.21
lusting	222.30
lustre	528.19
<i>lustred</i>	349.15
lustrelike	032.26
lustriously	483.22
lusts	367.14, 444.25
lusty	508.29
lut	479.13
lutent	076.30
luteral	297.27
lutor	387.13
luve	208.25
luvey	297.22
luvia	107.17, 546.35, 547.05, 585.32
luvial	047.04, 080.25, 213.32, 404.01
<i>luvii</i>	287.25
luvious	014.16, 182.11
luvium	095.16, 251.02
luvs	479.15
luv's	315.13

luvu	594.23
luwed	319.12
lux	431.36
<i>lux</i>	307.L1
luxes	429.17
luxiously	038.04
luxty	566.28
lwd	482.13
lycopodium	334.03
lyd	331.28
lyffe	387.09
lyg	471.31
lying	267.07
lyingplace	262.F1
lyke	413.07, 600.24
lykeses	280.03
lykkhean	123.16
lylac	461.19
lylaw	511.15
lymp	167.22, 261.11
lympiading	084.31
lyn	044.11, 062.34
lyng	069.17, 069.18, 516.07
lynn	248.07
Lynn	148.36
lynt	232.13
lyon	273.27
lyonview	018.29
<i>lyovyover</i>	350.06
Lyph	355.32
lyphics	570.06
lyputtana	583.09
lyrical	452.03, 615.04
lys	057.28, 155.25, 359.32
<i>lys</i>	354.14
lysaloe	359.33
lyst	186.11
lysus	196.21
lyt	237.09, 615.24
<i>lytl</i>	105.10
lytrical	415.01
lyzettes	237.02

Letter M

ma	020.17, 033.18, 050.06, 056.31, 069.14, 079.28, 092.25, 093.22, 098.04, 100.36, 102.15, 115.32, 120.34, 124.16, 130.05, 133.36, 135.27, 143.03, 147.14, 147.15, 195.04, 200.33, 205.31, 224.29, 224.30, 241.21, 256.04, 260.F1, 261.F2, 264.12, 264.13, 268.24, 273.02, 289.29, 290.27, 290.27, 297.30, 298.27, 306.F1, 306.F1, 307.04, 318.06, 332.13, 348.11, 376.01, 380.25, 389.15, 395.23, 426.03, 433.03, 450.32, 456.27, 461.17, 471.05, 474.05, 487.22, 502.36, 517.02, 517.25, 562.06, 568.01, 578.05, 580.20, 586.07, 595.27, 596.24, 598.12, 601.28, 602.13, 619.16, 621.08, 621.09, 625.27
ma	085.13, 121.09, 268.L3, 302.L2, 339.33, 345.17, 445.13
maam's	277.F1
maans	549.10
maas	101.09
maasch	491.15
mable	508.26
mac	176.36, 329.18, 559.35
macan	463.22
macarett	501.04
macchiavelluti	251.26
mace	568.30, 604.22
mach	228.15
machine	503.02, 626.15
machrees	286.14
macht	240.13
machus'	100.16
mack	137.02, 358.21, 450.25
mackenzies	065.12
macks	019.09
macmacmac-	332.05
macmahonitch	529.16
macolacion	528.20
macormack	450.25
macoulored	443.34
macrees	343.11
macrobius	255.20
macron	318.09
macsaint	267.F1
maculacy	247.28
maculate	045.14
maculatus	191.13
mad	010.09, 038.14, 103.08, 158.03, 190.32, 291.24, 374.22, 473.07, 509.13, 577.01

madam	019.30
made	084.28, 089.30, 138.07, 184.08, 192.27, 230.34, 232.34, 252.26, 320.11, 321.09, 357.30, 381.14, 432.24, 454.36, 504.02, 561.26, 581.17, 581.36
made-earsy	314.27
mades	239.10
made's	008.32, 464.06
madethemology	374.17
madhawn	443.02
madityationists	493.12
mado	240.07
madomina	471.03
madories	395.09
madorion	398.18
madoro	263.F3
madory	395.10
mads	070.02, 386.28, 410.32
madst	086.18
maer	317.18, 444.32
mag	407.04
magandy	276.17
magareen	376.18
magd	436.12, 540.22
mage	053.03, 072.20, 507.02, 543.21
magees	027.20
magellan	512.05
magen	162.28
mages	486.34
mage's	142.13
maggerby-	113.09
maggin	337.18
maggs	352.05
magh	054.19, 324.10, 381.22
maglooral	381.30
magna	625.26
magnage	450.23
magne	280.28
magnetic	497.16
magnian	352.11
magnom	020.07
magnum	404.26
magoaded	180.03
magog	222.14
magreeth	243.03
magtog	246.05

magula	162.12
magunnded	323.27
mah	032.04, 374.22
maher	221.23
Mahon	099.28
mahonitch	529.16
<i>mahs</i>	346.05
mai	471.01
maid	014.33, 015.30, 138.08, 148.24, 149.09, 164.08, 212.17, 247.34, 257.01, 276.F2, 352.08, 364.03, 390.31, 428.08, 433.28, 525.13
<i>maid</i>	433.19
maidens	601.08
maidesses	011.31
maidies	192.02
maids	126.19, 181.10, 504.21, 514.26, 526.23, 543.21
<i>maids</i>	104.21
maid's	059.36, 181.17
maids'	066.13, 183.25, 229.14
maierians	345.01
mail	240.12, 364.05, 457.02, 471.26, 563.16, 565.32
Mailey	220.11
mailia	410.23
maimed	489.31
aimthem	504.31
main	024.06, 081.08, 224.34, 257.33, 302.25, 346.27, 469.25, 473.25, 527.21
<i>main</i>	352.21
mainagain	258.19
maining	239.34
<i>maintalish</i>	296.L1
maios	553.16
maires	256.20
maisigheds	387.21
maister	568.17
major	029.02, 442.06, 572.21
major's	331.02
mak	212.13, 498.16
make	197.10, 278.12, 433.27
maked	551.11
makenoise	031.21
maker	060.27, 087.06, 126.10, 206.07, 247.02, 301.04, 317.23, 320.17, 618.30
makers	052.14, 059.18, 310.15, 585.15
<i>makers</i>	342.09
maker's	335.11, 583.28
making	124.29, 192.36, 467.09

<i>makor</i>	342.28
<i>markt</i>	547.14
<i>mal</i>	233.32, 251.36, 289.11, 334.15, 599.05
<i>mala</i>	184.28, 298.04
<i>malaid</i>	285.F6
<i>male</i>	430.22, 485.26, 577.01, 581.18, 594.31, 617.25
<i>malelouh</i>	258.03
<i>malency</i>	318.02
<i>malhill</i>	132.22
<i>malice</i>	021.21, 488.16
<i>malicked</i>	470.29
<i>malinks</i>	613.19
<i>mall</i>	389.07, 581.15
<i>mallards</i>	080.09
<i>mallkalled</i>	083.35
<i>mallow</i>	575.17
<i>malls</i>	298.30
<i>mallt</i>	240.29
<i>malong</i>	485.33
<i>mals</i>	005.01
<i>mals</i>	341.04
<i>malster</i>	062.03
<i>malt</i>	021.35, 037.34, 086.06
<i>mam</i>	331.17, 478.33, 491.29, 528.10
<i>mama</i>	586.07
<i>mamahalla</i>	362.22
<i>mamen</i>	054.08
<i>mamma</i>	461.17
<i>mammy's</i>	626.27
<i>mana</i>	184.19, 287.21
<i>manage</i>	270.10
<i>manager's</i>	558.36
<i>managh</i>	284.06
<i>manahoussy</i>	578.32
<i>manangel</i>	505.33
<i>mance</i>	310.22
<i>manchap</i>	221.34
<i>manche</i>	199.34
<i>manclatter</i>	147.21
<i>mancowl</i>	456.16
<i>mancy</i>	051.35, 117.33, 228.20, 281.14
<i>mancynaves</i>	370.15
<i>mand</i>	235.29, 317.28, 325.22, 366.26, 403.12, 435.28, 514.02

manded	326.23
manden	467.27
mandodr-	424.20
mandovites	048.24
mandrite	496.08
<i>mandy</i>	200.07
mane	123.16, 179.21, 230.33, 310.20
manescu	484.29
manesir	150.16
manessy	505.24
manet	272.05
maney	207.25, 423.04
mange	494.21
manged	164.28
mangra	009.13
mangut	214.19
mani	237.30
mania	228.19, 416.30, 480.21, 521.32
maniac	471.14
manian	261.15
manic	263.10
manish	425.16
manisht	320.05
manitis	151.10
manize	466.25
manlake	599.19
manlooking	416.07
manmarked	547.33
manmaun	614.17
mann	042.20, 048.10, 066.32, 071.08, 088.23, 129.16, 250.19, 250.21, 328.26, 356.02, 503.10, 578.11, 578.11, 610.22
<i>mann</i>	071.34
manner	033.18
Mannigan's	523.18
mannity	042.14
manns	358.23
<i>manns</i>	345.04
mann's	278.F3
mannstown	243.26
manny	455.09, 455.10, 455.10
<i>mano</i>	389.19
manoctrune	328.17
manometer	608.10
manon	258.22, 338.03

manonger	108.18
manorum	543.16
manos	564.09
manovers	570.05
manoverum	361.32
manox	512.04
manright	546.20
mansbell	278.11
mansboxer	142.11
mansch	085.25
manschy	243.16
manse	528.09
manseparated	239.21
mansfluh	037.20
mansionables	052.26
mansioned	265.04
mansions	367.27
mansland	265.02
manspare	077.16
manstongue	355.24
manstown	047.22
manswold	073.28
mant	615.32
<i>mant</i>	353.06
mantanai	595.20
mantarchy	167.06
mantaya	498.15
manteau	240.36
manted	601.05
manths	421.34
manti	237.26
mantic	241.08, 284.27
mantics	172.20
mantitions	571.22
mantle	024.09, 242.35
mantled	125.02
mantrue	403.22
mants	414.06
mantuam	113.02
manu	364.33
man-up-in-the-Sky	543.29
manvantora	598.33
manvir	465.07

manx	085.36
many	094.27, 131.08, 171.19, 355.22, 408.13, 442.03, 593.05, 600.30
<i>many</i>	106.08
manychiel	472.22
manyeth	274.20
manygoround	525.17
manyness	122.36
manything	417.26
manzelles	470.32
map	042.15, 287.14
mar	010.06, 010.18, 317.17, 319.34, 329.04
Mara	040.16, 122.16, 122.19, 460.17
<i>Mara</i>	270.L2
maraca	255.15
maranth	561.21
marazalles	075.03
marble	207.07
marc	249.03, 253.12
marchands	352.26
marchers	469.12
marching	210.15, 323.31
mard	345.13, 371.22
mare	279.F09, 433.01, 576.28, 583.09
Mare	051.23
marea	198.08, 244.14
maree	186.25
marellous	180.10
Marengo	223.16
marginable	004.19
margrits	249.12
mari	203.24
maria	228.34
marian	177.02
maried	050.11
maries	126.18, 435.30, 569.10
<i>marilla</i>	184.20
marine	587.17
marines	225.05
mario	450.24
Mario	407.16
Marios	243.35
mark	009.32, 017.01, 108.22, 110.19, 112.32, 114.32, 137.25, 189.06, 192.21, 222.03, 244.14, 262.F1, 301.F5, 419.28, 421.29, 430.06, 463.29, 473.09, 493.13, 529.35, 533.35, 567.12, 601.36, 606.26

markable	086.32, 127.35, 532.35
markably	123.35, 368.17
marked	031.24, 547.33, 581.21
marken	126.23
market	298.06, 316.30
marketable	533.31
marking	149.20, 370.09
marklable	240.27
marks	066.01, 080.10, 127.34, 161.08, 181.24, 238.01, 251.17, 283.23, 421.18, 431.02
mark's	553.23
marly	242.02
marm	291.22, 587.10, 624.19
maro	499.07
marodnimad	509.13
maronite's	470.14
maroon	015.04
marooned	549.22
marpoorter	327.33
marqueza	328.14
marriage	210.12
married	176.13
marriedad	020.31
marriment	062.07
marry	197.16, 324.33
mars	339.15, 540.15
marsch	332.18
marshal	099.24
marshy	017.08
martem	455.11
martial	149.07
martin	086.02, 377.10
martin	354.16, 419.08
martins	007.04, 392.03, 467.33
martir	499.09
maru	609.07
maruluka	609.07
marulukajoni	609.08
marxing	083.15
mary	389.13
maryllis	609.12
mas	091.05, 092.30, 101.28, 176.26, 182.24, 186.16, 209.25, 211.04, 219.22, 243.27, 281.01, 296.01, 301.F5, 328.21, 374.10, 421.02, 460.35, 483.35, 556.05, 577.32, 598.15
mas	573.30
ma's	166.16, 204.05, 253.28, 268.17, 517.19, 578.22

maserovmeravmerouvian	113.04
mash	466.12
mashed	110.14
mashkt	547.14
masiada	054.17
masine	294.25
mask	131.12, 590.24
masker's	404.27
masks	221.27
masque	603.03
mass	093.09, 111.29, 125.01, 197.15, 215.21, 238.21, 413.24, 483.13
mass	341.24
massed	023.16, 332.26, 358.13
masser	186.35
massing	457.30
massofmancynaves	370.15
mast	248.31, 351.15, 504.23, 590.15
master	004.04, 035.30, 237.13, 251.28, 279.F09, 337.18, 358.18, 360.36, 462.02, 479.29, 560.29, 568.35, 587.33, 596.18, 613.32, 624.11
master-in-chief	127.10
masters	186.36, 385.35, 394.17, 395.06, 477.13
master's	036.27, 055.01, 305.31
mastoly	485.31
mastery	397.07
mastress	228.17
masts	407.20
masy	493.07
mat	137.04, 198.13, 262.F4, 524.25, 562.01
mata	135.16
mataphoron	606.27
matchemable	508.26
mate	125.08, 134.01, 232.19, 243.32, 350.35, 387.23, 417.20, 423.30, 461.24, 487.13, 499.01, 523.23, 548.07, 575.27, 577.04, 605.04
mate	072.15
mated	308.L2
matehim	589.35
mately	482.31
mater	297.01, 560.28
materialities	394.32
mates	049.19, 055.04, 229.01, 526.36, 535.33
matetam	336.09
matha	329.14
mathematical	394.31
mather	296.21
mathes	595.17

mathunara-	023.05
matically	129.19, 296.26
matick	268.08
mating	560.11
mato	499.07
matoysed	133.26
matron	086.19, 257.05
matt	415.13, 560.25
matter	258.33, 478.17
matterafact	183.07
matterpoetic	468.10
mature	189.28, 425.31
matures	239.11
matzi	234.01
maud	451.03
mauderman	596.14
maukins	365.12
maul	292.27, 317.16
mauling	186.23
maultaneously	161.12
maun	479.35, 614.17
mauns-	314.08
maunt	384.30
mauranna	102.28
maurius	113.04
maw	146.04
mawm	193.30
mawther	146.05
max	342.02
maxodias	498.04
may	352.10, 471.01
maya	627.03
mayability	597.28
maycallher	396.07
maycoddling	346.24
maycuddler	608.25
maycull	223.14
mayers'	364.26
mayne	363.08
maynoother	371.26
mayo	197.35
mayor	138.24
mayor-king-merchant	447.15

mayres	379.05
may's	227.17, 374.07
maywantme	070.17
maze	411.08
mazed	389.27
mazes	221.20
mazeus	504.19
mazia	627.28
maziful	104.01
meade	286.07, 568.22
meadow	315.33
meads	558.19
meagre	456.11
meal	017.16, 301.28, 397.33, 457.04, 582.16
mealahmalong	485.33
mealers	545.27
mealian	347.10
mealine	008.30
meals	283.23
mealturn	621.14
meaminning	267.03
mean	049.05, 339.09, 444.05, 448.33, 494.31, 538.18
meand	170.10
meandine	542.08
meaning	077.26
meanium	113.03
meanour	189.26
means	285.27, 333.15, 465.11, 522.08
meansuniumgetherum	186.25
meant	062.03, 082.10, 318.31, 515.13, 535.18
<i>meant</i>	231.08
<i>meantry</i>	286.L4
meants	318.26
mear	372.02
meas	607.20
mease	329.02
meash	260.F1
meat	211.23, 242.25, 428.01, 490.20, 566.14, 594.32
meated	498.09
meathes	595.17
meats	129.01, 306.03, 550.14
meby	611.04, 611.26
<i>mecarott</i>	390.25

mecula's	601.22
med	199.09, 372.01
medallised	551.32
mede	269.18, 525.19, 583.11
medears'	328.20
median	033.03
mediata	228.23
medy	503.17
mee	099.31, 205.31, 628.14
meeching	583.04
meem	022.14
meena	585.24
meeng	395.02
Meer	205.34
meerme	409.17
meerschall	133.21
meet	238.06, 259.06
meet	339.24
meethes	595.17
meetim	336.09
meeting	051.10
meffible	183.14
meg	086.19, 199.21
meggs	333.33
Meghisthest	269.19
mei	068.18, 529.34
meid	239.18
meidagad	009.26
mein	330.24
meinded	252.16
meining	267.03
meising	417.28
meister	191.35
mejig	146.02, 479.14
mejip	458.27
meknot	361.10
mel	181.28, 201.02, 248.02, 451.07, 539.22, 541.31, 586.22
mela	235.32, 236.06
mela	307.L1
melakins	355.22
melas	237.36
meleg	011.06
melhion	352.17

C. George Sandulescu
 Clive Hart Segmentation Corpus One (from A to M)
300

meliamurphies	293.10
melimen	271.13
melise	244.30
melittle	111.33
melk	262.22, 425.09
mell	323.01, 547.02
mellar	444.13
mella's	354.26
melle	560.01, 563.05
mellian	443.10
mellow	060.29
<i>mellow</i>	346.12
mells	019.08
mellt	436.18
melo	253.24
melode	223.08
melodious	184.15
melong	111.33
melosophopancreates	088.09
meltingmoult	241.24
meltingworks	614.31
melucky	315.15
melumpsk	323.28
mem	518.33
member	488.18, 493.17, 493.27
members	008.06, 557.15
memdes	542.24
meme	054.16
memer	445.13
memorial	600.26
memormee	628.14
mems	235.05
mena	212.12, 518.24
menagerie	476.25
menag's	334.25
menal	296.04, 352.01
mena's	601.23
menassed	492.06
mend	074.15, 505.34, 510.20
mended	440.35
mendly	029.35
mendoso	312.08
mends	245.10, 326.02, 548.27

mene	439.14, 440.35
meneck's	334.25
mened	075.20
menen	285.18
menessy	513.31
menfichue	268.13
meng	338.26, 414.28, 427.14
mengro	171.29
mengst	476.20, 505.16
<i>mengst</i>	123.21
menial	321.23, 345.01
menie	244.05
meniere	075.03
mening	625.26
menlivers	100.30
menn	503.10
meno	572.16
menon	059.16, 116.33
menos	615.08
menos	174.19
menot	215.08
menots	389.02, 588.09
menotting	507.14
me-nought	227.16
menoyous	156.12
mens	013.11, 232.07, 245.08, 325.16, 351.23, 502.30, 621.35, 628.06
<i>mens</i>	185.17
mens'	528.33
mensch	318.27, 397.23
<i>mensch</i>	161.03
mensesness	241.11
<i>mensipater</i>	342.26
mensky	034.18
mensy	344.30
ment	025.16
menta	613.18
mental	035.22, 171.18, 366.07, 440.21, 452.03
mentalist	072.21
mentally	056.13, 115.33, 149.32
mentalness	543.07
menti	062.26
mentially	610.01
mentically	394.14

<i>mentionability</i>	107.07
<i>mentionable</i>	300.03, 420.04
<i>mentionablest</i>	320.12
<i>mentioned</i>	299.06
<i>mentious</i>	159.34
<i>mentivorous</i>	227.35
<i>mento</i>	220.21
<i>mentoed</i>	545.24
<i>mentrousnest</i>	241.10
<i>mentuensoes</i>	425.18
<i>menufactors</i>	027.17
<i>meo</i>	238.35, 485.34
<i>me-o'er-the-hazy</i>	111.24
<i>meoil</i>	603.01
<i>me-ondenees</i>	139.21
<i>meots</i>	350.22
<i>mequick</i>	215.07
<i>meramybows</i>	011.12
<i>meravmerouvian</i>	113.04
<i>merchant</i>	447.15
<i>merched</i>	412.10
<i>mercies</i>	349.25
<i>mercy</i>	534.13
<i>mercyonhurs</i>	234.28
<i>mere</i>	243.05, 493.12, 583.12, 627.05
<i>mere</i>	212.36
<i>mère</i>	256.20
<i>mère</i>	548.28
<i>mere's</i>	540.25
<i>merge</i>	017.24, 049.36
<i>mergeant</i>	318.34
<i>merged</i>	363.21
<i>mergent</i>	055.11
<i>merger</i>	232.32
<i>merges</i>	310.24 428.17
<i>mergreen</i>	032.29
<i>merian</i>	504.07
<i>merically</i>	185.29
<i>mericle</i>	326.31
<i>meridian</i>	430.04
<i>meries</i>	348.07
<i>merigas</i>	171.35
<i>merin</i>	332.14

meritus	392.14
mermauderman	596.14
mernians	376.12
merollingeyes	011.06
meroughgorude	240.18
merouvia	113.04
married	226.18
merriers	619.28
merries	312.28, 508.20
merrnion	129.23
merry	378.33, 488.32, 588.17
mers	498.29
mer's	476.07
mertime	085.36
merul	518.23
merzial	069.35
mes	504.28
meselles	339.16
meselps	612.24
meses	452.34
mesh	221.34, 267.13, 546.04
meskad	207.24
mesmer	360.24
mesnider	320.04
mess	091.35, 237.07, 364.35, 534.01, 613.25, 619.05
messe	236.07 596.02
messed	310.25
messerag	239.07
messer's	530.32
messican	105.36
messus	186.36
mest	154.06
mester	004.18, 271.04, 283.F2, 324.20, 607.30
mestoon	572.17
met	417.21, 447.30, 488.33, 518.10, 594.10
metale	216.03
metallikos	252.15
metangere	509.33
meteering	407.02
meter	386.05, 608.10, 614.27
meters	235.17
meth	106.16
methers	135.05

methew	253.12
methyst	245.07
metic	431.34
metical	286.23
metoloves	004.09
metomyplace	114.18
metre	194.09
metrically	429.10
metron	559.24
metrum	036.14
mettant	228.10
mettle	359.04
metusolum	378.15
metuus	514.23
meum	356.11
meune	144.14
<i>meup</i>	106.20
meus	185.04
mew	541.15
mewetma	297.30
mews	134.17
mew's	140.01
mey	246.18, 366.27, 526.08
meyant	455.20
meyle	426.15
meys	252.20, 313.26
meyu	565.15
miad	575.09
mic	102.05
<i>mica</i>	254.16
mical	494.01
mice	215.32
micha	234.01
michael	279.F34, 459.02, 612.02
Michael	382.12
michael's	090.10
Michael's	600.18
michal	340.21
micheal	011.23
mick	005.19, 097.29, 358.21, 376.01
micker	199.21
mickers	173.32
mick's	520.01

micumtra's	601.24
mid	357.01, 357.07, 357.07, 561.26, 606.04
middleism	344.22
midden	503.08
middle	253.31 468.26 605.12
middles	077.31
midgets	306.13
midins	415.13
midlands	474.18
midnought	543.12
midor	406.36
midships	605.14
<i>midwhiches</i>	353.25
midy	469.02
mienious	296.08
miens	549.31
mienting	162.14
mientos	443.15
mieras	009.36
mig	458.17
might	210.36, 212.18
mightcallimbs	238.30
mightiadd	056.07
mightyliy	263.25
mighty	128.03, 562.33
<i>mighty</i>	383.04
miherculossed	492.05
mihi	213.07
mik	234.26
mike	116.23
miknie	194.28
mikon	468.21
mile	009.16, 553.05
miles'	350.21
Miletians	309.11
milia	427.25
miliafamilias	389.15
miliar	237.35
milias	081.06
milibatory	604.08
milie	445.34
milikan	318.15
milintary	338.20

miliours	345.02
militery	1660.4
<i>militiaman</i>	354.10
milits'	567.11
milk	624.32
milkcare	192.06
mill	494.24, 531.10
milla	211.08, 211.08, 211.08, 434.11, 492.13
millafoulties	357.04
millah	521.15
millas	350.21
millers	084.01
<i>millersfolly</i>	625.06
millionian	129.16
millierly	414.34
millieu	552.28, 552.28
million	144.29
millor	614.13
mills	316.11, 577.21
milt	277.F5
mim	267.02, 353.15
mime	180.04, 599.36, 612.12
mimirism	016.28
mimus	219.09
min	024.34, 078.27, 139.28, 253.35, 283.13, 343.22, 372.23, 383.24, 484.05
mina	183.01, 611.13
<i>mina</i>	153.02
mina-	314.08, 314.08, 314.08
minamoyas	201.30
minar-	003.15
mina's	601.21
minbass	295.01
mincepies	210.01
mind	070.35, 329.35, 379.26, 460.30, 552.24
mind-	113.09
minded	018.17, 033.29, 041.12, 042.22, 099.32, 124.07, 160.33, 427.33, 464.17, 544.28, 576.24
minding	280.08, 528.08
minds	188.14
<i>mind's</i>	339.01
mindsters	541.26
mindwaiting	377.20
mine	010.29, 023.28, 077.04, 093.14, 167.03, 194.04, 215.11, 223.09, 283.10, 301.11, 361.01, 519.03, 531.21, 587.08, 615.24
<i>mine</i>	105.12

mined	141.25, 170.11, 579.32
mineer	112.33
miners	027.16
<i>minerva</i>	061.01
mines	450.11, 451.03, 456.20, 539.13, 613.17
mine-sub-Fagi	403.09
ming	481.12, 403.09
mingled	345.01, 363.26
minglement	092.28
mingst	462.04
minies	453.26
minister	037.08
ministers	597.34
ministrants	492.16
minium-	278.04
miniva's	601.23
minivorous	128.07
minnies	349.04
minning	267.03
minopalmular	613.18
minpull	377.35
minsters	552.03
minstrel	454.09
mint	235.36, 424.36, 440.23
minted	170.08, 440.19
mints	024.32
mintul	064.25
minussed	609.30
minx	261.01
minxed	130.11
minxt	222.32
mio	416.18, 416.18
miolo	531.21
miracles	427.23
mirage	470.20
miramies	553.11
<i>mirching</i>	435.02
mire	226.24
mirican	132.02
mirim	016.28
mirks	078.08
mirror	408.19, 582.20
mirth	074.10

miry	444.29
misas	233.30
misceous	386.24
miscious	066.04
misck	323.11
mise	356.12
miselves	487.18
miseries	288.25
misery	202.03
mish	072.24, 187.12, 414.32
mished	251.12
mishes	022.30
mishles	590.12
misik	421.01
miskes	347.05
misola	348.31
misole	267.15
miss	006.15, 020.31, 145.06, 186.36, 186.36, 237.07, 245.34, 279.F09, 624.06
miss	278.L2
MISS	305.R1
missage	298.07
missem	364.02
misses	381.35
misshes	021.19
missies	075.08
missing	042.36, 119.31
mission	049.35, 545.12
missional	395.01
missives	237.13
missly	361.09
missy	145.07, 234.26
mist	007.30, 131.26, 237.06, 477.30
mistaken	123.30
misthued	167.10
mistletocles	392.24
mistocles	307.L1
mistor	050.23
mistress	023.29, 412.23, 571.07
misty	539.21
misunderstanding	118.25
misus	238.15
mit	492.03, 559.05
mita	471.05

mitas	119.11
mite	203.18, 291.03, 494.33, 513.20
<i>mite</i>	072.11 349.13
mites	057.12
mite's	119.11
mither	325.13
mitially	409.34
mitiate	535.03
mitigated	067.19
mittal	479.20
mittalman	529.08
mittences	599.12
mitting	232.10
mittled	428.07
mix	058.24, 331.02, 433.23
mixed	066.20, 092.26, 194.04
mixtion	347.22
mo	253.35
moaned	430.13
moanesia	428.02
moaning	041.22
moans	603.19
moats	005.33
mobbed	501.12
mobile	152.25, 163.20, 483.24
mobilisk	163.21
<i>mobilism</i>	308.L2
moboil	448.29
mobus	407.27
moci	468.20
mock	061.17, 355.30, 358.21, 378.27, 411.19, 423.01, 622.19
mockame	542.13
mockical	515.16
mocking	205.28
mocks	235.23, 358.34
<i>mocks</i>	105.27
mod	137.03
mode	221.24, 409.11, 533.17
modicum	362.31
modied	470.13
modius	003.02, 528.23
modo	248.01
<i>modo</i>	188.09

modst	085.30
modus	034.18, 157.26
moe	007.15, 353.14
moecklenburg-	090.31
moeria	249.16
moes	460.17
mohn	377.31
moi	046.18
moil	130.17
moiseau	230.14
moisselle	230.15
moist	044.01, 627.03
mok	102.25, 125.19, 247.06, 498.15
mokst	518.33
mole	129.04 223.17 242.31 614.27
<i>molking</i>	347.36
mollient	409.25, 607.02
<i>Mollies</i>	106.34
mollow	565.21
molly	360.28, 450.25
molnir-	424.20
olon	155.36
molten	007.17
moltked	333.13
molus	467.35
moment	082.34
momilla	492.13
mominous	543.06
mominum	154.02
momorphemy	599.18
mon	013.20, 017.21, 064.04, 051.33, 077.07, 094.14, 119.17, 175.33, 198.04, 205.11, 236.08, 262.F1, 271.20, 279.F22, 318.06, 488.04, 526.28, 534.14, 615.18, 625.16
<i>mon</i>	261.L1, 416.12
mona	062.34, 498.18
monary	172.13
monay	184.30
mon-Carbery	194.02
mond	118.05, 207.06, 375.21, 503.32, 537.08, 552.11
mondations	340.09
monde	021.27, 327.25, 438.30, 519.05
monders	497.31
monder's	234.12
mondhued	288.F5
monds	134.07, 310.14, 343.05

mond's	391.18
mone	274.25, 538.20, 546.15, 594.09
moneless	594.10
monence	337.04
mones	285.29
monetised	574.29
money	140.28, 302.05, 344.21, 416.17, 423.30, 489.11
moneya	313.12
moneys	595.15
mong	396.06, 478.23
mongan	099.26
mongan-	332.05
mongded	418.06
mongepadenopie	179.34
monger	144.30, 584.05
mongers	514.01
mongled	345.01
mongrel	441.32
mongs	064.14
monheber	604.04
moniac	573.31
monian	184.36, 387.18
monicals	463.03
monides	007.16
monies	456.21
monimoss	545.32
monite	403.17
monities	188.25
monitory	317.31
monk	145.34
monker	610.32
monknounest	269.26
monkst	609.30
monkynous	417.15
monkeysh	084.16
monnblue	399.05
monolith	539.01
monologos	194.16
monorother	255.05
mons	059.28
mon's	199.01, 433.04
mont	012.35, 264.16, 375.27, 386.20, 390.29, 416.16
montane	478.31

montary	422.28
monta's	601.26
Monte	202.09
month	037.15, 236.10, 553.23, 553.23
months	542.32
month's	329.19
monthsmind	460.30
monthsminding	280.08
monthst	015.34
montory	506.19
mony	172.11, 250.36, 451.12, 464.06
monymh	490.13
mood	125.06, 292.23, 590.16
moodmined	141.25
mood's	369.31
mook	231.07
mooking	320.06, 343.24
mookse	153.21
mooky	583.33
mooltroon	604.15
moolwashable	577.07
moomeining	267.03
moon	059.01, 167.34, 233.34, 280.07, 329.19, 375.12, 395.09, 557.09
moondag	453.13
mooners	395.13
mooney	219.19
moonger	340.20
moonium	377.15
moonlake	202.28
moon's	201.10
moor	086.09, 211.26, 292.01, 577.14
moore	069.06, 609.03
moors	012.27
moor's	059.02, 281.20
moos	621.25
moose	236.19
moose	053.18
moosed	158.03
mooster	576.18
mooth	054.25, 595.01
mop	222.12, 531.23
mophilust	107.13
mor	055.03 098.33 148.31 231.10 331.25 487.23 499.11

<i>mor</i>	342.35
<i>morafamilla</i>	434.11
<i>morah</i>	087.08
<i>moral</i>	084.04, 572.34
<i>moralities</i>	145.26
<i>moralizing</i>	434.01
<i>moram</i>	593.13
<i>morate</i>	092.27
<i>morde</i>	018.01
<i>mordhar</i>	099.25
<i>more</i>	024.16, 024.31, 025.31, 041.33, 049.11, 050.23, 057.26, 073.11, 084.05, 095.21, 096.24, 129.30, 132.19, 148.31, 173.22, 180.01, 197.17, 238.06, 241.21, 288.10, 314.15, 315.35, 336.16, 338.19, 377.03, 377.03, 378.20, 391.27, 397.23, 438.10, 439.12, 473.07, 491.11, 504.35, 553.30, 583.11, 585.05, 585.22, 586.36, 600.11, 608.12
<i>more</i>	399.28
<i>moreans</i>	015.05
<i>moorefussed</i>	513.31
<i>moreland</i>	553.30
<i>morers</i>	476.14
<i>mores</i>	003.04, 203.21, 384.01, 388.24, 555.08, 626.01
<i>more's</i>	475.07
<i>moret</i>	350.05
<i>morfi</i>	247.09
<i>morg</i>	020.07
<i>morgans</i>	547.34
<i>morial</i>	009.34
<i>morica</i>	562.31
<i>moricas</i>	395.35
<i>morinthorrorumble</i>	353.24
<i>mork</i>	479.32
<i>morken</i>	378.14
<i>mormee</i>	628.14
<i>mormo</i>	253.35
<i>morn</i>	347.04, 376.11, 558.17, 571.32
<i>morn</i>	346.12
<i>morning</i>	041.14
<i>morning</i>	242.14
<i>moroon</i>	207.25
<i>moror</i>	547.25
<i>moroso</i>	269.L1
<i>morphemy</i>	599.18
<i>morphology</i>	127.13
MORPHOMUTATION	281.R1
<i>morphoseous</i>	190.31
<i>morphysed</i>	434.32

morregos	407.02
morrha's	141.35
morrow	244.34, 380.22, 568.24
morrows	280.06
morrow's	614.21
morry	408.22
mor's	236.09
morse	313.11
mortal	152.34
mortal	105.17
martial	349.02
Morum	460.18
mory	148.31 172.24
mos	034.02
mosa	549.14
mosaic	107.13
moses	047.19, 585.22
mosing	569.02
moslattary	350.27
mosophy	134.14
moss	141.05, 161.27, 409.12, 545.32, 550.21
mossive	031.32
most	006.18, 009.16, 014.19, 050.17, 052.20, 056.03, 058.14, 066.32, 118.36, 126.10, 130.03, 151.01, 154.32, 156.17, 167.25, 178.04, 178.29, 187.09, 190.11, 194.03, 194.19, 234.09, 234.13, 246.28, 248.32, 271.F5, 278.23, 292.04, 326.34, 358.11, 362.05, 404.21, 407.25, 407.36, 413.32, 417.04, 422.14, 424.08, 434.19, 445.16, 449.28, 450.35, 460.16, 470.17, 526.18, 547.04, 567.31, 568.31, 570.02, 576.31, 590.15, 605.11
<i>most</i>	072.14
mostfear	505.06
mostfere	067.10
mostinmust	394.30
<i>mosts</i>	353.25
mot	021.14, 396.06
motch	415.13
mote	128.19, 484.21
moted	172.31
moter	331.27
motes	132.24
moth	007.14, 244.36, 587.21
<i>moth</i>	342.05
mother	011.09, 125.12, 149.23, 167.32, 187.24, 200.03, 242.25, 253.02, 253.02, 253.03, 299.10, 439.08, 449.36, 473.17, 502.22, 545.09, 560.28
mothered	296.22, 470.27
mothers	083.17, 585.14
mother's	253.03, 479.01
mothers'	183.27, 183.28, 183.28

<i>motherthemselves</i>	353.27
<i>mothy</i>	258.35, 274.11, 617.12
<i>motion</i>	365.27, 436.36
<i>motthermock</i>	378.27
<i>mottocraft</i>	623.19
<i>motty</i>	379.34
<i>mou</i>	144.35, 314.22
<i>moud</i>	010.08
<i>mould</i>	206.34, 582.10
<i>moulded</i>	186.02
<i>mouldered</i>	143.14
<i>mouldy</i>	382.15
<i>moult</i>	241.24
<i>mound</i>	008.05, 111.34, 135.09, 323.02, 386.20, 420.23, 464.26
MOUND	276.R1
<i>mounded</i>	542.04, 588.19
<i>mount</i>	028.22, 053.06, 108.33, 192.35, 247.34, 359.12, 380.12, 541.13, 580.22, 588.15, 623.23
<i>mountain</i>	019.32, 129.04
<i>mountains</i>	243.05
<i>mounted</i>	013.24
<i>mounting</i>	504.14
<i>mountjoy</i>	460.09
<i>mountof</i>	470.16
<i>mounts</i>	505.31
<i>mount's</i>	375.23
<i>mour</i>	023.08, 331.33
<i>moures</i>	102.27
<i>mourfully</i>	158.27
<i>mourican's</i>	447.06
<i>mourmeant</i>	231.08
<i>mourn</i>	011.14
<i>mourneen's</i>	428.08
<i>mourning</i>	247.18
<i>moury</i>	096.07
<i>moury</i>	104.10
<i>mouse</i>	120.06, 553.02
<i>mouselles</i>	113.11
<i>mousin</i>	107.23
<i>moust</i>	232.07
<i>mout</i>	007.16
<i>mout</i>	354.17
<i>mouth</i>	054.35, 131.18, 177.25, 245.23, 263.02, 364.15, 389.01, 394.22, 437.20, 493.07, 578.25
<i>mouth</i>	071.19, 525.25

mouthed	429.18
mouther	224.10, 424.19
moutherhibbert	388.29
mouthing	329.33
mouths	367.34
mouth's	510.04
mouthst	519.21
<i>moutioun</i>	354.20
mov	411.18
movable	117.35
move	191.11, 404.10, 456.13, 531.29
<i>move</i>	071.16
moved	066.31, 091.02, 162.05, 314.02, 314.05, 420.29, 430.14, 483.34, 544.07, 579.34, 617.27
moves	499.11
movick	354.01
moving	165.33
movingth	274.20
movs	499.11
mow	068.05
mown	557.19
mow's	579.01
moxed	438.29
moy-	257.27
moyas	201.30
moyers	539.07
Moyly	095.03
Moynihan	307.09
moyno	609.24
moztheart	360.12
muccumul	375.29
much	171.19, 261.29, 388.14, 414.11, 484.16, 485.34, 495.20, 612.15
<i>much</i>	349.33, 350.02
muchers	381.07
muchness	122.36
muck	091.01 254.22 344.35 386.33 456.27
<i>muck</i>	072.08
mucks	465.33
muckst	499.35
mucky	100.05
mud	006.05, 068.14, 228.33, 420.08, 552.05, 594.11
mudder	496.26
muddher-in-chaff	240.15
muddles	409.18

muddymuzzle	352.29
muddy's	423.34
mudgaard-	424.20
mudicate	536.04
mud's	156.22
mudst	332.26
Mudway	393.09
muee	291.28
muehler	213.02
muffin	290.F5
mufflers	516.07
mugee	588.02
muggies	342.02
Muggli	123.11
<i>mugglian</i>	123.21
mugnus	484.35
muhrmuhr	017.23
Muhun	254.03
muid	306.28
Muirk	622.05
muirries	081.28
muk	599.20
<i>muk</i>	349.23
muked	089.09
mukking	294.20
mukklers	327.01
mulanchonry	482.12
mular	017.09, 613.18
mulberryke	221.33
Mulcnory	397.36
mule	073.35, 198.34, 525.31
muled	133.30, 234.25
mules	250.04
mulette	230.07
mulier	166.26
<i>mulikick</i>	349.09
muling	550.29
mulion	380.10
mulium	498.30
mullagh	390.09
mullah	292.F3
mullas	319.08
mullium	613.25

mullun-	023.05
<i>mulo</i>	122.09
mult	184.06, 316.23
multeemiously	285.10
multy	215.25, 261.19
muluation	593.15
muluius	484.11
mulum	056.34
mum	026.18, 279.F34, 279.F34, 279.F34, 302.16, 416.02, 491.28, 603.30
<i>mum</i>	515.09
mumb	608.22
mumble	295.05
mumina-	314.08
nummer	029.26
nummers	356.06
mummur	604.11
mummy	547.04
mun	014.36, 136.01, 163.03, 534.11, 538.23
Munaday	205.16
muncononnulstria	229.17
muncted	227.32
munculus	525.33
mund	088.23, 253.05, 256.11, 514.02
mundher	092.09
mundo	416.16
munds	105.02
mund's	245.18, 469.16
mundson	325.22
mune	244.26
muneranded	171.32
mung	057.14, 187.03, 258.16, 375.01
munites	497.20
munkers	095.34
mans	047.08, 521.28
munster	131.10
munt	008.25
mup	355.08
<i>mur</i>	100.18
murabi	139.25
murables	197.25
muraised	354.24
murals	579.31
murature	344.17

murdherers	617.18
mure	013.10, 493.13
muredemeanour	189.26
muristic	594.28
murk	143.07, 404.10
murket	378.08
murl	437.31
murphies	293.10
murphyc	031.35
murrainmost	178.04
murrlubejubes	396.34
murrmal	251.36
Murty	472.15
muscles	015.32
muse	272.F3
musers	032.10
mush	008.26
musical	365.08
musin	539.16
musk	267.28
Muslim	068.12
musong	595.04
musses	154.08
muster	393.08
mustered	149.08
mustering	364.09
mustimus	108.12
mustwhomust	223.27
mut	450.17, 593.21
mutandies	284.12
mutant	361.20
mutating	460.12
MUTATION	281.R1
mutative	036.32
mutativeness	112.12
mutch	143.29
mute	016.14
muter's	056.01
muth	244.36, 348.13, 434.36
muthisthy	623.10
muth's	042.27
mutose	314.21
mutras	080.24

mutren	377.10
mut's	277.L2
mutt	517.13
mutter	066.25, 298.28
muttering	245.04
muttony	241.16
muttyflesks	141.08
mutual	530.10
mutualism	308.L2
mutuomergent	055.11
muzd	163.02, 425.28
muzement	125.13
muzzle	352.29
myaso	339.06
mybows	011.12
mycapnoise	168.11
myeyes	025.03
myg	116.32
mygdaleine	094.16
mygdaloid	183.12
myhead	229.32
myjig	332.24
mylaya	329.32
mylose	185.28
mymy	162.25
myn	130.21, 326.19, 367.10, 625.02
myn	342.20
myng	295.08
mynn	584.14
myplace	114.18
mypolity's	133.18
myriameliamurphies	293.10
myriams	265.22
myround	381.30
mysell	585.07
mysterion	301.18
mystic	293.18
mystsprinkled	153.27
mysty	155.24
myth	581.24
mythey	331.09
mythical	354.10
mytic	147.08

If you want to have all the information you need about *Finnegans Wake*, including the full text of *Finnegans Wake* line-numbered, go to the personal site **Sandulescu Online**, at the following internet address:

<http://sandulescu.perso.monaco.mc/>

The University of Bucharest

(http://www.unibuc.ro/n/cercetare/Finnegans_Wake_Lexicographic_Series.php)
is supporting the largest up to date **Finnegans Wake Lexicographic Series**,
edited by **C. George Sandulescu** and redacted by **Lidia Vianu**
at *Contemporary Literature Press*: <http://editura.mttlc.ro/Joyce%20Lexicography.html>

JAMES JOYCE NEWESTLATTER
No. 117 EDITOR: MORRIS BEJA NOVEMBER 2013 James Joyce Newestlatter November 2013
INTERNATIONAL JAMES JOYCE FOUNDATION THE OHIO STATE UNIVERSITY SOME PUBLICATIONS, CONT'D

C. George Sandulescu, ed. *Geographical Allusions in Context: Louis Mink's Gazetteer of Finnegans Wake in Grid Format Only*. Contemporary Literature P. (U. of Bucharest), 2013. Online. See <http://editura.mttlc.ro/sandulescu-geographical-allusions.html>.

C. George Sandulescu, ed. *Musical Allusions in Finnegans Wake*. Contemporary Literature P. (U. of Bucharest), 2013. Online. See <http://editura.mttlc.ro/sandulescu-musical-allusions.html>.

 UNIVERSITATEA DIN BUCUREŞTI Acces direct Facultăţi caută... Login

Universitatea Studii Facultăţi Cercetare Organizare Admitere Student UB Resurse Educaţionale Comunitate

Finnegans Wake Lexicographic Series

The University of Bucharest is supporting the largest up to date **Finnegans Wake Lexicographic Series**, edited by **C. George Sandulescu** and redacted by **Lidia Vianu** at *Contemporary Literature Press*: <http://editura.mttlc.ro/Joyce%20Lexicography.html>

