

	2nd Participle	Example	Note
1	abode	Bill received the royal assent were entitled to apply for a full British right of abode passport .	N
2	accepted	Formal approval of accepted changes is the responsibility of the Director, Information Systems.	
3	accepted	The accepted explanation was that the capitalist system of production was based on selfishness	
4	accepted	The generally accepted policy is not to treat these tumours unless they are detected...	
5	accepted	...shareholders do not have to be given further pre-emptive rights in respect of those unaccepted shares .	
6	accepted	His plea of guilty to manslaughter was accepted by the prosecution with the approval of the judge...	
7	accepted	Michael is surprised at how calmly this is accepted by the group.	
8	added	Hollywood was just beginning to realize that the old phenomenon of stars might have an added significance in a period of depression,	
9	added	Keeping a pet means added responsibility , which perhaps is good, if you can cope with it.	
10	added	The added records have to be indexed, which requires a second index entry for each...	
11	added	She felt that Brett -- and she -- would be safer with the added strength and shrewdness of Curtis on the team at Sherman & Grant...	
12	added	In the twentieth century, public opinion has an added importance because, when expressed through elections, it can decide the lifespans of democratic governments.	
13	added	The possibility of travel is an obvious attraction, as is the added dimension of being a soldier rather than just a chef...	
14	added	The text included a controversial recently added provision under which President Manuel Pinto da Costa would remain in office ...	
15	added	At which point, a dimension is added that makes the experience as alarming as it will ever be.	
16	added	The Perugian arch is called Augustan as the upper part was added by Augustus.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

17	admired	Frankness is not an admired characteristic amongst British people...	
18	admired	Furthermore, not everyone who is invited to respond to an admired poem will have any such experience.	
19	admired	That outer evidence of strain and clash was balanced by the hugely admired stillness , the self-possession.	
20	admired	A much admired memorial is that in Lichfield Cathedral dedicated by Sir Francis Chantrey...	
21	admired	Without himself, thought Dyson, or at any rate the possibility of himself, Norman Ward Westerman would be unadmired , unloved, and unrewarded.	
22	admired	And British rock music is admired throughout the world.	
23	admitted	...he got six months concurrent for an admitted burglary .	
24	admitted	...the period before which any admitted solicitor could practice as a sole principal should be increased to 10 years...	
25	admitted	The admitted fact that South America and Africa look a bit like separated pieces of a jigsaw puzzle was assumed to be just an amusing coincidence.	
26	admitted	Newly admitted residents tended to be more active at the point of admission...	
27	admitted	Without realising it, she is facing the otherwise unadmitted truth about father's inability to assume responsibility, or mother's suppressed craving for power...	
28	admitted	He was admitted to hospital earlier this week after showing no signs of recovery.	
29	admitted	In subsequent proceedings for false imprisonment, it was admitted that the sole reason for arresting her was the constable's opinion...	
30	adopted	Mr Zamoyski was not entirely fluent in his adopted language ...	
31	adopted	August 1890, the editorial written by Charles Gorham, explains the significance of the adopted clause and the intention behind it.	
32	adopted	That was your adopted mother . Your real mother was a soldier in the Chelonian army.	

33	adopted	CHEERS star Kirstie Alley yesterday revealed the happiness her adopted baby has brought her and Baywatch husband Parker Stevenson.	
34	adopted	Another frequently adopted method of indirect proof is that of reductio ad absurdum or proof by contradiction.	
35	adopted	Mr. Forsythe Does the Northern Ireland Office keep a record of unadopted roads not covered by bonds?	
36	adopted	The plan was adopted by the social services committee...	
37	adopted	Julie is devastated to discover she is adopted and she sets out to find her natural parents.	
38	adored	She quailed at his heartless words, afraid of discovering that her adored father had feet of clay but determined to face the truth.	
39	adored	...Jared Tunstall was distraught; his much adored daughter had disappeared...	
40	adored	...when all her breathlessly adored heroes had suddenly become prosaic and petty with the advent of the man from Hong Kong.	
41	adored	He married and had four children and was adored by his family.	
42	advanced	Thus they treated innovation with extreme caution, and employed advanced technology only when they had satisfied themselves that it could be incorporated without visible effect into their style of living.	
43	advanced	Their residential courses held throughout the year for both beginners and advanced students are widely known and popular...	
44	advanced	Advanced bookings can be made through Cheshire Countryside Ranger David James...	
45	advanced	Trials were initially only conducted upon people with advanced cancer ...	
46	advanced	The Faculty also houses the internationally famous Institute for the Advanced Studies in the Humanities.	
47	advanced	...most LDCs have not reached the same stage of development as those in the industrially advanced countries .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

48	advanced	More impressive are the strikingly advanced ideas , the common-sense and the sound 'keep-yourself-fit' advice...	
49	advanced	Their research was very advanced for its time.	
50	advanced	Many theories have been advanced as to why this should be so...	
51	Alerted	A commotion ensued when Stirling loudly asked him what the hell was going on, and the alerted Italians began shouting.	
52	Alerted	The wail of alerted police cars filled the night air, Gerald Kaufman left the premises with the help of a fire escape, the fate of the Tory Party being no concern of his.	
53	Alerted	Her highly alerted state of mind told her there was some purpose behind that question.	
54	Alerted	The police had been alerted by a transport inspector.	
55	advertised	Advertised jobs fell by 30% over the period August 1991/92...	
56	advertised	Ideally, it is a major feature of this type of product, and one for which the advertised brand is actually superior...	
57	advertised	This does not have to be the advertised price .	
58	advertised	There were 175 applicants for the newly advertised posts and interviews would begin next year.	
59	advertised	British industry jumped sharply in the first quarter, according to a survey of the unadvertised executive jobs market by outplacement agency InterExec.	
60	advertised	Thus a three-year lectureship in English Literature was advertised...	
61	advertised	I am assured that they are advertised in the Institutions Journal.	
62	advised	In the transition from chemicals to product the packaging, description and advised usage are critical as the formulation...	
63	advised	...but many mothers are advised by the health visitor to go to a health authority clinic to be immunised.	
64	advised	She was advised to throw the whole lot away.	

65	advocated	...especially with regard to the role of women and its advocated segregation of school students according to gender.	
66	advocated	...and the most commonly advocated view has been that this task is accomplished by using a system of rules relating spellings to sounds.	
67	advocated	The use of corpora for automatic acquisition of lexical information has been advocated...	
68	affected	There have been complaints in all the affected towns...	
69	affected	He kept twisting himself on to the side of his affected lung , but did not wake when I altered his position.	
70	affected	...accept costs involved in temporary filling of noticeable cracks in walls or redecoration of badly affected rooms.	
71	affected	...inevitably attract more than their fair share of parental attention which can cause problems with unaffected siblings.	
72	affected	...but the trials have shown they are unaffected by the drug.	
73	affected	...and the degree to which the expatriates remain affected by the British system.	
74	affected	...told MPs he had been' very affected' by the death...	
75	affected	...whose livelihood as a fireman has been affected by a serious leg injury...	
76	affected	Everyone is affected by the policies chosen to avert that threat...	
77	afforded	The dictates of continuous recording precluded the luxury afforded actors in the Film Industry	
78	afforded	Labour, however, also believes the rights afforded workers would be an essential mirror to the free market.	
79	afforded	Some protection of the position is afforded by the Church's legislation.	
80	agreed	It should be noted that an agreed change will not necessarily result in an alteration to computer programs.	
81	agreed	Send back up the hierarchy any work which significantly diverts you from the agreed priorities.	

82	agreed	For the first time there will be a nationally agreed curriculum which gives clear guidance on what should be included in a health education programme.....	
83	agreed	All observers seem agreed that demerger is sensible in principle.	
84	agreed	Equally it was agreed by all counsel that such a view was erroneous, and I agree.	
85	agreed	Once it is agreed that legislation should be prepared...	
86	aided	One explanation for co-operation is that, at least in the past, the aided individuals were relatives...	
87	aided	IN December Michael Fallon allocated 243,000 to the aided schools sector in Durham for minor works.	
88	aided	No attempt has been made to see the needs of legally aided clients as different from those of fee-paying clients.	
89	aided	There was no element of competition between the schools No attempt to test the unaided ability of the pupils.	
90	aided	The symptoms are usually quite acute and can be seen with the unaided eye .	
91	aided	...poor Miss Watson would have been unaided in her weakness.	
92	aided	The spread of this reputation was aided by invitations to teach in schools from teachers practising worldwide...	
93	allowed	In the second week, I knew what I wanted from the allowed foods , my body told me what I needed.	
94	allowed	...never exceeding the allowed space for its reception.	
95	allowed	Here we may formally write the ground-state as (deleted:formula), in which case the spin and orbitally allowed transition involves transferring an electron from one (deleted:formula) ligand to the metal...	
96	allowed	I can't believe this plane was allowed to land at Kuwait after the war began.	
97	allowed	We are allowed to give drugs to relieve pain, even if they shorten life.	
98	amazed	My notes on this marvellous issue are littered with amazed adjectives .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

99	amazed	...that Christian Doppler himself demonstrated his effect by hiring a brass band to play on an open railway truck as it rushed past his amazed audience .	
100	amazed	She shook her head, in amazed disbelief at his stupidity.	
101	amazed	Flicking an unconsciously amazed glance at her, Theda met in her eyes a warning.	
102	amazed	He also looked amazed when he saw Claudia.	
103	amazed	I was amazed by what went on behind the scenes.	
104	amused	Well then, retorted her amused audience : you had better find it out hadn't you?	
105	amused	After that, watched by her amused employer she emptied the pot of cold tea, scrupulously dried it, and set it to warm on the hotplates beside the fire...	
106	amused	This is my fault,' he said at last, the deep voice grating with amused frustration .	
107	amused	There was a sparkle in his eyes, an amused expression on his face.	
108	amused	Guy's mouth kicked up at one corner in a wryly amused smile .	
109	amused	Penny Rogers leaned back in her chair and surveyed her colleague with mildly amused eyes .	
110	amused	He smiled a tight, dark, unamused smile .' Now I know what passed between you over that cup of coffee.	
111	amused	His ferret-faced women looked unamused by his absence.	
112	amused	Her face looked amused but concerned.	
113	amused	He seems very amused by the subterfuge.	
114	amused	Jane was amused by the energy of the unassuaged curiosity.	
115	analysed	In the event of an enquiry to identify the actual components of cost under an analysed heading , it may be essential to refer to the original documentation.	
116	analysed	Any process with a clearly defined end and intermediate objectives that can be broken down into easily analysed subskills is ideally suited for computerisation.	
117	analysed	The lights go red. Howard Baker now recalls an unanalysed sound waiting in his memory for attention...	

118	analysed	...otherwise we would abandon reading and do something else, but the rewards are unanalyzed...	
119	analysed	The main categories of human rights are analysed : civil, political, social, economic and cultural.	
120	announced	Russell's screenplay is full of announced sympathy for ordinary people's lives, and actual	
121	announced	In respect of all the applicants, a declaration that in carrying out his announced policy under and in relation to section 61(1) of the Criminal Justice Act...	
122	announced	Minneapolis, Minnesota-based Network Systems Corp reports that it has now completed its previously announced acquisition of Bus-Tech Inc, Burlington...	
123	announced	...the originally announced programmes for its two Festival Hall concerts had been deliberately chosen to illustrate the Chicago's versatility.	
124	announced	...after six unannounced visits by Egon Ronay testers, that the restaurant was going to be included in this year's edition.	
125	announced	although the degree of benefit is dependent on British Rail's as yet unannounced charges for its new Continental freight services.	
126	announced	I still have a private airplane and my travel plans are unannounced...	
127	announced	The decision was announced by the Transport Minister Benoit Bouchard (' Benny the Butcher')	
128	announced	My train to Bracknell is announced .	
129	annoyed	Miserably she handed him her coat at his frosty request, her chastened eyes seeing the annoyed glares from those nearest the door.	
130	annoyed	Her splayed arms sent the dishes clattering. De Raimés made an annoyed sound with his tongue.' How very clumsy of you, Isabel. I think you should serve my meal first as penance.	
131	annoyed	The cries of the annoyed sightseers dying away behind them, they left the wharf and slid off downstream.	
132	annoyed	George made a little annoyed grunt .	
133	annoyed	Maureen looked annoyed as she opened her door.	
134	annoyed	We are very annoyed about this because the matter was closed.	

135	annoyed	Members are annoyed when they do not receive replies to letters.	
136	answered	...she was one of the very few of Capote's society' swans' to stay true after the double of Answered Prayers .	
137	answered	...even if this is true, there is a more fundamental and less easily answered question .	
138	answered	The more readily answered questions , nothing wrong with it, it's great...	
139	answered	One of the great unanswered questions in the case, is what that investigation has uncovered.	
140	answered	He said 18 parliamentary questions he had put down remained unanswered ...	
141	answered	...the unresolved points, particularly as they had been previously argued before but had been unanswered by the court...	
142	answered	...questions are answered , and commands are obeyed.	
143	answered	It was answered by a woman with a military snappiness.	
144	apologised	...for a parent who, as a child, had never been apologised to when the occasion warranted it	
145	appealed	The sale was appealed by the collector's widow, Gillian Sackler....	
146	applauded	Jagger's only real success was Performance, Bowie gave a critically applauded performance in The Man Who Fell To Earth...	
147	applauded	Worthy of mention in this review of closures and revivals is the widely applauded reprieve by Chris Green...	
148	applauded	Dyer was applauded by the diehard press to make up for his censure by the government.	
149	appreciated	Ted Fleming's original has been copied many times, always with appreciated success ...	
150	appreciated	...but now it is a thriving and greatly appreciated asset to the town and to a wider community.	
151	appreciated	We also managed to get tins of the famous, unappreciated Spam and bully beef back from the looters...	
152	appreciated	...their efforts are unappreciated by a country not placing much importance on sporting success.	
153	appreciated	...I know it is appreciated by the charities and organizations concerned.	

154	approved	...Western Horsemen's Association can provide information on other Western riding establishments with approved instructors .	
155	approved	Then you can signal for help in the approved method , raising and lowering your arms slowly.	
156	approved	...the First Aid Manual has adopted its guidelines to present an internationally approved approach .	
157	approved	...by illegally operating "fly tippers" who deposit waste on unapproved sites .	
158	approved	This approach was approved by the Court of Appeal.	
159	argued	I was thus thrilled to read, in the first chapters of Richard Brennan's book, an argued attack on the cult beliefs, unproven theories, ignorant superstitions and mumbo-jumbo pseudoscience...	
160	argued	As a counter to this strongly argued view , it is worth mentioning that it assumes that 'biggest is best'...	
161	argued	She had recently changed her mind and in a moving and closely argued speech declared her support for the combined system.	
162	argued	...is usually in practice an unargued transition from local and specific to general concepts.	
163	argued	...lacking such grounds, Pound's holding to the craftsmanly not only seems arbitrary and unargued , it is as often presumptuous as humble.	
164	argued	It is argued by Friedman, therefore, that any trade-off between unemployment and inflation can only be temporary and that the long-run Phillips curve must be vertical at the NUP.	
165	argued	It was argued that only property-owners had the economic independence necessary to be a free man.	
166	arisen	The sun is arisen and is breaking forth in splendor...	
167	arranged	...but as their daughter had led a more sheltered life, an arranged marriage was necessary.	
168	arranged	On these the lead type was laid out in arranged columns by Bill Adair the foreman.	
169	arranged	James moved swiftly into the disorder being wreaked in his carefully arranged plates , set in order of service.	

170	arranged	Though touching briefly on all three, the encyclopedic John Grant mainly offers a pleasant novelty -- a mass of numerically arranged information .	
171	arranged	Even the coffee mugs look arranged . She stares at Rachel like it's Rachel's cue.	
172	arranged	A pre-wedding luncheon had been arranged for the family.	
173	arranged	As in any library, the material is arranged to suit the specialist...	
174	arrested	It was the maximum clear zone, with the arrested bomb underneath its centre, and Forster's ambush point at the entrance.	
175	arrested	...they sensed victory over the authorities, but had to secure the release of their arrested colleagues .	
176	arrested	Working the roads, we don't see much of nature except the suddenly arrested kind .	
177	arrested	There was an oddly arrested note in his voice.	
178	arrested	LIFE CYCLE On reinfection with most species the larvae may remain arrested at L4 in nodules for up to one year...	
179	arrested	He seemed arrested by her laughter...	
180	arrested	The 21-year-old was arrested two months later in a pub in Point Samson...	
181	arrived	...neatly reflecting the American attitude to recently arrived immigrants .	
182	arrived	this is, you know, this is arrived as it were, and the tape with full things coming in	
183	arrived	This particular answer was arrived at by taking a schema that was built as an equilibrium model..	
184	asked	'The most frequently asked question is: What does the customer expect to derive from the implementation of electronic point of sale (EPoS)?' Webb says.'	
185	asked	In response to the unasked question she handed them the last cans.	
186	asked	Many such questions have remained unasked by professional ethologists, because of the inhibitory influence of behaviourism...	
187	asked	CHARLTON Heston was at a Republican party rally when he was asked by one of those ghastly eight-year-old American kids for his autograph.	

188	askedtalking to each one for between five and fifteen minutes and writing in the book whatever message is asked for.	
189	assisted	In addition, there is no guarantee that the assisted emigrants will not return to their communities after a short period.	
190	assisted	...This section applies to proceedings to which a legally assisted person is a party and which are finally decided in favour of an unassisted party.	
191	assisted	'Respect for the principle of quality of services requires the availability of medically assisted conception to the population requiring such service'	
192	assisted	For this reason very few unassisted clients will be in a position to commission a report...	
193	assisted	The steering is unassisted , but that's no hardship.	
194	assisted	His anxieties were not unassisted by George Wigg...	
195	assisted	He was assisted in his work from time to time by Samuel Holmes...	
196	astonished	'I was adopted.' She looked at him in astonished silence and went bright red with embarrassment, remembering what she'd said previously about adopting children.	
197	astonished	These are the astonished questions we ask when we first read the poem.	
198	astonished	I had intended to say; owing to a tonal error I declared to an astonished audience ' Excuse me.	
199	astonished	Before her astonished eyes he turned on his heel and walked from the discotheque floor...	
200	astonished	...Marguerite glanced from one to the other with suddenly astonished eyes .	
201	astonished	Miss Jarman seemed astonished by the question.	
202	astonished	Montag is astonished by the off-hand way in which they seem to regard the case.	
203	attached	I would be grateful if the cheque could be despatched along with the attached document to reach the creditor by 14 July.	
204	attached	Attached officers go back to their units.	
205	attached	...and it has the advantage of the traditional Box kite in that it does not need a bridle, and flies very w-from a directly attached line .	

206	attached	However, don't move the design around too enthusiastically in case you dislodge any unattached flowers completely.	
207	attached	...but a battery of other members of the employers' association who were unattached to the actual claim itself.	
208	attached	These are not blown away but remain attached to the parent.	
209	attached	My mother was very attached to her sister...	
210	attached	If the nest is attached by one side to a leaf, its support is clearly lop-sided...	
211	attached	...to which a chain was attached .	
212	attacked	...the attacked animal , rather than fighting back, instead directs its aggression against some inferior - a means of dealing with the situation which is open to all...	
213	attacked	As long as the specimen has an accessible surface that is greater than about 2 cm in diameter and is unattacked by a suitable coupling liquid...	
214	attacked	Walking through a busy part of Glasgow with his girlfriend, he was attacked by three men, hit with a brick, kicked and robbed.	
215	attempted	The problem is that conviction for an attempted crime requires an intent to commit the full offence...	
216	attempted	Even if it failed, the attempted takeover was remarkably well planned and executed.	
217	attempted	..who was convicted of a violent attempted rape at Teesside Crown Court on Friday.	
218	attempted	Court Treatt had long dreamed of making the hitherto unattempted journey by car from the Cape to Cairo...	
219	attempted	The trip has been attempted twice before by others...	
220	attempted	...the 'society-as-parent' school seem more aware of situations where rehabilitation is attempted inappropriately...	
221	attended	...all the sounds in the attended ear will produce an enhanced N100 component in the ERP.	non-standard
222	attended	The British Association for Applied Linguistics organised two well attended seminars ...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

223	attended	Be security conscious -- report any unattended luggage you see immediately...	
224	attended	During that 30 minutes, Matthew was unattended and he was 'seemingly asleep'...	
225	attended	The post-mortem examination had been attended by the infirmary doctors...	
226	attracted	It was the sort of kiss you saw portrayed on the cinema screen, between two madly attracted people in mortal danger who fell dementedly upon each other as if there was no tomorrow...	
227	attracted	After the changeover he soon and predictably became critical of Chamberlain, but before it took place he seemed wholly unattracted by the game of balancing one possible successor against another.	
228	attracted	If the specimen is immersed face-down, bubbles can not be released and remain attracted by surface tension to the surface...	
229	attracted	If we did, I'm very attracted to the suggestion that Battersea Power station should house the modern part...	
230	attracted	And the planet earth is within the reach of gravitational pull and things on the earth are attracted by the moon.	
231	avoided	A narrowly avoided divorce scandal involving a prominent Member of Parliament.	
232	avoided	Needle insertion into the tender points was avoided in this study.	
233	avoided	This has been avoided in the new design.	
234	awoken	It was about three o'clock when I was awoken by my door being opened oh so quietly.	
235	backed	Furthermore, it is the males of Ballymacarrett (East Belfast) who use the backed variants most and who show evidence of spreading the backed realizations into voiceless stop environments...	
236	backed	...and were being examined by two well backed dealers and by representatives of the Getty Museum.	
237	backed	At Newmarket, Desert Shot was almost as impressive when a heavily backed winner of the Colemans Mustard Maiden.	

238	backed	Alternatively, use standard furnishing fabric and match it up to other furnishings in the room. Unbacked fabrics can be used flat or pleated.	
239	backed	The speedway fans started a campaign which was backed by the local MP and raised a petition signed by over five thousand names..	
240	backed	The rest of his BSB commitment is backed by bank guarantees.	
241	baked	How many people would accept baked beans innocent of tomato sauce?	
242	baked	The air was scented now with chocolate, coffee and freshly baked bread .	
243	baked	He was transformed into this sour lump of unbaked dough...	
244	baked	A special birthday cake was baked to mark the occasion, which was held in Graham School.	
245	baked	A shortcrust pastry lid is placed on top before the pie is baked in a hot oven until golden brown.	
246	balanced	Clearly it is right the bench should be given a balanced view representative of all sections of the community.	
247	balanced	...then we will be in a much better position to make a balanced decision	
248	balanced	...are not permitted to feed any of the animals, this would spoil their carefully balanced diet .	
249	balanced	This gives us an unbalanced picture of dance band and jazz arrangements today.	
250	balanced	Rectification of this unbalanced approach is overdue and should be brought to the attention...	
251	balanced	...that current legislation is unbalanced and unfair...	
252	balanced	...it appears that she realised my mother was too unbalanced to have custody of my daughter...	
253	balanced	...the team looks balanced and functional as it is.	
254	balanced	This can often be balanced by temporary exposure of skin...	
255	balanced	...the remainder of the budget would be balanced by additional taxation...	
256	banged	My face was banged against the wall and my assailants disappeared.	
257	banged	...because police treated him so kindly when he was banged up in their station.	

258	bankrupted	Banks shall be unable to write off, or claim relief against the first 15% of any loan or bankrupted debt left with them. This will introduce an unfamiliar note of responsibility to the lending policy of institutions even more loony than our own.	
259	bankrupted	Clearly without the deprivation payments some good inner city practices would have been bankrupted by the new contract.	
260	baptised	One thing er pu-- puzzles me a little and gives me a little difficulty, that is (pause) erm the addendum refers to an invitation to all baptised members .	
261	baptised	it refers to the white garments worn by the recently baptised Christians of the early Church.	
262	baptised	One of the girls at school assured me that unbaptised infants were sent not to hell, but to limbo.	
263	baptised	...what do we do with children who are unbaptised say between the ages of three and twelve...	
264	baptised	The Duke of Edinburgh, who was baptised into the Greek Orthodox Church, has already privately expressed a desire to return to the church of his birth	
265	banned	There was a brief respite in the 1930s, after a banned copy of " Ulysses " was found among the papers of a deceased Lord Chancellor...	
266	banned	...and unwilling to have them exposed to the public scrutiny that would follow if the banned athletes chose to take the matter further in law.	
267	banned	Poem by a 13-year-old student, writing in a frequently banned student magazine , Cape Province, mid-1980s.	
268	banned	Political parties remained banned in Brunei, but party members detained by the government were released in 1990.	
269	banned	The book is banned in several countries and has not been publicised.	
270	bathed	They come home to a nice bathed kid and they don't know how much shit you've wiped up during the day...	
271	bathed	Then she turned to Xanthe whom she could avoid kissing, to keep her unbathed body away from the young girl's groomed presence...	

272	bathed	Augusta seems bathed in perpetual sunshine.	
273	bathed	Then his arm was bathed and the wound was lanced with a knife and bathed again.	
274	batted	Dingley Dell Cricket Club, stating that if any batsman hit the signboard with a batted ball during the course of a match Pickwick would pay him the sum of 5	
275	beamed	An old pub with beamed ceilings	N
276	beamed	The beamed lounge has a roaring log fire in winter.	N
277	beamed	Inside, the rooms are light and spacious; some are beamed ; all have character.	
278	beamed	The large high-ceilinged lounge is beamed .	
279	beamed	Opera, too, is beamed around the Continent like never before.	
280	beat	...so there is no possibility of a ' beat note ' building up.	N
281	beat	The record player moved convulsively and loud beat music began.	N
282	beat	You would think the beat constable would have the answer to that...	N
283	beat	The only thing the Met-does best is beat up blacks and sit in front of bloody computers...	
284	beat	...but then he was beat when it came to playing lead breaks.	
285	beaten	And this was just a beaten track ?	
286	beaten	Then whisk in the beaten egg gradually...	
287	beaten	...into a sky the hue of bruised blood in a badly beaten body .	
288	beaten	Gloucester still the only unbeaten team .	
289	beaten	A genuine fight between two unbeaten men whom even the odds makers can hardly separate.	
290	beaten	The Republic are unbeaten at home in their last 16 games...	
291	beaten	...but now she looked beaten and angered by something he must be doing to her.	
292	beaten	Stone's son' was beaten by gang '.	
293	become	A great deal of other software is become transparently compatible...	
294	become	...the best thing non-Russians could do was become Russian.	

295	begged	The second begged question is whether the foregoing can apply when the articles provide for rights of pre-emption or first refusal when a shareholder wishes to dispose of his shares.	
296	begged	Sitting in his kitchen, with a cup of tea and a begged cigarette , she didn't try to pretend when he said, 'What's wrong wit' ye, Claire?'...	
297	begged	Happier, let's say, and no questions are begged .	
298	begotten	The majority of Christians, for example, would claim that Jesus Christ is the only begotten Son of God and the fullness of Truth.	
299	begotten	And then people will believe the myth of Bartley, which was begotten by the myth of Jonah.	
300	begun	An intensive new campaign was begun in December 1989, which was extremely effective.	
301	begun	All actions are begun by the entry of a plaint in the records of the court...	
302	behaved	It turned out to be a double pushchair for the twins, who were either two of the best behaved children in the world or they'd been drugged.	
303	behaved	She says when other people see a badly behaved child they jump to the wrong conclusions.	
304	behaved	I mean if it, if there are sort of badly behaved pets and, and children, erm, you know...	
305	beheld	# The grass-blade is not without # The loyalty that never was beheld . #	
306	benefitted	Then industry and farming can be benefitted by providing grants and machinery etc.	
307	bent	...It refused to accept the bent card , and she had to find a barrier run by a human being.	
308	bent	I picked my way through the narrow streets where the old bent buildings leaned together for warmth.	
309	bent	...the boy kept close to the bent figure , curiosity alive in him, and a strange excitement driving him...	
310	bent	A common theme in faster turning is that a low body position with bent legs keeps the centre of gravity low and makes you more stable throughout the manoeuvres...	
311	bent	The all-American cop is his successor. Whether exposing a bent cop in the system, comforting the widow of a colleague, or shooting it...	

312	bent	The slightly bent legs enable him to spring into action immediately...	
313	bent	The difference between two dead men and two slightly bent aeroplanes was just a fraction of a second.	
314	bent	For a long time he remained bent over his hands without uttering any form of prayer.	
315	bent	She was very bent but even so she was taller than Simon.	
316	bent	'I knew the bastard was bent .' Dougal shrugged.	
317	bent	If the needle was bent , it could push one of the metal strips to the side.	
318	bereaved	For instance, bereaved adults experience higher than expected levels of illness in the year following the death of their spouse...	
319	bereaved	...the recently bereaved Patrick Milligan entertained a very different hope from the father of the little girl in England.	
320	bereaved	She was bereaved of two daughters.	
321	bereft	I wonder if the anti-hunt protesters would like to hear the cries of my bereft ewes who have lost their lambs?	
322	bereft	Reuter England captain David Platt played in a more attacking role than usual but his team looked bereft of confidence and ideas.	
323	bereft	It was a green scarf but let me quickly say that it was bereft of religious significance.	
324	bereft	She is bereft . Grieving is one of life's basic experience...	
325	beset	The concert was beset by problems almost as soon as it was announced.	
326	beset	From the beginning, they are beset by dangers.	
327	bestriden	Strong belief in the virtues of stylistic and semantic consistency urge us to keep kindness and sword-strokes, loved women and bestriden horses , in separate mental compartments.	
328	bet	...held it to his thin hooked nose and addressed the bet collector	
329	bet	More than 1 billion is bet on greyhound racing each year...	
330	bid	But Commerical Union, the favourite for bid attention , recovered to close little changed at 451p.	N

"Data extracted herein have been extracted from the British National Corpus Online Service."

331	bid	Shell never fights costly bid battles , but spends \$1.5 billion a year	N
332	bid	...whose constituencies are involved in this bid area , asking them to support these representations...	N
333	bid	The failure of the United Airlines bid deal was thought to have triggered the selling.	N
334	bid	Suspicious share activity has recently thrust the company into the bid spotlight .	N
335	bid	Tom did as he was bid .	
336	bid	The highest price of 14,059 was bid by a Taiwan dealer...	
337	bidden	Unbidden excitement flowered deep inside her, only to die.	
338	bidden	I'd have thought' Unbidden guests are often welcomest when they are gone' very appropriate.	
339	bidden	As a result I was bidden to Clarence House for a pre-lunch gin and tonic with her and Princess Margaret.	
340	bidden	Sometimes I felt as though the whole world had been bidden to a feast, except me.	
341	bit	Next you'll be hearing he was bit by a cockroach.	
342	bitten	The objective is to clear the surface without removing ink from the bitten areas .	
343	bitten	...banishing from his mind the pain of his badly bitten hand and forearm, as well as his wounded leg.	
344	bitten	I was bitten by a lot of mosquitoes while I was in East Africa.	
345	blamed	BAA, the owner of eight airports including Heathrow, was blamed for neglecting the interests of passengers...	
346	bleached	He's described as white, aged twenty to thirty, with short blond hair, wearing bleached jeans which may have been muddy and wet.	
347	bleached	The bleached ends were growing out so new High Lift Natural Blonde highlights from the Koleston 2000 range were put in by Chris to soften the colour.	
348	bleached	Alpine podzols have either thin L, F and H horizons with an underlying E or A horizon, or a surface A horizon with bleached sand grains .	

349	bleached	Her long bleached hair shone; her polished white raincoat shone...	
350	bleached	Chlorine bleached paper is no more hygienic than unbleached paper ...	
351	bleached	If the light passes through the material, the square is unbleached -- so the scanner reads '1'.	
352	bleached	Robin-Anne had her mother's fair hair, so fair that it looked bleached ...	
353	bleached	His skin was bronzed, his thinning hair was bleached by sun and sea...	
354	bled	The cow was bled , pulled into a van and the peer drove off to the abattoir.	
355	bled	British cows, who might be bled to death for kosher meat, had no such guarantee	
356	blessed	The Captain's Cabin is air conditioned, a blessed relief from the streets of Freetown in September.	
357	blessed	She clasped her hands. She said: Our Blessed Lady asked me to ask you to have a small chapel built here...	
358	blessed	And now, she thought in the blessed silence , my dear Jay, what would you like to do?	
359	blessed	...then something caught her a glancing blow and she knew a moment's pain before the blessed darkness closed in.	
360	blessed	Family feelings and any sense of monarchs as a divinely blessed group had in general little hold on them.	
361	blessed	I'm the most well blessed man in Liverpool,' he joked.	
362	blessed	Omar always has cornflakes with us, the butis sigh angelically over the unblessed food , but it pleases Omar.	
363	blessed	But walking along beside him, sucking his cane, and looking ineffably bored as he escorted his new marchioness, ne Miss Maybelle Foy, the meat-packer's heiress from Chicago, was none other than Havvie Blaine, of unblessed memory .	
364	blessed	Without being magnanimous, I have been very blessed in life.	
365	blessed	Few gardens are blessed with an ideal site.	
366	blessed	But she was blessed in so many other ways.	
367	blinded	Since the light hurt his blinded eye , and indeed the cut which had damaged it was not yet healed...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

368	blinded	In a large blinded study done in two independent laboratories we confirmed the presence of perinuclear antineutrophil cytoplasmic antibodies...	
369	blinded	The possibility that observer bias may compromise an unblinded study must always be seriously considered.	
370	blinded	...I was concerned he remained blinded by a prejudiced belief...	
371	blinded	The trap door above her head opened suddenly, and she was blinded by the daylight.	
372	blinked	She shook her crest of rusty-black spikes and blinked eyes rimmed with thick black circles...	
373	blotted	When angry Masters view the blotted Book : # They cry,' their Ink was faulty, and their Pen;	
374	blotted	She opened the letter, drew out a blotted sheet of paper -- Havvie, she was well aware, was not the most fluent letter-writer in the world.	
375	blotted	For three days the light of the sun is blotted out by "thick darkness "...	
376	blown	It's getting light as we scramble down one side of a blown bridge across a river, then scramble up the other side, slipping down...	
377	blown	...blown sand revealed an extended inhumation covered by several layers of slabs...	
378	blown	The next morning, we found another blown exhaust gasket , but Thai Air Force mechanics helped us to fix it...	
379	blown	I flicked the light switch to aid me getting dressed. Nothing happened. A blown light bulb ?	
380	blown	A huge cheer -- somewhere between a wolf-whistle and a blown kiss -- went up from the Tory backbenches.	
381	blown	...with each unit comprising a display area of three glass shelves and a display well which are chilled by recirculating blown air .	
382	blown	...and therefore working in tandem with the universities, to a body which had become' a fully blown alternative to the university system'.	
383	blown	The official record has the event occurring on July 24,1961, it was the result of an unblown take-off when the aircraft refused to unstick.	

384	blown	Her colour was heightened, her eyes bright and her hair was blown by the wind into a wild tangle.	
385	blown	Suddenly the candle was blown out...	
386	boasted	...is sufficient to show that not all their boasted navy can protect their own coasts	
387	boasted	I have seen before and after your boasted strokes of policy;	
388	boiled	The Trunchbull was in such a rage that her face had taken on a boiled colour and little flecks of froth were gathering at the corners of her mouth.	
389	boiled	...only the grey men in their boiled shirts and wing collars, who strode the streets of Westminster in rain or shine with black hat and rolled umbrella, were afraid.	
390	boiled	Extract all the meat from a freshly boiled crab weighing about z lb.	
391	boiled	...she dispensed with the trappings of the colonial lifestyle -- she drank unboiled water , used no mosquito-net, walked barefoot...	
392	boiled	The plant was boiled in water and the resulting infusion was said to be an effectual diuretic.	
393	bolted	The sight of the bolted galley door reminded her that Fen would not have breakfasted.	
394	bolted	...but' when' is a different can of bolted horses altogether!	
395	bolted	...and Jackson was feeling the after-effects of a hastily bolted cheese sandwich at lunchtime.	
396	bolted	...pushed open the unbolted doors and stepped out into the cockpit. It was empty.	
397	bolted	...from out of Roe's old flooded shaft where it was unbolted all those years ago.	
398	bolted	...the door to my bolt-hole has remained bolted .	
399	bolted	The door to the garage passage was bolted and locked...	
400	bolted	The rabbits you are after may already have been bolted by natural predators...	
401	bombed	The Compensation Agency today promised bombed businesses would not lose out.	
402	bombed	Scores of buildings including the Europa -- Europe's most bombed hotel -- and the Grand Opera House were badly damaged...	
403	bombed	...not wanting to go on with the war was significantly higher in heavily bombed than unbombed towns ...	

404	bombed	Stepanakert was bombed by Azerbaijani aircraft on July 20, although Baku denied such reports.	
405	booked	Generous concessions on booked parties over 20.	
406	booked	Others mentioned the convenience of having a booked admission date and better surroundings and care.	
407	booked	Over 40 fully booked Schools were run at Barnham Broom and in Southern Europe in 1990.	
408	booked	The remaining unbooked stands are spread across the general book floors.	
409	booked	...John Hills's colt looks booked for Group success before the season is out.	
410	booked	A table had been booked in Pascoe's name.	
411	bored	'I've never been very good at school,' she said in a bored voice .	
412	bored	He says that bored youngsters turn to crime -- joy riding cars etc.	
413	bored	But she was still only playing with her food like a bored baby .	
414	bored	Her long face, with thick eyebrows, is that of a pleasant and ever-so-slightly bored horse...	
415	bored	The assembly can then be guided until the screw locates a previously bored hole in the surrounding frame...	
416	bored	Mary looked bored and cross and said nothing.	
417	bored	She seemed bored already by the visit.	
418	bored	Anna already reads, and is bored by lift-out tray puzzles and water play.	
419	borne	This walk is suitable for both car and boat borne visitors...	
420	borne	...to antedate the more terrestrial adaptations of the chimpanzee and gorilla seem borne out by the most recent studies.	
421	borne	...the main workload was borne by the Tupolev T-22, the Ilyushin II-28 and the MiG-21.	
422	borrowed	...some stranger come to drink and dance and lie with a man in a borrowed bed .	
423	borrowed	He failed to notice the borrowed things that the girls wore, looking around him instead in dumb bafflement...	

424	borrowed	It is essential that these externally borrowed funds are used to stimulate long-term economic growth...	
425	borrowed	Also heavily borrowed companies often dislike what they see as intrusive involvement by the banks in their day to day affairs.	
426	borrowed	The broadsheet idea, or at least the name, was borrowed by The Times newspaper in the First World War...	
427	bought	Bought deals are costly in terms of capital, but do not require development.	
428	bought	...and reflect your personality better than the bought pieces which can look like everyone else's.	
429	bought	The recently bought simulators will be used to teach pilots from Virgin and other airlines...	
430	bought	So distinctive were its qualities that the entire crop was bought by the Imperial Court.	
431	bought	They are bought at a steeply increasing price.	
432	bounced	...but I think it's better than getting loads of bounced mail bunging up everyone's mailbox..	
433	bounced	Under no circumstances should a bounced cheque be ever returned to a customer. You may need it as evidence to support your claim.	
434	bounced	His account was 27.68 in the black when the 9.41 cheque was bounced .	
435	bounced	So the poor discarded animals are bounced down the road only to fall under a passing car.	
436	bound	...wall-paintings showed the young king of Mero with his feet resting on lines of bound prisoners...	
437	bound	Some hardware can be fairly portable but nothing like as easy as a bound book .	
438	bound	Bound antibodies were detected with antimouse-IgG antibodies coupled to alkaline phosphatase by the APAAP technique.	
439	boundthe cut would require co-operation between the specifically bound enzyme and excess enzyme in the cytoplasm ¹² .	
440	bound	...and the heavily bound books that covered one wall appeared to be held there by the power of faith	

441	bound	Rosetted cells were collected on a magnet and washed four times to remove any unbound cells .	
442	bound	...Turakina's unbound hair streamed out behind her so that her whole head appeared to be on fire...	
443	boundplus an additional copy which may be unbound , for the purpose of examination.	
444	bound	Most of the free FGF-4 remained bound to beads, allowing removal of residual thrombin by washing.	
445	bound	It may be too bound by rules and not allow individuals to exercise discretion within their work.	
446	bound	A State is bound by a provision of a treaty to which it is not a party	
447	broken	The drawing suggests that the broken arrow rises to follow the management arrow.	
448	broken	I was trying to mend a broken door in the floor of the stage.	
449	broken	Moffat's lawyer said that family trouble and a broken relationship had caused him to lose control.	
450	broken	You could see the broken veins on his nose and see the puffy skin above his eyelids, bunched up like old crpe curtains.	
451	broken	Hogg has a very badly broken nose from an unfortunate incident...	
452	broken	In short, some children will come from relatively stable homes for temporary care, others have had very damaging and painful experiences and come from permanently broken homes...	
453	broken	This, according to chairman Richard Hanwell, is the result of' our earnings per share once again showing unbroken growth '.	
454	broken	Delicately, with an unbroken thumb and ringfinger, she eased the ball-shaped doodad back into its socket.	
455	broken	They are a reminder that faith speaks of life that is unbroken by death.	
456	broken	The silence seemed broken only by the sound of Isabel's laboured breathing.	
457	broken	They are too broken in spirit to know.	
458	broken	The one at the front door he says was broken at some time earlier than the evening on which he was involved.	

459	bowed	She sat with bowed head for a moment then looked directly at him...	
460	bowed	This will mean you have to steer a slightly bowed course to discourage others from passing to windward.	
461	bowed	...arguments still raging round Uncle Mick's grizzled head, but that head was still unbowed...	
462	bowed	His companions' heads remained bowed.	
463	bowed	The surface may be bowed into a curve by tensioning the two cross-spars...	
464	bowed	His dark head was bowed.	
465	boxed	To issue a number of discs of a set separately and then issue those discs in a boxed set with other discs not separately issued is simply dishonest.	
466	boxed	Its passengers swing around like boxed chickens in the back of a livestock lorry...	
467	boxed	...the way in which children dealt with information (not in the neatly boxed subject areas beloved by academics but in broad chunks).	
468	boxed	Unboxed Typhoon components are marked G5, boxed Typhoon parts 26BX...	
469	boxed	It can not be boxed into some neatly defined category as economics or sociology or politics or history.	
470	boxed	...they had been boxed for many years too long.	
471	braked	On this floor was located a braked sheave wheel and loaded mine trams were controlled by this means...	
472	braked	...while Brundtland associated poverty, the energy crisis and planetary pollution with unbraked economic growth.	
473	branched	...that starch, also a macro-molecule, is made up from branched chains.	
474	branched	These are borne on long, wiry, numerously branched stems with nodes.	
475	branched	The room was brilliantly lit by the two wrought-iron gas chandeliers, each holding eight branched lamps,	
476	branched	Take the longest unbranched chain containing the double bonds as the parent.	

477	branched	The costa (C) is unbranched and convex...	
478	branched	...when a variable is branched on (as opposed to just a bound).	
479	breathed	As soon as the sergeant turned off the windscreen wipers a curtain of mist was breathed across the glass.	
480	breathed	Citizens of Budapest queue for 15-minute sessions in 'inhalatoriums', phone booty-type structures where clean air can be breathed .	
481	bred	...and if commercially bred animals are used weight may be the only available measure of developmental age.	
482	bred	...the substances can cause infertility, difficult labour and lactation in unbred ewes .	
483	bred	His win had a special Ulster significance as the horse was bred by Downpatrick's Jeremy Maxwell.	
484	bred	This neutrality is bred through a past where family has played no part.	
485	broadcast	...although Saddam Hussein in a broadcast speech that same day had maintained an intransigent stance and urged on his forces in the "mother of battles".	
486	broadcast	...first blow appears to have been struck in the same month by Baghdad with a broadcast announcement of the death of Ayatollah Khomeini...	
487	broadcast	To do all this all broadcast journalists must have the opportunity -- the outlets -- they must have the resources...	N
488	broadcast	What the broadcast authorities did not tell us is how patchy a signal FM delivers.	N
489	broadcast	...the National Association of Broadcasters said it would support the bill if broadcast frequencies were exempt from the auctions...	N
490	broadcast	'Most South Africans are tired of confrontation and wish to speak to one another about the road of prosperity and justice for all,' he said in a nationally broadcast statement .	
491	broadcast	Sadly, it was broadcast on the same day that this remarkable man died...	
492	brought	Thus perhaps the fact that a number of legal cases have been brought is indicative of some parents' resistance to the subservient...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

493	brought	The action is brought against producers of defective products.	
494	bruised	The ointment should be spread thinly on the bruised areas .	
495	bruised	Kitty turned up their noses when he offered them such delicacies as black bananas and bruised apples .	
496	bruised	The swelling was still very perceptible, and so was the bruised look . He asked how it felt.' Better,' she said.	
497	bruised	The news that she had in fact been successful in her interview went a very long way to ease her bruised feelings...	
498	bruised	The constable was treated for a badly bruised nose at Broomfield Hospital...	
499	bruised	It doesn't look bruised , mind, but it feels, sore to touch or anything?	
500	bruised	You're very bruised and you were shaking badly.	
501	bruised	Christine was bruised , but her feelings were hurt more than her body.	
502	bruised	I have been bruised and cut on several occasions.	
503	brushed	...they managed to complete the range by producing dresses in brushed cotton and cotton corduroy.	
504	brushed	...to be showing diminishing interest in the enquiry, turning his tidily brushed head away to look out of the window instead.	
505	brushed	...in an unbrushed suit and with a button missing from his shirt.	
506	brushed	Her blonde hair looked unbrushed...	
507	brushed	It can be brushed , combed or scrunched into your hair to enhance natural hair colour.	
508	bubbleda team on the first pitch who are finding the thin, bubbled ice formation awkward.	
509	bubbled	However, when steam is bubbled through a liquid with which water is immiscible, the vapour pressure is increased.	
510	bubbled	The solution was bubbled with a mixture of 95% O ₂ and 5% CO ₂ .	
511	built	This can threaten the best interests of conservation of both the natural and the built environment...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

512	built	The general restriction of planning methods for rural housing to development control and a concern with the fabric of the built countryside pervades the whole attitude of structure planning...	
513	built	He was a tall, heavily built man , and I had to look up to see the bearded face.	
514	built	Newly built houses , newly created jobs and environmental improvements have not significantly benefited the original population...	
515	built	Upon the unbuilt land will be specified all the intended improvements...	
516	built	" hellip; your honr know it is impossible for the men to work att your Fells of Conistone in the winter season for long as their houses are unbuilt...	
517	built	YORK is a city which seems built for tourism and its very prosperity is now inextricably linked to it.	
518	built	These ideas have been built into curricula and materials.	
519	built	Every house in urban China is built by government builders...	
520	bumped	She was able to see that Nicola's tantrum wasn't caused by her bumped head...	
521	bumped	ICE-T and BODY COUNT, who replaced Faith No More as the opening act on the Metallica/GN'R US tour, have been bumped from the Los Angeles area dates.	
522	bumped	I was bumped on to the rail six or seven times...	
523	buried	The first tells of a man who found some buried treasure in a field.	
524	buried	He will be responsible for all industrial cathodic protection involving buried pipelines , anti-fouling and jetty projects.	
525	buried	Last night's fiasco hadn't helped, but even without it she wondered if she'd have been able to cope with her deeply buried resentment towards Romano de Sciorto.	
526	buried	Although an enormous amount of carefully buried crime can be unearthed by this liberal' scientific' excavation work...	
527	buried	...following an explosion in the rat population as a result of the huge quantity of unburied rubbish which had accumulated in and around Kuwait City.	

528	buried	So, in England a whole part of her personality remained buried .	
529	buried	He was buried the following day under the name of Wolfgang Gerhard...	
530	buried	...Please tell us where our daughter is buried ...	
531	burned	...and the continuous agony of his burned hand made him feel as if the limb was swelling to gigantic proportions.	
532	burnedtold the court that after tests on the accused's clothing and in the burned house ...	
533	burned	Inside there was the familiar waxy, burned smell .	
534	burned	The partially burned body of Robert J. Ouko, Minister for Foreign Affairs and International Co-operation since March 1988 see p. 36137, was discovered in the bush...	
535	burned	Among other relics was discovered a folding chair, this being in a badly burned condition having been placed on the funeral pyre.	
536	burned	Within tens of kilometres of the burning oil wells, large droplets of unburned oil fell to the ground...	
537	burned	...discolouring and springing the parquet flooring, which looks burned in other places.	
538	burned	There were tears in her eyes, even though her face was burned .	
539	burned	Finally the mercury is burned off using a butane torch.	
540	burnt	...Cardiff could see that it was at least nine feet tall and somehow impossibly larger than the burnt corpse he had first seen behind the wheel of that car.	
541	burnt	People have brought their cars to my advice surgery to show me burnt paintwork caused by soot deposits.	
542	burnt	If all these six houses were built from burnt bricks and potter's tiles, each village would consume 35 tonnes of firewood....	
543	burnt	An inquest has opened on a man whose badly burnt body was found in a blazing barn.	
544	burnt	Perhaps his worst betrayal had been nothing to do with unburnt papers ...	
545	burnt	One lorry was burnt out and a fire officers car was also damaged.	

546	burnt	In 1685 the castle was burnt by the Duke of Argyll and fell into ruin.	
547	burnt	He is burnt almost black.	
548	burst	In emergencies, such as a burst pipe or major leak, turning off the stopcock should be the first thing...	
549	burst	Both had leaky eyes and cheeks etched with scarlet lines of burst blood vessels .	
550	burst	I am on the radical wing of the 'leave-them-alone' camp and spurn the US Army research which proved that 80 percent of carefully burst blisters reattach to the skin over time.	
551	burst	The abscess has been burst .	
552	burst	When a player's balloon is burst she is out.	
553	bust	Docs spot Bill's broken nose... but miss his bust jaw , cheek, leg and foot...	
554	bust	...Wokingham Road at Reading will be closed er that's because of a bust gas main so allow some extra time for your journey.	
555	bust	I remember a little kiosk outside Allerton Cemetery. It had been bust .	
556	busted	The busted door would give the game away when the others come.	
557	busted	Suddenly I remember that Lucker has no knowledge of my busted story .	
558	busted	Well, you don't get twelve years for a busted jaw or a black eye.	
559	busted	Anyway, the party was busted by the Vice Squad.	
560	busted	Some of the lights in the tunnel are busted , and it smells of piss.	
561	buzzed	...in preparation for a possible emergency shutdown after it was buzzed by military aircraft.	
562	buzzed	Fielding and I had been buzzed in, cased, X-rayed and heavy-petted by two security guards in plum blazers.	
563	calculated	Even a decade ago their charge was significantly higher than our calculated cost .	
564	calculated	First, there are the calculated frequencies themselves...	
565	calculated	Henry was just eccentric enough to be terrifyingly normal, and even his carefully calculated bitterness ...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

566	calculated	...and in a moment of ecstasy, of uncalculated desire ...	
567	calculated	YET everything I read on Labour's slate seems calculated to cast this precious opportunity away.	
568	calculated	The measure of such damages should be calculated by assessing the amount that a court could have ordered...	
569	called	Those commonly called landowners were regarded as 'holding' their land, by various forms of 'tenure', of the King.	
570	called	The jurisdiction existed as an appellate jurisdiction if an uncalled member of an Inn, who used to be called an 'inner barrister'...	
571	called	...who would otherwise practically be nobodies' and to the uncalled for luxury-living in a Party which had come to power...	
572	called	That was uncalled for , cousin.' Spencer said easily...	
573	called	Even so, his remarks about herself were uncalled for .	
574	called	Some such explanation seems called for ...	
575	called	...no rebuttal medical evidence was called by the Crown.	
576	called	West Burton has been called by many " the prettiest village in the Dales "...	
577	camped	The Greek army was camped on the plain below Troy next to the River Scamander	
578	cancelled	...A vital telephone number, news of that big order, a cancelled appointment or a message that you're needed.	
579	cancelled	...the hundreds of thousands of Thais who are likely to be infected by 1995 will far exceed that of a few cancelled holidays .	
580	cancelled	...advise hapless passengers over the tannoy when and where they might expect to find an uncancelled train to get them home on time...	
581	cancelled	I know it was cancelled because of the weather.	
582	cancelled	...the registration continues unless and until it is cancelled by the Society.	
583	cared	Let us pray for children who are poor, unloved, lonely and uncared for .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

584	cared	They were not properly cared for.	
585	cared	Of these 150 were initially cared for by Uttlesford District Council.	
586	cared	The hut had been cared for inside as well as out and it was being used.	
587	carried	Again, the main additions of the original estimate is that the carried forward of two hundred and forty-four thousand pounds from nineteen ninety-two, ninety-three.	
588	carried	The halberd is probably the most commonly carried weapon among Empire foot troops.	
589	carried	Reassuringly, your luggage is carried by car between each stop.	
590	carried	The work was carried out during the period 1980-1...	
591	carved	There is a carved cupboard here dated 1687, though it is believed that the cottage is older.	
592	carved	Richly carved exterior depicts famous figures and scenes from Northampton's history...	
593	carved	...that if in fact I'd bought a plain table, an uncarved one , it would have cost me about ten times as much..	
594	carved	When he stepped up, the storm lantern threw its uneven yellow light up under this face, making the hollows in his cheeks look carved and his eyes enormous.	
595	carved	A stone coat of arms was carved above the front door.	
596	carved	The gallery itself looked as if it had been carved by some giant sculptor...	
597	cast	...with a cast inscription in raised letters...	
598	cast	...in this strongly cast production , it also retains much of its original charm and piquancy.	
599	cast	The sculptor for the cast bronze was Gordon Lochhead...	
600	cast	The cast shadows of the buildings fall across this patter...	
601	cast	...'Na Good Luck about the House', to support his nostalgically cast complaint .	
602	cast	Jessica seemed cast down.	
603	cast	...much doubt has been cast on the approaches...	
604	cast	...a vote had been cast by a mysterious proxy voter...	
605	caught	Little is better than the freshly caught fish or shellfish unpretentiously prepared.	

606	caught	...while we remain caught in the straight-jacket of frigidity while we are in the public eye.	
607	caught	...the sudden thaw in which all of Europe seemed caught up was more than a political event.	
608	caught	Harris, who was driving a Peugeot 309, was caught by police using a radar gun.	
609	caused	Uncaused motion was nonsense for Aristotle and axiomatic for Newton.	
610	caused	If actions are uncaused then it is not clear how they are to be explained...	
611	caused	This need seems caused partly by Original Sin closely bound up with sexuality.	
612	caused	...where the damage is caused by fire...	
613	caved	One hopes that Wyton, being a pre-war station, had a few more amenities than Bourn, which apparently had only recently been caved out of the mud.	
614	ceased	The information required will be -- the full names of the ceased person , and any other names that they have been known by....	
615	ceased	In normal subjects inflation was ceased when pelvic discomfort was experienced.	
616	cemented	The lavatory was high, old fashioned, a blast of disinfectant, all hard white walls, a cemented floor and three opened black-doored loos.	
617	cemented	I carried on, then came back to live in the North but it just seems to have been a really cemented bond .	
618	cemented	...where the recently cemented banks are dramatically caving in, and attempts at bank protection appear to have made matters worse.	
619	cemented	Erosion is most rapid in completely uncemented rocks .	
620	cemented	Pretend your feet have been cemented to the floor.	
621	cemented	This fusion is cemented by the dominant role of monopoly capital in financing...	
622	centralised	The key feature of the exercise I have outlined above is the need for centralized planning . This, of course, is unpopular with all units and levels of administration.	
623	centralised	...demanded the abolition of the authority of the factory committee and its replacement by a centralised authority .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

624	centralised	...the Polish economy was in a desperate plight and it was only with centralised planning introduced in 1936...	
625	centralised	Ingham (1974) maintains that this was the case in Sweden where strong, centralised employers' associations could develop...	
626	centralised	He was an absolute ruler in a highly centralised administration , but he ruled by Maat, the established divine order.	
627	centralised	The absence of information concerning metalworking may reflect uncentralised production , which may be expected when settlement was dispersed.	
628	centralised	To avoid such costs of duplication some specialised departments (eg data processing, the legal department) may remain centralised .	
629	centralised	...voters agree by a three-to-one majority that government in Britain is too centralised .	
630	centralised	He would then take over the European Components' planning activity when everything was centralised in Detroit.	
631	certificated	Delivery of a certificated transfer is treated by a buyer and by the company as equivalent to delivery of a transfer and the relevant certificate.	
632	certificated	...undertake an academic study as part of his/her training (just as the certificated teacher had to do in the 1920s).	
633	certificated	...flexibility contained in a modular system with the clarity and ease of recognition of separately certificated Group Awards for particular programmes of modules.	
634	certificated	Her salary, like that of all uncertificated teachers , was very low, but she was an excellent teacher and a loyal colleague.	
635	certificated	It may refer to uncertificated achievements but might include those which have been certificated...	
636	certificated	Such training can be certificated by Work Experience modules.	
637	certified	...there is no requirement for fire authorities to re-inspect a certified building .	
638	certified	...you know, as it were a trained scientist, a certified chemist...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

639	certified	...judgments made by human beings must be given less weight than electronically certified facts .	
640	certified	...should have been asked to exercise its Gallagher jurisdiction to decide the uncertified points which B had argued before the Court of Appeal.	
641	certified	The driver was certified dead at the scene...	
642	certified	...is effective from the date his appointment is certified by the chairman of the meeting.	
643	chained	There is a chained library of 1500 books and many works of more than local interest.	
644	chained	...as if I were a chained bear .	
645	chained	...imperial eagle lectern carved in jet supported upon its open black wings a huge, chained copy of the Codex Astartes.	
646	chained	...Let the unchained winds , let the angry waves, whose fury heralds shipwreck, do to your heart...	
647	chained	...when she insisted that a particularly deranged woman of middle age should remain chained by the ankle to her bed.	
648	chained	The inside door was chained , bolted and locked...	
649	chaired	First, I am directing Leicestershire county council to establish a statutory and legally chaired inquiry whose terms of reference will be to inquire into management responses to complaints	
650	chaired	The panel was chaired by Miss Irene Shubik, an independent producer.	
651	challenged	...and to prevent steps already taken in execution of challenged decisions having to be reversed long after the decision was acted upon.	
652	challenged	Here the Committee has preferred to rely on speculation about hypothetical problems rather than on the unchallenged evidence ...	
653	challenged	Its prestige and pre-eminence were unchallenged until the period of glasnost...	
654	challenged	The Prime Minister has been challenged by Neil Kinnock to debate the issue.	
655	changed	Small sums might be available for certain needs, such as redecorating parts of the school, and the appraisal might result in some changed priorities .	
656	changed	We must take action to deal with the changed situation we presently face.	

657	changed	...they want us to move on to developing the policies which have addressed the changed world .	
658	changed	...when she came home from the horse breaker with a completely changed personality .	
659	changed	She was trying to grasp the radically changed situation with which she must come to terms.	
660	changed	The prolonged crying of a well-fed and recently changed baby can not be ignored...	
661	changed	An unchanged cabinet had been widely expected...	
662	changed	...is that ownership of material is unchanged by alteration of it...	
663	changed	To his friends he seemed changed ...	
664	changed	Shortly afterwards my usual medication was changed .	
665	changed	The code is changed every month.	
666	charged	There was a charged silence as she waited for him to move.	
667	charged	On one long wall hung a row of Van Goghs, including an Arles " Poets' Garden " he hadn't seen before, but recognised, from small photographs, from charged descriptions in the painter's letters.	
668	charged	Milton's style, enabling the text to circulate in a politically charged climate , also works to enforce the distinctions between serious and popular writing	
669	charged	...affray can not properly be characterised as being committed by a number of people fighting in public, even if that is the most commonly charged form of it.	
670	charged	...which interacts with electrically charged particles like electrons and quarks, but not with uncharged particles such as gravitons.	
671	charged	...we have two kinds of particle, the neutron, which is uncharged , and the proton which is positively charged.	
672	charged	The accused, however, remains charged with criminal negligence causing bodily harm and the trial continues.	
673	charged	...and this committee is charged with dealing with member's allowances	
674	charged	The standard rate is charged ...	
675	charged	The very air was charged with a terrible heart-rending loneliness.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

676	charted	Charted dangers # Before setting off on a coastal paddle it is important to check the charts for military ranges, amongst other dangers.	
677	charted	His entire career in industry seems to have been a series of opportunities seized with relish. Not for him the carefully charted route to the top.	
678	charted	...and would find it hard to rough it in an uncharted forest .	
679	charted	...that are still largely unknown and uncharted by traditional science.	
680	charted	The progress of the Committee has been charted in the Legal Aid Annual Reports...	
681	chased	His cat was chased by a dog.	
682	cheated	# Pride, as Another Clydebank closedown hits the News Yes # its cheated hearts that swell as Some Kiltie redneck in his #	
683	cheated	People often looked at Elizabeth with a cheated air .	
684	cheated	...The cheated Maxwell pensioners won't let go of their money...	
685	cheated	...a carpenter explained -- the man who had been cheated by the coal merchant.	
686	cheated	She was cheated out of last night, and though she does not know it she is going to lose tomorrow night too.	
687	checked	However, it is possible to indicate the last known checked version of the module,	
688	checked	They were seated at a small table with a red checked cloth ...	
689	checked	She measures out her guarded replies to him in neat, carefully checked words ,	
690	checked	They were pre-eminent within the interest-group world and were unchecked .	
691	checked	My face and laminate is checked by dayglo security folk.	
692	checked	The children's details are checked with their school.	
693	cheered	He seemed greatly cheered at the prospect of my arrival...	
694	cheered	Thomas didn't look immediately cheered ...	
695	cheered	She is slightly cheered by the thought of how little reward they would reap...	

696	chemicalized	And the destruction continues even now as Third World countries are devastated by the highly processed, chemicalized food and agriculture exported to them by the West.	
697	chewed	Buttered almonds, or even the chewed leaves of the laurel.	
698	chewed	This need not be of concern as easily chewed food like fish fingers, beefburgers, and rissoles are commonly provided as children's foods.	
699	chewed	The right way is to put down knife and fork in order to take a sip of water (or other calorie-free liquid) after a mouthful of food has been chewed and swallowed.	
700	chided	Although Alex Salmond was chided by party activists during the march, the turnout of around 5,000 buoyed up party managers...	
701	chided	...a young critic is chided by a writer for having failed to identify the motive principle of his work...	
702	chilled	The amount of frozen and chilled beef dumped by Europeans has leapt seven-fold in seven years.	
703	chilled	He would get autopsy details later. He didn't need more time in this chilled room .	
704	chilled	In that time just one Salmonella cell in a previously chilled food could multiply to a million cells.	
705	chilled	The authors fitted Richards functions to leaf length measurements for chilled and unchilled plants .	
706	chilled	A sheep might bleat but its lamb is too chilled to reply.	
707	chilled	The target unit is chilled to the bone, causing limbs to snap and weapons to break.	
708	choked	Maggie said in a choked voice .	
709	choked	A choked sound came from the doorway.	
710	choked	...but she couldn't seem to help herself, the choked confession wouldn't be suppressed.	
711	choked	While most of the snow gullies remain choked , snow conditions have generally been disappointing.	
712	choked	The significance of the question struck a buried chord, but she was too choked with angry emotion to query it.	
713	choked	Her voice was choked and shaky with emotion.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

714	chopped	...to find Uncle Ted standing there in his green overalls, a bag of tools hanging from his fist, smiling all over his chopped face .	
715	chopped	Garnish with the chopped cashew nuts and dust the salad with a little cayenne pepper.	
716	chopped	If you prefer a less sweet sauce, cook the rhubarb with a finely chopped onion ...	
717	chopped	..firewood that had been chopped by the inmates..	
718	chosen	For my additional assessment I had to plan a facility for a chosen client group .	
719	chosen	Undergraduate on these courses expect to spend about a year pursuing their chosen discipline in a university elsewhere in Europe.	
720	chosen	The chosen approach must first be geometrically explored to establish its acceptability.	
721	chosen	Wrap your chosen fabric around the frame and pin it to the frame uprights	
722	chosen	Tyrion was now the chosen Champion of the Everqueen...	
723	chosen	He took in the carefully chosen objects , the discreet lighting, the gleam and shine of it.	
724	chosen	...and in these discreet anonymous dark curtained avenues and crescents were but chance and fitful illuminations, chance meetings, chance and unchosen representatives of the thing itself.	
725	chosen	This design was chosen from a number of options because it was smart yet casual...	
726	chosen	At the death of a king or major chief, a successor is chosen by commoner members of the king's court...	
727	circled	In GH5, the circled amino acids in bold face are those that are highly conserved throughout the H1 family.	
728	circled	A final rope was circled loosely around her neck to prevent her raising her head.	
729	circled	...these are circled in table 12.4...	
730	circulated	He has enlarged on these in a privately circulated note .	
731	circulated	The Royal Mint sells modern coins from a keepsake set of all seven uncirculated 1989 coins at 5.75 to expensive commemorative sovereigns.	
732	circulated	Six thousand campaign leaflets have already been circulated .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

733	cited	It may be that the cited deviations from price flexibility are empirically unimportant...	
734	cited	Highly cited papers tended to age more slowly...	
735	cited	Sheffield and Newcastle also appear in the list of those universities producing proportionally more uncited theses .	
736	cited	...Ghoshi found that only 7.3% of his Nature papers were uncited after 8 years.	
737	cited	The following excerpt from the articles was cited by Morland J. as an example of the allegations...	
738	cited	Two types of wording are cited and it is suggested that they are of similar effect.	
739	claimed	But what of the claimed benefits for the health of developed nations?	
740	claimed	...the Xstation 150 -- priced at \$5,550 -- with a claimed performance six times that of the existing model 130	
741	claimed	At this stage, a benefits checking service might reveal unclaimed benefits such as attendance allowance...	
742	claimed	Undelivered or unclaimed goods may be sold by the carrier in certain circumstances.	
743	claimed	If the money remains unclaimed for a certain time it is returned to the finder.	
744	claimed	A disinfectant capability is claimed by some manufacturers.	
745	claimed	A MURDER suspect arrested at sea admitted killing his parents, it was claimed yesterday.	
746	clarified	...and that another Mr. (----) from the Glasgow office would be in touch to ask for a clarified drawing .	
747	clarified	...to release prolactin that may have an effect (through not fully clarified ways) on ovulation and amenorrhoea.	
748	clarified	...and 957 disappeared prisoners, whose fate was unclarified but who were presumed dead.	
749	clarified	The roles of the endothelins have been clarified by the development of antagonists...	
750	classified	MI5 provided non-classified information, but none from secret or classified sources .	
751	classified	The radiation doses received by classified workers in the UK for 1986 are analysed in Central index of dose information	

"Data extracted herein have been extracted from the British National Corpus Online Service."

752	classified	The anatomists who described and classified species were only peripherally interested in how the organisms functioned within their environment.	
753	classified	Numerous miscellaneous and less easily classified structures have therefore been omitted from the discussions.	
754	classified	The term indeterminate colitis was originally proposed as a temporary histopathological category for such unclassified cases...	
755	classified	Things which are' unclassified and unnamed are alien...	
756	classified	...the contents of the meeting remained classified...	
757	classified	The poem was classified in 1815 as a Poem founded on the Affections.	
758	classified	The work was classified secret and in Britain the university workers joined closed laboratories...	
759	cleaned	Cleaned fittings , after disinfection, are re-assembled and the whole is left to air dry for a short period...	
760	cleaned	With the exception of Mona Lisa, it examines in depth only recently cleaned paintings...	
761	cleaned	The uncleaned side retained a two-inch fuzz of moribund blanketweed.	
762	cleaned	Everything had been cleaned and tidied and there were no stains on the polished floor...	
763	cleaned	Don't touch with your fingers after it is cleaned .	
764	cleansed	For it's no use looking to this novel for even a premonition of a cleansed Russia sitting at the feet of Jesus.	
765	cleansed	Soiled dressings and linen and poorly cleansed equipment are all sources of bacteria.	
766	cleansed	All our weaknesses, sins and troubles arise because of our faulty, uncleansed hearts .	
767	cleansed	Watch whether anything remains unclesed, ' Baal Firenze had said.	
768	cleansed	In orthopaedic surgery, even the air within the theatre is cleansed to protect the patient against infection and possible rejection of a prosthesis.	
769	cleared	But the solicitor for the three cleared men says he doubts a civil action would have succeeded.	

770	cleared	His crew were in pairs, going on a house-to-house, and he was ticking off the cleared locations on his streetmap.	
771	cleared	Interest is paid annually upon each anniversary of the first deposit to your TESSA and calculated on a daily basis on cleared balances...	
772	cleared	"Oh, nothing wrong, dear, " she said, giving me a cleared look of total innocence.	
773	cleared	...everybody began to sing while she and Ludovico danced their first dance in the hastily cleared space in the middle of the floor.	
774	cleared	...if not, to inform me of the administrative delay, would have been far more appropriate, and possibly cheaper, than a typed letter announcing the uncleared cheque and the administrative charge.	
775	cleared	During this time, the cheque is' uncleared ' and money can not be drawn against it...	
776	cleared	He was cleared by the doctor to come back because he had basically renal failure.	
777	cleared	But even when the hurdle is cleared , there's still the language barrier.	
778	cleaved	...intermingled with a few small cleaved cells and centrocyte like appearance.	
779	cleaved	,under conditions that leave more than 85% of uncleaved material .	
780	cleaved	DNA was cleaved by hydroxy radical (13, 14) and DNase I...	
781	cleft	...like a tree in a cleft rock , gradually shapes his roots to his surroundings...	
782	cleft	...can improve many scars, birth defects such as cleft lip , and deep frown lines.	
783	cleft	...as it can be cleft by neutrons to make tritium...	
784	cleft	Her skin was cleft with deep lines...	
785	clicked	...she was weighing up the possibility of reading the title spines without putting on the light when a table-lamp was clicked on at the other end of the room.	
786	clicked	...You 're clicked on and I'm going in behind you.	
787	climbed	If you feel like a gentle lakeside stroll Grasmere Lake is to hand, or for the more energetic, Helvellyn, the most climbed peak in England, rises Up only a short distance from the village.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

788	climbed	...and his name ran across the world after his experiences high on the unclimbed Mount Everest six years later.	
789	climbed	However, some new routes have been climbed by various intrepid amphibians.	
790	climbed	The steep wall above is climbed via a shallow, rightward curbing crack...	
791	clipped	...people' playing with children among the clipped trees and the statues...	
792	clipped	...he was turning on his heel and striding on clipped steps across the hall.	
793	clipped	The man who spoke was burly, with grizzled hair and a neatly clipped moustache .	
794	clipped	...walked back slowly along the path of Robina's scruffy garden bordered by dark, unclipped shrubs .	
795	clipped	Her voice was clipped and final.	
796	clipped	The grass was clipped , and banks of flowers grew round the base...	
797	closed	Music spilled from behind the closed doors as the moments passed.	
798	closed	The question of the Ministries of Defence and Foreign Affairs was discussed in closed session	
799	closed	You can only encourage and teach and cajole and provide incentives and gradually open the closed minds of the dominant species on Earth today.	
800	closed	Sevastopol, one of the few remaining closed cities on former Soviet territory, with access restricted to permit holders, is not expensive by the hyper-inflated standards of Moscow and Kiev,	
801	closed	Mrs Richards pretended to sleep, but Shelley could tell by the tightly closed eyes and the hard lines at the corners of her mouth....	
802	closed	'Shitfire,' she called through the partly closed door .	
803	closed	I only got out of the hospital because of an old unclosed file , and a doctor from the outside who took an interest in my case.	
804	closed	Financial markets remained closed by government order yesterday but will reopen today.	
805	closed	It was closed for four years from 1980 to 1984...	
806	cloven	...his feet resembled cloven hooves and his fingers were claws.	

807	cloven	...if Ipsarion had ever been climbed by uncloven feet , a suspicion intensified by studying the maps available in the local shops.	
808	clumped	Competition for clumped items seems less in hamadrayas, and there is plenty of low-quality food available.	
809	clumped	Such mortality at La Selva leads to uniform distributions of <i>Iriartea gigantea</i> and <i>Socratea durissima</i> (Palmae) and <i>Pentaclethra macroloba</i> (Leguminosae) from initially clumped ones .	
810	clumped	When food was clumped , a thrush, after finding a food item, turned through a sharper angle than when it was spaced out...	
811	clung	The chance of peace must be clung to...	
812	clung	...they are clung to with a limpet-like grip.	
813	clustered	...floating on the horizon above the shining red water, are the clustered towers of the inner city,	
814	clustered	Hulagu came out of the clustered spectators .	
815	clustered	Before passing on to the maze of closely clustered streets of the old town, spare another glance at the tower.	
816	clustered	The densely clustered flowers have five pink petals...	
817	clustered	The evidence for unclustered dark matter is less equivocal...	
818	clustered	...a continent where most of its people are clustered	
819	clustered	Another group was clustered around one human...	
820	coached	The crew are coached by vice-captain David Storrs and Derek Gordon...	
821	coached	A woman invented overarm bowling and the great WG Grace was coached by his mother.	
822	codified	It proposes certain amendments as part of that codification process and is looking for comments on the format of the codified documents ...	
823	codified	Bargaining is centralized, highly formalized, and wide-ranging with highly codified agreements ...	
824	codified	This could include an unwritten or uncodified constitution .	

825	codified	If Wheare's definitions are applied to the United Kingdom, it may be said that there is an unwritten constitution in the sense that it is uncoded .	
826	codified	By the end of the month it had been codified into a document which was widely circulated for study among work groups.	
827	coiled	During all this growth dodder obtains its nourishment from the host through numerous absorptive organs called haustoria which develop all along the coiled regions of the vine on the inner surface in contact with the host.	
828	coiled	This serves to lower the probability that tightly coiled conformations will be favoured.	
829	coiled	Somewhere deep inside her a tightly coiled tension was unravelling with frightening speed.	
830	coiled	...but there is one famous example where an uncoiled form actually gave rise to a conventional-looking ammonoid by coiling up again!	
831	coiled	Her long flaxen hair was coiled up in a thick plait at the top of her head.	
832	coincided	I think one of the problems we face is that the campaign for (-----) is coincided with the campaign to save the pits.	
833	collected	...that the tool for the linguist to work with is a collected corpus of naturally occurring language.	
834	collected	The publications resulting from these collected data are far too numerous to list individually...	
835	collected	In both regions the most commonly collected specimens are stony meteorites weighing 4-8 grams...	
836	collected	...by spreading the contents of their suitcases, which always looked to her like carefully collected rubbish...	
837	collected	...under which the seller pays any uncollected amount against assignment of the uncollected debts .	
838	collected	...of the dread winter of 1978/1979 when rubbish was uncollected in the streets...	
839	collected	Anne Marie Marshall was collected by police and returned to her home in Rounton Green...	

840	collocated	And, while nothing has been officially announced, change is understood to be being considered for Aldershot's collocated catering training schools.	
841	colonised	In short, they are a colonised people . But in common with other colonised people such as the Algerians under French rule	
842	colonised	Whether P cepacia causes or is a result of clinical deterioration in newly colonised individuals remains uncertain.	
843	colonised	All 13 patients who acquired the epidemic strain remained colonised permanently.	
844	colonised	Male speaker It won't be done before Mars is colonised .	
845	colonised	Patient M17 was the only individual who was colonised by the epidemic strain at the time of first referral to the unit.	
846	coloured	My favourite shops are ones with loads of lights in them, specially those coloured lights .	
847	coloured	...a large part of the scene is illuminated and the scene contains more than one coloured area ...	
848	coloured	...it was held that coloured capsules for drugs could be registered as trade marks.	
849	coloured	Look out for other herbs with coloured leaves , especially mint and thyme.	
850	colouredof a single member of Parliament whom he believed to be responsible for bringing coloured immigrants into Britain.	
851	coloured	Its primrose yellow facade perfectly complements the outside displays of brightly coloured fruits and vegetables...	
852	coloured	In later experiments a brightly coloured plastic bottle was used and the blackbirds even learned to mob this object...	
853	coloured	If you are taking medicines that appear to contain colourings, ask your doctor if he can prescribe an uncoloured version .	
854	coloured	Not a drem of their skin between neck and waist was uncoloured ...	
855	coloured	Generally, black kids' aspirations are coloured by the achievements of other blacks with whom they share an affinity.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

856	coloured	Coverage of the UN operation was coloured by memories of Vietnam.	
857	combed	...thus appearing with smile and combed hair at the extreme left...	
858	combed	He watched Richard in the mirror, newly combed hair oddly neat against unshaven chin and eyes dull with tiredness.	
859	combed	...an engaging air of untidiness about him, symbolised by his uncombed hair and floppy pullover.	
860	combed	...her hair was uncombed , her nose shiny.	
861	combed	...her hair had been combed ; she was wearing a clean blue-striped blouse.	
862	combined	...certain tasks can be performed only through the combined efforts of a number of people working together,	
863	combined	Most forms of alternative medicine work harmoniously and synergistically together to produce combined effects which are often greater than the sum of the individual effects attributable to each.	
864	combined	Our combined age is 151 so we think we can cope with any problems life may throw...	
865	combined	Economic and educational concern has to be driven forward in one combined attack .	
866	combined	And he needed to judge what voluntary-aided status meant to a newly combined school in what were then the 1980s.	
867	combined	The newly combined forces of MI5, Special Branch and Scotland Yard's anti-terrorist branch swung into action.	
868	combined	The three most important are: 1. The oxidation number of uncombined elements = 0 one-atom ions = charge each hydrogen atom = +1 each oxygen atom = -2 2.	
869	combined	The roles of estate agent are combined with an experienced financial services adviser...	
870	combined	Instead it was combined with space in a four-dimensional object called space-time.	
871	come	Hundreds of workers marched on Westminster earlier this year, fearing that come privatization ...	
872	come	...a sensible solution is come to.	
873	come	...the time of pruning is come .	

874	commanded	...with the flight management of a McDonnell Douglas MD-87 which caused an uncommanded change of modes.	
875	commanded	The Dolphin was commanded by Captain Samuel Wallis	
876	commanded	The dog is commanded to sit...	
877	commenced	It was commenced by Abraham Darby II and completed by his son in 1780...	
878	commenced	...only if legal proceedings are commenced before the expiry of a deadline.	
879	committed	...a committed team organised by Audrey MacIntyre has overcome a number of difficulties through the year.	
880	committed	...each party can count on the votes of its committed supporters ...	
881	committed	It is useful to know which is the likely response to your committed attack and that is one way of finding out.	
882	committed	...even in a politically committed situation , then something more universal may result.	
883	committed	...all the more serious offences and many of the most commonly committed offences , e.g. murder, manslaughter...	
884	committed	But amongst uncommitted voters , it increased by 28 per cent..	
885	committed	However, 32 per cent of Democrat voters were uncommitted .	
886	committed	The government seems committed to deregulation.	
887	committed	...no matter whether the crime was committed by an adult or juvenile.	
888	communicated	...or counsel or procure some other person to deal on a recognized exchange in those securities to which the communicated information relates.	
889	communicated	Controlling instructions and supporting data are entered into them, and each passes internal design activity and externally communicated management responses and data to other design activities.	
890	communicated	An uncommunicated revocation of an offer is ineffective.	

891	communicated	A detailed interference condition is communicated to the user by sending a single control command identifying the detected part.	
892	communicated	The feeling of staff over this issue had been communicated effectively to management.	
893	compacted	Tiling joints can be extremely difficult to clean if they become filled with compacted grease .	
894	compacted	Even temporary roads constructed from compacted snow can damage the habitat, so naturally there are many restrictions on projects like drilling wells.	
895	compacted	A tightly compacted surface of graded stones kept water at bay and lasted a long time.	
896	compacted	This may also account for the small size of halls at West Stow, the uncompacted sand subsoil being incapable of taking the strain of a large building with earth-fast timbers.	
897	compacted	...We had a substantial fall of snow which has been compacted by cars.	
898	compacted	The waste is compacted as tightly as possible so the space can be used efficiently...	
899	compared	In this way similarities are enhanced and compared aspects become woven together.	
900	compared	Relatively unimportant as these smaller losses may seem compared with the main one...	
901	compared	Orkney Islands Council is compared to Himmler.	
902	compared	...and two breadmaking varieties are compared .	
903	compensated	However, the maker does a good fret job and has included useful features like a compensated saddle , with a 'step' cut into the bridge behind it to ensure a good break angle for the strings and plenty of room for future saddle-height adjustment.	
904	compensated	Typically, the value of the uncompensated wage elasticity for males is small and negative...	
905	compensated	This is a process whereby altruistic behaviour by one individual remains uncompensated .	
906	compensated	Its depression immediately under the load is compensated by elevation elsewhere in the chain.	
907	compensated	Firstly, the plaintiff was compensated for the loss he suffered as a result of the injury...	
908	competed	...make one reservation which is that there has to be some form of rationalization between competed sports which may conflict with each other...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

909	competed	As it developed, bureaucratic office-holding was competed for by members of noble families	
910	competed	...and that this binding was competed by an excess of unlabelled probe DNA.	
911	compiled	The Shareware version allows you to create programs and compile them, but the compiled version only runs for 24 hours.	
912	compiled	We also recommend that there should be a central bank of specially compiled examples for training in the moderation process.	
913	compiled	The publication was compiled under embargo for release as soon as the route announcement was made by the Government...	
914	compiled	This list is compiled by the DoE Roads Service.	
915	complained	whatever its consequences, and as what is complained of here,	
916	complained	...it was complained by the police that, 'No respectable person was seen to enter from one end of the week to the other'...	
917	completed	Other information from the completed schedules does give cause for concern.	
918	completed	During 1976 some 200 were sold in this way and pressure was being brought to bear on the company founders to manufacture the completed product .	
919	completed	No differences in terms of further attempts or of completed suicide were found between the two groups after a 5-year follow-up.	
920	completed	Evaluation in the longer term requires an analysis of completed tasks against financial information...	
921	completed	Data collected in the course of the recently completed project on the relationship between rail fares and locational decisions are being used...	
922	completed	The onrushing crest dips below the critical 120-degree angle and falls forward in uncompleted cycles ...	
923	completed	...unhappy to see the stadium host a semi-final again while the business from 1989 remained uncompleted .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

924	completed	Registration was completed on 17 December 1979.	
925	composed	Then Radulfus said with composed authority :' We already have an assessor....	
926	composed	But she managed a composed smile as she took the phone.' Thank you.' She nodded	
927	composed	The Life of Udalric of Augsburg refers lyrically to the specially composed chants which were performed at the Palm Sunday services...	
928	composed	It has an insidious fascination, and is given added mystery by the surrounding emptiness, which is not simply a physical background to a carefully composed work .	
929	composed	All in all a very well composed program which is simple to use and educational.	
930	composed	The uncomposed art informel of Gillet and his friend Maurice Ronet (who left art for the theatre) has its moments, or rather its small passages, but this is not painting that makes one reconsider painting. (only this example in the prefixed form)	
931	composed	She too remained composed while those around her became more aggressive and uncontrolled.	
932	composed	He is very composed and calm.	
933	composed	...to show how text was composed by hand using individual metal letters to make up each word.	
934	composed	It was the sovereign body, and it was composed of all the citizens.	
935	conceived	...pupils are incapable of any sustained thought, uninterested in such hypothetical and academically conceived ideas which in any case are mostly of historical interest....	
936	conceived	Before Nicholas's death few of Russia's disaffected minority went beyond a loosely conceived commitment to liberty and justice....	
937	conceived	Recordings of Shostakovich's most symphonically conceived symphony continue to flood in...	
938	conceived	, repeated Dr Simpson's sulphur experiment with a more carefully conceived piece of apparatus and new calculations about sources of error.	
939	conceived	...but it seems fair to suggest that teenage mares be checked out by a vet before you start working out names for the as-yet unconceived foal .	
940	conceived	This approach was conceived as being designed to encourage "non-price competition".	

941	concentrated	...a concentrated effort will be made with departments to encourage further involvement of employer partners...	adj
942	concentrated	The stonewall defence, the deadly concentrated firepower of his troops in the retreat from the frontiers,...	
943	concentrated	Tortoises excrete nitrogenous waste in an extremely concentrated form ...	adj
944	concentrated	...for most people an hour is a long time for concentrated thought on one topic.	
945	concentrated	...is often fiercer than the competition between small enterprises in unconcentrated markets ...	
946	concentrated	...and efforts remain concentrated on the domestic scene.	
947	concentrated	In the Scherzo, the playing is very concentrated and incredibly exciting.	
948	concentrated	The blaze investigation is concentrated around a cooker.	
949	concerned	A concerned enquiry about her health? Just concentrate on what you have to say.	
950	concerned	Her concerned employers had referred her to a doctor...	
951	concerned	Piper O'Rourke stepped out of the murk behind them, wearing a concerned expression .	
952	concerned	The essential thing which the plays carry on from Eliot's earlier anthropologically concerned work is a fascination with ritual.	
953	concerned	The directly concerned populations are invariably viewed as passive recipients of plans.	
954	concerned	The baby deer nestled in her arms and looked at them with enormous brown unconcerned eyes .	
955	concerned	Allen in any case was unconcerned .	
956	concerned	They seemed unconcerned by our presence...	
957	concerned	But some senior members of Congress in both parties remain concerned by recent developments...	
958	concerned	I was very concerned about the safety aspect...	
959	concerned	Theatre professionals are concerned by the implications of the closure.	
960	conducted	A conducted tour of the house by the whole family,	
961	conducted	In carefully conducted experiments , neither fat nor normal-weight subjects have been particularly good	

962	conducted	The operation was conducted by three surgeons...	
963	confessed	Moreover, this is a matter outside my writ, for it is murder, and the king's justice has the right to knowledge, if not immediately to possession, of the person of a confessed murderer .	
964	confessed	Ask the Holy Spirit to reveal any unconfessed sin in your life, and confess it thoroughly, noting down any action you are prompted to take.	
965	confessed	It must be confessed that this test is a rather artificial one.	
966	confessed	How-- however, I mean from a a broader point of view I think I would have some general reservations as have been confessed previously by Mr Earle and and Mr Jewitt.	
967	confided	I voiced my resentment openly, but my fatigue was confided only to my diary...	
968	confided	This much had been confided to him..	
969	confused	Thoughts of a family scandal crossed her confused mind until she heard us -- or rather them -- talking fluent French.	
970	confused	They may resent patients who rouse these confused feelings .	
971	confused	I greeted him in a confused manner , unable to believe my eyes.	
972	confused	It was looking for a new programme and trying to consolidate its confused followers .	
973	confused	The Workbook has tasks which focus on word sets, easily confused words , collocation and word building.	
974	confused	The complexity of the charitable impulse led to the highly confused picture presented by nineteenth-century philanthropy.	
975	confused	Whereas really he's a helpless solitary person with a thoroughly confused mind .	
976	confused	,think it through, consider what he actually wants, make a proposal which is sound and creative within his expected budget, present these to him in a clear, unconfused way which you have rehearsed, and finally to give him your proposals in a well written form.	
977	confused	Consumers also seemed confused by conflicting messages to use more energy	
978	confused	I'm very confused by what happened between us the other night.	

979	confused	The debate was confused by a tangle of contradictory emotions...	
980	connected	Network DDE is much the same except the connected applications can be on physically different computers on the network.	
981	connected	These benefits are held to stem from three separate but connected effects of removing the barriers to free movement.	
982	connected	The actual lengths of sounds in connected speech vary greatly.	
983	connected	...they hire the highest price talent, they hire the most politically connected talent and they end up getting the contract.	
984	connected	These higher-order shaikhs had no power to intervene in the affairs of component lineages, although again, as senior and widely connected men , they had other roles...	
985	connected	Once formed, this new type of state flourished, I would argue, for two closely connected reasons .	
986	connected	The de-railment of another train, in an unconnected incident , meant long delays.	
987	connected	The new statute will stop trade unionists trying to persuade workers in unconnected companies to take sympathy action.	
988	connected	These two unconnected events were traumatic to Zambian self-confidence and policy.	
989	connected	If he had regrets, they were unconnected with his work.	
990	connected	The mind is almost dormant, only the watery quality remains connected to consciousness.	
991	connected	The alleged offence is connected with the blaze at the Littlewoods department store in Chesterfield...	
992	considered	A considered effort to develop interdisciplinary co-operation was planned as part of the Dinnington Project...	
993	considered	Buried beneath the sensationalism -- for Punk Rock's public face was nothing if not lurid -- was a considered critique -- derived in part from libertarian theories like Situationism...	
994	considered	These questions are being asked now not just by political theorists, although some of them are giving the most considered answers .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

995	considered	We submitted a carefully considered response at the end of June...	
996	considered	This is not simply an incautious and unconsidered statement by Mr Baldwin, a slip of the tongue...	
997	considered	These problems, and those which surround the major role-reversal, frequently remain unconsidered and undiscussed within families...	
998	considered	The view that he changes is not usually very considered and, from his short statement, he has clearly not studied in depth either...	
999	considered	...and problems may also arise where work in such field is considered by specialist organization to impact on their area of expertise.	
1000	consulted	It was held by this House, after taking the opinion of the consulted judges , that the plaintiff was entitled to recover the excess.	
1001	consulted	Nor are these trips included in the most frequently consulted travel statistics , those in Transport Statistics Great Britain and Social Trends.	
1002	consulted	Strathclyde and Newcastle appear to be radically different from all of the others in this Table, in that more than 60% of their unconsulted theses have never been cited, and the results contained in them have not yet been published by their authors.	
1003	consulted	...and its experts are , apparently, unconsulted .	
1004	consulted	Commoners have been consulted and a public report will be published...	
1005	consumed	Where the consumed tentacle had rested a mist seemed to be congealing out of nothing as though the hydra was already replenishing itself.	
1006	consumed	...picked out a half-smoked cigar on the edge of an ashtray, a partly consumed sandwich , and several mugs of cold tea.	
1007	consumed	The cost of unsold or unconsumed stocks will have been incurred in the expectation of future revenue...	
1008	consumed	Like the girl with the clipboard, they seemed consumed with gratitude and admiration for his skill in getting there.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1009	consumed	Some 16 billion lb of fat is consumed by Americans in an average year.	
1010	contained	The nature of the contained grains can be obtained from grain mineralogy (Section 5.2.1) plus the origin of lithic clasts (Table 5.3).	
1011	contained	In appearance it is a contained area of sizeable attractive pebbles or cobbles through which water constantly bubbles.	
1012	contained	If there is no intersection then the contained components can not clash and hence there is no problem.	
1013	contained	This suggests that a localised, contained conflict was not considered to justify discriminatory suspension of third party rights.	
1014	contained	She saw the wistful eyes, the carefully contained emotion , and the long, lost years came rushing back to choke her.	
1015	contained	Her eyes shone with a barely contained excitement .	
1016	contained	...in Rome the atmosphere was one of uncontained euphoria...	
1017	containedand from deposition of pellets or scats with indigestible prey remains contained inside them.	
1018	contained	The technique of cookery is contained in cookery books...	
1019	contaminated	Owners of contaminated houses want to know if they have any comeback...	
1020	contaminated	Now if this contaminated fish is eaten in large enough quantities it can cause symptoms of Minimata disease.	
1021	contaminated	...is suddenly exposed to a massive larval challenge, usually from a heavily contaminated field .	
1022	contaminated	...and the developing world lack rigorous systems to ensure uncontaminated blood and sterile medical equipment.	
1023	contaminated	...it was safe, it was old, it was uncontaminated by ideology...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1024	contaminated	...it is estimated Turkish beaches will remain contaminated by waste for more than a century.	
1025	contaminated	And now, sadly, much of that global resource is contaminated by mercury.	
1026	continued	It also contained a clause which effectively provided for its continued validity should the Soviet Union be dissolved...	
1027	continued	He seemed to be taking her continued help for granted now...	
1028	continued	The situation appeared to expose a conflict within the government over its continued ban on direct trade and investment with China...	
1029	continued	...so we once again thank you all most sincerely for your continued efforts on the Society's behalf.	
1030	continued	...was held in tension between the constant possibility of a devastating revelation, and the equal prospect of an indefinitely continued impersonation of a kind of moral perfection.	
1031	continued	Shakespeare's centrality has been achieved because there remains continued debate about the plays...	
1032	continued	Sullivan, who appeared from custody, made no plea and the case was continued for further inquiries.	
1033	continued	The fresh colour scheme is continued with Pilkington's Avignon ceramic tiles, set in a diamond pattern.	
1034	contradicted	...there was uncontradicted evidence before the court that the treatment ordered would be painful and ineffective to give J. a prospect of long term survival...	
1035	contradicted	However, this report was contradicted by the Independent of Oct. 22...	
1036	contrasted	I do not pretend that this hairy example will stand up to intensive and searching cross-cultural scrutiny, since the elements in the contrasted pairs weigh slightly differently in different cultures...	
1037	contrasted	The two contrasted apprentices deepen the theme as their attitudes become apparent, Dave as romantic about the superannuated ship as Jonty is cynical.	

1038	contrasted	I have already put a good deal of stress upon two contrasted aspects of what seems to me to be the central paradox of anthropology...	
1039	contrasted	Their contrasted influences have been found again and again in widely differing animal groups.	
1040	contrasted	This may be simply defined as the ability to discriminate highly contrasted figures from a distance.	
1041	contrasted	Fortunately the areas to which they refer represent sharply contrasted types .	
1042	contrasted	Models of houses and objects of daily use are contrasted with weapons, jewellery and elaborate dresses of the rich.	
1043	contrasted	In this chapter two different approaches to assessment have been contrasted .	
1044	controlled	The fleet has been devised within the strict limits of a controlled budget...	
1045	controlled	(this may not exceed a \$1m fine) for violations committed by their employees or other controlled persons....	
1046	controlled	The capital expenditure and running costs of controlled schools are met by the Education and Library Boards from funds provided by the DENI.	
1047	controlled	The diver can then be recovered to the surface in a safe and controlled manner .	
1048	controlled	...with the advantage of its own parking space behind electronically controlled gates .	
1049	controlled	Cars were edging forward with barely controlled impatience to the steady whiplash accompaniment of their windscreen wipers.	
1050	controlled	The presence of some uncontrolled children rather marred the proceedings.	
1051	controlled	Moreover, uncontrolled activities can not be sustained without loss of plant and animal species...	
1052	controlled	Both characteristics also suggested that that power was relatively uncontrolled by the market.	
1053	controlled	...only bread and flour prices remained controlled .	
1054	controlled	His voice was very controlled .	
1055	controlled	It said the account was controlled by Mr Singh's son Ajeya, a New York-based accountant.	
1056	convicted	A convicted arsonist set fire to a top security hospital after staff allowed him to carry a lighter.	

1057	convicted	Convicted criminals in penal institutions are disqualified as are persons convicted of certain corrupt...	
1058	convicted	The wrongfully convicted prisoner will be treated identically to any other prisoner by prison officers.	
1059	convicted	Lorrain Osman, Britain's longest-serving unconvicted prisoner , failed at the High Court in London yesterday to have 30 bags of documents returned to him.	
1060	convicted	Ennis, 33, of Roehampton, south London, was convicted by Kingston Crown Court yesterday...	
1061	cooked	Cooked garlic is thought to lower blood cholesterol, help prevent blood clotting...	
1062	cooked	...cooked and brought down to the new house a hearty and beautifully cooked meal each evening...	
1063	cooked	Previously frozen uncooked meat can be refrozen as long as it has been cooked...	
1064	cooked	In the Epulario sauce the berries -- whether white or black we do not know -- are uncooked...	
1065	cooked	...just check the sprouts, wash, they looked cooked...	
1066	cooked	...but it's been cooked by the microwave...	
1067	cooled	Spread the bottom half with the cooled apple filling and cover with the top half of the cake.	
1068	cooled	The cleaned and cooled gas can be used in diesel or petrol engines.	
1069	cooled	The rapidly cooled air would fall, turning electricity-generating turbines.	
1070	cooled	An electrically heated wire is cooled by the flow, the rate of cooling depending on the velocity.	
1071	copied	...the difficulty can vary greatly in both the accuracy required in the copied symbol and the similarities between the different symbols.	
1072	copied	This amount is usually the total worth of illegally copied software .	
1073	copied	This technique has been copied by insects...	
1074	copied	When it was being written, the wrong name was copied onto the notice.	
1075	corrected	They were most amenable and forwarded a corrected contract without delay.	

1076	corrected	On examination, the best corrected vision in the right eye was 8/200 (with a 2+ afferent pupillary defect) and in the left eye, 20/20.	
1077	corrected	Uncorrected homework will create a negative attitude in the student...	
1078	correctedwhich occurred in the printing of the monthly numbers and remained uncorrected until the appearance of PP in the Cheap Edition.	
1079	corrected	Subsequently, before I raised this matter with the Clerks, this was corrected .	
1080	correlated	This latter fact simply means that as we go along the chain of correlated consequences to larger and larger systems the links in the chain become tighter and tighter, less and less subject to quantum mechanical "creakiness".	
1081	correlated	But the two theories carry very different implications for the nature of the correlated responses .	
1082	correlated	For purposes of comparison these figures are also given as correlated averages rather than the average correlations which were reported previously.	
1083	correlated	The correlated procedure allows each sample (or conditional) cue to become associated with a different outcome.	
1084	correlated	Now, what we'll do is do exactly the same but this time for a negatively correlated score , and you might expect the Z scores to be paired up like so...	
1085	correlated	...we've got a test statistic of two point zero eight, right, we wouldn't reject the null hypothesis there, the null is that we have no serial correlation, we have uncorrelated errors (pause) right, clearly we want uncorrelated errors , right, so we'd be quite happy with that particular test statistic...	
1086	correlated	...those in an uncorrelated condition received the light after 50 per cent of rewarded responses whether these were in made in the presence of the tone or of the clicker.	
1087	correlated	...whereas, in the traditional hospital based service resources were uncorrelated with the extent of needs.	

1088	correlated	Increasing age was correlated with a low score in patients, probably because of prolonged symptoms.	
1089	corrupted	...because I can not avoid entirely the language, assumptions, behaviour and weirdly chiliastic bombast so typical of a corrupted age...	
1090	corrupted	...there were looks that escaped all possible policing, looks that made me think he was capable only of a corrupted happiness.	
1091	corrupted	...and is surrounded in turn by only slightly less corrupted lands of distorted trees and broken rocks...	
1092	corrupted	Our choice of 'aware', as a philosophically uncorrupted word which can help us to approach philosophical problems...	
1093	corrupted	Belinda is uncorrupted by nefarious influences.	
1094	corrupted	Already I had been corrupted by Mandru's household.	
1095	cost	...ranges of goods and services without paying the cost penalties or producing variety...	N
1096	cost	...but not within the cost constraints set out by the RHA.	N
1097	cost	It's a period of facing up to radically new cost levels.	N
1098	cost	Middlesbrough Council has made no allowances for cost inflation...	N
1099	cost	It's essential to our plans for being a lower cost producer , in paint markets...	N
1100	cost	...where it is decided that low cost housing is desirable.	N
1101	coughed	...the eggs being carried in the bloodstream to the lungs, where they hatch and are coughed up and swallowed.	
1102	coughed	Many larvae are coughed up and swallowed...	
1103	counselled	She was counselled by an educational psychologist...	
1104	counted	...as what it clearly was: a carefully defined and carefully counted scream.	
1105	counted	...by comparing the representation of counted and uncounted issues in hoards.	
1106	counted	The magic words "commercial confidentiality" were uncounted.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1107	counted	Until recently, any money you received in rent was counted as part of your taxable income.	
1108	counted	The pulses received are counted by the driving software...	
1109	covered	...a sheltered terrace overlooking the swimming pool, two lifts, a covered car park and a good, air-conditioned restaurant.	
1110	covered	Cook two apples in a covered saucepan with 1tbsp water until they start to disintegrate..	
1111	covered	It is a cautionary tale for all women reading this widely covered case to appreciate what is the reality of the experience	
1112	covered	The night air felt suddenly cool on her uncovered body , and she shivered.	
1113	covered	...and the smell of newly uncovered earth reminded her of her father.	
1114	covered	...where many treasures were uncovered by Sir Arthur Evans at the turn of the century.	
1115	covered	As they entered, Dorian remembered that the portrait was uncovered . He turned to cover it, then stopped and stared in horror.	
1116	coveredseals and seabirds to survive when the rest of the sea remains covered .	
1117	covered	She smiled at me and in the dark her mouth seemed covered in blood...	
1118	covered	Most safety equipment is covered by British Standard specifications.	
1119	cracked	'I'm feeling fine,' she said in a cracked voice .' You don't look it. And you don't sound it...'	
1120	cracked	A short path led along cracked paving to a front door with coloured glass set into its wood.	
1121	cracked	So, if you're still lying in the tub, staring at that cracked sink , why not think about transforming your smallest room?	
1122	cracked	The truth is that while batting in the indoor nets he was struck on the toe by a ball from paceman Chris Lewis and an X-ray over the weekend revealed he had indeed suffered a cracked bone .	
1123	cracked	David Hirst has trained for the first time in five weeks after recovering from a cracked ankle ,	
1124	cracked	Approaching these buildings one begins to notice the signs of wear and tear; the cracked window , peeling paintwork and doors in which the original toughened glass panels have been replaced by more serviceable ones of sturdy plywood.	

1125	cracked	...she said at last in a slightly cracked tone. ' Better for whom?' Julius enquired softly.	
1126	cracked	By the time Nina was five, though, Ricci was sharing fewer nuts with her, but had started to provide her with convenient wooden hammers and uncracked nuts , thus stimulating Nina to start cracking nuts on her own.	
1127	cracked	The moment was cracked by Miss Jarman's horse laugh...	
1128	crashed	There is a popular idea that when the flight data recorder is recovered from a crashed aircraft the investigator has merely to read an indicator inside it which will tell him just what the cause of the accident was,....	
1129	crashed	...: a crashed pilot hiding out in the wood.	
1130	crashed	He was trapped in his body, as surely as a crashed motorist could be held in a wrecked car by a locked seat belt.	
1131	crashed	Two or three weeks away from the home environment in a tense atmosphere at the site of a recently crashed aircraft ...	
1132	crashed	Regions corresponding to radioactive bands are then excised at minimal sizes using disposable razor blades and polyacrylamide slices are crashed by microcentrifugation....	
1133	cried	...they began the union just before I left Bellany and of course it was cried down...	
1134	cried	(they can always be cried in aid)	
1135	crossed	In a crossed comparison , Child's B and C class patients without oesophageal varices had substantially higher laminin concentrations...	
1136	crossed	Buchanan had balanced the cup of coffee Monica had provided on his crossed knees .	
1137	crossed	The Poles withdrew the stamps and reissued them without the crossed swords .	
1138	crossed	The problem may turn out to be much bigger than crossed telephone lines in the ether.	
1139	crossed	Spying out the unevenly crossed legs , he steered his tiny shoe towards Murphy's table.	
1140	crossed	This suggests that impulses travelling along the uncrossed pathways suppress or inhibit impulses travelling to the cortex by way of uncrossed fibres ,...	

1141	crossed	...particularly useful for UK customers dealing with different types of crossed and uncrossed cheques.	
1142	crossed	Any cheque or dividend warrant which is uncrossed and made payable to bearer.	
1143	crossed	One arm is crossed by a major A road -- the white lining confirms the road's status.	
1144	crushed	One crushed car looks much like another and we weren't going to waste a completely new one.'	
1145	crushed	He grinds the end of his cigar into a glass ashtray littered with previous crushed remains.	
1146	crushed	...he let his guard down, and ate that bloody cake loaded with finely crushed almonds...	
1147	crushed	Although they are uncrushed , only parts of the original seed covering remain -- so that they are largely internal moulds.	
1148	crushed	At the end he looked crushed and forlorn, crumpled like the brim of his dirty grey hat.	
1149	crushed	...then it was crushed by hand or by machines to a workable size...	
1150	cured	...a series of oracular tests was performed to discover whether it was time to open up the ritual grave and recover the cured patient.	
1151	cured	She was like a cured alcoholic who finds he can take a drink without again becoming addicted.	
1152	cured	In 1878, the Citterio family started selling their cured meat to a grateful public in Milan.	
1153	cured	This naturally cured beef comes from only the finest fillets and is matured for up to five months.	
1154	cured	...the infection was cured , but he needed a convalescence of four weeks under medical guidance...	
1155	cured	...this salami is cured naturally in salt and then left to mature for three months...	
1156	curled	This time the curled metal merely came away with jellied lumps of vitreous humour sticking to it.	
1157	curled	The curled horn was boiled until pliable, stretched and straightened, then backed with deer sinew attached with a glue of salmon skin or sturgeon blood.	
1158	curled	...Hugh Pargeter had, in his youth, the regular features and slightly curled hair of young men who model knitting patterns.	
1159	curled	...but the lightly curled fingers tightened until the nails forced into her flesh.	
1160	curled	...the blooms in various stages of uncurled perfection. He reached forward to brush one of them...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1161	curled	The flowers remain curled tight, the trees demand confirmation before reaching out their leaves.	
1162	curled	Her left hand was curled down under the hem of her skirt...	
1163	curved	The area swept by a curved line is described by the effective length, perpendicular to the path of B.	
1164	curved	Movement along a curved path is an acceleration.	
1165	curved	The curved tooth cuts faster and smoother than the usual block-shaped TCT tooth.	
1166	curved	A slightly curved shape used on the upper side of boards to produce greater speed.	
1167	curved	...its mix of low-slung sofas and older more ornately curved chairs , was radiant with satisfaction.	
1168	curved	Although both look curved there exists a fundamental difference between them.	
1169	curved	...if you do them in the usual way as rings they will be too curved to slide in easily.	
1170	curved	The straight lines and angles are curved and rounded off in the interest of naturalism...	
1171	cut	...it will set the cut edges completely and all the cut sections will retain their shape.	
1172	cut	Cut glass was what is now called crystal, though it is nothing of the kind, and it has advantages apart from being elegant.	
1173	cut	He left the moor, nursing a cut lip and two black eyes.	
1174	cut	Mick Jagger turned up at his daughter's art exhibition in a beautifully cut silk jacket .	
1175	cut	Toast the newly cut surfaces but keep a watchful eye on them as the toast is now very thin and will cook extra quickly.	
1176	cut	Uncut diamonds do not glitter and gleam like the cut and polished article that appears at the end of the process.	
1177	cut	The grass in the garden was uncut and came up to her calves.	
1178	cut	In other cases he remains cut off, although he may then recover well enough physically and mentally	
1179	cut	The facts seem cut and dried, but I am afraid there has been a grave misunderstanding.	
1180	cut	The education budget was cut by 19 per cent overall in January 1989....	
1181	cut	The cable is cut and wired into the box...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1182	damaged	The damaged car in which a senior RUC officer, Supt Alwyn Harris, (right) died yesterday when a bomb exploded under it.	
1183	damaged	Place damaged parts in places where they are not obvious (if this is possible).	
1184	damaged	It is estimated that about a third of these accidents result from damaged pavements .	
1185	damaged	A badly damaged object may have been repaired...	
1186	damaged	In the twentieth century only Einstein and Stravinsky have undamaged personalities ..	
1187	damaged	As far as he could see, the car was undamaged , except for the inside of the driver's door...	
1188	damaged	...the victim remains damaged by the experience.	
1189	damaged	though workers may decide some are too damaged or too old and would be better off with foster parents.	
1190	damaged	A police car was damaged .	
1191	damaged	In the last two months 20 buses have been damaged by missiles...	
1192	damaged	POUNDED: Even a Range Rover is badly damaged by the sea	
1193	damaged	The machinery was damaged by employees of the stevedore while it was being unloaded.	
1194	danced	Yet even mimed dance and danced mime need to be carefully structured...	
1195	danced	In Les nopces de village all of the danced parts , including female roles such as the bride and the midwife, were performed....	
1196	danced	...in which one piece is danced to Rolling Stones music.	
1197	danced	The difference lies in the rhythm of the pipe tune to which it is danced .	
1198	danced	Another example of this stereotyped Scottish style is danced by Swanhilda in Coppia.	
1199	dared	...I was dared to do so...	
1200	darkened	After a day or two of confinement in a darkened room he returned to the hospital and took over his ward again.	
1201	darkened	They climbed the steps to the third floor and walked down a darkened corridor on the west side.	

1202	darkened	All three of them were stiff, with darkened faces as if the blood had been drawn upwards to the skin by capillary action, and there oxidized.	
1203	darkened	From where he was standing Conrad could see limp, darkened lettuce and mushrooms that looked like sleeping slugs....	
1204	darkened	I can go to one of those places in the town where they are shown to tourists in a specialy darkened building .	
1205	darkened	The room was darkened by the cloth they had pinned over the skylight	
1206	darkened	Even with this stratagem the blue of sky and the green of palm trees is darkened considerably.	
1207	dated	...a network of links between many finds and archaeological layers (contexts) form a dated framework used to date other finds and contexts.	
1208	dated	...in the informal case a dated note should be inserted in the minute file giving the time, place and people...	
1209	dated	... on ethnic minority carers, and Hicks (1988) are not given the attention they deserve, though more dated sources are considered.	
1210	dated	The most complete and reliably dated sequence comes from near Little Loch Roag...	
1211	dated	The supposedly most securely dated vessels are those which can be related to Continental chronologies...	
1212	dated	Discovering exactly when an undated rug was made is almost impossible.	
1213	dated	It was undated and had no address.	
1214	dated	Fashions change rapidly and the wrong colour can make any bathroom look dated .	
1215	dated	It is dated by Michael Jaffe to around 1605...	
1216	deafened	It can greatly assist some deafened people to become speed speechreaders.	
1217	deafened	The 1979 Working Party on vibration organized at Link convinced me that amplified vibration has great potential for some (but not all) profoundly deafened people .	
1218	deafened	Rostov was deafened by the explosion of a single shot.	

1219	dealt	And some are using special tactics to boost share prices, people in the market say -- by, for example, deliberately pitching their buy orders above the last dealt price .	
1220	dealt	Most building disputes which go to litigation are dealt with by the Official Referee.	
1221	dealt	His club, one of three teams on the six-point mark, have been dealt a further blow in the lead-up to today's vital league meeting...	
1222	debated	But once again this 'temporary' extension of power and influence has lasted a long time, and the relative weighting of Diet, Cabinet, Bureaucracy and Judiciary remains a debated issue .	
1223	debated	His face had lost its boyish roundness, and there was the debated moustache -- I had always said I didn't fancy him with one --	
1224	debated	The net effect of foreign TNCs on UK unemployment is a hotly debated topic which we shall hope to resolve in later chapters.	
1225	debated	The importance of statistical returns is a much debated issue with individual organisers.	
1226	debated	The brief answer might be that it was an unintended consequence of a largely implicit and undebated policy decision .	
1227	debated	These issues have been debated by American feminists like Linda Nicholson, Nancy Fraser, Christine di Stefano	
1228	debated	The question of a lobotomy was debated in every case where the patient was diagnosed schizophrenic.	
1229	decayed	...bevel the remaining enamel for stability and then fill the decayed areas with a plastic resin.	
1230	decayed	She thought of Yevdoxia, his wife, dragging his decayed body and bruised mind around.	
1231	decayed	The house sank into a gently decayed condition when a local architect bought it four years ago.	
1232	decayed	Without bacteria, moulds and fungi, we would all be wading around in undecayed vegetation many miles deep.	
1233	decayed	Kopyion's body seemed decayed , only able to move due to sheer strength of will.	
1234	decayed	You think that Cuba before Castro was decayed and corrupt...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1235	decayed	Each of the armchairs has a corpse seated in it. None is decayed , but each has been carefully flayed.	
1236	deceased	Mrs Williams, represented as wearing day-clothes, is propped up on her right elbow, staring adoringly at her deceased infant...	
1237	deceased	This auction included the largest single collection of paintings and sculptures of cats and dogs, from a deceased estate...	
1238	deceased	She began to climb the staircase, but I stopped her, saying: 'Miss Kenton, please don't think me unduly improper in not ascending to see my father in his deceased condition just at this moment.	
1239	deceased	...be held on 10 November and contains outstanding works from the collections of two recently deceased Americans.	
1240	deceased	And Emma's mother got both lots of money because Seth was deceased and so was (SP:PS6SY) Oh yeah...	
1241	deceased	...that if the limitation expires on a Sunday you can issue on the Monday and that if the plaintiff is deceased , limitation runs from the date of death.	
1242	deceived	...where the ownership of the property is transferred by the deceived victim...	
1243	deceived	Yours is the clear-sighted, undeceived vision of the ancients, who knew life for what it is...	
1244	deceived	They were soon undeceived.	
1245	deceived	...British Railways there was a greater awareness of the fact that we had been deceived by the word nationalization.	
1246	decided	However, decided cases still have to be referred to in two situations.	
1247	decided	An inspection of the Models and the Testimonials of the most eminent of the Medical Profession of the country can not fail to produce a decided conviction in their superiority.	
1248	decided	Part of him wanted to take lessons from people of more decided character.	
1249	decided	Jay liked her eyebrows, straight and black but with a decided curve at the end.	
1250	decided	But the recently decided case of Corbett v. Corbett explodes this myth.	
1251	decided	He will argue that there are still a lot of undecided voters to make up their minds.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1252	decided	The second road is however rockier; and it is an undecided question whether its implications are depressing and frightening, or challenging and exhilarating.	
1253	decided	Quite amazingly I hear that the selectors are undecided about taking the best wicket keeper Jack Russell...	
1254	decided	The appointment of my brother was decided by the Health Authority, not by me.	
1255	declared	It is therefore right that, when analysing Labour's current declared policy ...	
1256	declared	THE Government was last night presented with a challenge to act speedily on its declared intention to crack down on knife carrying in Scotland.	
1257	declared	The declared aim of the conference was to discuss how to build a movement for socialist-feminism...	
1258	declared	...has an openly declared policy of achieving an island-wide socialist republic..	
1259	declared	...and equally desperate about an undeclared affair her absent husband was having.	
1260	declared	...the ethnic identities of respondents remain undeclared	
1261	declared	...someone's behaviour is determined by a motive which is undeclared ...	
1262	declared	Open opposition to the government had been declared by the left...	
1263	declared	...I was only eleven when World War Two was declared ...	
1264	declined	...either no service was offered, service was declined by the client, or the assessment was preempted in some way...	
1265	declined	After the expiration of that period those shares which are declined or deemed to be declined shall be offered...	
1266	decorated	...and the decorated pottery tends to be finer and thinner-walled than the undecorated.	
1267	decorated	Along the corridor the toilet cabinet was full of Italian marble, decorated porcelain , fresh towels, soap and vials of toilet water.	
1268	decorated	Charlie felt indifferent as each of the decorated men was announced and his citation read out until he heard the name of Lieutenant...	

1269	decorated	...perfected by the Minoan metal workers, by which superbly decorated daggers were produced.	
1270	decorated	Yet the undecorated vessels were given a variety of titles...	
1271	decorated	The walls of both palace and hall were completely undecorated...	
1272	decorated	It was set beside an ornamental lake which was decorated by tumbling rocks...	
1273	decreased	The energy sector is the next biggest loser, hit by the decreased demand brought about by improvements in energy efficiency.	
1274	decreased	The new fee structure deters the use of deputies and means that increasing claims effectively lead to decreased payment for each visit.	
1275	decreased	In legislative elections on Oct. 6 the incumbent Social Democratic Party (PSD) led by Prime Minister Anbal Cavaco Silva was returned to power with a slightly decreased majority of 135 seats...	
1276	decreased	Efficiency at work is decreased and judgment impaired, with possible serious results.	
1277	decreased	When the tube diameter was decreased , operating and ignition voltages increased.	
1278	dedicated	It has the advantage to those commissioning the research of a dedicated team with access to the wider Henley academic community.	
1279	dedicated	Fortunately for the breed, there are enough dedicated people who will be available to care for its welfare.	
1280	dedicated	The data can be accessed by a dedicated machine or an ordinary personal computer with an inbuilt CD-ROM drive.	
1281	dedicated	Dedicated software permitted statistical analysis of the data obtained.	
1282	dedicated	...a supporter of the Social Democratic Federation and of the embryonic Labour party, she was a radical and exceptionally dedicated guardian until 1903.	
1283	dedicated	She remained dedicated to the American nuclear umbrella over the west.	
1284	dedicatedit's all very scientific and they and they're very dedicated and they know how they do it.	
1285	dedicated	MacArthur was dedicated to the extirpation of militarism and did not favour the development of defence forces.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1286	dedicated	Such shifts of view are dedicated and tactical all at once.	
1287	defeated	...that it's always the defeated parties who are blamed for starting wars.	
1288	defeated	The ghosts of the defeated civilizations flow unnoticed down the rivers...	
1289	defeated	...his hands clasped beneath his head, a defeated expression on his face.	
1290	defeated	...with all the pathetic desperation of a humiliatingly defeated politician pointing out that well, things can only get better.	
1291	defeated	This seemed a great victory for the undefeated Britons and since those living within the Province...	
1292	defeated	At last year's Europeans, Keith was undefeated ...	
1293	defeated	She looked defeated , quite unlike her normal self.	
1294	defeated	Pat's Jester was defeated by Twin Oaks at Haydock on Wednesday...	
1295	defined	There are other uses which do not fall within any of the defined classes	
1296	defined	...in which candidates will be asked to show understanding of a passage for a defined purpose .	
1297	defined	Distant recollections of established routines and clearly defined duties represent a world where the ability and willingness...	
1298	defined	...therefore, is obviated where the police think one of these vague and undefined consequences might occur.	
1299	defined	For over an hour the meeting wrestled with an undefined problem in the order.	
1300	defined	After more than 23 years of use, the reliability of the measure is still undefined ...	
1301	defined	Other subgroups have been defined by identifying pathophysiological disturbances...	
1302	delayed	It might have been a delayed reaction to the drugs I had been taking for an operation I'd recently had...	
1303	delayed	Occasionally in UK beds are just not available; in this case the worst delayed flights get priority.	
1304	delayed	It stayed with her throughout the long and endlessly delayed journey across France.	
1305	delayed	Husky's combined European and US operations saw increased profits and turnover, in spite of the problems caused by repeatedly delayed orders .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1306	delayed	...whether they are disappointed or pleased when the expected end seems delayed .	
1307	delayed	We're also very delayed getting our winter crops in.	
1308	delayed	To add to their misery, the flight was delayed when the plane had to land at Belfast because of bad weather.	
1309	delighted	He explained that it was the delighted reaction of his bodyguards upstairs to the successive Tory victories.	
1310	delighted	Delighted shoppers looked on as the dancers weaved their way past Darlington Dolphin Centre.	
1311	delighted	Diana and Mary wrote back with delighted congratulations , but St John did not reply.	
1312	delighted	After an extremely modest amount of alcohol available for the toasts, the delighted guests had to make do with 'Lemonade/Orangeade'.	
1313	delighted	They were now part of her heritage, and she looked on them with freshly delighted eyes .	
1314	delighted	The waiter looked delighted .' A la vtre,' the young man said before he drank.	
1315	delighted	He was very delighted with everything...	
1316	delighted	Naturally the Society was delighted when the prospect of further restoration work was broached.	
1317	delivered	...and secondly, to clarify the relationship between the planned and the delivered curriculum ...	
1318	delivered	The Installation Directory is also created on each VAX from which LIFESPAN is to be accessed remotely, but only a subset of the delivered files need to be transferred in this case...	
1319	delivered	Points are awarded for skilfully delivered techniques , the kicks scoring more points.	
1320	delivered	An ex-postman in the village is now the subject of an investigation by the Post Office following the discovery of the undelivered letters .	
1321	delivered	The judgment of the court was delivered by Slade L.J.	
1322	delivered	...the greatest difficulties come when such a database is delivered online.	
1323	demolished	From the photograph of the crash we had seen that the demolished house was on the corner of a small lane...	

1324	demolished	A cricket scoreboard is to be put up at Mainsforth recreation complex in Ferryhill to replace the recently demolished box .	
1325	demolished	The entire church was demolished and rebuilt in 1859 except for the tower.	
1326	demolished	When it is demolished it is lost for good and can only be duplicated at considerable expense.	
1327	depended	Only science and mathematics, declared the positivists, could be depended upon for reliable knowledge...	
1328	depended	It can not, therefore, be depended on as an exclusive method...	
1329	depicted	...and the depicted action involved either an actor and acted-upon of the same class (e.g. two humans) or a different class (e.g. a human and an animal).	
1330	depicted	Layers and heaps of accurately depicted books , sun-glasses, clothing, toys, telephone and tape-recorders form static still lifes in the classical tradition.	
1331	depicted	...That the way in which Mrs Thatcher was depicted , criticized (pause) you know, ditch the bitch!...	
1332	depicted	It remained on earth as a manifestation of the deceased and was depicted as a bird with a human head.	
1333	deposited	Currently, much of the archival work reconstructing the administrative framework of the deposited documents is carried out retrospective to their creation.	
1334	deposited	Interest on deposited funds will not rise above 3.75 per cent.	
1335	deposited	It is possible, for example, that a large proportion of loans are for the most recently deposited theses	
1336	deposited	In Northern Ireland, all mining company exploration data are deposited annually with the Geological Survey of Northern Ireland.	
1337	derived	The derived coefficients are comparable to those in other studies based on the '1979 Scottish Input-Output Tables'.	
1338	derived	...we generate all possible pronunciations before accessing the lexicon, and select the appropriate pronunciation on the basis of the derived meaning .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1339	derived	...the need to accrue scarce resources for study, such as clinically derived material (human tissue, blood samples) or patients with rare diseases...	
1340	derived	...their derivation employs the entire grain population and so they are more representative than the graphically derived values .	
1341	derived	These characters seem derived from abstract knowledge rather than lived experience.	
1342	derived	Psychological reward is derived from simple adherence to standards and routines....	
1343	derived	The circular plan was derived from the hospital tents of the Crimea...	
1344	described	The remaining 16 occurrences are mostly combinations of at least two of the described problems .	
1345	described	It is doubtful that any one of the described prevention programs -- in isolation -- will effectively prevent abuse.	
1346	described	The classification of gastritis was according to the Whitehead system modified to include the newly described entities of lymphocytic and chemical gastritis.	
1347	described	Extraction of PAF from cells was done using a previously described method with some modifications.	
1348	described	In the Burgess Shale there is an undescribed worm (Fig. 4 b) with prominent lateral extensions that may be close to the basal annelid stock.	
1349	described	...the variety will be enormous and one of these creatures will almost certainly be undescribed by science.	
1350	described	Her personal delusion is described quite clearly in her autobiography.	
1351	described	However this was described by the Court of Appeal as a device and the doctrine was applied.	
1352	deserted	An author is taking his revenge in setting down these judgements, begrudging the grudges of others -- while uttering, this once, the cry of the deserted child .	
1353	deserted	The two boys walked through the now dark and deserted stage , and pushed the half open heavy plank door.	

1354	deserted	That and the rain, which stained the concrete a dirty brown, gave the place a deserted look even during term-time....	
1355	deserted	The saucer drops between the towers, flies low over strangely deserted streets and comes suddenly to a grinding halt.	
1356	deserted	The caf looked deserted as I approached the front door.	
1357	deserted	His mother had been deserted by the father and, with five children to support...	
1358	deserved	Salford should end this free giving away of degrees, but give them to the deserved students only...	
1359	deserved	In fairness Loreto never really counted against a Portadown side who were in control for most of the game, and came out thoroughly deserved winners .	
1360	deserved	The real Susan Bishopric raised her deserved award and swung it at her head.	
1361	deserved	A remarkable and well deserved achievement .	
1362	deserved	...of an edition having an undeserved reputation because of an eccentricity of translation...	
1363	deserved	McCoist insists this reputation is undeserved ...	
1364	deserved	Retributivism justifies punishment on the ground that it is deserved by the offender...	
1365	developed	The British are among the biggest sugar consumers in the developed world ...	
1366	developed	...with a marbled effect on the base colour of silver grey on the developed chest area , while the fins are clear.	
1367	developed	In economically developed countries the incidence of gastric cancer has declined over the past 20 years.	
1368	developed	The ideological themes and counter-themes may at any one time resemble undeveloped seeds ...	
1369	developed	...to be seen as a way to produce belief among those whose reason was undeveloped .	
1370	developed	Her ideas on religion were not very developed .	
1371	developed	Written and oral accuracy is developed by guided individual practice...	
1372	designated	...one capable of being managed by locating it in a designated place on the social periphery.	
1373	designated	A higher standard of planning control could be applied to these designated areas ...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1374	designated	Once the designated approver has decided whether or not the package is to be approved, he will grant or deny approval to the package using option 1.5.3.	
1375	designated	As credits pass through the clearing system, they are collected in a specially designated account and transferred to magnetic tape.	
1376	designated	..., which is going to be, if we're not careful, the only undesignated district in the whole of the south of England,	
1377	designated	Aid for environmental planning in developing countries has been designated a top priority.	
1378	designated	IN 1992, Birmingham was designated the UK City of Music.	
1379	designed	...and to make matters worse even some of the smaller red-backed 2/ 10peditions with the designed covers were firsts.	
1380	designed	Methods for statistical analysis applied, say, to a designed experiment , are not applicable to surveys...	
1381	designed	The Pallants are known for their beautifully designed clothes which combine elegance and simplicity.	
1382	designed	One reason for this problem-dominated view is the over-concentration of people into a few undesigned places...	
1383	designed	...but the number of possible pathways is all but infinite, and the monsters that one encounters are undesigned and unpredictable.	
1384	designed	The incidents seemed designed to deceive all the senses.	
1385	designed	Our project was designed deliberately to follow the pattern of ethnographic studies of routine policing...	
1386	despised	However, for some reason, hidden forces protected them; they were in-violate before the despised Law .	
1387	despised	An expressed desire for rigidly determined geographical units separated from a despised neighbour occurs again and again in my fieldnotes...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1388	despised	Those who could not console themselves with the thought of world-wide respect for their domestically heartily despised ruler were at least supposed to despair when they heard Western statesmen pour flattery over Ceauescu.	
1389	despised	Demontis, -- the much despised brother-in-law , I had hoped to get by now.	
1390	despised	It is just the sort of Continental charter that was despised by Dicey.	
1391	despised	Like the donkey it is despised by its enemies and mistreated by its friends...	
1392	destroyed	The name is from the destroyed building , built in 1921 and called 'The Re-born'...	
1393	destroyed	And there, in front of their destroyed city , they had their photograph taken...	
1394	destroyed	The whole of that room had been destroyed by fire.	
1395	detached	A detached villa in Tropicana, which was originally 72,000, is now slashed from 67,500 to 55,000.	
1396	detached	By using his head Private W. Ray led the detached party past several German posts to rejoin his platoon commander.	
1397	detached	Abruptly, it dawned on her that what had hurt most that fateful night of the storm was Guy's detached dismissal of any real rapport between them.	
1398	detached	Her remote yet detached look seemed to make him uncomfortable.	
1399	detached	The team was stunned into silence, apart from some detached clapping as the Smallholder ran two leg-byes.	
1400	detached	At these meetings viewpoints were expressed in a suitably detached manner .	
1401	detached	But his voice, his expression, remained detached .	
1402	detached	It was very detached and clinical.	
1403	detached	She felt as if her mind was detached from her body, she was light-headed, incapable of decisions.	
1404	detected	Higher levels of analysis can provide extra knowledge, both to aid detection of errors, and to make alternative suggestions for possible correction of a detected error .	
1405	detected	...developmental screening of children by a health visitor on three occasions before their 4th birthday allowed newly detected abnormalities to be recorded.	

1406	detected	Twelve of the 18 patients with clinically undetected baseline hypoxaemia were born preterm.	
1407	detected	...that there existed a previously undetected planet in the vicinity of Uranus.	
1408	detected	If Roberts had not given himself up, the offence would have remained undetected .	
1409	detected	The same finding applies to the 26 patients whose gall stone recurrence was detected by either imaging technique.	
1410	diagnosed	...are aged 40 or over and the (----) of a diagnosed glaucoma patient .	
1411	diagnosed	He said most wrongly diagnosed children were only suffering fainting attacks...	
1412	diagnosed	There is still evidence that the young and newly diagnosed patients remain at increased risk of death...	
1413	diagnosed	...a third of all children referred with psychiatric disorders also suffered from undiagnosed depression .	
1414	diagnosed	...half the cases of hypertension are undiagnosed , half those diagnosed are untreated...	
1415	diagnosed	After his pneumonia had been diagnosed by the Senior Surgical Officer...	
1416	differentiated	...I was winning for the first time in my life, and I had a strong sense of myself as a differentiated individual .	
1417	differentiated	Dessent (1987) argues that the differentiated curriculum within a school will always be limited if it does not recognize...	
1418	differentiated	Furthermore, this histone accumulates in differentiating cells and its amount, compared to other H1 variants, is greatly increased in terminally differentiated tissues .	
1419	differentiated	This issue applies particularly in highly differentiated products in the consumer area.	
1420	differentiated	One explanation is that the cell junctions between the rapidly dividing and undifferentiated cells which come to line the parasitised mucosa...	
1421	differentiated	...were exacerbated by the absence of campaign, by the necessity of choosing among ideologically undifferentiated candidates ...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1422	differentiated	...the existence of a first stage of society when social life was undifferentiated...	
1423	differentiated	These factors are differentiated by sex and race...	
1424	differentiated	Although in this case the two outcomes are differentiated by the presence or the absence of a neutral event...	
1425	disagreed	The document finally 'agreed' by the disagreed committee was stuffed with jargon...	
1426	disagreed	If you think a particular assumption might reasonably be disagreed with by the reader of your essay...	
1427	disappeared	We're not talking about disappeared money	
1428	disappeared	But the presence of Gladis Villalobos and other parents of disappeared people ensured the tragic reality was not forgotten.	
1429	disappeared	...called on Aylwin to nullify any legislation declaring disappeared prisoners dead.	
1430	disappeared	She was captured for the second time and remains disappeared .	
1431	disappeared	...CDHES, Carlos Vides, Francisco Cortez and Norberto Huezo Martinez were captured and remain disappeared .	
1432	disappointed	But he never said anything, and she always turned sadly away like a disappointed child .	
1433	disappointed	According to a disappointed editorial in The Economist (15 June 1985) history would judge the Thatcher government as only an averagely wet Tory administration'.	
1434	disappointed	She lay stiffly on the bed, unable to make up her mind whether to scream in disappointed rage or to burst into hysterical laughter.	
1435	disappointed	Although the victor of a battle at sea, Edward returned home a bitterly disappointed man .	
1436	disappointed	...and some Germans remained disappointed by the lack of political change in the East...	
1437	disappointed	'I hope they're not too disappointed by what they see,' said Gareth Warton.	
1438	disappointed	He was disappointed not to be offered a place at RADA.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1439	disapproved	The English players who went on the disapproved tour of South Africa in 1989-90 -- the ' Gattling tour' -- will have their Test ban lifted on Oct 1.	
1440	disapproved	Socially disapproved methods are more frequently portrayed as being successful than are approved methods.	
1441	disapproved	This would have been disapproved by purists.	
1442	disapproved	The qualities that are disapproved of are ones they don't think they have...	
1443	disarmed	Ruth and she had instead a disarmed neutrality . They would never be friends...	
1444	disarmed	Now she was simply restraining Obispal, holding the disarmed man firmly at claw's length.	
1445	disarmed	When he came out, Kahn was advancing the thesis that thermo-nuclear war had to be made into a practical proposition, because a totally disarmed world which renounced war was unbelievable.	
1446	disarmed	...under the terms of the Treaty of Paris Russia was disarmed on the Black Sea.	
1447	discouraged	She is a discouraged child who needs love.	
1448	discouraged	... and for a discussion of the discouraged worker effect based on British Labour Force survey data, see Laczko 1987).	
1449	discouraged	I was very discouraged and did not approach anyone in the other region, fearing the same response.	
1450	discouraged	A highly competitive approach to learning is discouraged .	
1451	discouraged	This, too, was discouraged by the Department of Health and North East Thames Regional Health Authority.	
1452	discovered	...in such a way that the discovered abuse then becomes an abuse of a dominant position.	
1453	discovered	Amis observes that many of the newly discovered poets in the anthology are not masters of form...	
1454	discovered	...what individuals decide to do with these newly discovered insights is also of vital importance.	
1455	discovered	...Rumour Control has it,' she added,' that he's either an undiscovered victim or your accomplice.	
1456	discovered	Clearly, many crimes go unrecorded, either because they are undiscovered , or because they are not reported to the police.	

1457	discovered	The boy's body was discovered by children playing at an adventure park on the Isle of Man.	
1458	discussed	One widely discussed topic is liability for power failure.	
1459	discussed	...in the form of undiscussed assumptions rather than systematically developed ideas.	
1460	discussed	These problems, and those which surround the major role-reversal, frequently remain unconsidered and undiscussed within families...	
1461	discussed	The aspects of this process which affect land-users are discussed in detail in Chapter 7.	
1462	discussed	They have been discussed by both NATO and the Western European Union.	
1463	disgraced	The disgraced soldier was then dragged back into the glare of publicity last November when the Attorney General successfully challenged her sentence as 'unduly lenient'.	
1464	disgraced	A DISGRACED professor who contrived a scheme to defraud the University of Stirling of almost 15,000 escaped a prison sentence yesterday after a sheriff heard he had paid the money back.	
1465	disgraced	Aquitanian by origin, Ermold had been disgraced (for unknown reasons) and sent into exile at Strasbourg	
1466	disguised	Don't allow unjust criticism to disturb you; it may be a disguised compliment .	
1467	disguised	...desperate efforts to convince military and Church leaders that the proposed laws were not a disguised attempt to make Spain a totalitarian state.	
1468	disguised	A fund was established, the money salted away in carefully disguised accounts abroad.	
1469	disguised	At the 1836 festival a disguised police officer saw'... two men, with an effigy of a man stuffed and coloured red, holding it in front of the bull.	
1470	disguised	Duclos' eyes narrowed as he registered the undisguised threat in the recruiter's words...	
1471	disguised	He turned to look at her, an expression of undisguised warning in his eyes.' I hope so,' he said.	
1472	disguised	His contempt for churchmen was undisguised .	
1473	disguised	The other reason was that the relationship remained disguised ...	
1474	disguised	The prosecution say the robber was disguised by a crash helmet...	

1475	disliked	...seems to have loved his stock more than his customers, often refusing to sell a cherished piece to a disliked buyer '.	
1476	disliked	The support she may win in the crisis, where minor disagreements are sunk in the face of a much disliked enemy , can evaporate in everyday disputes...	
1477	disliked	The final straw, according to inside sources, was when Mr Zhivkov tried to bring his widely disliked son , Vladimir...	
1478	disliked	...Well (pause) we found that say Birmingham was very disliked erm but you can say that wasn't...	
1479	disliked	...but there is no doubt that small print is disliked by many readers...	
1480	diverted	Unfortunately, more and more schools are moving towards decision -making structures that will actually assist this diverted focus .	
1481	diverted	...he had to be sure that the diverted route would not be less convenient.	
1482	diverted	The programme and strategy mapped out before the election began was followed ---- and was undiverted even by the War of Jennifer's Ear.	
1483	diverted	I'd been too diverted by the Unwins' rejoicings.	
1484	diverted	While management attention was diverted into new projects it also missed obvious opportunities....	
1485	divided	The reunion of divided colonies was very rare...	
1486	divided	By far the greatest worries were those of divided families .	
1487	divided	A divided Congress approved only one of the government's economic reform bills.	
1488	divided	...educational bureaucracy in Britain is not only multi-level but also a strongly divided group at any one level.	
1489	divided	sufficient political agreement to formulate the necessary dispute-resolving rules in an ideologically divided world ...	
1490	divided	...because it ensures that an undivided estate can be passed on to succeeding generations in the family.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1491	divided	The postmentum remains undivided in the Thysanura...	
1492	divided	The two sides remained divided on the issue of nuclear weapons.	
1493	divided	...the SDP chose a moderate candidate, Hans-Jochen Vogel, for Chancellor, but the party was very divided...	
1494	divided	...more than forty years ago my country was divided by civil war.	
1495	divorced	A DIVORCED dad watches his daughter become a wilful teenager.	
1496	divorced	Last week, I received a touching postcard from a recently divorced friend in Bonn thanking me for a letter.	
1497	divorced	Her parents are divorced and her mother lives with them.	
1498	divorced	At the moment the two areas are divorced by a road that will revert to green fields when the project is complete.	
1499	documented	...not in the documented information that is widely available	
1500	documentedand that documented tests have shown cars perform well on petrol containing alcohols.	
1501	documented	In the report there is a wealth of clearly documented evidence highlighting the best practice	
1502	documented	At a time of high unemployment and economic gloom, undocumented workers are resented; and so is the money the state spends on them.	
1503	documentedthe transformational effort may deteriorate into a series of undocumented experiments from which people fail to learn.	
1504	documented	Several churches have been excavated which were undocumented and previously unsuspected...	
1505	documented	A positive provocation test was documented if upper abdominal pain was present with or without nausea...	
1506	dominated	The dominated classes need more ideological bolstering.	
1507	dominated	...they set up a number of ministerially dominated committees to explore options for reform.	
1508	dominated	Parliament remained dominated by the aristocracy and by the landed gentry.	
1509	dominated	The conference was dominated by pragmatist liberals.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1510	donated	The staff are unfamiliar with some of the donated materials .	
1511	donated	The result is a big demand for donated kidneys -- which agents have been quick to turn into lucrative trade.	
1512	donated	New mothers shift uneasily in # Newly donated pews # And 10,000 more rock # Newborns in padlocked prams... (poetry)	
1513	donated	Furniture and other equipment was donated by a wide range of supporters.	
1514	donated	This space is donated in the interests of high standards in advertisements.	
1515	done	For the great majority, the industrial co-operative is just not the done thing .	
1516	done	...that it presently uses is apparently not a done deal yet.	
1517	done	he said, looking disapprovingly at her freshly done hair .	
1518	done	...less space for his mind to wander over things, undone things that suddenly took on ridiculous and unrealistic urgency,	
1519	done	His habitual dress was a long black jacket with undone buttons .	
1520	done	Your lace is undone .	(reversal actional passive)
1521	done	But it's important that all this good work is not undone by unhygienic practices after the food is bought...	(reversal actional passive)
1522	done	..his days in royal service seemed done .	
1523	done	It was done by too many people.	
1524	doubted	His doubted claims to have been the greatest mountaineer of his generation have foundation in fact...	
1525	doubted	On the other there was the undoubted fact that we would be on the receiving end.	
1526	doubted	Although a player of undoubted talent , he was not reliable.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1527	doubted the jurisdiction to stay a pending prosecution is undoubted ...	
1528	doubted	This is particularly important if the authority in question has been doubted by judges or criticised by legal writers.	
1529	downloaded	Documentation is sent through the post when the software is downloaded .	
1530	downloaded	Pages of information can also be downloaded and used off-line.	
1531	dragged	The words seemed dragged out of me, my voice subdued.	
1532	dragged	He was dragged around by wire flex wrapped round his neck...	
1533	dragged	Mrs. Morgan testified that she had been dragged by her husband from the bedroom...	
1534	drainedadmired the corn and the oil-seed rape which could now be sown on the drained land ,	
1535	drained	A lady with a drained face wrapped in a nylon scarf and sitting at a table near by glanced up...	
1536	drained	...longer have to go to Abraham's tent and lie next to his old, drained body .	
1537	drained	Western oil company's are already bidding to exploit the newly drained marshes .	
1538	drained	It prefers a rich, moist but well drained soil and dreads a dry windy site.	
1539	drained	The real problems which undrained land presents to farmers have justified drainage during periods when we have been short of food.	
1540	drained	Carson waded across the newspaper on the undrained floor and climbed the concrete stairway into the night.	
1541	drained	Well into modern times the major wetlands of England remained undrained ...	
1542	drained	In some of their talk the Shah had seemed drained by events.	
1543	drained	Besides, people were too drained by the heat to move about quickly...	
1544	drained	Rostov was drained by the effort of conversation.	
1545	drained	First stop is a bay where all the car's fluids are drained .	
1546	drawn	If the desired component is a complicated part of an aircraft engine, then the drawn instructions need to be accurate and unambiguous.	

1547	drawn	The diagrams for patterns will have a narrow seam allowance incorporated but add a few stitches if you think your seams will be well within the drawn edges .	
1548	drawn	The woman stepped out of the darkness, her drawn face bathed even whiter by the light of the candle she carried.	
1549	drawn	The same sketch Sir Ralph Whitton and Mowbray had received: a crudely drawn ship in full sail and, in each corner, a small black cross.	
1550	drawn	The Saturday afternoon was drawing in now and Carrie looked out through the partly drawn curtains at the dark, rolling clouds.	
1551	drawn	An "open" black box space is the term for a space where an undrawn object is declared to exist.	
1552	drawn	Street lighting seeped into the tiny landing from an open door so at least some curtains were undrawn and he daren't use the torch.	
1553	drawn	...but as she opened her eyes again her whole mind seemed drawn away from such matters	
1554	drawn	The Queen looked drawn and unsmiling as she arrived at the games...	
1555	drawn	Lots of you applied for and sold tickets and the winning ticket was drawn by the Princess Royal during the lunch period.	
1556	drawn	Accordingly, it would be good practice to ensure that the customer's attention is drawn to the salient points of any agreement or written document given to him.	
1557	dreamed	The photograph might be only a dreamed photograph .	
1558	dreamed	She imagined a lifetime among her own Dreamed creations , knowing exactly what they would say next...	
1559	dreamed	# from mutually conceptual planes projects # an undreamed future that awaits ahead. #	
1560	dreamed	The A1 road widening scheme was dreamed up by Cecil Parkinson in his last days as Transport Secretary.	
1561	dreamed	...such dreams are dreamed typically by those unlikely to fail plausible and real exams.	

1562	dreamt	...at a time when Social Security was undreamt of and the country was in the grip of an economic crisis.	
1563	dreamt	For example, as tax avoidance schemes are dreamt up by corporate accountants and lawyers or financial entrepreneurs	
1564	dreamt	Dreaming is ideal for such sites; if the dreams of Earth can be dreamt anywhere, it is at these sacred waters.	
1565	dressed	The current trend for dressed styles will continue but there will be a general feel of 'if you like it, wear it'.	
1566	dressed	A number of dressed mannikins sit and lie around the stage.	
1567	dressed	...to where a pathetically thin girl was walking beside a smartly dressed woman .	
1568	dressed	...with a wide range of morning wear, a Highland Collection and evening wear, ensures the best dressed wedding in town.	
1569	dressed	The Earl of Cumberland had a profitable licence to export undressed cloth , which he was able to sell to merchants.	
1570	dressed	When you say standard uniform, that is a variant from another type of uniform? It's the, it's the (pause) what we would call the walking-out uniform, you know the, the undressed uniform , not the fire fighting uniform.	
1571	dressed	We come to a stubby cylinder of undressed stone ; the second of the two chimneys...	
1572	dressed	He was undressed weren't he...	
1573	dressed	She seemed dressed for colder weather	
1574	dressed	Once everyone was dressed we once again boarded the coach for the journey home.	
1575	dressed	Or they ' re dressed by their mothers.	
1576	dried	...that glides smoothly across cellar floors or is occasionally discovered making a meal of the dried glue in the bindings of books.	
1577	dried	A strong rosemary infusion (1 tbls) well whipped in, can be substituted for the dried herb .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1578	dried	It was my packet of dried fruit , half eaten.	
1579	dried	She was back within the hour, her face shiny with dried tears , her eyes red-rimmed.	
1580	dried	In addition, it verifies the influence of rehydration rate on germination of artificially dried seed .	
1581	dried	Commercially dried apricots are exposed to sulphur dioxide to preserve their colour, before they are dried	
1582	dried	Chlor-Chemicals' single-stream vacuum evaporation salt plant at Weston Point, Runcorn, is the largest in the world and produces undried vacuum , pure dried vacuum and granulated salt.	
1583	dried	This results in a cake-like compound which is dried and ground to a fine powder	
1584	dried	Feeling restless once her hair was dried ...	
1585	dripped	The massive amount of blood that had been dripped into his veins brought its legacy of jaundice...	
1586	dripped	So you can lie in the shade, and be dripped on.	
1587	dropped	I was surprised how weak and light-headed I felt on nipping out of my hospital bed to recover a dropped book .	
1588	dropped	The muscle wastage had caused a dropped foot -- like the little girl who had been treated by Alec.	
1589	dropped	There are only the smallest of delicately dropped clues as to how and why they ended up with the social skills of a herd of rhinos.	
1590	dropped	There had been speculation over his future after he was dropped by the South-West.	
1591	dropped	The first atom bomb had been dropped .	
1592	drowned	In a fitful sleep I dreamt I was swimming through drowned villages .	
1593	drowned	The door opened, and Willis stood there, like a drowned man risen from the dead...	
1594	drowned	His mother said, 'It was fashioned from the bone of a drowned beast in the water.	
1595	drowned	She resembled a particularly pathetic drowned rat , hardly a solid rock from which to argue her case -- and he was enjoying every minute of it.	
1596	drowned	We seemed drowned in dusk; two men staring at each other.	
1597	drowned	She's never been really well since the boy was drowned .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1598	drowned	...for their sound is drowned by the roar of traffic on the nearby A1(M).	
1599	drummed	He was drummed out of Sandhurst for shooting somebody.	
1600	drummed	...it was an unwritten law which was drummed into us at school' to keep your hands from picking and stealing'...	
1601	drummed	The message which must be drummed home is that tests and exercises must be relevant to the job...	
1602	drunk	He felt unfairly urbane; almost contemptuous of the drunk woman .	
1603	drunk	A few gags, monologue -- that was Lennie's bit -- a few more gags, I'd do my drunk routine , and finish with a song and a bit of tap.	
1604	drunk	We heard a male duet of drunk voices , and a body lurched against the door in passing.	
1605	drunk	He almost tripped up over his own drunk feet , but Isay supported him.	
1606	drunk	We also know that alcohol is the single most important cause of violence, not just directly, but also through the abuse committed on children by violently drunk parents .	
1607	drunk	...wander up and down the racked and discoloured ramp, contemplate the looting of one of the door handles, even find undrunk wine in a cupboard.	
1608	drunk	You look drunk ,' he said.	
1609	drunk	'I am not an alcoholic but I was very drunk ,' he said.	
1610	drunk	Mr Levy claimed Andy Linighan was drunk and had fallen asleep in the back of the taxi.	
1611	drunk	Two hours before a standard meal at 10 am, 500 ml of water was drunk .	
1612	dug	Carolyn let herself out of the french windows and made her way along the trodden track to her garden, now a dug rectangle of some eight by twelve yards...	
1613	dug	The four priestesses led the man over to a freshly dug grave ...	
1614	dugthe bitter legacy of the old order was now seen in the uncollected refuse bins and undug graves which popular credence (somewhat exaggeratedly) identified with' the winter of discontent'.	
1615	dug	A canal had been dug by French prisoners of war from what is now Dartmoor Prison...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1616	dug	A huge hole was dug in the vegetable patch for the purpose.	
1617	dusted	Another orange powder was dusted over the upper part of the body.	
1618	dusted	If artificial flowers are used they must be dusted .	
1619	dwelt	That is the sort of weak politeness' just afterwards, where the thought is dwelt on in a manner quite foreign to real life...	
1620	earned	...the painstaking accumulation of comfort and, with it, status -- the concrete display of earned cash .	
1621	earned	Earned bonus is the most widely used form of financial incentive	
1622	earned	Eventually descended to Forclaz for well earned beers .	
1623	earned	But these unearned gains concern only the older generation.	
1624	earned	Claims of rights to unearned privileges , in any of the manifold walks of life...	
1625	earned	...and that it is rare that that income from savings is unearned?	
1626	earned	His reputation was earned the hard way.	
1627	earned	Bira's only other income was earned by the village's four intrepid python-hunters...	
1628	eaten	One possible answer is that the family relatives of the eaten butterfly may benefit from its death.	
1629	eaten	Now he stared from the partly eaten jam sandwich to the homely face of his grandmother	
1630	eaten	Remove this rubbish, old pieces of sugared cotton-wool and other remains of uneaten food .	
1631	eaten	He should have been with the girl from the petrol station half an hour ago, but he was too eaten up with jealousy...	
1632	eaten	One of the frogs was eaten by a lizard.	
1633	edited	...included in the study to provide descriptive material on decentralisation for an edited publication .	
1634	edited	Over the sandwich, he gave them a suitably edited version of what he had learned.	
1635	edited	...the editor requesting a major restructuring of the paper and enclosing a heavily edited copy of the manuscript.	

1636	edited	...and warned him that an unedited publication would endanger implementation of an appointment...	
1637	edited	Many interesting works of English Literature of the past remain unedited and unavailable	
1638	edited	Guardian Women is edited by Louise Chunn PAGE wom.	
1639	edited	All I can say is that it was edited by two women...	
1640	educated	He had been right in his snap judgment -- indeed an intelligent, educated individual .	
1641	educated	Maybe deliberately so, but that's only an educated guess .	
1642	educated	It just shows you how pushy the educated classes can be when they smell an advantage.	
1643	educated	He was the scion of a noble and highly educated family , and correspondent of Gregory the Great.	
1644	educated	Do you really think the uneducated people they leave behind will be able to keep the artificial environments stable?	
1645	educated	This is not an educated guess, call it a completely uneducated guess ...	
1646	educated	The masses were uneducated and the producers had given them rubbish...	
1647	educated	He looked educated and gentlemanly.	
1648	educated	Michael was educated at the Edinburgh Academy and Mill Hill School in London.	
1649	educated	It is presumed that the younger Abraham was educated by his father.	
1650	ejected	...and they needed to overcome the risk of self-inflicted damage from ejected casings .	
1651	ejected	Lahars can be a direct result of an eruption, where for instance freshly ejected lava or pyroclasts melt ice or snow...	
1652	ejected	...Krakatoa had disappeared and Verbeek estimated that about fifteen cubic kilometres of matter had been ejected by the eruption.	
1653	elaborated	...the audio-visual movement rarely came to grips with the need for an elaborated theory going beyond the use of audio-visual materials as decorative additions...	

1654	elaborated	Within this simplified conception, the role of linguistic factors in education is easy to define: some children come to school equipped with an elaborated code which enables them to be successful in class because they can use it to analyse, describe, speculate, and so on;	
1655	elaborated	It is not to deny that some culturally elaborated behaviour can usefully be explained from a biological perspective.	
1656	elaborated	This theory has been elaborated by Francis Crick and Graeme Mitchison.	
1657	elaborated	That point was elaborated upon by the then Secretary of State for Scotland, the right hon.	
1658	elected	This elected committee will have some similarities to the local medical committee....	
1659	elected	...and avoiding the close identity of an elected delegate with one geographical constituency.	
1660	elected	Executive power is in the hands of a directly elected President (bereft of some of the powers used by Marcos)...	
1661	elected	The newly elected Governor , Zacaria Candao, was immediately confronted by an outbreak....	
1662	elected	...it also contains those unelected candidates who have received nationally in the presidential...	
1663	elected	Since the Lords are unelected and MPs have already voted to reject the call for a referendum	
1664	elected	The government was elected in October 1974 with an overall majority of three.	
1665	elected	They are elected by the council from among its members at a meeting...	
1666	electrified	He faced up to the notorious Chelsea Boot Boys with an electrified fence but was refused permission to switch it on.	
1667	electrified	Work's already begun on an electrified Paddington to Heathrow express.	
1668	electrifiedplus freights from the North to the East Coast ports via the newly electrified North London link .	
1669	electrified	...while from Station Road to Squires Gate an unelectrified section of track was served by a horse-drawn car.	
1670	electrified	The West Coast main line was electrified in the 1960s and much rolling stock is 15 to 20 years old.	

1671	elevated	Soldiers set up barbed-wire fences, electricians wired up searchlights, carpenters built barracks and sentry boxes on elevated platforms .	
1672	elevated	...Spanish collectors were not buying international art and the elevated expectations of the foreign dealers were usually frustrated.	
1673	elevated	Sarah came through the first week of marriage with few hopes of real happiness, though she was pleased enough with her elevated circumstances .	
1674	elevated	For a moment or two Peter Horbury contemplated his newly elevated status .	
1675	elevated	This charming, medium-sized, family-run hotel is situated in a slightly elevated position overlooking lovely landscaped gardens...	
1676	elevated	A single dose may be needed to reduce a markedly elevated blood glucose ..	
1677	elevated	But the office, where he was an unelevated lazy Indian who had run away from his wife and children, there was disapproval from the clerks he worked with...	
1678	elevated	The supply side was elevated in contrast to, Keynesian demand management.	
1679	elevated	If blood pressure is elevated the first question must be ' Am I using the correct size cuff?'	
1680	elicited	Texts are specially valuable for supplying a lot of information which you may not acquire from any other source, either from elicited data or from conversations while out visiting.	
1681	elicited	When the data base for syntactic analysis is a body of naturally occurring speech rather than experimentally elicited material ...	
1682	elicited	Hence, we shall be examining the distribution of pronouns, names and kin terms in free (unelicited) conversation .	
1683	elicited	Animal experiments showed that these movements could be elicited repeatedly by stimulation at the same place.	
1684	elicited	...in which information was elicited from respondents about their careers from 1965 to 1975.	
1685	embarked	This task can only be embarked on in collaboration with the head...	

1686	embarked	...but I suppose that when something of this scale is embarked upon, it is almost inevitable that the occasional mistake will be made.	
1687	embarrassed	He gave an embarrassed smile. ' I didn't mean to lecture you.	
1688	embarrassed	'Oh... um, of course it is,' said the embarrassed doctor , hurrying off along the corridor.	
1689	embarrassed	'Do be quiet, there's a good chap.' He gave Masklin an embarrassed look.	
1690	embarrassed	...she found herself facing three pairs of curious, slightly embarrassed eyes.	
1691	embarrassed	Always there have been unembarrassed silences between us..	
1692	embarrassed	Pluralism on the other hand is unembarrassed by the existence of a plurality of important social divisions.	
1693	embarrassed	...yet once again he seemed embarrassed by her presence.	
1694	embarrassed	...I'm sure he was later very embarrassed by it...	
1695	embarrassed	...perhaps because King Faisal was embarrassed by his presence in Baghdad...	
1696	emigrated	They most likely represent recently emigrated monocytes and may thus turn out to be highly responsive...	
1697	employed	It is significant that the union which represents the employed workers of Cartn has never been on strike.	
1698	employed	It's not the first time privately employed guards are being used.	
1699	employed	In this respect they were typical of most industrially employed women in Scotland at the time (see Table 6b).	
1700	employed	The gross average weekly income of unemployed households is half that of employed households...	
1701	employed	But no, I like my work, and there are many unemployed teachers over there.	
1702	employed	The unemployed movement served to increase Communist influence...	
1703	employed	...if you are unemployed you will get no constructive help from Labour.	
1704	employed	Several hundred women remained employed in Edinburgh printing houses...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1705	employed	Miss Lending, I understand you are employed by Barclays Bank on the Philippines account.	
1706	empowered	The empowered organisation , emphasises Kinsley Lord, is held together by forces different from those that bind the command organization...	
1707	empowered	These, as we shall see later, can also be tied into all kinds of empowered emotions , such as anger, fear, hate and loathing.	
1708	empowered	It is enacted not by the ordinary legislative authority but by some higher and specialy empowered body .	
1709	empowered	In terms of the law, the Secretary of State is empowered to lay down all aspects of the curriculum...	
1710	empowered	The Foreign Compensation Commission was empowered by statute...	
1711	emptied	...save in the stem for a scatter of peasants returning with emptied baskets from Naples...	
1712	emptied	Most work in which humans engage with some personal satisfaction would seem emptied of all point thereby.	
1713	emptied	...which act as reservoirs for sewage until they are emptied by the local authority.	
1714	emptied	The boxes are emptied three times a year by 40 collectors.	
1715	enabled	The playing of this " game " is enabled by the transcendent reality which is then manifested through its play.	
1716	encountered	Here are a few remedies to help with some of the more commonly encountered problems during breast feeding.	
1717	encountered	The whole process will take months or even years if special problems are encountered .	
1718	encouraged	...because any relaxation would inevitably involve the defeat of publicly encouraged expectation .	
1719	encouraged	Despite the effect of recession on sales, Mr Thin remained encouraged by Book Tokens' performance...	
1720	encouraged	I'm very encouraged by what I've seen in Welsh club rugby this season.	
1721	encouraged	This discussion led to her becoming tearful and she was encouraged by the therapist to allow full expression of her distress.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1722	ended	...with a view to the acquisition or disposal of shares in a body corporate other than an open ended investment company...	
1723	ended	... general practitioners and non-medical staff were asked an open ended question about the costs and benefits of the scheme...	
1724	ended	Popper in his book The Unended Quest quoted a passage of Boltzmann in a reply to Zermela.	
1725	ended	That myth was ended without argument on an historic afternoon at St Helens.	
1726	ended	Our quest is ended .	
1727	endured	It also aims to compensate employees working overseas, especially when hardship is endured .	
1728	endured	The eccentricities of Dr Maturin are endured with fortitude by his landlady...	
1729	energised	First was the newly energised Bedford-St Pancras route which was the first home of forty-eight four-car Class 317s.	
1730	energised	In contrast the elderly Bolivian lady had seemed energised by Christ's body.	
1731	energised	Two subject areas have been energised by this very physical application of paint...	
1732	engaged	To Southey this suggested a disturbing want of seriousness in an engaged man .	
1733	engaged	...dialling and re-dialling the place only to get the engaged tone every time.	adj
1734	engaged	He derived a good deal of entertainment from watching the engaged couples that came in.	
1735	engaged	As further evidence of diversity Room Three is given over to work by students from Colleges of Art and Polytechnics and in Room Four with the fully engaged professionals ,...	
1736	engaged	Such politically engaged postmodernism is rarer in Britain than elsewhere.	
1737	engaged	...it was part of that large inheritance from his busily engaged family ...	
1738	engaged	...she read with interest of the range of conference delights available that evening for those who were otherwise unengaged .	
1739	engaged	...Peter and I are engaged and will remain engaged until we decide otherwise.	
1740	engaged	From 1975 to 1979, Mrs Thatcher was engaged in a process not dissimilar from that which Mr Kinnock now presides over.	

1741	engaged	Mary was engaged to be married to Joseph, who came from Bethlehem...	
1742	enjoyed	...and her great good humour and flawless memory for fascinating aspects of social history turned a one-off interview into an intermittently enjoyed friendship .	
1743	enjoyed	An excellent meal was enjoyed by all and some of us actually won!	
1744	enjoyed	The frequency with which it is enjoyed varies to some extent from person to person	
1745	enlisted	The difficulties encountered by the QM Department in supplying the similar khaki uniform authorized for enlisted men are described in Part 1 of this article.	
1746	enlisted	It was alleged that he was enlisted by North in November 1985 to help send Hawk missiles through Israel to Iran.	
1747	enlisted	Soviet and Cuban support is enlisted by the Dergue for its war against Somalia and Eritrea.	
1748	enrolled	The material from the enrolled customs accounts provides, if not entirely reliable evidence, at least a good indication of changes in England's exports.	
1749	enrolled	Although enrolled student numbers increased during the period in all types of classes,...	
1750	enrolled	All the enrolled patients with clinically evident cyanosis were under 12 months of age...	
1751	enrolled	...primary school enrolment has been held at around 46 per cent by the destruction of rural schools and the resulting lack of access for many nominally enrolled pupils .	
1752	enrolled	The majority of all black pupils are enrolled at primary level...	
1753	enrolled	Finally I was enrolled at the Royal College of Physicians.	
1754	entered	...the system responds with records of items classified at or near the entered code .	
1755	entered	...think in the terms of the assumptions upon which the newly entered culture is based.	
1756	entered	...but no new actions will result from the newly entered state .	
1757	entered	This is entered by deleting the three Xs at the bottom of the sub-menu...	
1758	entered	Judgment on the award is entered by the court...	
1759	entertained	An entertained audience is actually there and listening: a bored one has usually gone to dinner.	
1760	entertained	'We are going to have some fun when Ace joins us, I can see that. Pool will be very entertained .'	

1761	entertained	His last appearance in England was in 1786, when he was entertained by the City of London.	
1762	entertained	...and the audience was entertained with a lecture/demonstration on Instant fire.	
1763	enthroned	He enjoyed the fury, not always speechless, of the good Conservatives who occasionally had to stand in the corridor, popping their eyes at this spectacle of enthroned privilege .	
1764	enthroned	The altarpiece, originally painted for the church of Santa Trinit, depicts the enthroned Madonna and Child surrounded by eight angels and four prophets.	
1765	enthroned	...the common people were anxious to come close to the path of their newly enthroned lord through their city.	
1766	enthroned	The new archbishop was enthroned in York Minster on St Mark's Day, 25 April 1956.	
1767	entitled	FREE School meals will be given to all entitled children .	
1768	entitled	Cases of jointly entitled depositors are covered by subsection (6): 'where two or more persons are jointly entitled to a deposit..	
1769	entitled	As a result, a volunteer remains entitled to his statutory right to redundancy pay.	
1770	entitled	Everyone is entitled to own property.	
1771	entitled	...where Lord Simon said that the suspect was entitled to know on what charge or on suspicion of what crime he was seized.	
1772	enveloped	...his real name and character remained enveloped in profound mystery..	
1773	enveloped	Her small hand was enveloped by his huge one..	
1774	enveloped	...the whole town was enveloped in Norseman fever or Norsemania...	
1775	erased	Hence, colour disturbances due to the over-recording of unerased signals , which occurs on machines with the older fixed erase heads, is eliminated.	
1776	erased	...her name was erased and the text changed to imply the author was a man.	
1777	erased	Older craters on the Earth have been erased by weathering and by geological activity.	
1778	erupted	Similarly the melting that produced most of the erupted lavas resulted in a limited and/or systematic fractionation of Sm/Nd.	

1779	erupted	Some of the magma generated is erupted on to the surface to form enormous lava flows (see Chapter 5)...	
1780	escalated	...but ironically the INF treaty upset NATO planners and Europeans like Chancellor Kohl who feared, once again, that the agreement would harm the policy of an escalated response to any Soviet attack.	
1781	escaped	TWO women were critically ill in hospital last night after they were savaged by an escaped circus bear .	
1782	escaped	He thought it more likely that the Doctor was an escaped madman , probably an entertainer from Bedlam...	
1783	escaped	This is significant since a weakness of nature can not really be escaped , but sin, on the other hand, can be repented of.	
1784	escaped	...and toxic water conditions can not be escaped .	
1785	established	All the examples are taken from texts written for children, most by established authors .	
1786	established	Members of an established company scheme at the time of the 1989 Budget...	
1787	established	Morphology was already a well established discipline ...	
1788	established	All the teachers emphasised the importance of clearly established rules and routines...	
1789	established	Probably some degree of oddness is an inescapable penalty for calling an unestablished unit into service...	
1790	established	It now seems established that this organism is involved in the development of chronic inflammation...	
1791	established	The Scottish blood transfusion service was established many years before there was an NHS...	
1792	established	The question here is whether a trust is established by the words cited.	
1793	estimated	The estimated cost of this operation is over sixty million pounds.	

1794	estimated	The humiliating' commercial' figures the British industry -- the pioneer of civil nuclear energy -- was obliged to produce in advance of privatization in 1989 practically trebled the previously estimated cost per kilowatt hour.	
1795	estimated	The algorithm chooses for expansion the node having the best actual score so far, together with the best estimated score , $h^*(n)$.	
1796	estimated	There can be unestimated value in the same sense that there can be unknown truths and unmeasured dimensions.	
1797	estimated	The amount needed is estimated by the scheme actuary and this can vary from year to year...	
1798	estimated	Nearly all the power stations have worked out much more expensive to build than was estimated .	
1799	evaluated	Low response rate may actually be genuinely signalling a lack of concern about the evaluated issue ...	
1800	evaluated	...it is suspected that there may be serious problems with vision include the visually evaluated response ...	
1801	evaluated	It is unevaluated , unanalyzed data derived from every possible source of information...	
1802	evaluated	Gross injury was evaluated by an observer unaware of the experimental treatment.	
1803	evaluated	The work of this panel is evaluated in Chapter 7.	
1804	evaporated	Whisk the evaporated milk until it thickens, then fold into the chocolate mixture with the orange rind.	
1805	evaporated	...they followed the trail as usual, but must have done so by the airborne odour of evaporated scent .	
1806	evaporated	When it was complete, a second solvent, ethylene glycol, was evaporated by applying a vacuum to the reactor vessel...	
1807	evolved	It's not an evolved process , but it is a dramatic, radical, miracle!	
1808	evolved	The decoration is therefore not quite as free as it looks, in reality forming part of an evolved construction .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1809	evolved	High levels of uranium over the geochemically evolved granites such as Cairngorm and Mount Battock argue against using the granites as building stone for internal cladding...	
1810	evolvedas he believed in the scientific importance of the idea of evolution but felt that the most highly evolved society is one' in which the efforts of its members are most completely coordinated to common ends...	
1811	evolved	A theory was evolved by a few influential educationalists...	
1812	evolved	A style of management is evolved that emphasizes visible outcomes...	
1813	exaggerated	I think sometimes people have an exaggerated idea of what government can easily achieve.	
1814	exaggerated	Other ploys include paying an exaggerated price for a worthless item, only to return two days later to clear out a pair of Chippendales for 25 a piece.	
1815	exaggerated	But part of it arose from some of the exaggerated enthusiasms of their advocates.	
1816	exaggerated	A German youth whose exaggerated features looked as though they had been moulded from foam rubber explained loudly to his companion how he needed the sun...	
1817	exaggerated	ENDS This horror is only a slightly exaggerated version of a real release.	
1818	exaggerated	The distinctions which he makes between South Asian and British values also seem exaggerated .	
1819	exaggerated	This tendency has been exaggerated by a steady increase in the number of art journalists...	
1820	exaggerated	Philippa's fear was exaggerated ...	
1821	examined	Generally speaking, any recital must be supported by proof of a marked or examined copy of the document giving rise to the recital.	
1822	examined	In Germany, all young workers get a thorough, three-year externally examined apprenticeship	
1823	examined	Thus unexamined documents would not have to be taken into account in the retrieval evaluation...	
1824	examinedlinking Pound with Julius Streicher, he declared: Our own case remains unexamined .	
1825	examined	Traditional courses comprise centrally devised courses which are examined by externally set national examinations.	
1826	exchanged	Trust is the shared silence, the exchanged look , the expressive touch.	

1827	exchanged	Although the exchanged particles are virtual, they certainly do produce a measurable effect-they make the earth orbit the sun!	
1828	exchanged	If human communication were a simple matter of reciprocally exchanged words , if words had no resonances beyond themselves, I might have been proud to be cast in such a role...	
1829	exchanged	Data have been exchanged with international seismological agencies based in Boulder (Colorado)...	
1830	exchanged	Hardly a word was exchanged after the first greeting.	
1831	excited	You'll be surprised how excited children get as they wait to see whether their guess was right.	
1832	excited	At this stage two men, unknown to any of us, were introduced by the industrious Anne, whose excited curiosity was increasing by the second.	
1833	excited	...I can see the shapes and colours and forms and the old excited feelings are returning.	
1834	excited	...secure in the knowledge that he would receive a suitably excited reply from Manchester Grammar's finest.	
1835	excited	A couple of hours later she was bundling a sleepy but highly excited Kirsty into the back seat of the car...	
1836	excited	After a while Bambi and Nell returned alone, and Bambi with an unexcited word of gratitude to Nell walked a few paces forward and stopped beside her son....	
1837	excited	Harrelson was equally unexcited .	
1838	excited	No doubt she should have been alarmed at this thought but she remained excited by it.	
1839	excited	The two girls were very excited when I left them.	
1840	excited	She was excited by so many strange things. She was also exhausted.	
1841	excused	Finally he complained of a headache and was excused .	
1842	excused	The main effect is that the parties are excused from further performance of the contract.	
1843	excused	...but you are normally excused payment if you agree to buy your house buildings insurance through them.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1844	exercised	It is now proposed that the rarely exercised power of the House to imprison be abolished and for a power for the Commons to impose a fine (as can the House of Lords) to be substituted.	
1845	exercised	A well exercised beast there I think.	
1846	exercised	The cast is used to keep the leg immobile but when it's removed, the unexercised muscles will already have started to waste.	
1847	exercised	The less the body is exercised , the weaker it becomes.	
1848	exercised	Power was exercised not by parliament but by the parties themselves...	
1849	existed	...it was existed before the Soviet ...	
1850	expanded	There are those, too, who have attacked the idea of an expanded role for teachers on much narrower grounds.' Teachers are paid to teach.	
1851	expanded	In 1944, Williams published an expanded version of his thesis under the title 'Capitalism and Slavery'...	
1852	expanded	A frightened cat with expanded pupils is just as likely to strike out in panic.	
1853	expanded	Our newly expanded page area came in handy for the Financial Results Special...	
1854	expanded	It is, however, in the vastly expanded world of academic book publishing that the greatest opportunities lie.	
1855	expanded	EOF#-1 returns TRUE for an expanded machine and FALSE for an unexpanded machine .	
1856	expanded	Acrylics is a growing business, with unexpanded operations in the US and the Far East...	
1857	expanded	...for ensuing polyuria the blood volume will remain expanded with resultant elevation of cardiac output and thus blood pressure.	
1858	expanded	Our analysis has been expanded to meridional response patterns and additional palaeoclimates.	
1859	expected	His reply to the expected criticism is that ideals must be striven for particularly now...	
1860	expected	At home my temperature had followed the expected pattern ...	
1861	expected	A less widely expected scenario is the appointment of Tim Rix...	
1862	expected	Again the model is descriptive of an intuitively expected result .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1863	expected	This unexpected situation seems to arise because, when the molten lava enters....	
1864	expected	I had an unexpected visitor yesterday.	
1865	expected	If the spin is unexpected , it may even be difficult to tell in which direction it is going.	
1866	expected	An official announcement was expected at the end of the week...	
1867	expired	An expired certificate might be produced.	
1868	expired	...but Ruby told us that she and her kind stayed as far as possible away from these large animals, for the freshly expired bodies were invariably surrounded by hyenas and big cats.	
1869	expired	Mr. Cordingley has a service contract with the Company with an unexpired period of two years.	
1870	expired	...e.g. a landlord of premises let together with furniture to a tenant whose term is still unexpired...	
1871	expired	Now, I've gone right through all the bloody rules to this and I can't see where this has been expired .	
1872	explained	...they have high attendance rates because they're including explained absences (pause) you know, as justified (pause) you know...	
1873	explained	If the explained variance is partitioned into greenhouse and solar components, greenhouse forcing has the strongest influence...	
1874	explained	...is an encyclopedic book which contains more than 750 clearly explained recipes together with helpful descriptions...	
1875	explained	For some unexplained reason many housewives had cooked beef in one form or another...	
1876	explained	The excess of male patients was unexplained .	
1877	explained	Historical research of another kind is explained by Hafina Clwyd...	
1878	exploded	It was the same burned face that he had seen behind the wheel of that exploded car in the office-block forecourt.	
1879	exploded	The slightest alteration in the chemical balance would result immediately in a race of exploded beetles .	
1880	exploded	To Craddock, Rose was an unexploded bomb ticking away in Ballater's green and quiet pasture	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1881	exploded	The Renaissance certainty had been exploded by Copernicus, Kant, the French Revolution.	
1882	explodedfour months after the first Russian H-bomb was exploded .	
1883	exposed	For exposures from an HBsAg positive source to previously vaccinated employees, the exposed employee should be tested for antibody to hepatitis B surface antigen...	
1884	exposed	Mining in those areas occurred initially on the exposed fields in the area between Leeds and Derby...	
1885	exposed	Rokeya looked like a figure in a strangely exposed photograph , silhouetted, caught, highly defined by the light, like a prisoner	
1886	exposed	These developments will continue to leave governments in an increasingly exposed position .	
1887	exposed	...the pores on the leaves through which water evaporates, did not open or close as efficiently as those of unexposed trees .	
1888	exposed	The part of the frame that is covered, or protected from light, remains unexposed .	
1889	exposed	Columns of men in close order moved slowly and were very exposed to enemy fire.	
1890	exposed	But English technique has been exposed as inadequate...	
1891	exposedher skull smashed with such force that the brain was exposed .	
1892	extended	The extended family was an accepted way of life in the dales...	
1893	extended	Over an extended period these particular statistics do tell the tale.	
1894	extended	Corser and his wife Linda have moved on from Benidorm and are continuing on their extended journey through Europe.	
1895	extended	It is not suitable for extended use beyond three years, without modification and revision.	
1896	extended	The course is assessed by two extended essays , four essays and a written exam.	
1897	extended	This new extended edition is the result of several years of collaboration between the Ministry of Agriculture, Fisheries and Good and the RSC.	
1898	extended	Different qualities and complexes of qualities are registered by me in a temporally extended sequence ...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1899	extended	Even so, the limits are shown by management's determination to maintain tight control over the terms of the effort bargain in newly extended job roles...	
1900	extended	an event with two metaphysically different aspects -- with, as it were, an unextended mental front end and an extended physical rear end -is deeply puzzling.	
1901	extended	The scheme was extended to more serious offenders.	
1902	extended	In another experiment when sleep was extended by a similar amount, subjects were tested on a vigilance task, a calculation task and a pinball game.	
1903	extracted	...how much of the extracted information was correct and how much of it was superfluous.	
1904	extracted	Yet the revenue maintains that it was under no legal obligation to repay the wrongly extracted tax...	
1905	extracted	Unextracted samples were stored at -40C and samples extracted into methanol were stored at -20C.	
1906	extracted	Further information was extracted by taking advantage of the use of dictionary-specific phrases...	
1907	faced	What is clear however is that the liberating influence of peer group learning, the facility to discuss with other commonly faced problems...	
1908	faced	What had he come out with? The unfaced truth , no doubt.	
1909	faced	At every turn they are faced by the bank manager and bankruptcy.	
1910	faced	He was faced by a problem in seamanship.	
1911	facilitated	The facilitated interview may be appropriate in certain circumstances but should be treated as a second stage.	
1912	facilitated	In residential homes a couple who want to live together and express themselves sexually have in the past received ridicule if not hostility, instead of facilitated support .	
1913	facilitated	Liaison between authorities is facilitated by the establishment of forums for different authorities...	
1914	facilitated	It was facilitated by the transformations within the administrative process itself.	
1915	faded	Now he could see the faded curtains inside the shed and the crowded shelves beyond.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1916	faded	A yellowed parchment document with its faded handwriting , for instance, really can convey a sense of age!...	
1917	faded	Without even bothering to change from his ultra closed stance, Locke produced a brace of exquisitely faded woods .	
1918	faded	...We sit in one of the slightly faded birthrooms .	
1919	faded	We want houses to reciprocate our feelings of loss but, like the rectangle of unfaded paint where a favourite mirror once hung....	
1920	faded	Store specimens in the dark, where they will remain unfaded for at least several years.	
1921	faded	she looked faded , years older than her real age...	
1922	faded	All the brickwork needed repointing and the paintwork was faded and peeled.	
1923	faded	The theme music is faded up by the Grams Operator...	
1924	failed	He knew she had a failed marriage with a strange son, Steve.	
1925	failed	...9 years in jail for a failed attempt to gas his wife at their home in Gloucestershire.	
1926	failed	Because a failed relationship is a great leveller -- a universal experience.	
1927	failed	It is quite wrong to look at him as a marginal or failed artist , a tragic case, like his country of Bengal...	
1928	failed	A student who fails any assignment will normally be required to retake the failed assignment .	
1929	failed	It has been lucky in its track record, having apparently never had the necessity of reinstating a completely failed assignment .	
1930	failed	A similarly failed road , at least to the west of Bicester, is the Roman Akeman Street which is only used as a modern road in short sections.	
1931	failed	If the I test is failed by 30 or more, both arms are severed at the elbows.	
1932	failed	Given that over 20% of A-level papers are failed , that is reasonable...	
1933	fallen	Corbett squatted down and examined the ground, sifting carefully through the fallen leaves and twigs.	

1934	fallen	The fallen Daughter spasmed briefly, and slumped again, foam leaking from her mouth.	
1935	fallen	But Howard is presiding over a fallen empire now.	
1936	fallen	But even in her fallen state , Julia recognizes that there is another, morally superior form of linguistic play which combines creative vitality with genuine understanding	
1937	fallen	...but the sight of skiers gliding over the unmarked hills of newly fallen snow was enticing.	
1938	fallen	...they are the entirely different mental categories through which we perceive the unfallen world .	
1939	fallen	The great City of Babylon was fallen , fallen before his fury.	
1940	fallen	...it appeared, as they had been fallen upon by the flock of pressmen who had taken Xanthe back again to the brink of hysteria...	
1941	fanciedmake him a fancied candidate for an early place in the reform school or the graveyard.	
1942	fancied	But the outsider of three, trained near Thirsk by Andrew Stringer, made all for a runaway success over two well fancied raiders from fashionable southern yards.	
1943	fancied	One by one some of Europe's more unfancied golfers began to eat into the U.S. lead...	
1944	fancied	It remains to be seen whether the role of unfancied underdogs suits Romania at Murrayfield as their manager appears to think.	
1945	fancied	...If the wind blows and the water's rough, Oxford are fancied to win.	
1946	fastened	Bair has failed to tie up all de Beauvoir's loose ends in a securely fastened knot , she has succeeded in writing a very readable biography...	
1947	fastened	...and his bare chest was visible through the unfastened facings .	
1948	fastened	...the winter-hungry foxes were biding their time, ready to raid any hen-house which remained unfastened at dusk.	
1949	fastened	It was winter, so you see the door was fastened .	
1950	fastened	The blouse in pink crepe de chine is fastened by three mother-of-pearl buttons...	
1951	faxed	The sender of the message can record a spoken message to leave with the faxed document ...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1952	faxed	Now, delivery sheets are faxed direct to the distribution centres as soon as a lorry leaves the works.	
1953	feared	An early shift was when the parish council in Stogursey, the only village within the official power station evacuation area, registered its opposition, not just because of the feared disruption , but because of the increased risk of an accident.	
1954	feared	These thoughts lead quickly to avoidance of the feared situation and include, 'I'll be OK if I run home now'...	
1955	feared	...but his report draws attention to the fact that the biological nature of this much feared illness could soon be understood.	
1956	feared	...the widely feared militia of the Duvaliers which had remained active since 1986 and had supported the Avril regime.	
1957	feared	In the grip of winter's ice, the same hill was feared by riders, drivers and those on foot.	
1958	feared	It is feared that this may prove the beginning of further repressive measures.	
1959	fed	Images of the fed patterns after the ingestion of a test meal showed good separation of solid and liquid particulate matter and mixing waves in the gastric body.	
1960	fed	The ability to visualise the stomach in the fed state may help to increase our knowledge of gastric function...	
1961	fed	Breast-fed babies usually survive better than artificially fed babies (see Chapter 7) (Beaver 1973).	
1962	fed	Similarly, they would clown their way through even simple household chores leaving chaos behind with spilled milk, broken eggs and unfed chickens .	
1963	fed	However, feeding is critical and soldiers who are unfed can't fight...	
1964	fed	Everybody just seems so disillusioned... everybody seems fed up... the staff as a whole, I mean.	
1965	fed	This input is fed to certain parts of the brain stem and filtered.	
1966	fed	A sudden appetite for country records was fed by a lot of lousy music...	
1967	felt	...whether in securing credit for prior learning in the admissions process, or in pursuing a formal appeal against a felt injustice over assessment...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1968	felt	...thrust her bare feet into her felt slippers , and crossed the room, avoiding the small oak bureau by the door...	
1969	felt	In view of the deeply felt resentment at the reign of Bayezid I on the part of at least the more pious elements of the state...	
1970	felt	It was Britta, her blond hair streaming in an unfelt wind .	
1971	felt	Central government was felt to be too remote from the people...	
1972	felt	Considerable exploration effort in those areas has been felt by the industry to be worthwhile...	
1973	fenced	We walked to a house at the far end of the fenced area .	
1974	fenced	...of land at the side of the house where vegetables had once grown in neatly fenced patches .	
1975	fenced	Unfenced areas commonly have mat-grass (<i>Nardus stricta</i>) or heath-grass (<i>Danthonia decumbens</i>)...	
1976	fenced	The holes are unfenced but their dangers are sufficiently apparent to deter too adventurous an inspection.	
1977	fenced	No sense getting your scav smashed before it was fenced .	
1978	fenced	They are fenced now and those on one side have steps leading down to them.	
1979	fetchd	'I think that is a rather far fetched possibility , but obviously in a democratic party everyone has the right to stand for national convener.'	
1980	fetchd	Then she rang Nancy Leadbetter who was fetched by a servant...	
1981	fetchd	In the villages without supplies water for all domestic purposes is fetched from springs, from wells and in a few cases from streams.	
1982	filled	Sprinkle the filled buns with chopped herbs or lumpfish caviar as appropriate.	
1983	filled	Like Alexei, he had nails on the ends of his fingers instead of talons, and he stared at Alexei's hands as he gave him a filled cup ...	
1984	filled	She'd noticed the freshly filled racks above the stalls and the clean swept floor.	
1985	filled	Nevertheless, unfilled vacancies were the highest for a year...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

1986	filled	At one stage half the permanent health service posts were unfilled and agency staff worked in the flat on a daily basis.	
1987	filled	It seemed filled with red jelly.	
1988	filled	For a moment she was too filled with emotion to say more...	
1989	filled	The room was filled with books from the Library at Broadcasting House....	
1990	filmed	...and the first television obituary to consist of a filmed interview with the deceased.	
1991	filmed	...until in 1981 he finally gave us the first filmed interview ever granted by one of his line.	
1992	filmed	These flashbacks to his past in Texas show him making love to a girl whose family seems to object to him, then (in an obliquely filmed sequence) he is gang-raped by a group of yobs.	
1993	filmed	The demonstration itself was filmed live by Czechoslovak television...	
1994	filmed	Most of the series is filmed in north Essex and south Suffolk...	
1995	fired	Cooking pots were mostly made of fired clay .	
1996	fired	For the fired person the act of dismissal can create even greater and more painful dissonance.	
1997	fired	A gas-fired power station is to be built at Didcot alongside the existing coal fired power station.	
1998	fired	The second bullet was fired from close to where Doyle was lying, and at a very steep angle.	
1999	fired	All clay contains such minerals, and when pottery is fired , the energy stored in the crystals is released as light.	
2000	fit	He felt the teacher's rostrum to be his fit place ;	
2001	fit	He ordered those of his crew still in a fit state to swim to take to the sea.	
2002	fit	He's one of the few naturally fit players who can come straight back in.	
2003	fit	I could see she was an unfit woman .	
2004	fit	...Invalidity Benefit which will be paid for as long as you remain unfit for work.	
2005	fit	if the user remained fit enough to do athletics.	
2006	fit	...that judges should be free to impose whatever penalty they seem fit .	
2007	fit	Peake is fit to return in midfield.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

2008	fit	...that the modules are fit for the purpose intended for the baseline.	
2009	fitted	She explained that this figure type suits straight rather than fitted jackets but suggested Pamela avoid short boxy jackets,	
2010	fitted	The fitted values for the 1984/193 observation (Figs 1 b, 2c) should be treated with caution, as the evidence for the presence of a QPO feature is only marginally (85%) significant.	
2011	fitted	The fitted carpet was gone. The floorboards were sanded.	
2012	fitted	Accidents have been caused by improperly fitted guards	
2013	fitted	...with a wooden staircase leading off it, and an expensively fitted kitchen at one end, separated by a peninsular unit...	
2014	fitted	Land Rover Genuine Parts outlet should be able to supply you with tailored, easily fitted covers .	
2015	fitted	Due to demand, Rhode Design is moving into kitchens, with fitted and unfitted furniture...	
2016	fitted	Their life was one for which she was very unfitted...	
2017	fitted	The Linden Oak Collection is a freestanding range of bedroom furniture that looks fitted .	
2018	fitted	The jacket was very fitted and single-breasted...	
2019	fitted	A Kenlow fan was fitted but the engine overheated...	
2020	fixed	It eats into savings and hurts those who live on fixed incomes .	
2021	fixed	She stiffened but didn't answer immediately, pretending to study her notes with fixed concentration .	
2022	fixed	Some institutions have experimented with a fixed camera operated by the teacher	
2023	fixed	The concept of irrevocably fixed exchange rates, by its very nature, can never be fully credible.	
2024	fixed	Conversely, in languages with relatively fixed word order there will be greater instances of tension between syntax and communicative function.	
2025	fixed	...existing structures and the works and unfixed materials shall be at the sole risk of the employer as regards loss or damage by fire	

2026	fixed	InterActive Author, whose price is still unfixed , will be available on NeXT computers in the third quarter....	
2027	fixed	The searchlight remained fixed on us....	
2028	fixed	A changeover switch for conduit/overhead was fixed under the stairs at each end of the car.	
2029	flapped	...but be obliged to wear bob-wigs, and flapped hats without girdle or buckle, for the space of six months..	
2030	flapped	...and who may be nervous about their first flights in a flapped machine .	
2031	flashed	Sheets of flashed glass have been acid-etched and painted.	
2032	flashed	For example, a number of groups have described patients who can point to the location of briefly flashed stimuli , even though they deny seeing them.	
2033	flashed	A minute later a picture was flashed on the screen.	
2034	flashed	Drivers are flashed a warning if their vehicles break an infra-red beam projected across the road.	
2035	fled	...and he put his fierce lament for a fled wife onto paper.	
2036	floated	Newly floated Compuware Corp, Farmington Hills, Michigan is to take over Technalysis Corp in a share exchange...	
2037	floated	Water authorities that will make a splash: Jeremy Warner on investment in the floated water authorities	
2038	floated	Such floated meadows produced early grass for sheep...	
2039	floated	Caradon was floated in July 1987 with a market value of 134m...	
2040	floated	Examples include Vodafone before it was floated by Racal..	
2041	flooded	It's good to feel the firm ground underfoot after hours of trudging through flooded fields and over hedgerows in the darkness.	
2042	flooded	A BOY of four drowned yesterday after being swept three miles down a flooded river near Ammanford, West Wales.	

2043	flooded	...with representatives of Aberconwy Borough Council who were organising a clean-up of the badly flooded area .	
2044	flooded	Air temperature was 15 C at 8.00 pm, just before complete darkness, when I heard the first voices in an extensively flooded field .	
2045	flooded	The drains were at last able to carry the surface water and only a few isolated areas remained flooded .	
2046	flooded	Now her fear left her, and her whole being was flooded with pain.	
2047	flooded	These swamp plants sometimes get submerged when their habitat is flooded .	
2048	flowed	Here the galley is flowed into frames or boxes that have been previously defined.	
2049	flowed	Text from a word processor file is flowed onto the page as a galley of typeset material.	
2050	flowered	The lady at the dole office was nicely dressed in flowered cotton...	
2051	flowered	...the remnants of a flowered dress settling under the dust.	
2052	flowered	They were flowered sheets, brightly flowered sheets ...	
2053	flowered	The car bucked and lunged against the flowered banks ,	
2054	flown	...as at July 1977 the total flown hours was 69,171.	
2055	flown	He was flown to Britain for treatment.	
2056	flown	...as the plane was flown out to sea...	
2057	flung	He crawls, in a shame of abasement, when he longs to leap like a flung wave , like a cloud of starlings.	
2058	flung	They gained acceptance and wealth as carriers to the Mugal kings, travelling vast distances to supply far flung armies with grain in exchange for gold, silver and salt.	
2059	flung	It is a miracle he wasn't killed given the distance he was flung .	
2060	flung	I've been flung into a filthy cell with a lot of other poor wretches...	
2061	folded	...with his arms lashed about it to hold him secure, and a folded cloak under his breast and cheek.	
2062	folded	Dropping her soap-bag on top of the folded clothes , she slammed the case lid down...	

2063	folded	From the cat's point of view, the folded ears have the slight disadvantage that they do not communicate the usual mood signals...	
2064	folded	...development the epidermis secretes the wing.membrane and the thickened walls of the veins and the folded adult wings take shape within the cuticle...	
2065	folded	...and after a short search, triumphantly produced a neatly folded paper which she handed to Edwards.	
2066	folded	But just below the layer of gently folded limestones that contains the earliest of the invertebrate fossils...	
2067	folded	The petrol stove was roaring under a steaming kettle, sheltered by three sides of an unfolded carton .	
2068	folded	And unknown to us drama was unfolded back on the mainland.	
2069	folded	The metals are folded together many times before tempering.	
2070	folded	This was folded and stored in a paper envelope for nearly a hundred years...	
2071	followed	...not by the blind forces of the market and competition, but by a consciously followed plan ...	
2072	followed	So exactly the same process was followed .	
2073	followed	This was followed by a high-spirited flight to Florida.	
2074	fooled	Detectives involved in the murder inquiry had not been fooled by Green's charade of wanting to help them...	
2075	forbid	But that I am forbid # to tell the secrets of my prison-house... (from Shakespeare, quoted in the bnc)	
2076	forbidden	I discovered, in the forbidden books , that on other worlds men live for many decades.	
2077	forbidden	The only sour note was the electrified fence that marked the forbidden border zone .	
2078	forbidden	The great oak front door was a forbidden invitation .	
2079	forbidden	...the cutting and slicing and mutilating of Trees which had not died and dried and seasoned naturally, was one of the oldest and most strictly forbidden practices in Ireland.	
2080	forbidden	Nationwide union organization remained forbidden , and unions were repeatedly closed down...	

2081	forbidden	It was after that I was forbidden to write to you.	
2082	forbidden	This was forbidden by law after 1377, when fulling mills were in general use.	
2083	forced	The equipment was found near a forced window at Ripon City School.	
2084	forced	by the difference in their ages and their forced separation in childhood had slowly been closing over the past two years.	
2085	forced	...but Rupert took it very nicely and said with only slightly forced heartiness , 'Jolly good...	
2086	forced	I much liked the unforced eloquence of both their slow movements...	
2087	forced	If it looks forced , it will count for nothing.	
2088	forced	It seemed forced and very odd.	
2089	forced	It is now over thirty years since an individual minister was forced by the House of Commons to resign.	
2090	forecast	The forecast budget for 1993 will be around 750,000.	
2091	forecast	With more rain forecast organisers are advising anyone planning to visit tomorrow to wear appropriate footwear....	
2092	forecast	They are compared with figures for actual growth over that period, with the forecast error in the third column.	
2093	forecast	Have we yet reached the point at which we would be awarded damages against the Meteorological Office because we went camping on the day of an unforecast hurricane ?	
2094	forecast	However, the French electrical market is forecast to contract by more than 2 per cent this year...	
2095	forecast	A TENTATIVE start to economic recovery was forecast by a top boss yesterday.	
2096	forecasted	Any objective should be realistic or, in other words, possible to achieve successfully within the forecasted time span .	
2097	foreseen	When the decision is made and implemented the foreseen obstacles tend to evaporate.	
2098	foreseen	Unforeseen circumstances can arise, such as a car breakdown.	

2099	foreseen	Likewise, example (24) suggests that the event was unforeseen and therefore all the more outrageous...	
2100	foreseen	There is no requirement that such serious results should have been foreseen or foreseeable	
2101	foreseen	This was foreseen by the local residents who objected and petitioned...	
2102	foretold	The much foretold apocalypse Is now well under way..	
2103	foretold	The duration of the treatment can not be foretold .	
2104	forgiven	In a sense we now live in a forgiven world .	
2105	forgiven	The catalogue of unforgiven wrongs simply grows and grows, as we saw in Barry and Helen's case	
2106	forgiven	While we must take sin lightly we must not live as if we are unforgiven and unreconciled.	
2107	forgiven	Accusations, excuses and explanations ensue, but in the end all is forgiven ...	
2108	forgiven	Like a little puppy dog, he had waited for a sign that he was forgiven .	
2109	forgone	Coming on top of a period of reduced or forgone earnings towards the end of their working lives.	
2110	forgone	...forgone opportunities are experienced.	
2111	forgone	...a return is being earned that otherwise would be forgone.	
2112	forgot	...Old acquaintances will be forgot...	
2113	forgotten	...a forgotten child of his first managerial union with the Goodison club shone when he needed him most.	
2114	forgotten	Liberal Democrat Peter Allen says the environment is the forgotten issue of the campaign.	
2115	forgotten	...the exhibition and the books which accompany it look backward in a search for appearances as if they were compensatory fantasies substituting for a forgotten dream	
2116	forgotten	This fragment from the dead planet Ichael,' Posi then added,' is part of a nearly forgotten data package held at a university on Quarley's World...	
2117	forgotten	Tea and spices have played their part in making this unforgotten paradise a priceless jewel which has been snatched by the Portuguese...	
2118	forgotten	...especially where the danger of revolution was unforgotten, as in France...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

2119	forgotten	But the rest of the pub, the drinkers: they downed their wine, the incident seemed forgotten .	
2120	forgotten	The incident was forgotten until the young man returned to the clinic five months late...	
2121	formed	Over a thousand men stood in a formed square on a muddy field somewhere in France...	
2122	formed	One moment they were a formed battalion and the next they were a mob.	
2123	formed	Badly formed characters and even illegible words can be understood in context...	
2124	formed	A large, recently formed collection is in the Los Angeles County Museum.	
2125	formed	The mass of silver hair framed a perfectly formed face , though the lips seemed thinner...	
2126	formed	Olvia had been her name. Her unformed talent was for curing injuries; and she was destined to die.	
2127	formed	The existing path through the golf course is unformed ...	
2128	formed	This system was formed by the Rio Treaty of 1947...	
2129	forsaken	...even the forsaken chapel has been converted into a residence.	
2130	forsaken	Two minutes later Bird was forsaken and Stephens given the onerous task of kicking the winning penalty for Llanelli....	
2131	forsworn	Chapel-le-Dale has many natural attractions but these must be forsworn if the day's objective for those walking is Ingleborough's summit...	
2132	fought	This somewhat absurd episode was a mere interlude in a fiercely fought campaign .	
2133	fought	After a closely fought battle Hanson won control of Imperial for 2.8 billion.	
2134	fought	By contrast, the future of the matrimonial home is often a keenly fought issue for it is usually the major capital asset possessed...	
2135	fought	The gulf war was fought with cross party agreement.	
2136	fought	. That battle had been fought and won over the Beveridge report.	
2137	found	It was, said the paper, a ' found object ', but by then David Robins had been in touch with the group...	
2138	found	This was due again in the newly found ability to run with reduced batch size.	
2139	found	This old world is too old and the new world is an unfound land .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

2140	found	Les had us all on the edge of our seats and those who remained found their voices again	
2141	found	He was found dead in bed at his home in June.	
2142	found	However, the objectivity infused into section 68 is found by their Lordships to connote more than this.	
2143	founded	...to see if he would publish in the newly founded Journal of Linguistics, but he was unimpressed.	
2144	founded	We heard similar unfounded rumours a short time ago...	
2145	founded	...more grateful to the Commissioner for taking what may turn out to be my unfounded worries so seriously.	
2146	founded	The prosecutor apologised, saying the allegations were unfounded .	
2147	founded	...while the claims of governments to legitimacy remain founded primarily...	
2148	founded	Battle Abbey was founded by William to commemorate his victory...	
2149	framed	...Mayor of Darlington and well known for her love of animals, presented the framed certificates .	
2150	framed	...a tapestry covering one wall, several ornately framed paintings ...	
2151	framed	...the photographer's eye for detail, for the unusual and for the properly framed view ...	
2152	framed	German embassy officials in Moscow said the unframed pictures , contained in a battered brown portfolio,...	
2153	framed	Many were still unframed and she had to admit that she loved them.	
2154	framed	His massive head was framed by red hair that met beard spreading to his chest.	
2155	framed	The mirror is framed with real diamonds.	
2156	fried	There was a fried chicken place open on Baker Street, about the only thing that was.	
2157	fried	Remove the dumplings with a slotted spoon and serve them the same way as the fried dumplings .	
2158	fried	Good pasta needs minimal embellishment -- garlic, Parmesan and nutty butter or olive oil; chopped olives and lightly fried anchovies ...	
2159	fried	However, when a product is fried at 10C below the recommended temperature it absorbs 32% of its weight in oil.	

2160	frightened	And besides, the vision of Amy's drawn and frightened face continued to haunt her.	
2161	frightened	...long rifle and bayonet pointing, and challenged him in a frightened voice .	
2162	frightened	Will they come here, do you think?' The frightened question was out before she could stop it.	
2163	frightened	She stared up into the big frightened eyes .	
2164	frightened	But he was a badly frightened man . His hands were shaking, and it was hard for him to stand in the terrible screaming wind.	
2165	frightened	It was painful to be looking at her, her face open, a tired and unfrightened girl .	
2166	frightened	Benjamin looked frightened by his wife's attitude.	
2167	frightened	He was very frightened of the spirits and they ran after him in his dreams.	
2168	frightened	I was frightened to death.	
2169	frozen	Karelius dug a heel into the frozen surface of the stream.	
2170	frozen	They are essential atmospheric cladding which prevents the earth from becoming a frozen planet .	
2171	frozen	In that frozen moment his advisor said, 'C'm on, you bloody fool. Sign it...	
2172	frozen	They don't buy frozen vegetables . They'd rather cook it fresh.	
2173	frozen	Paula crouched down, held out her frozen hands towards the fire.	
2174	frozen	...cut the climbing rope and started to unravel its strands, working with the nearly frozen fingers of one hand.	
2175	frozen	Previously frozen meat can be refrozen as long as it has been cooked....	
2176	frozen	There is hardly enough unfrozen soil for trees to form proper roots	
2177	frozen	Their water was unfrozen , hung in skins from the saddle pommels where the warmth of the horses' bodies would keep it liquid.	
2178	frozen	The recent change of policy has unfrozen a flood of music by younger figures	
2179	frozen	The rest remained frozen into silence, while others took out their handkerchieves.	
2180	frozen	...she was too frozen with fear to drink.	
2181	frozen	The lake is frozen and provides a pleasant path to the back of the cwm.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

2182	gainsaid	...and opinions were never seriously gainsaid .	
2183	gathered	...the gathered skirt , with its lycra waistband which can be rolled up to form a strapless dress, is 169...	
2184	gathered	A lay preacher, his house was the meeting-place of a gathered church by 1649.	
2185	gathered	He told the gathered community that he was committed to proving it was not active in South Ronaldsay.	
2186	gathered	A hush fell over the room as the gathered guests looked on.	
2187	gathered	It could not have been more exciting news and everyone was thrilled, but her small and newly gathered staff took a deep breath.	
2188	gathered	For immediate purposes what is important about this and similar procedures is that the theoretical generalisation is induced from systematically gathered data .	
2189	gathered	Sago palms have traditionally been gathered , in the wild, by local people for generations.	
2190	gatheredwith achievements being logged as and when evidence is gathered .	
2191	given	A given text may demand a kind of reading for which we are not yet prepared.	
2192	given	...message is sent to that user requesting that the package be approved by the given date .	
2193	given	Casting discretion to the wind, there seems little point in not describing in small detail each stage of the given instructions .	
2194	given	...they seem to see social influences as qualifying and controlling a biologically given potential .	
2195	given	...bad language was the most frequently given reason , followed by sex and violence.	
2196	given	...wondering how much more of Henri's ungiven advice he would be following.	
2197	given	I think both principles remain given this system.	
2198	given	Then, impossible though this seemed given the blow it had been struck, the form started to haul itself...	
2199	given	This informal guidance is given by the Defence..	
2200	glued	I have tried to dismantle an old chair using conventional methods but the glued joints won't budge.	

2201	glued	The piggy eyes remained glued on the automatic in my hand.	
2202	glued	Her tongue was glued to the roof of her mouth.	
2203	gone	...and in fact evidence that the mainframe is a gone gosling .	
2204	gone	One could sense the energy, spirit and hardness of the long gone inhabitants .	adjective modifying the participle, not adverb.
2205	gone	...he said and seemed gone at once, leaving her only halfway up the steps...	
2206	gone	I saw Nancy once the following day and then she was gone .	
2207	got	I could've been got by the police.	
2208	got	Money to pay taxes was got by growing cash crops.	
2209	gotten	...no one will ever know just how much this particular gang made in ill gotten gains over their evil enterprise...	
2210	gotten	...nor that it can be gotten to the target except by ox-cart.	
2211	grabbed	Were you taken through the trials and tribulations of getting a stunning ' grabbed shot ' of life in your town or at a local event?...	Only one attributive example
2212	grabbed	The eighteen year old woman was grabbed by a man in his thirties...	
2213	grabbed	I was grabbed and my satchel torn from me.	
2214	grated	Layer the celeriac slices, turkey strips and grated courgettes in a buttered ovenproof dish.	
2215	grated	...add a cinnamon stick and a little freshly grated nutmeg for flavour.	
2216	grated	In fact the only thing they've given me so far are heels like ungrated Parmesan cheese .	
2217	grated	The harsh swear-word was grated under his breath.	
2218	greased	Roll out to about 20cm (8in) diameter and fry in a greased frying pan until the underside is slightly browned.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

2219	greased	Transfer the pepper mixture to four lightly greased ramekins and cover.	
2220	greased	Bake on an ungreased baking tray at 350F, 180C, Gas Mark 4 for 10-12 minutes	
2221	greased	The man is greased all over. He is holding the plastic tub out to Keith.	
2222	greeted	His statement was greeted with cries of mock astonishment and indignation by Tory back-benchers.	
2223	greeted	One is greeted with no ordinary emotions.	
2224	gripped	...as Irene advanced into the room, holding a tightly gripped paper tissue to her eyes and calling us a piece of shit.	
2225	gripped	Customs have now returned the Skin 2 tapes (perhaps they got bored with them), but still seem gripped by the American mags...	
2226	gripped	Maria was gripped by a conviction that she would never be safe again...	
2227	groaned	'Oh, lord!' She heard the groaned exclamation of regret.	
2228	ground	Ground cloves , if available can produce a delicious flavour in Christmas puddings.	
2229	ground	At the meat fridge I picked up a pack of ground beef .' They used to call this mince until people started making their own hamburgers, you know.	
2230	ground	Season generously with the freshly ground pepper , then serve with plenty of crusty French or Italian bread.	
2231	ground	Try out a range of alternatives including different blends of freshly ground coffee ...	
2232	ground	If, for example, you compared real, unground coffee beans with instant coffee by simply pouring boiling water over both, of course the instant would win hands down.	
2233	ground	The coral skeleton is ground into small particles, but can not be digested.	
2234	ground	Flour for bread was ground mainly out of wheat and rye...	
2235	grownshe had never seen a grown person look so small.	
2236	grown	The polecat and its grown family will know to keep as far away from the path and its numbered posts as possible...	
2237	grown	...kitten requires three times more nourishment, relative to body weight, than a fully grown cat .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

2238	grown	Organically grown produce is packaged so that it can be identified and so that it may be distinguished from other produce.	
2239	grown	Everyone looked grown up and serious and clutched Filofaxes.	
2240	grown	We're too grown up for that...	
2241	grown	...if you are to become anything at all when you are grown .	
2242	grown	They had been friends when he was grown up.	
2243	guaranteed	Right, so given a choice between erm, an average, a guaranteed income of say fifty pounds per hectare...	
2244	guaranteed	Government had already done a deal giving the Welsh nationalists, Plaid Cymru, a guaranteed place...	
2245	guaranteed	...a certain treaty would violate constitutional principles, or deprive an individual of a constitutionally guaranteed right .	
2246	guaranteed	The bank had increased provisions on Dm12 billion of loans to customers in the east including Dm3 billion of unguaranteed credits to public authorities.	
2247	guaranteed	As semi-finalists in 1986, Belgium seem guaranteed a seeded position.	
2248	guaranteed	A gift from Woolworths is guaranteed to make Grandparents Day a day to remember.	
2249	guaranteed	Anonymity was guaranteed by investigators from Social and Community Planning Research who were looking into reasons why landlords refuse to let empty property.	
2250	guarded	...these jokes, like luxuries smuggled across # a guarded border , simultaneously overwhelmed...	
2251	guarded	For a moment a guarded expression crossed his face.	
2252	guarded	They swam rivers to avoid heavily guarded bridges	
2253	guarded	Strangers were rarely seen on that private and closely guarded property .	
2254	guarded	The identity of those at the centre of the row remains a closely guarded secret...	
2255	guarded	I see the tell-tale signs of accidents in the making -- blocked exits, unguarded machines , untrained work people.	

2256	guarded	Unguarded remarks by Truman on 30 November on the possible use of nuclear weapons in Korea...	
2257	guarded	His face was so unguarded ...	
2258	guarded	...the museum, like so many in Greece, was unguarded at night.	
2259	guarded	Though other oil companies remained guarded in their reaction to the package announced...	
2260	guarded	The entrance to the house was guarded by three storm-troopers...	
2261	guarded	Although the parties are guarded about details of the deal...	
2262	guessed	Do US president Bill Clinton and British prime minister John Major have more in common than would have been guessed from their brief meeting earlier this month?	
2263	guessed	This can already be guessed at from the demonic intensity of his most famous recordings...	
2264	guided	The others had paid a lot of money to go on this guided trip .	
2265	guided	Guided parties are taken into the cave on payment of an admission charge	
2266	guided	In the guided conversation , the researcher has more of this power; he will ensure that the topics that have emerged as important are discussed...	
2267	guided	It is easiest to time this by tape recording a guided meditation which includes the 33 second technique.	
2268	guided	...have had the whole of area 17 removed surgically can still engage in non-reflex visually guided behaviour .	
2269	guided	There is a difference between being a conviction politician and being a rationally guided politician .	
2270	guided	They needed to be positioned inside departments' own policy units or inside Number 10 itself rather than stumbling around Whitehall in an unguided way .	
2271	guided	The drill was guided by computerised medical imaging equipment.	
2272	hammered	A few dozen Jacobean and Georgian coppers came to light, a fair quantity of musket balls, and the other hammered coins illustrated which were all discovered in this one section.	
2273	hammered	They were from one hammered finger , two disqualified bites and a crushed toe.	

2274	hammered	To me, it also rang of the distinct possibility that it would not creak open again -- and that the next sound would be that of quickly hammered nails!	
2275	hammered	When used it was hammered or battered into sheets (hence the fact that it is sometimes referred to as 'battered brass').	
2276	hammered	The weekly staff meeting is where the message that marketing is a priority is hammered home.	
2277	hamstrung	...that they will be capable of the conscious distress or anxiety of a parent at an injury to their child, or of the hamstrung athlete warned by the doctor that they must give up running.	
2278	hamstrung	But more pragmatically, the British government was hamstrung by its aviation agreements with America...	
2279	hamstrung	Central government is hamstrung on the notion of secrecy, which is the major impediment to any meaningful development of accountability.	
2280	handed	Right handed children have to use their left hand and vice versa.	adj
2281	handed	The most remarkable feature of Coningsby village is the single handed clock on St Michael's church tower.	adj
2282	handed	The effect is exaggerated to indicate heavy handed disapproval .	both at the same time.
2283	handed	Edwards was handed his tenth try on a plate by Dean Bell....	
2284	handed	...that land was handed over to you in excellent condition.	
2285	handled	A well handled complaint can enhance the supplier's reputation.	
2286	handled	Hadn't she proved her capabilities already in her own astutely handled career?	
2287	handled	# the pigs of iron # ready to tear muscle from bone. # It depends on what's wanted # in that unhandled country . Stiffly, steadily #	
2288	handled	The less scones are handled the lighter they are.	
2289	handled	But the STUC also voiced disquiet about the way last Monday's picketing was handled by police...	
2290	hanged	He took out the waxen figure which also contained straw and fat from a hanged man .	

2291	hanged	The records show that Tepilit was hanged on 18 March 1944.	
2292	hanged	Four young girls are hanged for smuggling dynamite to blow up an Auschwitz crematorium.	
2293	happened	...babies regard their mothers as an extension of themselves, yet not quite connected, rather like those fingers and toes which, although attached, are happened upon in surprise.	
2294	happened	I was happened to be upstairs and my wife shouted quick quick...	
2295	happened	So I took it out of my pocket and he said what was happened then?	
2296	harassed	A smack terminates the child's naughty behaviour, thus bringing relief to the harassed parent .	
2297	harassed	The person you are about to see is probably a rather harassed individual who is hoping that the ideal employee is going to be, as we have mentioned before, the next person to walk through the door.	
2298	harassed	I will explain it to you presently,' said the Reverend gentleman, with a harassed glance over his shoulder to where Theda stood glaring at her second visitor.	
2299	harassed	Zoe greeted her arrival with a slightly harassed look .	
2300	harassed	He looked harassed and he was.	
2301	harassed	In addition, staff have been harassed by armed plainclothes police.	
2302	harmed	...and stopped his unharmed car on our grass verge about fifty feet away.	
2303	harmed	Kelly walked over quickly to Shine On's box to check that he was unharmed .	
2304	harmed	These different versions of foundationalism remain unharmed by the absence of infallibility.	
2305	harmed	...there was no evidence that anyone had been harmed by them.	
2306	hated	But Hitler is a hated man in Germany, I know that first-hand.	
2307	hated	Why is such a hated crime dealt with so ineffectively?	
2308	hated	Iran itself once bought weapons from the hated Israelis .	
2309	hated	For the Great and Terrible Beast of Riverbank -- once a most hated enemy -- had become a much-loved friend.	

2310	hated	...former chairman of the party's research commission on the tax system and architect of the widely hated consumption tax...	
2311	hated	Undoubtedly, she was hated by countless millions of ordinary Chinese.	
2312	haunted	Shelley looked like a haunted man .	
2313	haunted	A sleepless night had added to her pallor and the haunted look in her eyes.	
2314	haunted	A walk around the haunted sites of Northampton.	
2315	haunted	...and he investigated some supposedly haunted houses .	
2316	haunted	Jaq peered at the face in the screen -- especially at the eyes -- for signs of a daemon rooted within the man's psyche. Those eyes seemed rational and unhaunted .	
2317	haunted	The leaders remain haunted by the forces of dissent they ordered the army to crush.	
2318	haunted	Lady Onslow was haunted by the Littlejohn affair for some years.	
2319	headed	ON 31 minutes Ballyclare took the lead when James Beattie latched onto a headed pass and tucked the ball into the far corner.	
2320	headed	...drawing every ounce of energy and application from them; his headed clearances saved us in scores of tight situations and his red hair stood out like a beacon.	
2321	headed	Press releases should be eye-catching and on boldly headed paper .	adj
2322	headed	When the gum was melted she opened it and slid out a single sheet of unheaded paper on which a short message was written in Italian.	adj
2323	headed	My lord's letter to me was headed simply:Upper Chamber, The Garden Tower.	
2324	headed	The ball was headed for a spot almost equidistant between the two wickets.	
2325	healed	...he smiled and tapped his healed face .	
2326	healed	We prospectively followed up 50 patients with healed ulcers for one year.	
2327	healed	...his recently healed collarbone was shouting at him and the older injuries over his body joined in.	
2328	healed	...there often lingers an unhealed wound from early childhood which haunts them.	
2329	healed	...a few months earlier and the scars were raw and unhealed .	

2330	healed	...and the rift between them remained unhealed even at the old man's death.	
2331	healed	Shrapnel wounds never look healed . The skin is purple and puckered.	
2332	healed	Mr Brown had already had his sutures removed and his wound was healed .	
2333	heaped	...add a heaped tablespoon of salt and a dash of ordinary cooking oil...	
2334	heaped	...from the suspicious manner in which his mother was turning over the vegetables on her heaped plate...	
2335	heaped	Some holes had dug out mounds of earth beside them, and heaped up piles of discarded hay and bracken.	
2336	heaped	Writers of varying political persuasions unsparingly heaped condemnation on his private and public life...	
2337	heaped	...he reached down to his carelessly heaped clothing and extracted his shirt from it.	
2338	heaped	It was heaped with a grain something like rice.	
2339	heaped	...pausing at the tent entrance to brush off the snow that is heaped on our jackets and hoods.	
2340	heard	...which we would normally regard as 'cognitive' rather than 'neurological' or 'behavioural': the parsing of heard sentences , for example.	
2341	heard	'That thing something to do with Sky then?' was a frequently heard remark .	
2342	heard	'Sorry?' she replied nervously to his unheard question .	
2343	heard	For a major British denomination this was unheard of .	
2344	heard	John Taylor, 48, banged his head with such force that the noise was heard by people further along the street.	
2345	heated	As heated talks began, both sides established their own chains of command.	
2346	heated	...this heated fluid gushed back to the surface, struck cold sea water and deposited its minerals.	
2347	heated	I can promise some heated discussions .' Kyle welcomed a tough programme of pre-season friendlies.	
2348	heatedas even centrally heated houses can become icy near the windows.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

2349	heated	The conventionally heated milk showed no abnormal molecular changes,	
2350	heated	Do not attempt to fix tiles to cold surfaces like unheated bathrooms .	
2351	heated	All the tanks in the house are unheated and rely on the room temperature...	
2352	heated	It is very heated and more than anything else I have done...	
2353	heated	Water is heated by sun in summer and used to provide heat in winter.	
2354	heaved	Men down the hole steadied it as it became horizontal and was heaved on to the shoulders of the men...	
2355	held	It is rich and oily, hollow and rather sinister, especially when a note is attacked sforzando, or a held note swells and dies away.	
2356	held	All round the assembly of brothers waiting and watching with held breath ...	
2357	held	The guidance reflects the widely held view that injuries are largely preventable.	
2358	held	The party had been held in nearby Lidget Green to celebrate the christening of Zaton's three-week-old baby.	
2359	held	We can only regard the estimation in which a man is held by society generally.	
2360	helped	...then to see the world filled with drooping, superannuated, half-starved, helpless and unhelped animals ...	
2361	helped	' But it is' unhelped by any wind'.	
2362	helped	The improvement in sentiment was helped by reports of a big buying order for sterling...	
2363	helped	He is helped by some good performances...	
2364	hewn	The patterns in the hewn rock were evocative, thin traceries of crystal, she imagined...	
2365	hewn	Moreover, some engineers have constructed the station-buildings in beautifully hewn freestone and marble from the neighbouring rocks...	
2366	hewn	Gunn creates the image of the part finished statue growing out of the unhewn marble block .	
2367	hewn	It consisted of a cruciform church whose stone was hewn from hardened lava.	

2368	hid	Even after he had left the country once more, in January 1979, this remained his conviction -- and the root of hid tragedy.	spelling error
2369	hid	but when I got up to look, he was quietly asleep in hid bed.	spelling error
2370	hid	And that was hid for many many years it had generations.	
2371	hid	...by which their summits are hid from the eye of the anxious spectator...	
2372	hidden	If so, that Hidden Master must already have known about the hydra.	
2373	hidden	...sparks were riding the breeze and touching down far across the river in hidden gardens and remote rickyards.	
2374	hidden	The south west is the place to go if you're searching out spots with hidden significance .	
2375	hidden	The hidden agenda was and is, to get rid of trades councils to save money.	
2376	hidden	Chocolate and other forms of confectionery are the biggest source of hidden sugar in the average UK diet...	
2377	hidden	Her generous, rather humorous mouth and heavily fringed eyes held a scarcely hidden excitement .	
2378	hidden	Unlike temporarily hidden things , these can not 'become evident by their own nature', but we can 'nevertheless know and understand them through something else'.	
2379	hidden	Still an urge to hit out compelled her, a need to try and hurt him in retaliation for the pain he dealt her with his unhidden contempt .	
2380	hidden	The truth about the wartime payments remained hidden with the documents...	
2381	hidden	His 'tool kit' for the murder was hidden in his guitar case, Mr Stuart-Moore told the jury.	
2382	hit	The hit movie has made dinosaurs big business...	
2383	hit	...that I would be shown anything, other than the door...?" You have the hit car ?"...	
2384	hit	It is still the hardest hit area with 10,381 unemployed,...	
2385	hit	The referee however waved play on as McConnell at the second attempt saved Byrne's poorly hit shot .	

2386	hit	The cosmids were picked in batches of about 50 from the set of unhit clones (ie by sampling without replacement)...	
2387	hit	His career sounded very hit and miss; he'd switched from one subject to another at university..	
2388	hit	He was hit by a truck as he crossed a road in Auckland.	
2389	hooked	Ask a grown-up to attach a hooked chain to the centre top bar.	
2390	hooked	Her unconventional face, with slightly hooked nose , has graced nearly every magazine cover.	
2391	hooked	When Jess holds the ball, looking for men to beat, the truly hooked observer is caught in that exquisite dilemma of wishing he'd get rid of it so as not to risk failure...	
2392	hooked	For deeply hooked fish , the tubular, slotted type are best.	
2393	hooked	The Red Bishop seemed hooked .	
2394	hooked	The old loony was hooked . Didn't she know she was being played like a fish?	
2395	hooked	The small size of the holes can cause problems if a fat fish is hooked .	
2396	hoped	Jackson and Robinson found that the hoped for reduction in social divisiveness and the wider range of educational opportunity following the introduction of comprehensive education did not materialize...	
2397	hoped	The hoped for recovery in the UK economy in 1992 failed to materialise...	
2398	hoped	It is hoped to present a cheque to the Asthma Research Council at the Kent Rally.	
2399	hoped	...what sort of results are hoped for and what feedback there is likely to be...	
2400	hove	...and Gustav was hove into the night.	
2401	hugged	# with quiet so firm my mind can float on it # my hugged gaze sharpen # on all the greys of ash # (Poetry)	
2402	hugged	After the verdict he was hugged by his tearful mother Patricia Bell before walking outside...	
2403	hummed	The accompaniment sounds very well when it is hummed , with perhaps a few words here and there while the solo part rests, or to join with it at a point of culmination.	
2404	hung	...with the upper storeys occasionally protected by hung tiles .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

2405	hung	I become obsessed with a colour gone wrong, a badly hung frame .	
2406	hung	How else could the unhung paintings be catered for?	
2407	hung	...depends on the type of shade used and the height at which they are hung .	
2408	hung	A YOUNG wife happily looking forward to her first baby was hung by her cheating husband...	
2409	hunted	The eyes had a darting, hunted look .	
2410	hunted	I've probably lost my job, probably a hunted fugitive in my own country.	
2411	hunted	William looked around the bar, with a slightly hunted expression .	
2412	hunted	He looked hunted and haggard, and he was carrying a small parcel wrapped in brown paper.	
2413	hunted	Dolphins have been hunted in Japanese coastal waters since at least the seventeenth century.	
2414	hurried	He slammed the cabin door, only to hear the hurried application of train brakes.	
2415	hurried	Lunch hour meant a hurried visit to a launderette or one of the new supermarkets.	
2416	hurried	We are not in the least angry about this rather hurried wedding , so why haven't you brought her?	
2417	hurried	...or an even more hurried lunch grabbed at your desk between meetings.	
2418	hurried	...had been planned and carried out in an unhurried manner and with military precision.	
2419	hurried	...to make an independent, unhurried journey to the unknown...	
2420	hurried	Ruby was unhurried .	
2421	hurried	...it all seemed hurried and obdurate.	
2422	hurried	We were too hurried when we had the ball and Spartak passed us out of it.	
2423	hurried	...but its report was a great disappointment. Its deliberations had been hurried ...	
2424	hurt	Beneath Mrs Thatcher's defiant manner there was, I thought, a layer of hurt feeling .	
2425	hurt	Inside, his heart would be strong one day, and quivering like a hurt bird on the ground the next.	
2426	hurt	...hopes grew yesterday that the life of the most seriously hurt victim , 12-year-old Tim Parry, may be saved.	
2427	hurt	...rescued from a car accident by a doctor who then amputates her injured legs and unhurt arms and keeps her as a hostage in a box...	

2428	hurt	Your grandchildren are unhurt , just a little shocked.	
2429	hurt	...Nevertheless Betty looked hurt .	
2430	hurt	Hubert was very hurt by Eustace's attitude at the trial.	
2431	hurt	He is hurt and shaken, but he insisted on coming back with me to say thank you....	
2432	identified	...the focus is on identified clients or their families, schools, doctors...	
2433	identified	...have, generally, been submerged in working towards clearly identified goals which have always been attached...	
2434	identified	From that group, George Chinnery's portrait of two unidentified boys with a pony...	
2435	identified	...spent almost six months in hospital with an unidentified infection .	
2436	identified	...four of whom remain unidentified despite intense investigations...	
2437	identified	The girl's body had been identified by her aunt, Mrs. Browne.	
2438	identified	This project was identified by the recent Price Waterhouse study...	
2439	ignored	In one case where an ignored warning was followed by the issue of a writ the proceedings resulted in an undertaking to desist.	
2440	ignored	Young writers have always felt part of an ignored generation .	
2441	ignored	...,and that this widely ignored fact provides the necessary bridge between the disciplines.	
2442	ignored	It also reflects the frequently ignored reality that our ability to predict what is in our own best interests is always less successful	
2443	ignored	But, thankfully, the public debate will have helped to ensure that no longer can the glaring inadequacies of the system and its inherent unfairness to participating individuals remain ignored .	
2444	ignored	Every such Constitution has been ignored or resisted by the Irish, but still the English persist.	
2445	imagined	...my brother and I refought many an imagined battle amongst the grey stones of Brough of Birsay.	
2446	imagined	Perhaps the main defence has been to construct an imagined community of resistance...	
2447	imagined	Forty one-line materials were devised depicting two characters in easily imagined situations .	
2448	imagined	...that there were unforeseen, unimagined battles inexorably growing everywhere.	

2449	imagined	...become tools of the microscopists' trade that were unimagined in van Leewenhoek's day.	
2450	imagined	Here the relevant situational context is imagined .	
2451	impressed	...said our impressed tester of Max & Co, a new hair salon in central London.	
2452	impressed	In November 1642 Ford led a small force of hastily impressed locals on a rapid march to attack Lewes.	
2453	impressed	...' They seem to think they are something special', muttered one unimpressed observer .	
2454	impressed	Opposition politicians were unimpressed by the government's claims.	
2455	impressed	Grand Metropolitan remained impressed by the thought that it could be Sir James Goldsmith's next target...	
2456	impressed	She was very impressed by Poland's beautiful mountains...	
2457	impressed	The prince was impressed by the beautiful Czech capital...	
2458	improved	...you become an improved player , particularly when you go back and play for your country.	
2459	improved	...by which time the Chancellor hopes an improved economy will soften the blow.	
2460	improved	New and improved products are essential to the well-being of any business.	
2461	improved	They realise that improved techniques may disprove today's theory...	
2462	improved	The following year saw a much improved performance ...	
2463	improved	Another with a point to make is their captain and scrum-half Paul John, a greatly improved player who will at least let Rupert Moon, also an outstanding player, know that he's been in a battle.	
2464	improved	Charged solitons moving along the polymer chains could account for the greatly improved conductivity ...	
2465	improved	...Duck an instance of natural genius, and attempts to capture this quality in its unimproved state ...	
2466	improved	The doctors told me he was unimproved by his stay with them.	
2467	improved	The quality of the senior staff was improved by the appointment of three specialists.	

2468	included	The Olympians were a group of artists (the included Lord Leighton and Lawrence Alma-Tadema) who became super-seriously rich churning out smooth...	
2469	included	The overall result for the three community studies is almost identical to that of the included studies...	
2470	included	When two lines cross, the degree of discord varies with the included angle.	
2471	included	...it is an area of truly spectacular scenery and with your included car you can really get to know the whole region...	
2472	included	The items below are included in the check list that appears at the end of this book.	
2473	included	The costs bill was included in the account as a disbursement.	
2474	increased	New drugs and new work practices have combined to produce the increased workload.	
2475	increased	Increased pressure on social services departments arises from a greater number of child abuse referrals,...	
2476	increased	I suspect that this withheld payment has been authorised, contributing to the increased cost.	
2477	increased	There are increased opportunities in the EC with the establishment of the single market in 1992;...	
2478	increased	Patients and their relatives in category D are clearly at greatly increased risk of a first or subsequent primary tumour and need life-time surveillance.	
2479	increased	As someone who has recently paid an enormously increased premium , I think that that would be an excellent idea.	
2480	increased	Power is increased from the old 3.2 litre engine's 231bhp to 250bhp.	
2481	increased	The defence allocation was increased by nearly 2 per cent, from R9,900 million to R10,070 million.	
2482	influenced	It was not paralleled by any externally influenced recomposition of the political forces in Finland...	
2483	influenced	That return was uninfluenced by expatriates such as T. S. Eliot or Ezra Pound	
2484	influenced	...and the speech of those whose language is relatively uninfluenced by written forms of language.	
2485	influenced	...Relations with India remained influenced by the situation and refugee problem...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

2486	influenced	...Mike and I were very influenced by the blues era.	
2487	influenced	...that human behaviour is influenced by early experience.	
2488	informed	Informed parents have to choose the lesser of two evils..	
2489	informed	...a futures market may convey some more of the information possessed by the informed traders to the uninformed.	
2490	informed	Where a child has sufficient understanding to make an informed decision , a court can not include a requirement for examination..	
2491	informed	Thus, selecting cases needs to be done on the basis of theoretically informed criteria rather than those to do with representativeness...	
2492	informed	Externalities could exist even with perfectly informed consumers of the final product.	
2493	informed	...with which these writers were concerned and an approach through which the sympathetic but uninformed reader of our own time might be able to respond to it...	
2494	informed	This favourite phrase of hers, meaning uninformed opinion , seemed to underline her contempt for the situation in which I had placed...	
2495	informed	Nursing, without the continent's religious orders, was uninformed by training, devotion, or honesty...	
2496	informed	Much of Iris Murdoch's fiction seems informed by her view that the nineteenth century is' the great era of the novel...	
2497	informed	The variety of Smith's endeavours was informed by a vision of great coherence and simplicity.	
2498	informed	...I was informed by my doctor and friends...	
2499	injected	Cavity treatment should be delayed for as long as possible to allow the injected solution to remain in contact....	
2500	injected	...could the behaviour of the injected mice really be said to show learning at all?	
2501	injected	A delicate oriental nurse washed my feet with antiseptic and chatted while the locally injected anaesthetic took effect.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

2502	injected	At 14h of development, paxb expression in the posterior midbrain of uninjected embryos was prominent compared to paxb expression in the stalk....	
2503	injected	The same amount of physiological saline was injected in the same manner into the control rats.	
2504	injured	He searched the scattered trees that fringed the forest in case an injured rider had struggled to cover...	
2505	injured	...Law was fortunate but Baker had a broken nose and a badly injured eye .	
2506	injured	...his hear pounding against his ribs and the fingers of his uninjured hand still grasping his precious newspaper.	
2507	injured	The women were uninjured , but shocked.	
2508	injured	Edouard looked injured .	
2509	injured	The car is driven negligently at speed and the passenger is injured .	
2510	inset	Figure 9 Clay copy of a human skull, plastered with clay and with inset cowries , from the Sepik River, New Guinea.	
2511	inset	The inset picture shows a slotted bus-bar for use with the optical sensor.	
2512	inset	A close-up of Puddephat's head was inset into the main picture.	
2513	inset	The arches have been inset with pearls and uncut diamonds.	
2514	instructed	William Archer, for example, is remembered for that "sane and instructed judgement " which "did much to recover English drama for literature from triviality".	
2515	instructed	The duty and right of an instructed Christian calls me, through the chance of good or even report, to be the sole advocate of a discountenanced truth.	
2516	instructed	...first began amongst what F. B. Smith calls the ' self instructed classes ', not the upper middle classes...	
2517	instructed	The instructed solicitor must, therefore, be sent the Service Copy Summons.	
2518	instructed	...for the guidance of a child's limb to complete the instructed task .	
2519	instructed	The Sovereign LORD has given me an instructed tongue .	

2520	instructed	Elizabeth I, it will be remembered, could use either a singularly beautiful humanistic style (common to all the carefully instructed Tudor children) or what she herself called a ' vile skrating hand'.	
2521	instructed	...and all the other barbaric symptoms of' the restless and uninstructed Hooliganism of the time 'above which' the flag of a Hooligan Imperialism is raised'...	
2522	instructed	Dr Mann concluded that students are uninstructed in the use of books,	
2523	instructed	I was instructed to tell you, and I have.	
2524	intended	Attempts to scale up these systems beyond their intended domain have met with little success.	
2525	intended	Perhaps it helps if you hate the intended victim , but I had no reason to hate Dennis.	
2526	intended	It is hard to recall any seriously intended murders in Shakespeare being plotted or executed in prose.	
2527	intended	That an offender can be held criminally liable for the unintended consequences of his or her actions is a well-established legal principle.	
2528	intended	This is not to claim that the war was totally unintended ...	
2529	intended	This emphasis seems intended to correct earlier approaches to Lam...	
2530	intended	In the quotation above only the first sense is intended by the author...	
2531	interfered	Nowadays referees are interfered with just as much memos on this, that and everything.	
2532	interfered	Unfortunately, in 7 BC this neat arrangement was interfered with in order to honour Augustus by renaming the month Sextilis after him...	
2533	interrupted	...peremptory bark that might have been the result of an interrupted dream .	
2534	interrupted	After a much interrupted speech that lasted for nearly an hour, he ended resoundingly...	
2535	interrupted	He was the Permanently Interrupted man , the man who, willy nilly, Got Involved, busying himself with trifles to avoid doing what really mattered.	
2536	interrupted	Therefore we need an uninterrupted discussion about our experiences and ideas for tomorrow.	
2537	interrupted	...and the German line was now uninterrupted along the whole front.	
2538	interrupted	A radio playing somewhere was interrupted by a news flash.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

2539	introduced	An introduced resident which apparently became firmly established about 1841.	
2540	introduced	Besides the introduced diseases , they have suffered demoralization as qualities such as prowess in hunting, traditionally so significant, are no longer valued.	
2541	introduced	Newly introduced males were the least friendly to infants.	
2542	introduced	The recently introduced variety , Hadspen Cream, is equally lovely.	
2543	introduced	He looked round startled and was obviously surprised to discover that an unintroduced young woman knew his name.	
2544	introduced	The balloon dance was introduced by Chris Tarrant on TV.	
2545	introduced	Even better, once the new council tax is introduced in April 1993, people on income support should normally have nothing to pay.	
2546	invented	They will remain on your shelves; hence the invented name .	
2547	invented	...RB Kitaj represented by one of his invented portraits in his 'Bad Character' series... (what is the effect of the pronoun his?)	
2548	invented	In October 1961 Macmillan appointed him to the newly invented office of chief secretary to the Treasury,...	
2549	invented	He was quick to see the possibilities for travel which the newly invented railways presented...	
2550	invented	The helikite was invented by crops adviser Sandy Alsopp.	
2551	invited	The invited speaker is Captain van Kuik, chair of the Amnesty Professional Military Group....	
2552	invited	Earlier this year, a specially invited audience at Earls Court, London, was treated to the spectacle of the Queen...	
2553	invited	An uninvited guest again? Really Mellissa. I told you not to disturb me.	
2554	invited	They were uninvited , unexpected, without a single close friend or any means of subsistence.	
2555	invited	John was invited by some friends to 'play' with a ouija board.	
2556	irritated	Maggie noted his rather irritated expression and wished she had told him straight away.	
2557	irritated	Claudia sent him an irritated look and edged past him.	

2558	irritated	He was tired, unsmiling, puzzled in an irritated way .	
2559	irritated	When the man flicked his hand as an irritated horse flicks his tail, the horse moved away.	
2560	irritated	It seems that Julia's irritated remarks have been heard once too often by Karen and Sarah, and some angry comments have recently been made.	
2561	irritated	Mr Venables was overseeing the bran-bin, frowning Like an irritated camel .	
2562	irritated	A moment later Liz Spalding's slightly irritated tones spoke quickly into the receiver.	
2563	irritated	...and Faye too looked irritated by Greg's words.	
2564	irritatedas if he was too irritated to have noticed.	
2565	irritated	Philip knew that she was irritated by his being there, that she wanted to be on her own.	
2566	jailed	Security officials claim that no more than 1,000 of the jailed Egyptians are charged with crimes.	
2567	jailed	...Kennedy argues that jailed mothers are crushed by a double burden;	
2568	jailedand handed over in return for the jailed students .	
2569	jailed	Spence was jailed for six months at Newcastle.	
2570	jammed	A jammed hinge or latch can be freed with a penetrating oil such as Plus Gas.	
2571	jammed	Chaos and a jammed carriage will result!	
2572	jammed	During the first ascent a precariously jammed flake provided a valuable aid to progress.	
2573	jammed	But the timber remained jammed and the tiles continued to languish	
2574	jammed	His head was jammed with questions	
2575	jammed	At the far end was a small rocky hillock as if huge boulders had been jammed together by the hand of some mythical giant.	
2576	joined	He was not sure whether the pulse which beat in their joined hands was hers or his.	
2577	joined	It reads more like a series of loosely joined essays than an integrated work.	
2578	joined	As a recently joined member of CAMRA, I must say how appalled I was to read of the new rules for the Champion Beer of Britain Competition for 1992.	
2579	joinedthe unjoined edges meeting down the right side in a broad simple pattern of stepped folds.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

2580	joined	This single cell divides into two identical cells (which remain joined together)...	
2581	joined	By now he was joined by a motley army of British guitarists	
2582	joined	These various ideas are joined by what amounts to recitative...	
2583	judged	...for example in a study on the judged frequency of a variety of lethal events found that the frequency of deaths from road accidents was systematically underestimated....	
2584	judged	And in tutorials there is opportunity to take well judged risks ...	
2585	judged	It was a beautifully judged speech .	
2586	judged	The competition is judged be combining penalty marks for each of the three sections.	
2587	juggled	The figures which are used in this report could be juggled in varying ways.	
2588	juggled	...the figures are juggled one way or another but it does show a net saving of one point three million...	
2589	jumped	...by the time the third obstacle was jumped ...	
2590	jumped	The practice fence should be jumped slowly initially...	
2591	kept	Roy had been working for him since three weeks after his wedding, and he hated it. He felt like a kept man .	
2592	kept	We guessed what it was all leading up to but the exact date was a very well kept secret .	
2593	kept	It is because of the meticulously kept notes of Mr Bridges that much of this story comes to light at all.	
2594	kept	In general, BC's stewardship of the land is poor, with areas in which it has operated having a depressed and unkept appearance .	
2595	kept	Passenger manifests are kept for a long time.	
2596	kept	...the allotment association had taken a lot of criticism about the way their land was kept .	
2597	kicked	The experienced defender fears the law will result in forwards lunging at keepers who this season are banned from handling a kicked back pass .	

2598	kicked	His feet had slipped from the kicked steps and he was sliding down a water slope that ended, abruptly, at the chasm about twenty-five metres below.	
2599	kicked	Mr Weston was kicked , punched and hit with an umbrella before his poster...	
2600	kicked	The door had been kicked in, and the chaos rearranged.	
2601	killed	Live food Try to eat freshly picked or freshly killed foods .	
2602	killed	The wild ancestors of our domestic cats liked to eat freshly killed prey ...	
2603	killed	One of their team was killed by explosives the week before our visit.	
2604	killed	A person crossing the line was killed .	
2605	kissed	...the syllables blurred like lipstick on a kissed mouth .	
2606	kissed	...although babies remained unkissed .	
2607	kissed	Mary was kissed and hugged by her workmates...	
2608	knelt	...and was disappointed to see, a few pews before him, a knelt figure , praying intensely.	
2609	knelt	...one was kneeling on my legs and one was knelt on the small of my back while the 4th one was putting the handcuffs...	
2610	knelt	The area below the mihrab, which is knelt upon when praying...	
2611	knit	However, its main 'bread and butter' market is in knit products sold through stores...	
2612	knit	...and a shirt featuring tattersall checks, accompanied by a green knit tie .	
2613	knit	...its members will direct their energies into becoming a closely knit association of free-trading independent nation states.	
2614	knit	In general, the reasons why people do develop into closely knit groups are threefold...	
2615	knit	...in earlier manuals this is knit as 'several colours in one row'...	
2616	knit	The wrongness of adultery,' he writes,' is knit into the inner lining of sexuality.	
2617	knitted	Another afternoon she took me with her to deliver the knitted garments .	
2618	knitted	...but is taken up by the opposite needle and is knitted whilst the slip needle still retains its original knitted stitch	

2619	knitted	...the child-sized table and chair her father had made for her and the knitted doll from her mother.	
2620	knitted	If you find that the shaping instructions don't seem to work for machine knitting, then you need to opt for the EASILY KNITTED STITCH LAYOUT .	
2621	knitted	The same needles are knitted and slipped throughout, producing a raised ridge.	
2622	knitted	Sample 1 shows the neckband with the row which was knitted by hand in a contrast colour so that you can see it more clearly.	
2623	knocked	...the laundry was knocked down...	
2624	knocked	...if the lever is knocked or if one side is unlocking a little before the other.	
2625	knotted	Real secrets, they were: the knotted bag of marijuana and zig-zags in Larry's rickety old night table...	
2626	knotted	...I really --" You'd better get inside,' he bit out suddenly, his eyes glittering under knotted brows .	
2627	knotted	But the knotted tensions between people and groups of people give us plenty to think about.	
2628	knotted	As I left the room at a trot everyone else was still pulling on shorts or even struggling with tightly knotted ties .	
2629	knotted	A cream sweater was knotted by its sleeves around his neck.	
2630	knownthe power will be exercised where the patient is a known danger to the public or is a known suicide risk.	
2631	known	...I can offer is to appear in lots of competitions, so you become a known face to many national referees.	
2632	known	It's a well known fact , however, that good design lasts forever.	
2633	knownand the internationally known artist Afewerk Tekl.	
2634	known	Sutherland was an unknown artist when he was asked to paint posters for petrol tankers...	
2635	knownhope to be back in action very soon and continue my study of discoveries in unknown areas .	
2636	known	Her identity was unknown , but she was believed to be the wife of an El Al employee...	
2637	known	Nothing seems known of Roger's early career.	

2638	known	The identity of this woman is known by a remarkable coincidence.	
2639	labelled	...depend on the associations made by scholars since the Renaissance between these portraits and labelled coins .	
2640	labelled	...which implied that the brain was a collection of specifically labelled boxes .	
2641	labelled	The most common failings are to rely too much on words rather than extensively labelled diagrams ..	
2642	labelled	Bear in mind that there can be additives in unlabelled food such as bread from a bakery, fish-and-chips...	
2643	labelled	...as is always the case in Lully's ballet scores, the parts are unlabelled .	
2644	labelled	Phonemic edges are labelled with the corresponding phonemic character.	
2645	laid	In-mast and headsail furling is standard, as is laid teak in the cockpit and on the bathing platform...	
2646	laid	Laid paper shows a pattern of lines within a sheet.	
2647	laid	I went into the back way and (pause) and then the (pause) laid carpet on the floor look, as you go in the back way (pause) (unclear) concrete.	
2648	laid	...the beams smartly painted and the white plaster glowing like freshly laid snow .	
2649	laid	Is it necessary to protect newly laid concrete in hot weather?	
2650	laid	I found a good number of the passengers sitting at the unlaid tables , just chatting.	
2651	laid	In a large bowl on the table was a thick mass of unlaid eggs taken from inside the chickens.	
2652	laid	...and the table was still unlaid apart from the great branching candelabra like silver trees.	
2653	laid	He only looks laid back, she criticised to herself...	
2654	laid	The interview in London went smashing, and was very laid back and friendly.	
2655	laid	...their kitchen table was laid for breakfast.	
2656	laid	The foundation stone of the East Dock was laid by Robert Dundas of Melville.	
2657	lain	This section of the project was undertaken in advance of the lain roadworks contract .	
2658	lain	...the line of escarpment was broken by the ploughed furrows of tender young lain trees .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

2659	lain	Prelude quality Axminster carpet was lain throughout the new Heron Marsh Porterhouse restaurant...	
2660	landed	...the girl who was squirming like a landed fish trying to get her balance and stand up.	
2661	landed	...their political weight, however, was the fragile nature of their landed wealth .	
2662	landed	...the Main Committee was adopting a landless rather than a landed approach to emancipation	
2663	landed	...made investments in stocks and collected dividends for their landed clients .	
2664	landed	...and knew also that his partly landed kick had further slowed him.	
2665	landed	The first clean punch of the fight was landed by Wormald...	
2666	landed	...and once it is landed it can be made airborne again...	
2667	laughed	It was laughed at.	
2668	laughed	...personal characteristics are laughed at...	
2669	laughed	What may be laughed off by one child may send another into a panic of embarrassment...	
2670	launched	The launched clays zipped across the window of sky, and Diane followed each with a two-foot lead before squeezing the trigger.	
2671	launched	In its newly launched Campaign for Safe Meat, it outlines the following standards...	
2672	launched	...introducing the first season of 'New Independents' on the newly launched Channel 4 ...	
2673	launched	It has just announced special tools which will allow developers to write products for the unlaunched Windows NT which can run immediately on the new Windows 3.1.	
2674	launched	The search at Sutton was launched by 10 detectives around 9.30am yesterday.	
2675	leaned	...in your aircraft flight manual will not be achieved unless the mixture is leaned .	
2676	leaned	...for we have found Americans are leaned on heavily...	
2677	leant	...she enquired, observing how completely relaxed he looked leant back in his chair...	
2678	leant	He claims that Stanford has been leant on by the Chinese government...	
2679	leapt	...a source of vitality and daring experiment' was leapt upon even by the quality press...	

2680	learned	Part of the celebration of the feast consisted of a learned discussion in which passages were read from the Koran...	
2681	learned	I have had the advantage of reading the speech prepared by my noble and learned friend , Lord Bridge of Harwich.	
2682	learned	They appeared to be pages of an off-print of an article in a learned journal .	
2683	learned	My wife Carolyn was like that and does all the language teaching in the sandschool then every so often announces a newly learned skill .	
2684	learned	By writing his tracts in German, Luther had appealed to an unlearned audience as well as to sympathetic scholars.	
2685	learned	What the latter did not have was much patience with the aspirant but relatively unlearned student of what is going on in the world of high energy physics	
2686	learned	...what Lorenz meant by the memorable phrase was not that there were unlearned instructions for learning, but the instructions were adapted for their present use...	
2687	learned	...the eloquent Dryden is too learned for some tastes clever Polly left before they called for volunteers...	
2688	learned	Lessons have been learned , but conservationists have long campaigned for a rethink.	
2689	learnt	...it is a learnt behaviour resulting primarily from over-restriction of food.	
2690	learnt	She picked one up, stood there swaying in her newly learnt balance , and crumpled the leaf.	
2691	learnt	It could be argued that in such instances an unlearnt program could still be detected at work behind the scenes since the general category of food, and its effectiveness as a reward, was in some sense built in....	
2692	learnt	However, lessons have been learnt since the earlier transformations.	
2693	led	Firstly, would you see any problem with that under a led government directly...	
2694	led	The issue of principle is the commitment to a needs led approach .	

2695	led	...a gradual transition from the academic roots of its EUUG days to a more commercially led organization...	
2696	led	But what of the unled lives ? These, perhaps, are more truly tantalising;	
2697	led	Has he read Howard Ogdon's The Kingdom of the Lost? As to children, he seems led astray.	
2698	led	The committee was led by the current ANC secretary-general...	
2699	left	At the station I pick up my other parcel from Left Luggage , and toss it in a holdall.	
2700	left	Less money was left within the control of local authorities.	
2701	left	You can keep tabs on how much is left by filling in the ' prior balance' and ' new balance'spaces...	
2702	lent	Winter corn must not be sown in the same land which produced it, but should be brought from distant parts to ensure a better crop, but lent corn may be sown from the lord's own seed.	
2703	lent	Banks can borrow to finance lending, to use unlent deposits , to balance out fluctuations in their books...	
2704	lent	Thirty-six mosaics have been lent by the Jordanian government and will be seen for the first time in Britain.	
2705	lent	Money is lent and borrowed in this way on the interbank market.	
2706	let	It was only water that was let into a confined space...	
2707	let	...and then all hell is let loose in the sleepy meeting in the back room of the pub...	
2708	levelledsecondly because time has shown that management charges, rises the rate either slightly below or at the levelled inflation....	
2709	levelled	This provided a totally separate area to the levelled lawn in front of the house.	
2710	levelled	...Liban turned in her direction with a levelled spear , and it was only then that she understood she must escape.	
2711	levelled	Next month work will start on the levelled site , building a new school...	
2712	levelled	...being represented only by lines of carefully levelled blocks used to support the timber joists (I).	

2713	levelled	... she saw Frederica striding away in front of her, past the still unlevelled Bomb Crater , bearing a satchel, a large paper parcel, two shoe bags and a paper carrier.	
2714	levelled	There are, however, two criticisms which have been levelled at Hamilton's ideas...	
2715	levelled	First the paste was levelled , a wax circle put on top of the fish, and then the jar was corked.	
2716	licensed	But cash from the sale of licensed goods , cosmetics, sunglasses and perfume like C'est La Vie, did not flood in...	
2717	licensed	Astonishingly, the fish is considered a delicacy in Japan where it is known as 'fugu'; but because of its toxicity it can only be prepared by licensed chefs .	
2718	licensed	The idea is that you bring along a fully licensed copy of a rival business application...	
2719	licensed	...after being found carrying an unlicensed gun as he tried to board a plane.	
2720	licensed	In the past these same villagers were more inclined to slaughter elephants in the hope of criminal gain from unlicensed traders .	
2721	licensed	...with the knowledge that the partnership was unlicensed ...	
2722	licensed	...a genetically engineered hepatitis B vaccine was licensed by the US Food and Drug Administration.	
2723	licked	So might smell the den of some great carnivore, thought Jasper, where the floor was stickily carpeted in dried blood and littered with licked bones	
2724	licked	Her home-made toffee apples were the real thing even though more often than not, when the coating was licked away, green fruit would be revealed...	
2725	licked	But British Telecom thinks the problems can be licked .	
2726	lighted	She looked around the lighted bays as if expecting to see one somewhere...	
2727	lighted	In Ungar's test situation, the mice are released into a lighted compartment and their behaviour observed.	
2728	lighted	Morgan's study is fully restored as is the newly lighted East Room with its vault murals by H. Siddons Mowbray...	

2729	lighted	She went into the unlighted room , the candle bursting on the ridges of furniture.	
2730	lighted	It is lighted by semi-circular headed windows above these.	
2731	lighted	...though the prisoner's little lamp was lighted , its faint glow showed at the high, barred window.	
2732	lightened	It is not just the initial charge but also the upkeep -- permanently tinted or lightened hair will need the roots retouching regularly.	
2733	lightened	'Physician, heal thyself,' I said, laughing, and rang off, with a lightened heart .	
2734	lightened	'I see it all now,' he said, a perfectly genuine smile crossing his suddenly lightened features .	
2735	lightened	His burden was lightened by the courage of the men of Tekoa.	
2736	lightened	...the memory load for the student is lightened and the total configuration of the language pattern becomes clearer.	
2737	likedGloucestershire Police Voice over Nick Pollard was a well liked sportsman ,...	
2738	liked	A very well liked man in the community, a very well liked man at the station...	
2739	liked	It was not the unliked child she struggled to shield,	
2740	liked	This man was very much liked by the Masai.	
2741	liked	She says Sharon was liked by colleagues and patients alike.	
2742	listed	You believe the listed lads should hide?" Perhaps we should try it.	
2743	listed	...turn to Howard Colvin's Biographical Dictionary of British Architects 1600-1840 to discover only 130 listed works .	
2744	listed	Listed building procedures might impede the full commercial realisation of the site ...	
2745	listed	According to Mr Thompson, offering a correctly listed work at auction in India will establish a firm provenance for it...	
2746	listed	...she was terrified, particularly when the calls continued after her unlisted number was changed.	
2747	listed	Venture capitalists provide equity and other types of long term funds to unlisted companies ...	
2748	listed	...journals and books, the collection contains large numbers of original artworks, which are unlisted and unidentified.	

2749	listed	The commitments are listed in the next chapter...	
2750	listened	...its views on environmental topics are listened to...	
2751	listened	We're being listened to and referred to by the Water Research Centre...	
2752	lit	...when you are planning lighting: a lit display is always very dramatic.	
2753	lit	It is done in the irrepressible German manner: coltishly, and with lit face .	
2754	lit	Next, she tossed a lit match into the lowermost drawer of the nearest filing cabinet...	
2755	lit	She was floating along the aisle of a dimly lit church ...	
2756	lit	Keep in a warm and well lit position .	
2757	lit	We drove through narrow, unlit roads , with black Africans walking dangerously in the black night to get there.	
2758	lit	...while a band plays near an unlit bonfire .	
2759	lit	The room was unlit and in the gloom the large man was almost invisible.	
2760	lit	...endless emerald green scattered thick with flowers so bright they seemed lit from inside.	
2761	lit	The large room was lit by a paraffin lamp on a table.	
2762	lived	The political and the literary are as inextricably merged in Nizan's posthumous existence as they were in his lived existence .	
2763	lived	Anthropology is bound up with the understanding of lived circumstances rather than abstract thought...	
2764	lived	Mutation of the gene frequently results in stabilisation of the normally short lived protein .	
2765	lived	Oh well there's an open air museum there, there's the bedroom. (SP:PS0H7) Yeah, but look how that's exactly like yours (pause) except that it looks it looks lived in.	
2766	lived	This house had been lived in by Lord Byron at one time.	
2767	lived	The experience of faith as it is lived by another people, another culture...	
2768	loaded	We showed that the very idea of an 'own' body was a loaded assumption .	
2769	loaded	...then leapt aside as a porter nearly ran her over with a loaded trolley .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

2770	loaded	He held a loaded air pistol to her stepfather's neck and threatened to blow his head off.	
2771	loaded	This decision depended on highly loaded definitions of contested terms such as 'economic' ...	
2772	loaded	He was asking a simple unloaded question , not like Tremayne.	
2773	loaded	Martin was arrested in possession of an unloaded revolver .	
2774	loaded	...and how that tribunal looked loaded with them...	
2775	loaded	Once dry of all fluids the car is loaded on to the factory's rolling 'D production' line.	
2776	locked	They will be kept in locked bedrooms , but will have access to a dayroom...	
2777	locked	The image Mr Lawson presented holed up in his home behind a securely locked gate was unfortunate...	
2778	locked	The parents who found the pistol and bullets in an unlocked cabinet say their children could have used them as toys...	
2779	locked	...when leaving their cars, which could remain unlocked , or with keys in the ignition.	
2780	locked	He put his hand on the door handle and tested it. The door was unlocked and he opened it carefully...	
2781	locked	He remained locked in a room for many days...	
2782	locked	The door leading to the gallery on which his chamber stands was locked by the guards...	
2783	longed	Edmund recognises that his longed marriage to Mary Crawford would consist of simply opposing characters.	
2784	longed	Ten more days were to pass before the longed for interruption to Huy's humdrum existence occurred.	
2785	longed	No amount of modification to any of the existing faiths could ever have the so greatly longed for effect ,	
2786	longed	...these babies are longed for!	
2787	looked	...ironically, the unlooked for publicity did make his work more saleable...	

2788	looked	Death was the unhappy and unlooked for tragic consequence of a momentary loss of temper on your part.	
2789	looked	...a garden that was looked after by the College gardeners.	
2790	looked	...and every one was looked at by three guards.	
2791	lost	Stand by your principles but don't waste time on lost causes .	
2792	lost	Still intent on finding your lost brother? ' She shook her head	
2793	lost	The lost villages are known to have existed mainly through references in medieval parish records of births	
2794	lost	This way for eternal suffering. This way to join the lost people ... Abandon all hope, you who enter...	
2795	lost	It takes only a few minutes to carry out this simple exercise, but it will greatly improve your ability to recognise genuinely lost coins when your search head passes over them.	
2796	lost	You want the lord of the manor to come and carry you off as his long lost daughter , is that it?"	
2797	lost	...the bulldozer's blade had sliced through the ochre remains lost in the chalk.	
2798	lost	You look very lost , hung up there among Royalty and aldermen...	
2799	lost	Any noise it made was lost in the wind.	
2800	lost	If your parcel is lost or damaged, compensation may be paid up the specified limit...	
2801	loved	...while the images cluttered her mind: Benedict smiling; Caswell shocked; a loved face dying; the wasted face of Lady Lavinia dead...	
2802	loved	This exhibition will deepen appreciation of this widely loved figure whose paintings are rigorous...	
2803	loved	...reader would have been disappointed if some of the famous and much loved descriptions were not included.	
2804	loved	There are too many screwed-up, unloved babies already.	
2805	loved	...that your marriage is a failure and that you are unloved .	
2806	loved	'I was very loved as a child,' says Koons.	

2807	loved	...swallowed up in the joy of knowing that she was loved by the man she had loved silently for so long.	
2808	made	Stylish, well made clothes that are practical, and always give great value for money.	
2809	made	...but he offered them freshly made coffee and raised a smile for Catherine.	
2810	made	It was dark and I was walking along an unmade road alone.	
2811	made	The road was unmade , but because it was the only route to the peat bog it was worn...	
2812	made	...It would er but as I've already said the bed looked made er totally (pause) un-slept in...	
2813	made	The decision was made by senior managers and Health Authority members	
2814	made	Just under 2/3 of our domestic waste is made up of paper and cardboard.	
2815	managed	With a managed fund the investor makes a deposit,...	
2816	managed	Mr Aldous recalls that the building of the managed firm was tackled with 'huge gusto and enthusiasm'.	
2817	managed	...the Family Practitioner Services being purely 'administered' services to being an actively managed service .	
2818	managed	NFC impresses me as a democratically managed organisation .	
2819	managed	-- a carefully managed habit is not incompatible with a healthy, active life.	
2820	managed	...which has been kept as an unmanaged reserve for nearly half a century.	
2821	managed	...the water space is entirely unmanaged .	
2822	managed	This continues today as the natural forest resource is managed to provide wood and wood-based products...	
2823	marched	On the third day, I was marched before a prison officer, who perfunctorily asked me my name and address...	
2824	marched	It is not clear whether these were part of the advance column who had been marched back from Bleiburg...	
2825	marked	All completed and marked assignments should be retained by either the centre or the students.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

2826	marked	In particular, he suggests that the educational system has a marked effect on the production and reproduction of scientific knowledge...	
2827	marked	More commonly available is a strikingly marked species , <i>Cirrhilabrus rubriventralis</i> .	
2828	marked	It was an unmarked car and it now carried the three of them towards Pushkin.	
2829	marked	Their tombs, in a remote valley, were unmarked .	
2830	marked	...inequalities of wealth and income persisted and remained marked during the inter-war years.	
2831	marked	Decorative stylisation is very marked , surfaces are dotted or outline clings round a solid core.	
2832	marked	The first part of the route is marked by flags and leads to a gate in the wall at 1,000 feet.	
2833	marked	The progress of any writer is marked by those moments when he manages to outwit his own inner police system.	
2834	married	For a married person it isn't something you can do without the support of your partner.	
2835	married	...women students married before their theses were completed, used their married names in their theses...	
2836	married	But, though Jerome's intemperate denigration of the married state met with little sympathy...	
2837	married	But the married couples allowance is unchanged.	
2838	married	These days, he's a happily married father of two and confesses to a certain ambivalence about making records.	
2839	married	...when Hellen and I had settled down to a busy and happily married life in China...	
2840	married	...when assessing damages to be awarded to parents for the death of an unmarried child who was contributing to their financial support.	
2841	married	THE parents of my grandchild were unmarried .	
2842	married	Despite living separate lives, Diana remains married to Charles.	
2843	married	The blissfully happy couple had been married quietly at the registry office in Dublin...	
2844	matched	Matched pairs of applications were sent for each post -- one with an English name and one with an Asian name.	

2845	matched	That iron belongs to a matched set I bought several years ago.	
2846	matched	The financial performances of these firms is then compared with an otherwise matched sample of small firms.	
2847	matched	It is not worthwhile retrieving the matched word strings themselves if the number of matches is too large...	
2848	matched	For some shares therefore the deals were often done on a matched basis .	
2849	matched	The next stage of the study is to use this survey information to create a perfectly matched sample of bargaining structures data...	
2850	matched	...they were an oddly matched pair .	
2851	matched	When fighting does occur -- as when two evenly matched individuals meet -- it seldom results in injury.(text is about goats)	
2852	matched	The newest Andrew Lloyd Webber production is poised to build on his unmatched success ,	
2853	matched	...and brought Europeans to a previously unmatched level of material and mental achievement.	
2854	matched	...doctor at the inquest said he believed the complications could have happened anyway and the unmatched blood did not lead to her death.	
2855	matched	Richard Gough is unmatched by any current English central defender...	
2856	matched	And in each piece this is matched by a peculiarly private quality of movement and motivation.	
2857	matched	Their lack of dress sense is matched by their behaviour, every ball being accompanied by an appeal.	
2858	meant	...with these very same professional matters that led me to consider anew my employer's kindly meant suggestion .	
2859	meant	...for how would the bishop manage without her kindly meant tyranny ?	
2860	meant	...as if to move on but John wanted to expunge that mean unspoken and unmeant threat .	
2861	meant	...re-emerges in the target figure that superficially seems meant to represent the Reeve...	
2862	meant	...on the wall, above a crude, oil landscape that seemed meant to depict the moor...	
2863	meant	...ASEAN leaders showed suspicion about what was meant by 'genuine neutrality'.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

2864	meant	Access overall was meant to improve.	
2865	measured	You wear it on your arm, and it releases a measured dosage of nicotine extract throughout the day...	
2866	measured	Editor, -- Fritz H Schrder's editorial is a measured evaluation of the issues surrounding screening for prostatic cancer.	
2867	measured	The subjects of Picasso's paintings have just such a measured look .	
2868	measured	In the first stanza Coleridge gives a rhythmically measured description of this 'fertile ground'...	
2869	measured	Once you begin to stray from easily measured routes and landmarks, you will need to acquire a pedometer.	
2870	measured	...Lieberman goes on to demonstrate that under a variety of conditions, unmeasured selectivity can produce wrong answers and identify wrong patterns.	
2871	measured	The scratching of poultry in fields and the value of their droppings add an unmeasured profit .	
2872	measured	Serum angiotensin I converting enzyme activity was measured by Lieberman's method...	
2873	measured	The memory is measured in bytes.	
2874	meddled	These allow you to tell if a pack has been meddled with.	
2875	meddled	Either way, it is a smash hit and mustn't be meddled with.	
2876	melted	He wasn't a smiling skullman, he wasn't a melted airman . He had a blank sort of face, and that was about all there was to him.	
2877	melted	'Look,' he said, showing the pattern of tea leaves among the melted sugar at the bottom.	
2878	melted	Warm the remaining milk and stir into the melted chocolate .	
2879	melted	He ignored the partially melted ice ...	
2880	melted	...there were white pockets of unmelted snow , and sombre green pine thickets on the ridges...	
2881	melted	Chondrites are unmelted, fragmental aggregates of stony and metal grains and small spherical silicate bodies called chondrules, that have no counterpart in rocks of the Earth's crust.	
2882	melted	Heat until butter is melted , then bring to the boil.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

2883	memorised	She had forgotten her memorised thank-you speech , but knew she could improvise.	
2884	memorised	...and there is danger in reciting a memorised speech either of appearing unnatural or of forgetting a complete section...	
2885	memorised	...that such information only affected the organisation carried out when the passage was memorised .	
2886	mended	It was the only one he had, and would look shabby in the office with a mended tear .	
2887	mended	A cobbler has a right to retain mended shoes until they are paid for.	
2888	mended	...her legs were clad in thick black wool stockings and her feet were shod in heavy, much mended shoes ...	
2889	mended	These were the children some of the teachers looked down on because they came to school with unmended holes in their jumpers, or no proper shoes...	
2890	mended	It has been mended twice by the plumber...	
2891	messed	And then with shoulders bunched and my eyes on the messed pavement I shuffle off down the drinker...	
2892	messed	...but it won't produce a hybrid post-dance noise to compare with the messed up trance of, say, Happy Mondays.	
2893	messed	Her hair was messed up ...	
2894	messed	...which occurred the last time the Oxford mailer was messed about with.	
2895	messed	...end up believing mistakenly that they were messed around with by aliens instead...	
2896	met	Much needed material in motivating and impelling presentation. Realistic and commonly met business situations .	
2897	met	The case shown in Fig. 6.20 is taken as an example of a very frequently met distribution ...	
2898	met	...and with my hair all over the place, I was hardly something that a chance met man would want to lay claim to.	

2899	met	...as it affects groups like women is littered with the unmet commitments and unfulfilled promises of such initiatives...	
2900	met	...when the conditions of the grant were unmet over two years.	
2901	met	We are met by one of the directors of the firm who takes us to a showroom...	
2902	milked	They are concerned about the way people can be milked because of 'rottweiler tactics' within the profession.	
2903	milked	Once the cow was milked , the chickens fed and the eggs collected, Agnes faced the task that she dreaded.	
2904	miscast	Exquisite performance by Eileen Atkins in otherwise miscast production of this poetic but drawn-out play.	
2905	miscast	...and his biggest screen disappointment, partly because he was miscast in the romantic lead.	
2906	misheard	Some groups of consonants sound similar and therefore could easily be misheard...	
2907	mislaid	He received no reply; seldom can a mislaid letter have had so costly a sequel.	
2908	mislaid	Some of the luggage was mislaid and after claims were placed at the lost luggage desk	
2909	misled	...for which consent is valid in some circumstances and the misled person's mistaken belief that these reasons apply to his case.	
2910	misled	I was misled partly by the analogy with the surface of the earth.	
2911	missed	The EC is adept at missed deadlines , and end-1992 was never carved in stone.	
2912	missed	...as well as some of the ' missed opportunities ' which occurred under European rule...	
2913	missed	Although she snatched a moment whenever she could to telephone her much missed family...	
2914	missed	That, and the narrowly missed encounter with Richard Blake after the intervening four years.	
2915	missed	Regrettably, this opportunity has been missed .	
2916	missed	This thought was missed by the group but should be something we're seen to investigate.	
2917	misspelled	A misspelled word included in the tree would have the index of its corresponding correct word.	
2918	misspelled	Interestingly, it appears that if a word is misspelled , any errors will usually be later in the word...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

2919	misspelt	...validation of indexer input; it controls indexing by rejecting unauthorized or misspelt terms ...	
2920	misspelt	But unfortunately it was misspelt far more often than peas or spring greens...	
2921	misspelt	...if a word is misspelt or miskeyed, that piece of data can only be retrieved...	
2922	misspent	In the course of a long and misspent career , I have probably seen less amusing comedies than this...	
2923	misspent	In that particular instance the money may or may not have been misspent , and for all I know those wards are now full.	
2924	mistaken	In the mistaken opinion that the only obstacle to a reconciliation between Henry and the pope was the annulment issue,	
2925	mistaken	Trouble began when a mistaken claim by a junior Minister persuaded many people to stop buying eggs...	
2926	mistaken	...but of not being religious enough, of superficiality, of mistaken ideas about what religion is about.	
2927	mistaken	It is a diagnosis whose burden is that the supposedly mistaken analysis , of a kind which has persisted through centuries, is owed not to good reason but to a kind of desire.	
2928	mistaken	Such a deeply mistaken belief can only come from a citizen of a country with a disciplinarian attitude to politics.	
2929	mistaken	...that he was very mistaken in resisting the advance of India to independence.	
2930	mistaken	Anyway, in these vague expectations I was mistaken .	
2931	mistaken	This supposition is mistaken , according to the argument of this book...	
2932	misunderstood	...suitors and their intended sposi had to have recourse to the ambiguous and easily misunderstood language of fans and flowers.	
2933	misunderstood	...but an opera which remained misunderstood for over 150 years after his death.	
2934	misunderstood	The situation with her husband is one where she is very misunderstood .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

2935	misunderstood	The Welsh Office said yesterday that Mr Hunt's remarks had been misunderstood .	
2936	misunderstood	...decided not to prosecute in case an acquittal might be misunderstood by the general public.	
2937	mixed	There was insufficient evidence to determine if the mixed infections were concurrent, intercurrent, or sequential.	
2938	mixed	The mixed feelings were, perhaps, a little cowardly on my part.	
2939	mixed	Solo shows and mixed exhibitions are more common, with the group show playing a less important role in the market.	
2940	mixed	Around the famous circle bar gather a splendidly mixed company of intellectuals, bright sparks and couthie regulars.	
2941	mixed	...the most contentious issue has been the admission of pupils to racially mixed schools .	
2942	mixed	The shoes had been painted with bold unmixed colours ...	
2943	mixed	No one who saw the 1986 Gold Cup and knew of Dawn Run's subsequent fate could look with unmixed emotions on her statue by the Cheltenham parade ring...	
2944	mixed	...and the waste left at the factory is unmixed and so easier to deal with.	
2945	mixed	...that reality and unreality seem mixed .	
2946	mixed	The quality of show dogs here is very mixed .	
2947	mixed	The delight on her face was mixed with astonishment...	
2948	mixed	If the paint was mixed to the correct consistency, a razor edge could be formed by the bristles.	
2949	moaned	...Lili Marlene' was constantly being moaned out on the radio...	
2950	moored	It was found that one shot had gone right through the moored barrel .	
2951	moored	A little white cutter with red sails was coming in towards the moored boats .	
2952	moored	A large sports-fishing boat was moored alongside Wavebreaker	
2953	mourned	...sometimes a further loss triggers off grief for an insufficiently mourned event .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

2954	mourned	New president Ralph Laing is welcomed and the death of administrator Robin Prentice is mourned .	
2955	mourned	His death in December 1981 was mourned by hundreds of former pupils and countless friends within the deaf community.	
2956	moved	' I am sad we have not been afforded the same welcome given to the Beirut hostages,' he told a deeply moved audience at the AGM last month.	
2957	moved	untenable could be tenably restored and sustained by force was beyond the comprehension of this unmoved spectator .	
2958	moved	But Hurley himself was apparently unmoved by any such fear.	
2959	moved	McIlvanney was quite unmoved by my anger.	
2960	moved	...and I was very moved by the photograph and I ended up writing a poem to this little girl	
2961	moved	The medieval section has been moved from its original site.	
2962	mowed	They're mowed in summer and grazed afterwards and wild flowers...	
2963	mowed	It is mowed by one man walking up and down for 54 green miles.	
2964	mowed	The woman suffered head injuries after she was mowed down by a car..	
2965	mown	Remarkably, cowslips spread seedlings into the mown area , which indicates their preferred habitat.	
2966	mown	There I am on the neatly mown grass that says Keep Off Grass with the pigeon pinned under my armpit...	
2967	mown	...with patches of purpose tufted vetch and orchids growing among the unmown grass .	
2968	mown	Martin Sinclair, 38, was mown down by a speedboat only days after arriving in Antigua.	
2969	mown	The wider the cut, the quicker the lawn will be mown...	
2970	muddled	It felt very unreal, like a muddled dream .	
2971	muddled	...but the older child coming into care from a muddled family situation , possibly where child abuse or neglect have figured in his early life.	

2972	muddled	...developing the plot of the play because it tells you much more about the slightly muddled character of Brutus and his reason for killing Caesar...	
2973	muddled	Wrapped up in his agreeably muddled versions of events, he might have been speaking from Mars...	
2974	muddled	The situation today is very muddled...	
2975	muddled	It was very muddled because she'd pieced it together out of bits of gossip picked up here and there.	
2976	muddled	I knew this was muddled and that it was not quite what I wanted to say	
2977	multiplied	...credit will be created on the basis of it, leading to a multiplied increase in money supply.	
2978	multiplied	He confidently expected to draw on that multiplied income to finance his own marriage.	
2979	multiplied	Now they used a microphone and loudspeaker system and the mechanically multiplied sound echoed off walls.	
2980	multiplied	Now this situation is multiplied thousands of times all over Scotland!	
2981	murdered	In Arabian mythology, a bird formed from the blood and brains of a murdered prince .	
2982	murdered	...where they were joined by Desiderius, dux of the recently murdered Chilperic .	
2983	murdered	It was a credit to them all. And the nearly murdered baby , how was it, where was it, Liz wondered, and found herself involuntarily doing a head count of her own stepchildren and children	
2984	murdered	Murad himself was murdered by a Serb on the eve of the battle, and Lazar also perished.	
2985	nailed	Where a nailed board refuses to move...	
2986	nailed	They turned to look up at the hastily nailed boards that had replaced the shattered windows.	
2987	nailed	...where the shiplap had previously been nailed .	
2988	nailed	...the arrangement in which the slates are nailed directly to boarding...	
2989	named	'We made a list of all our named galleries , figured out what else could be named, and attached a sum to each'.	
2990	named	...which seemed to contain, as well as a poet father, an equally if not more famous mother, and a large number of strangely named children .	

2991	named	An unnamed man had been killed and his body dumped in a pond in a park.	
2992	named	His attacker is unnamed , mysterious. He is simply 'a man'.	
2993	named	...and streets there have remained named after her through all changes of regime.	
2994	named	Mr Cawley was named by the Mirror as the man behind the sale of monkeys...	
2995	named	The victims have not been named .	
2996	needed	...and we could end up paying far more than we had anticipated for the needed goods and services.	
2997	needed	Special thanks must go to the Ackers Trust for much needed help ,	
2998	needed	Reports conflicted on how much of the desperately needed food , fuel and building supplies were reaching Armenia.	
2999	needed	Group 4 says it's providing a badly needed service .	
3000	needed	The library would very pleased to receive other unneeded books from readers.	
3001	needed	In conjunction with the teacher, examination of all the computer talents is needed by the program designer.	
3002	needed	Money was needed to build the factories and provide the machinery to exploit these resources to the fullest...	
3003	nested	The study indicated that a nested approach should be used in which optimizing programs are available...	N
3004	nested	By examining each of the nested activities , a list of appropriate resources can be prepared...	N
3005	nested	...the smallest orbits in Fig. 5 a form a neatly nested sequence of only slightly eccentric ellipses.	
3006	nested	The final IF law lets us deal with IF constructs which are nested as processes rather than as conditionals.	
3007	nodded	He was nodded through. No problem. And why should there have been a problem?	
3008	noted	The noted decrease in urgency after retraining may be consistent with this hypothesis.	
3009	noted	He is also a noted expert on financial matters...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3010	noted	Prime Minister's influence over his cabinet or the minor events that occur between two noted happenings .	
3011	noted	A focus group would be a most interesting way of beginning work on the previously noted research into why some people do and why some people do not go to the theatre...	
3012	noted	Perhaps the most noted examples of this kind of structure are provided by the Henry...	
3013	noted	It is one unnoted reason , along with ineligibility because of recent arrival or illegal presence...	
3014	noted	Such short-term' closure of the knowledge gap' was noted by Blumler and McQuail (1968).	
3015	noted	These criticisms or limitations are noted below.	
3016	noticed	So had the cheerful chat and bustle that had formed the barely noticed background to our conversation.	
3017	noticed	...in their alertness to previously unnoticed changes in circumstances...	
3018	noticed	...as it became clear that much of its best work was unnoticed in schools.	
3019	noticed	The problems, however, did not remain unnoticed for long.	
3020	noticed	They had been noticed by Jessica.	
3021	numbered	It is significant that the Old Testament contains no numbered dates , despite its concern with an intricate historical record.	
3022	numbered	In 1934 the Hall Committee made a set of regulations for lending which were stuck in each book on a numbered bookplate .	
3023	numbered	The total cost of the numbered items from the catalogue is 156.63.	
3024	numbered	Each of your topics in the appropriate Shelfold should be recorded on consecutively numbered pages .	
3025	numbered	...the brooding Breakspear presence that my father had used to break the hearts of unnumbered women .	
3026	numbered	Saint-Sans' earliest Symphony (in A), composed in 1850, is unnumbered and was written when the composer was fifteen years old.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3027	numbered	...and his days at Roker looked numbered .	
3028	numbered	The sentences are numbered for ease of reference.	
3029	numbered	It remained painted grey and was numbered 056.	
3030	obeyed	...says it works with government officials to see that safety rules are obeyed .	
3031	obeyed	He might have been obeyed . Except that Jilly Jonathan burst into unstoppable giggles.	
3032	objected	It might be objected that the doubleness is just a trick of Porfiry's.	
3033	observed	...and small changes in the timing of the sample will greatly affect the observed result ...	
3034	observed	The quantum hypothesis explained the observed rate of emission of radiation from hot bodies very well...	
3035	observed	The fact that a visually observed impact between two bodies in the physical world is normally associated with a particular sound	
3036	observed	His mother permitted herself to use one weekend visit from the strictly observed quota to see him.	
3037	observed	This very strong assumption precludes any role for unobserved variables to account for a substantial proportion of population heterogeneity.	
3038	observed	...and therefore every single one of them was unobserved by the others for a minimum of half an hour.	
3039	observed	The resulting cloud was observed by instruments on satellites and aircraft...	
3040	observed	...it will be several weeks before any growth is observed .	
3041	obtained	For this reason, also the obtained coefficients may be too low to reach statistical significance in the sample used...	
3042	obtained	...where the courts have a discretion to admit illegally obtained evidence .	
3043	obtained	No report was obtained by the ports authority.	
3044	obtained	This information is obtained from the Changes log.	
3045	offended	That may not, however, be enough for the offended partner .	
3046	offended	Right now there were more important issues at stake than her offended dignity .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3047	offended	'I'm going home to see Dr Moss tomorrow,' Otley said in an offended tone .	
3048	offended	He seemed unoffended , though his eyes had narrowed thoughtfully on her.	
3049	offended	The chairman of TVL did not seem offended by the implied criticism.	
3050	offended	she would , quite justifiably, have been very offended .	
3051	offended	Emerson was offended by these suggestions and reacted with characteristic vehemence.	
3052	offered	The plaintiff persisted in his rejection of the offered accommodation ,...	
3053	offered	The offered hand was long and slender,...	
3054	offered	The candidate looks down the offered answers arid circles A or B or C or whichever answer he thinks appropriate.	
3055	offered	She heaped her scorn on what became his tentatively offered ideas .	
3056	offered	The great tragedy of life is not unanswered prayer but unoffered prayer .	
3057	offered	Another kind of explanation is offered by Rosalinde Scott-Hodgetts (1986).	
3058	offered	He was offered a job in America with Ingersoll Rand but he wouldn't go.	
3059	offset	An example of an offset agreement is that between General Motors and local oil companies in Oklahoma City...	
3060	offset	...an offset printing plate with a specially treated surface to reduce wear during printing.	
3061	offset	I can't find anyone who actually likes this offset idea , and you really don't want to spend your playing career justifying why...	
3062	offset	According to Mr Kaufman, the issue arose after an artist tried to copyright one of her watercolours and the photomechanically offset reproduction her printer had made.	
3063	offset	Lower advertising revenue in some US markets was offset by new publications...	
3064	offset	All this colour is offset by the tiny yellow green flowers of lady's mantle.	
3065	opened	...while butterflies and other insects are more active, feeding on the opened flowers .	
3066	opened	The centre, again rising in the cushion, was the crown -- seven huge deep red flowers, resembling large opened daisies .	

3067	opened	She could see the kitchen through an opened door at the end of the hall and the two doors leading into Mrs Ridley's part of the house on her right.	
3068	opened	...flowing into the EEC through the newly opened border between East and West Germany...	
3069	opened	Very hurriedly he started searching through the unopened mail .	
3070	opened	...Capers are the unopened flower buds of the plant Capparis spinosa which has a low, trailing habit...	
3071	opened	...they had obviously arrived by post, but many were unopened ...	
3072	opened	The cafe was opened by Ambrosio Forte sixty years ago...	
3073	opened	The door is opened .	
3074	ordered	Although there may have been surviving some notion of the tradition of ordered government from the ancient world....	
3075	ordered	Constitutions thus both liberate and bind; they provide for a framework of ordered freedom within a set of rules...	
3076	ordered	...these features have developed through an ordered series of transformations...	
3077	ordered	...the transfer of the polymer chain from a pure, perfectly ordered state to a state of disorder...	adj
3078	ordered	A Russian Jew, he lived in an elegant and beautifully ordered apartment , No. 112 Boulevard Malesherbes, his drawings all catalogued and filed in cabinets.	
3079	ordered	Each table has a specific number of columns or attributes and any number of unordered rows or records.	
3080	ordered	What is more, schemata need not be limited to unordered catalogues of people and things within a stereotyped situation...	
3081	ordered	According to a church advisory committee it was' too ordered for a rural churchyard.	
3082	ordered	He was ordered to pay 350 costs.	
3083	ordered	Fulham have been ordered by the FA to go ahead with their tie at Bristol City...	
3084	outbid	But in May 1204 Brewer was outbid by Richard de Lucy of Egremont...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3085	outdone	...well-primped and perfectly petite; and still, they are outdone .	
3086	outgrown	The outgrown armour splits and the animal pulls itself out...	
3087	outgrown	...toys with sound effects are recommended for pre-school and playgroup activities. When these are outgrown and more complex activities and materials are needed....	
3088	outrun	In the long run the technological hare may be outrun by the investigative tortoise.	
3089	outshone	Even these 'feathered locusts' are outshone by the real thing.	
3090	overcome	...because they are too overcome to cope by themselves.	
3091	overcome	Luckily for us he was too overcome to offer us refreshment...	
3092	overcome	Even so, she was overcome by depression...	
3093	overcome	...Adrian Johns, 32, formerly of Llandudno, was overcome by smoke and fumes...	
3094	overdone	He may look a bit glamorous, in his overdone way , but he's poison all the way through.	
3095	overdone	He watched silently and impassively, chewing his overdone steak ...	
3096	overdone	This talk about a crisis of confidence in the City is overdone .	
3097	overdone	In general, the Fulton Committee's critique was overdone in that it was attacking a caricature of the service which was never wholly true...	
3098	overfed	Magnus and the Alsatian were chasing pigeons; the overfed birds swung heavily into the air..	
3099	overfed	He sat looking at the fire with lowered eyelids, a contented expression on his face, looking like a big overfed cat .	
3100	overfed	The women, dressed in yards of a blue-and-white, shiny fabric, even looked overfed .	
3101	overfed	...as the berries will burst if they are overfed and become too ripe...	
3102	overhung	Grade 1 step kicking and a strenuous pull round an overhung chockstone led to a notch below the summit.	adj
3103	overhung	...an old restored colonial house that was overhung by leafy trees...	
3104	overhung	The road was overhung with rocks...	

3105	overridden	Even on the applicant's argument the immunity against questioning is overridden by the Act during this interval.	
3106	overridden	My curiosity was overridden , though, by a more powerful inclination, to get the hell out.	
3107	overrun	They stated that it cost taxpayers 3bn to 4bn per annum in overrun defence contracts .	
3108	overrun	...while the landlord will expect quite a long overrun period , it should be possible for the landlord and the tenant to agree a suitable long stop date.	N
3109	overrun	This island seems overrun with small black pigs...	
3110	overrun	Soon it was clear that France was overrun and men began arriving home from the evacuation at Dunkirk.	
3111	overrun	If it had faltered, it might soon have been overrun by competitors, including IBM Credit Corp.	
3112	overseen	The development of a new method of calculating earnings was overseen by the Association of British Insurers.	
3113	overseen	Rampton is overseen by the Special Hospital Services Authority.	
3114	overshot	In earlier times this had an overshot wheel , later replaced with a turbine.	adj
3115	overshot	In addition, this section also has traces of the site of the original overshot water wheel installation...	adj
3116	overshot	...a timetable that in the event was overshot by some three years.	
3117	overtaken	Once down in the snow he was overtaken by a heavy lethargy.	
3118	overtaken	Even a fairly stable trailer will start to swing if it overtakes or is overtaken by a large truck.	
3119	overthrown	Four minor English politicians were placed in control of the seven ministries of the overthrown Northern Ireland government .	
3120	overthrown	Early in 1979 the Shah was overthrown by a widespread national revolution.	
3121	owed	Most of the money is owed by people whose homes have been repossessed...	
3122	owed	The cash is owed by 470 individuals...	
3123	owned	For instance, there may be an increase in demand for: owned homes , as opposed to rented ones (which will affect both the market for dousing and mortgage finance)...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3124	owned	The owned companies in England, France, Belgium, America and Canada, and had substantial shares in 100 other corporations.	
3125	owned	It was an interview broadcast by a privately owned company , said to be not unfriendly to the Conservatives.	
3126	owned	A person who is without home or friends; one who lives uncared-for; an outcast; an unowned or neglected child '.	
3127	owned	The car was owned by his father but he regularly used it.	
3128	owned	CocoCay island is owned by Royal Caribbean Cruise Line.	
3129	packed	I brought my packed case . It's waiting in the lobby...	
3130	packed	Damjanovic's wife, who is charged with lesser offences, were led into the packed courtroom in handcuffs amid heavy security and the flash of cameras.	
3131	packed	He might struggle to spend it, of course, such is the nature of his packed schedule .	
3132	packed	...make clear who the report was aimed at and ran too many pages of tightly packed detail .	
3133	packed	A badly packed rucksack can easily throw you off balance.	
3134	packed	The rhizome should be planted at a depth of about an inch with loose, unpacked sand or planting medium over the growing point.	
3135	packed	...then shifted her gaze to her still unpacked cases by the door.	
3136	packed	Her clothes were unpacked and the low-cut coral chiffon evening dress laid out...	
3137	packed	The place seemed packed , and the ball was going with a tremendous swing.	
3138	packed	My suitcase is packed .	
3139	packed	The shops are packed and the streets crowded with vendors selling oranges and bananas.	
3140	paddled	...a narrow dugout canoe was paddled across to collect us.	
3141	paddled	Demonstration boats may be paddled on the adjacent River Tay.	
3142	paid	...any part of his normal occupation and he is not undertaking any other paid employment .	
3143	paid	How is a family's social ranking affected by both husband and wife in a paid job or career?	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3144	paid	...they will revert to a regime which includes only one paid carer and will provide the further physical assistance between them.	
3145	paid	They could all fall back on well paid jobs .	
3146	paid	My husband, a fairly highly paid scientist , was made redundant last March.	
3147	paid	Will these families be more symmetrical as far as the allocation of unpaid work is concerned?	
3148	paid	Lisabeth, from the middle flat, was in danger of losing her unpaid job as my unofficial bodyguard.	
3149	paid	...in the normal way has accepted a cheque which is later dishonoured, is an unpaid seller .	
3150	paid	...farm loans and emergency funds to enable dairies to pay off debts to farmers for unpaid milk .	
3151	paid	The seller must have been 'unpaid' by the first buyer.	
3152	paid	The price remained unpaid .	
3153	paid	Kadet party membership, estimated at 100,000 in 1906, dwindled drastically, few of those who remained paid their dues...	
3154	paid	The personal community charge is paid by all resident adults over 18 years of age with certain exceptions.	
3155	painted	Both are half-figures made of coloured marbles, with painted hair , dyed skin, and inset amber eyes.	
3156	painted	...he took daily subway trips to the Metropolitan Museum to study the painted portraits ...	
3157	painted	...which led him -- as he had known it would -- to the newly painted door of Odette Adeane.	
3158	painted	The unpainted doors were padlocked and above them he could vaguely make out the name Strauss...	
3159	painted	The room was unpainted and the only furniture consisted of a lime green sofa...	
3160	painted	It remained painted grey and was numbered 056.	
3161	painted	The front door was painted bright yellow.	
3162	painted	Her portrait was painted by most leading artists of the day...	
3163	parked	From across the street a man in a parked car watched him,...	
3164	parked	Just after 0800hrs they swooped down on the closely parked Curtiss P-36s and P-40s.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3165	parked	You turn off the road into a wooded parked area opposite the first house on the right after leaving the village.	
3166	parked	But an elderly man who lives nearby said the illegally parked cars make crossing the road extremely hazardous.	
3167	parked	Both aircraft arrived by truck and since then they have remained parked at Fox Field with their outer wing panels and tail feathers removed.	
3168	parked	A second car was parked outside the cottage.	
3169	parted	Fifty or sixty perfect, pointed teeth gleamed between his parted lips .	
3170	parted	...savouring the cigar, letting the smoke drift slowly from between his slightly parted lips .	
3171	parted	...forced to accept that it was better for all concerned if mother and baby remained parted .	
3172	parted	His fair hair was parted on one side...	
3173	passed	Howard is a passed driver to operate steam trains on British Rail.	
3174	passed	The book was passed by us here at Lord's.	
3175	passed	...a confirmatory resolution to the same effect was passed by the plaintiff company.	
3176	passed	Genetics deals with how genes are passed on from parents to their offspring...	
3177	pasted	With unbacked hessian, you place a length of hessian onto a pasted wall ...	
3178	pastedstreet lamps glistened on a freshly pasted poster extolling the virtues of Commendatore Ruggiero Franco Milette...	
3179	pasted	Because they are heavy, unpasted flocks should be left to soak after coating with a fungicidal adhesive.	
3180	pasted	The paper back is pasted , and the roll put up in the same way as standard wallpaper.	
3181	patted	He didn't seem particularly pleased with himself even though he was patted enthusiastically on the back by the rest of his team...	
3182	patted	Your back was patted (not stabbed) and you've just been told to invest some company money...	

3183	paused	To check on your players' health press Q while the game is paused and the ball is out of play to access the menu.	
3184	paused	The listing may be paused by pressing the and <SHIFT> keys together.	
3185	pecked	She hadn't much stomach for torn flesh or pecked eyes streaming blood.	
3186	pecked	Out today are Micky Deere (headache), Royston Marley (badly pecked knees) and Steve Gillery (shopping).	
3187	pecked	Most of its fruit had fallen in the long grass, where its rotting skin had been pecked and tunnelled by birds and worms.	
3188	peeled	Elsie dumped a pile of peeled carrots on the table and began to chop.	
3189	peeled	...in a large saucepan and throw in the chopped onion and the whole unpeeled garlic clove .	
3190	peeled	If the potatoes have been peeled the cooking water can be used for sauces or soups.	
3191	performed	The performed plays , and the acting, were in conscious competition for prizes.	
3192	performed	But with Renaissance drama, where performed versions were those in widest circulation...	
3193	performed	...during a period when their textual status was secondary to their performed status	
3194	performed	...maternal deaths are from improperly performed abortions ...	
3195	performed	...who were suffering from serious complications after a badly performed abortion .	
3196	performed	Thereafter the play received a few critically acclaimed performances in Birmingham but has otherwise been unperformed in this country.	
3197	performed	...the maintenance function remains performed by permanent staff...	
3198	performed	The operation was performed by a surgical team led by Mr Alan Wood.	
3199	permitted	...the conditions must fairly and reasonably relate to the permitted development .	
3200	permitted	...left school at the minimum permitted age , namely fifteen.	
3201	permitted	But that is a permitted indulgence .	
3202	permitted	...in other words quoting er P P G rather than the not normally permitted approach .	
3203	permitted	...Social Democratic Party (SDP) emerged as the stronger of the two legally permitted parties ...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3204	permitted	There is little doubt that where the appointment of an examiner is permitted under the law of the relevant foreign country...	
3205	permitted	No member of the staff was permitted to leave the building...	
3206	phoned	RUSH-HOUR commuter traffic was thrown into chaos last night after a phoned bomb threat closed six London main-line railway stations.	
3207	phoned	...where the owner of a bus company was phoned by strikers who wanted to be taken to Derbyshire.	
3208	phoned	I have never been phoned by a Prime Minister before...	
3209	picked	Joshua (Moses' successor) leads a picked force against his nomadic tribe descended from Esau.	
3210	picked' if the entire people were united and single minded they would certainly be able to smash the picked French and Japanese armies'....	
3211	picked	I decided to take freshly picked flowers from my garden every week to brighten up his table...	
3212	picked	The few unpicked apples that bobbed and swayed on the bare top branches were all shrivelled up.	
3213	picked	The tops of knitted socks with warm toes and heels were unpicked and reknitted	(reversal actional passive)
3214	picked	He was picked up by a rescue boat	
3215	pinched	Zacco drew a long breath through pinched nostrils .	
3216	pinched	He had missed the semi-final against the land of his birth, South Africa, with a pinched nerve in his back, and was then left out of the final against Pakistan.	
3217	pinched	There was a pinched feeling in his stomach and a tingling sensation in his hands.	
3218	pinched	Diana's pinched expression and deliberate attempts to avoid her husband's penetrating gaze demonstrate her determination to shut herself off from him.	
3219	pinched	John again had the pinched look Patrick had seen on his face at London Airport.	
3220	pinched	The jacket had padded shoulders and a pinched waist	

3221	pinched	His little pale face always looked pinched and very sad.	
3222	pinched	Xanthe looked pinched , but went without a word.	
3223	pinched	Her waist was pinched by a broad black belt pulled tight by leather thongs.	
3224	pinched	His face was pinched with cold and he looked rather dejected...	
3225	placed	Under this concept help was to be offered to members of the birth family to separate both emotionally and physically from the placed child .	
3226	placed	She deliberately refused to look at herself in the strategically placed mirror .	
3227	placed	Some highly placed people were in fact former pupils of his.	
3228	placed	I had a sudden feeling of unplaced alarm , a shadowy fear in the darkness.	
3229	placed	The work was unplaced , but the concept was electrifying -- a smooth, lacquered black box with an ominous bulge at one end...	
3230	placed	A chair was placed in a certain spot in the room for each lesson -- Theresa's chair.	
3231	placed	A great deal of emphasis is placed on the role of courts in settling disputes.	
3232	planned	Negotiation should be a planned activity if it is to be efficient.	
3233	planned	A planned visit by the king to Timisoara on Christmas Eve was cancelled at the last minute...	
3234	planned	She had enough problems ahead of her, without worrying about stretching her carefully planned budget .	
3235	planned	The possibility that the human race might have been an unplanned accident resulting from an adaptive modification was simply not acceptable.	
3236	planned	Most homicides were unplanned...	
3237	planned	Everything seems planned , # arranged somehow, a work of art. (poetry)	
3238	planned	That was very planned , and, and on that subject of planned and set up clips...	
3239	planned	A training day is planned for May, further details from Jennie.	
3240	planned	The celebration was planned by Todd's catechist...	

3241	planted	...with recurrent expenditure on the maintenance of the street furniture and the cultivation of the planted areas .	
3242	planted	You could try mixing the colours so that the roses look like a planted flower arrangement when they are in full bloom.	
3243	planted	Do not attempt to sweep or hook a solidly planted opponent .	
3244	planted	Make sure to tread the soil firm round all newly planted trees and shrubs, also fruit trees.	
3245	planted	Leave unplanted areas to allow sifting.	
3246	planted	Therefore, when the body turns, the foot remains planted and the knee ligaments are torn.	
3247	planted	But the MP for the area where the device was planted says he's still concerned for the safety of passengers.	
3248	planted	Initially the vineyard is planted in one corner or at one end...	
3249	played	Just a handful of badly played notes to have led to all of this.	
3250	played	Jane had noticed a photograph of a very pretty girl on their unplayed piano .	
3251	played	A major part was played by the international Red Cross movement.	
3252	pleaded	...the party who is facing a pleaded conviction can not simply traverse his opponent's pleading otherwise he runs the risk of having his own pleading struck out.	
3253	pleaded	The purpose of each is different and the scope of each, in relation to the pleaded facts of the present case, is also different.	
3254	pleaded	A defendant can not rely on unpleaded defences or counterclaims, but must if necessary amend his defence.	
3255	pleaded	This gateway was pleaded successfully in the Net Book Agreement (1957).	
3256	pleaded	It will be noted that no special damage is pleaded .	
3257	pleased	A pleased smile spread across David's face.	
3258	pleased	...he felt a strange and most unfamiliar feeling of pleased anticipation stirring inside him...	
3259	pleased	...it might arrest and keep entranced the lazily artistic eye of the pleased traveller ...	

3260	pleased	...who prefaced his tree catalogue with a pleased account of his success in propagating the tulip tree	
3261	pleased	With a thrill of triumph he spotted a youth's hand under a girl's skirt; but her low, appallingly pleased giggle hollowed out his solar plexus.	
3262	pleased	Macbeth obviously is displeased at crowning of Prince of Cumberland.	
3263	pleased	The driver seemed pleased by the idea and the Feldwebel sat back in luxurious anticipation.	
3264	pleased	I am very pleased at what has happened today...	
3265	pleased	I hope she would be pleased by our efforts.	
3266	plugged	..two of them will put on their unplugged guitars,	
3267	plugged	The television was unplugged .	(reversal actional passive)
3268	plugged	...the UV Light Unit is plugged .	
3269	pointed	...flushing a little as she recalled some of the pointed remarks the headmistress had made to her...	
3270	pointed	In a pointed reference to criticism of his refusal to rule out voting with the Government in the future, he said....	
3271	pointed	I picture a sharp little man, with sharply pointed shoes and sharply pointed ears .	
3272	pointed	...almost any bladed or sharply pointed article is potentially a lethal weapon.	
3273	pointed	In The Spice-Box Of Earth he has a particularly pointed reference to it: ' Night, my old night... The black, the loss of sun; it will always frighten me... always leave me to experiment...	
3274	pointed	The second person carries the stakes and hands them to the third, unpointed ends first...	
3275	pointed	..., the question, " Whose consensus? " may well be very pointed .	
3276	pointed	The comment was pointed at du Cann.	
3277	pointed	These words are pointed out by means of accent.	
3278	poked	When they stumbled a spear shaft was poked into their ribs.	

3279	polished	...thinking of the gleaming Karl with his polished manners and mannered poise, and of how once he had been a boy.	
3280	polished	No dust, no smears on the polished woodwork ; a faint and rather pleasing odour of antiseptic.	
3281	polished	Most of all, relax. A woman is more likely to be put off by a polished performer , if that is all he has to offer.	
3282	polished	A highly polished effort , the graphics are nothing short of amazing.	
3283	polished	...her eyes sweeping along the broad expanse of highly polished hallway ...	
3284	polished	There was no carpet and the unpolished wood was heavily scarred.	
3285	polished	His black shoes were unpolished , the leather cracked at the sides, the toes scuffed into greyness.	
3286	polished	The Netherlands looked polished and stylishly effective in brushing aside Wales...	
3287	polished	On a shelf was a pebble that had been polished by running water...	
3288	possessed	The possessed woman , like her bewitched counterpart, becomes the immediate centre of attention	
3289	possessed	...but a survey would most probably reveal the English text as the most commonly possessed book in most schools.	
3290	possessed	Frontman Greg Whig is certainly one of the more possessed performers extant.	
3291	possessed	But the youth seemed possessed by his own particular demon.	
3292	possessed	She was possessed by a reckless excitement.	
3293	possessed	...those skills are possessed to a considerable degree by police officers of every rank.	
3294	posted	...It would be the embalmer's dream never to see another ' posted case ', and he would like to see the usual procedure altered with regard to the requesting of a post-mortem examination.	
3295	posted	...at the same time Plt.Off. D.J. Hammond was posted from 261 Squadron to the Middle East due to ill health.	
3296	posted	A demand is made when and where a letter containing it is posted ...	
3297	poured	The concrete was poured between boards to make walls and over centering for arches and vaults.	

3298	poured	When the coffee is poured and steam is rising from the mugs I invite Rufus to bring the rest of his guys...	
3299	practised	A practised smile was on her lips but his eyes had moved rapidly...	
3300	practised	...is the region's soloist winner and already a practised performer with a host of local bands.	
3301	practised	The men work with practised skill ,	
3302	practised	...mean that the result here is more difficult to call because of the much practised ploy of tactical voting.	
3303	practised	...made no mention of her firmly held and openly practised faith .	
3304	practised	To the unpractised eye it might appear a hotch-potch thrown together at random.	
3305	practised	Hubert Molland was an unpractised driver and his nervousness seemed to communicate itself to the big car...	
3306	practisedwe're almost completely unpractised in the art of letting God be God.	
3307	practised	...as if he were very practised in this.	
3308	practised	Another self-protection form of distraction is practised by certain orb-web spiders.	
3309	prayed	... but that much prayed for breakthrough in the case never came.	
3310	prayed	The Home Office Research Unit is prayed in aid to show less vandalism in rural communities.	
3311	preceded	Their project was preceded by a two year pilot study,	
3312	preferred	His own preferred choice , rather untypically, was Norman Fowler....	
3313	preferred	...the client may require further detailed investigation of a preferred candidate .	
3314	preferred	The course will study various environmentally preferred alternatives to traditional waste disposal schemes.	
3315	preferred	The officially preferred route cut across the entrance to the park on an embankment.	
3316	preferred	A deal with Labour was preferred by only eight per cent.	
3317	prepared	At the end of the lesson, the observer will try to answer the prepared questions relating to the unit (b).	

3318	prepared	...the software will attempt an intelligent error analysis of the prepared data and will produce an error file which will flag all errors...	
3319	prepared	Hotels offering these types of facilities usually have their own carefully prepared brochures , describing the area, and giving full details....	
3320	prepared	In effect, we will complete each theory by articulating both their criterion of responsibility and their test for the limits of obligations, so that they may face each other as fully prepared contestants ...	
3321	prepared	...the document says there are many other pitfalls awaiting unsuspecting and unprepared priests .	
3322	prepared	...Burun looked, but he could see only unprepared men who had not even drawn their bows...	
3323	prepared	Fresh, unprepared potato suppliers are also few and far between.	
3324	prepared	Fresh, unprepared potatoes are urgently required in the hotel...	
3325	prepared	Although well acquainted with rejection notices, we were unprepared for the criticisms of this paper.	
3326	prepared	He remains prepared to use force to do that.	
3327	prepared	His brief for the speech was prepared by the DES and was leaked to the press in advance.	
3328	presented	The presented data for the activity of ionised calcium have not been corrected.	
3329	presented	As more and more of the presented word is heard, the size of this cohort will shrink, until eventually only one word detector remains activated.	
3330	presented	This reader did not know whether to be more depressed by the carefully presented statistics , or the faint praise offered to bus managements for their efforts...	
3331	presented	It needs to be adjusted for any unpresented cheques or unrecorded deposits.	
3332	presented	A Language for Life was presented to Government in September 1974 and published in 1975.	
3333	presented	A more sophisticated analysis is presented by Kenneth Newton in his study of Birmingham.	
3334	preserved	Our data extend this to show that such preserved perception can support figure-ground segregation.	
3335	preserved	I was particularly struck by the requirement for a preserved cat or dog .	

3336	preserved	Near the summit locks on the canal, however, is a preserved building called the Etruscan Bone and Flint Mill...	
3337	preserved	These beautifully preserved flowers are from the Oeningen deposits like the maple leaf and seeds illustrated here.	
3338	preserved	Modern commercial shipping docks downriver from the city at Portishead and Avonmouth, but much of interest remains preserved at the City Docks. (is this adj passive)	
3339	preserved	The element of parental responsibility is preserved by paragraph 18 of Schedule 3...	
3340	preserved	His manuscript was preserved by the descendants of his daughter...	
3341	pressed	An alternative form of sample for solids is the pressed disk .	
3342	pressed	...Evan having filled the road atlas with pressed flower-heads of more common species...	
3343	pressed	A volunteer is better than a pressed man .	
3344	pressed	A scientific truth,' he wrote, and one can almost see the tightly pressed lips , hear the snapping of the pencil...	
3345	pressed	...brushing a crumb of cheese straw from the lapel of his immaculately pressed suit , it is time to make the beginning.	
3346	pressed	It does not take much imagination to realise the bad impression that can be created by a person who has greasy unkempt hair, unclean or unpressed clothes ...	
3347	pressed	His face seemed pressed against the sky.	
3348	pressed	...because the Prime Minister had been too pressed with work to get round to it.	
3349	pressed	The pistol was pressed against his cheek so hard that it almost broke the skin.	
3350	pretended	Still hiding in pretended concentration , Stephen watched as though his life depended on it.	
3351	pretended	Her eyes widened in pretended astonishment as the suggestion drew the inevitable male response.	
3352	pretended	It can not be pretended...	
3353	pretended	Mr Hussain's assertion that he was undecided as to his long term intentions was pretended rather than genuine...	

3354	prevented	Further conversation was prevented by the door opening...	
3355	printed	It is usually found (from pilot studies) that 'personalization' of the letter of introduction is of no benefit, nor is use of a printed letterhead...	
3356	printed	...For a registration fee of just 19.97 you get a professionally printed manual...	
3357	printed	nurtured an explosion of artistic creativity in a whole variety of cultural forms -- vividly printed textiles , documentary films, vast mural paintings and celebratory songs.'	
3358	printed	Public Record Office, JUST 1/540B; mainly unprinted law reports ; David Crook, Records of the General Eyre, 1982	
3359	printed	Unprinted goods were given exemptions for the sake of the English textile printing industry...	
3360	printed	...An Exhortion to the Scottes (1547) and The Godly and Golden Booke for Concorde of England and Scotland (1548), which remained unprinted....	
3361	printed	...the basic appeal is its capability to generate material that looks printed , not like something that came off a daisywheel or dot matrix printer.	
3362	printed	The book was printed a month after I sent it to the publisher.	
3363	produced	So it is in the nature of the enterprise as currently understood, and the status of the produced knowledge...	
3364	produced	Recently produced figures on British Urban Development Corporation expenditure highlight precisely what a small fraction of budgets are currently spent...	
3365	produced	Sunday Sport thrived on its advertising but was a cheaply produced magazine more than a newspaper.	
3366	produced	The project quality plan is produced by the project engineer looking after the job...	
3367	programmed	This obviously allows speedier movement of blocks of data than a programmed loop containing a single-word move instruction...	
3368	programmed	Every kung fu club conducts its training session in a programmed manner , beginning with warm-up exercises...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3369	programmed	...that Burun was not interested in discussing with Jotan either the agenda or the implications of their programmed audience with Artai.	
3370	programmed	Humans have no instincts, that is genetically programmed directives to behave in particular ways.	
3371	programmed	...a local barber and tailor -- which never takes them far from home and avoids unprogrammed encounters .	
3372	programmed	While females are reproducing and suckling, males remain programmed to hunt and to defend their patch against predators.	
3373	programmed	They are programmed by natural selection to behave in certain ways...	
3374	programmed	If the incorrect code was programmed in it would activate a canister of lethal nerve gas....	
3375	promised	It is important that all patients attending a clinic have confidence in the promised confidentiality ,...	
3376	promised	...a small risk that he will not be able to deliver on the promised date .	
3377	promised	...the employer guarantees that the promised benefits will be paid.	
3378	promised	None of that is promised by the Government.	
3379	protected	...to the same amount they had been offering in prize money when they were a protected event .	
3380	protected	The difference is that a protected tenant has security by virtue of his contract with the landlord	
3381	protected	Not far from the ship's chandler was Mick's Bar, a local pub with green shutters and heavily protected doors .	
3382	protected	...at one time persecuted to near extinction by game keepers, is now a strictly protected bird .	
3383	protected	The processes of rethinking and reorganization set in motion by the scandals over unprotected children were slow and painful.	
3384	protected	A hard impact on an unprotected bone can result in severe bleeding under the skin.	
3385	protected	Machinery was often unprotected and accidents were frequent.	
3386	protected	So the trade unions remained protected .	
3387	protected	'Yes. But then we're very protected where we are.'	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3388	protected	Reports of Parliamentary proceedings are protected by the ordinary law of defamation...	
3389	protected	...he was protected by Social Security...	
3390	proved	...secondly, it must be an expression of opinion based on proved facts ...	
3391	proved	Before annulling the bankruptcy order, the court must be satisfied that all proved debts have been paid in full...	
3392	proved	...without a further endoscopic attempt (histologically proved case of Dieulafoy's disease, see the Figure)	
3393	proved	...so this criterion would leave virtually all unproved treatment open to investigation.	
3394	proved	...the basic concepts of clinical ecology are unproved .	
3395	proved	Its superiority to its rivals seemed proved not merely by argument but by experience.	
3396	proved	...and that indeed has been proved by several speeches...	
3397	proved	This point was proved by showing in evidence that the vehicle was the wrong way round...	
3398	proven	I congratulate them all on the quiet dignity and courage that they have displayed in recent weeks while vile, vicious and baseless allegations were made by a proven liar .	
3399	proven	An interesting idea proposed many years ago by Fred Hoyle depends upon the proven fact that the Sun has a magnetic field,	
3400	proven	In the NSWP countries, as in the USSR, control over appointment is a proven method of controlling policy.	
3401	proven	In addition, two others without a histologically proven diagnosis had a pattern suggestive of a myopathic process.	
3402	proven	And it's a scientifically proven fact that she is Mary Magdalene reincarnated...	
3403	proven	...that there are some laboratories and practitioners who rely on controversial and unproven procedures ...	
3404	proven	The exact function of sleep is unproven ...	
3405	proven	This is proven by the fact that they have recently given the go-ahead...	

3406	provided	...the effect of which was that publicly provided support for students rose by 25 per cent.	
3407	provided	The practical effects of his death on a largely unprovided family were immediate,	
3408	provided	If she has a large family and some of them are unprovided for...	
3409	provided	...more than three children would still remain unprovided for.	
3410	provided	...the funding for major road schemes is provided by central government...	
3411	pulled	...otherwise the shoulder of the pulled glass may prevent the pipettes making contact with the embryo or donor tissue.	
3412	pulled	On another occasion I came home with a pulled hamstring .	
3413	pulled	The silence stretched between them like a length of tightly pulled elastic ...	
3414	pulled	She seemed pulled out, elongated by it,	
3415	pulled	If SVR4.1 ES was pulled by US government security requirements, then....	
3416	pulled	...on our cart which was pulled by his favourite horse, a little cob called Dick.	
3417	punched	...the cotton thread only on needles selected by the punched holes .	
3418	punched	...place the check card behind your newly punched card and check that only blue is showing through the holes.	
3419	punched	Cards with large areas of unpunched holes are not for tuck.	
3420	punched	She was punched in the face by the attacker, who then ran off.	
3421	punctured	It collapsed like a punctured airbag , except that what came forth was not air but rank, fetid water...	
3422	punctured	And that goes for your girlfriend and the punctured cab driver too.	
3423	punctured	They fill the foreground with easily punctured fantasies and vicious cartoon banter.	
3424	punctured	...his lung was punctured in the attack and he had to have his spleen removed in an emergency operation...	
3425	punctured	His bloated self-aggrandisement is punctured ...	
3426	punished	It is also vital that a targeted desirable behaviour is taught to the child to compete with the punished behaviour .	

3427	punished	The Meskhetians, another of the ' punished peoples ', had been moved from their traditional homelands near the Turkish-Soviet border....	
3428	punished	...regarding these outbursts as representing merely the frustration of a justifiably punished athlete .	
3429	punished	But from the viewpoint of any property-owner, an unpunished theft is a danger...	
3430	punished	Crime is equated with punishment, but most offences are unpunished .	
3431	punished	They have been punished by being stripped of their ability to claim benefit	
3432	punished	I broke the new FIFA laws and I was punished for it.	
3433	pushed	But then followed a pushed drive into heather, a hack out and an iron shot into a bunker before he carded a double-bogey six.	
3434	pushed	There was a three-putted bogey at the 10th, a pushed four-wood caused another at the 11th and a similar shot was punished at the 13th as he slipped back to level par.	
3435	pushed	I am very pushed for money, Alice -- do you understand that?	
3436	pushed	The lights changed and he was pushed by someone behind him.	
3437	put	...the value of the existing portfolio or investment may be secured by buying put options .	(a special idiom, disregarded)
3438	put	Rather than just giving a 'yes' or 'no' to a carefully put question from the interviewer the informant can control much more the direction of the discussion...	
3439	put	"Why didn't you tell me that?' He seemed put out, severe.	
3440	put	...but Mr Chan didn't seem put out.	
3441	put	She was obviously very put out.	
3442	put	The question was put by a German television commentator...	
3443	questioned	Future opportunities may be found in developing further the laboratory's work in areas of forensic science, such as drug analysis and questioned documents , both for its existing customers....	

3444	questioned	...which have racist premises and propositions inscribed in them as a set of unquestioned assumptions .	
3445	questioned	We need to find something certain which can function as the unquestioned evidence by appeal to which the probabilities of other things are to be assessed.	
3446	questioned	...and which were broadly unquestioned by the majority of the population...	
3447	questioned	Manciple disappeared and Stephen was questioned by a chief superintendent called Malm.	
3448	queued	Input or output requests to a file are queued by the operating system and then sorted into sequence before any operations commence.	
3449	queued	After the turn of the leaf the next day when the the the new quarter began, every shop was queued from eight' o clock in the morning.	
3450	quit	Roger in quit threat # DAVID MOORE # ROGER BLACK yesterday revealed he will quit athletics... (From newspapers headlines)	Not a particple form
3451	quit	...while in many regions customary quit rents gave the landlord little surplus to invest...	Not a particple form
3452	quit	...Enter Y to save changes to document, N to lose changes, or Esc to cancel (the Quit command).	Not a particple form
3453	quit	...that they and their heirs should be quit in perpetuity of suits...	
3454	raced	It appears significant that this unraced filly -- who has been working well -- is the sole survivor of five John.	
3455	raced	The tot was raced by ambulance from Manchester to the world's premier heart transplant unit at Harefield Hospital...	
3456	raced	This machine, which was raced in only three races, took Mackenzie to victory in the Sunflower International meeting...	
3457	Radiated	Suffocates from the radiated heat of a fire in a chill or fever.	
3458	Radiated	Radiated emissions and immunity tests require the most extensive facilities.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3459	Radiated	...removing the remaining highly enriched but unradiated uranium (400 grammes).	
3460	Radiated	Heat is radiated entirely from the ceramic coals or logs.	
3461	rained	FIVE cricket fans, refused a ticket refund when an England game was rained off, were celebrating a test case victory yesterday.	
3462	rained	If hay has been rained on it may be completely useless.	
3463	raised	We followed a raised path from the river through stands of reeds...	
3464	raised	His raised eyebrows confirmed her fears...	
3465	raised	...although separation from father was associated with a slightly raised risk of depression.	
3466	raised	...Julie's temperature was monitored every hour because it remained raised .	
3467	raised	The first area is one that was raised by me rather than by counsel.	
3468	reached	This concept heightens the Church's awareness of the unreached groups within a nation, county, or local district.	
3469	reached	Third, church planting is how unreached cities , nations and peoples will be reached with the gospel.	
3470	reached	...many sectors of society in the western world which as yet have remained unreached and resistant...	
3471	reached	...before a decision was reached by your Lordships.	
3472	reached	The agreement on the Dahlak facilities apparently was reached in November 1980...	
3473	read	This makes it possible to keep audio output going even when the read head is on the move and the CD-ROM is not being accessed.	non-standard
3474	read	The read channel retrieves data stored on the disk and writes to the disk.	non-standard
3475	read	It resulted in a widely read book ' Unwillingly to School.	
3476	read	The trouble is that as yet we don't have a category for most widely read author .	
3477	read	Dad in the office amid piles of unread scripts , unable to concentrate for fear that his darling? hated?	
3478	read	...thus ensuring that scientists remain unread , and arts students maths-blind.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3479	read	The accredited representative, who was growing anxious about the amount of time being wasted while the flight recording remained unread ...	
3480	read	The first lesson was read by the Duke of Edinburgh, the Captain-General of the Royal Marines, and the second by Admiral Sir Julian Oswald, First Sea Lord.	
3481	realised	It would be the realised dream of a little girl who received a perfect dolls' house and then found herself truly able to walk into it.	
3482	realised	...and to cash their notes payable in the City, either investing the realised funds or remitting cash into the country.	
3483	realised	At least one of these computational models of the lexicon will be linked to an existing computationally realised grammar in order to explore its interaction with the syntax.	
3484	realised	...and will be shown along with some newly realised works at the Cologne Art Fair in November.	
3485	realised	. Accordingly, no account is taken of unrealised profits or losses arising on such forward exchange contracts.	
3486	realised	For many in Britain, opportunities are restrained and their full potential is unrealised .	
3487	realised	At an early stage it was realised that one factor which can inhibit labour mobility is a lack of mutual understanding...	
3488	rebound	After delivery, the drop in the level of these hormones has a rebound effect on the immune system...	N
3489	rebound	The duration and amplitude of rebound pressure increased as the distension volume increased.	N
3490	rebound	This may well be the reason why the rebound hunger problem does not arise when carbohydrate foods are consumed....	N
3491	rebuilt	The rebuilt barn had been laid out just as it was at the time of the fire in January last year.	
3492	rebuilt	The recently rebuilt market is now a bright, exciting shopping centre with elevators, fountains....	
3493	rebuilt	...the last chance to sample the flavour of an unrebuilt Bulleid Pacific on 'the Valley' is expected to be this weekend.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3494	rebuilt	It was rebuilt early in the 19th century by Hicks, who installed steam power.	
3495	rebuilt	One of the country's main routes to the south coast will be affected for months when part of the bridge is rebuilt .	
3496	recast	...the BBC spoke inspiringly of the particular needs and interests of the UK's constituent nations, which it said any recast structure should reflect.	
3497	recast	For an hour they were outplayed by a recast side whose pace and touch, if not finishing, evoked uncomfortable echoes...	
3498	recast	...by developing and producing new or newly recast arguments in their favour.	
3499	recast	The story was recast to raise the popularity of Theseus...	
3500	recast	Now that the two main parts had been recast ...	
3501	received	If the receive buffer overflows, then the received data is lost.	
3502	received	Thus, for example, it has been found that levels of received radiation doses correlate significantly with radiation-induced disorders....	
3503	received	A consequence of breaking new ground is that received wisdom becomes a poor guide.	
3504	received	It is a generally received opinion that Turner adopted a peculiar manner...	
3505	received	Reactions The government restructuring on environmental issues has been the most favourably received proposal of the paper.	
3506	received	Her Royal Highness was received by The Austrian Ambassador (His Excellency Doctor Walter Magrutsch).	
3507	recognised	...it says to take it to a recognised dealer to get the back-up memory battery replaced.	
3508	recognised	Patient recruitment is a recognised problem ...	
3509	recognised	For example, a highly motivating task, or a familiar and easily recognised context , might prompt a 'common sense', pragmatic solution...	
3510	recognised	...benefit from increased opportunities to consult the collections and to discuss their research with internationally recognised scientists	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3511	recognised	...it serves to illustrate the all-too-often unrecognised efforts of our staff in their particular responsibilities.	
3512	recognised	Thus it cannot institute an action in the courts... The English courts will not give effect to the acts of an unrecognised government ...	
3513	recognised	...their own state institutions, including the Dnestr republic in Moldavia, which was unrecognised by the Moldavian authorities but enjoyed the firm support of the local Russian population.	
3514	recognised	Our expertise is recognised by boat builders and owners...	
3515	recognised	They are recognised by all British Universities.	
3516	recorded	Here, the recorded money supply falls while spending increases.	
3517	recorded	...while we hear a recorded interview with some policeman who probably never left his desk...	
3518	recorded	In such a well studied and carefully recorded area , is there anything new that can be said about this Bronze Age...	
3519	recorded	Commercially recorded music proved to be more readily available.	
3520	recorded	...the real rate of crime is also problematic because of unrecorded crime .	
3521	recorded	Aethelwald's ancestry is unrecorded .	
3522	recorded	A phone tiff between him and Fergie was recorded by an eavesdropper, it was reported last night.	
3523	recycled	A high proportion of the recycled funds were channelled through the emerging euro-currency markets.	
3524	recycled	The idea of recycled clothes seemed more exciting in a way than modern clothes.	
3525	recycled	The interesting thing however about the endlessly recycled question ' what is design?' is not so much the answer as the question itself.	
3526	recycled	Britain's unrecycled recyclables might then join Germany's on a world tour in search of ever-scarcer buyers.	
3527	recycled	Share the world' T-shirt with tigers on it, and trousers which certainly look recycled .	
3528	recycled	The excess steel is recycled .	

3529	recycled	In theory, the waste dumped in France should have been recycled within the German Duales System...	
3530	redone	Here you go, and they've been slightly redone by Ian be-- for the accountants you know.	
3531	redone	They should be redone about every 12 weeks.	
3532	reduced	...and may use the resort's bus service at a reduced rate .	
3533	reduced	...farming properties on the market in parts of south west England at drastically reduced prices ,	
3534	reduced	For all of us there will be the faith challenge of living on a much reduced income	
3535	reduced	...the speculator sells on to those who will now accept the reduced risk .	
3536	reduced	A reduction in the incidence of progressive heart failure was primarily responsible for the reduced mortality .	
3537	reduced	The reduced visibility accompanying these episodes prompted the common use of the term 'smog'...	
3538	reduced	...and I remember he told me that perhaps they got their houses at a reduced rent .	
3539	reduced	Adjusted to take account of interest paid -- which has fallen as a result of significantly reduced borrowings –	
3540	reduced	To mention but two known effects, regular walking is associated with a reduced incidence of hip fractures in the elderly....	
3541	reduced	Reduced growth in fetal life and infancy has been linked with an increased risk of developing impaired glucose tolerance in adult life.	
3542	reducedthat knowledge of the external world can not be reduced to behavioural dispositions, for the very idea of a disposition functions only in the context of an unreduced grasp on the physical world.	
3543	reduced	But when they were all present, its size seemed reduced .	
3544	reduced	That penalty was reduced at the time to six months.	

3545	reflected	These factors suggest that an increase in turnover in the formal sector will ensure a reflected increase in turnover in the informal sector.	
3546	reflected	...in the hope that the reflected light would make the words brighter to his poor hurting eyes.	
3547	reflected	The reflected waves interfere with the incoming waves...	
3548	reflected	...then complete the table of points for the reflected figure and draw it.	
3549	reflected	...after all, Valerie hadn't resented him, grateful for his reflected glory .	
3550	reflected	Successfully reflected reasons are those which show that the directive is valid.	
3551	reflected	...so their readers can see them in clear unreflected light .	
3552	reflected	This authority is reflected both in the school teaching methods and the children's learning.	
3553	refused	Refused cases will not appear on the waiting list.	
3554	refused	She applied to her employer for a redundancy payment but was refused because of lack of funds.	
3555	regretted	He made 'Poor Peru/what Scotland's going/to do to you' probably the most regretted ditty ever penned, as the goal proved to be the most stunning beginning of the end.	
3556	regretted	The decision is regretted , particularly by Fitzgerald Lighting whose three year link with the Bodmin and Wenford Railway had been a major boost to the embryonic steam line's fortunes.	
3557	regretted	The closing of the railway line was regretted but the station has been made into a club	
3558	reigned	Japan has, for the last twelve hundred years and more, been reigned over by an imperial house...	
3559	rejected	He was a rejected favourite who did not relish the advance to power of his rival.	
3560	rejected	Zak Smythe, breezing back from Eliot's room with his rejected copy , joined in.	
3561	rejected	He is clearly a very disturbed and emotionally rejected child because he deliberately urinates on the carpets and bedding, refuses to go to bed or stay in his own bed.	
3562	rejected	Families feel very rejected by professionals...	
3563	rejected	This demand was rejected by the government and resulted in considerable bitterness among teachers.	

3564	rejoiced	...to which he refers in his Introduction and from which all his many friends are rejoiced to see him recovered.	
3565	relaid	...which has a very nice surface due to the recent exemplary investment of a relaid grass runway , and Truro Aerodrome which is a shining example of how all grass airfields should be	
3566	relaid	Eight years ago my driveway was relaid with paving slabs.	
3567	relaid	The pitch had recently been relaid and proved itself slow but uneven.	
3568	relaxed	The road was narrow, no more than a lane, prone to cows and farm tractors, but Lucy drove with a relaxed confidence which he envied.	
3569	relaxed	We had a very happy, relaxed time , and came home feeling much better for the rest and change.	
3570	relaxed	It was a most comfortable and relaxed flight .	
3571	relaxed	These days Konitz plays everything from standards to samba -- he's recently recorded a wonderfully relaxed album with Brazilian accompanists, Lee Konitz in Rio -- and he's shortly to tour the UK.	
3572	relaxed	Moya, a seemingly relaxed woman in her forties, described her attacks, which she has been having for 20 years, as 'an enormous blackness and fear, like being held under water'.	
3573	relaxed	Capital fleeing the country has been recycled through family connections abroad to reappear as fresh capital imports capable of attracting the more recently relaxed rules for foreign investors...	
3574	relaxed	The modulus obtained at very short times should correspond to the unrelaxed value , and that at very long times to the relaxed one...	
3575	relaxed	I look wired and unrelaxed .	
3576	relaxed	Unbelievably, Leeds remained relaxed , and continued to play well.	
3577	relaxed	The atmosphere is relaxed and friendly...	
3578	relaxed	I was profoundly relieved when the law was relaxed in 1967...	
3579	released	She shot into the bedroom like a released balloon .	
3580	released	He did make the inevitable protest of the recently released prisoner ...	

3581	released	A recently released book examining how the de-regulation of Australia's banks has added to the burden of Third World debt.	
3582	released	The figures are based on an unreleased survey from English Nature, the government's conservation advisers.	
3583	released	...now Mel Brooks is promising to do Oliver Goldsmith's restoration comedy She Stoops To Conquer Although Slacker, the original film about twentynothings, remains unreleased over here...	
3584	released	The next day he was released on police bail and given a ticket back to Glasgow.	
3585	relied	These techniques have been relied on increasingly to evaluate vomiting infants.	
3586	relied	Two neighbouring sections of the Act are relied upon by the Bank of England	
3587	remade	Her exhibition includes original drawings and remade sheets (to 24 March).	
3588	remade	For instance, a few petals from a large flower can be remade into one that is much smaller.	
3589	remade	...as that has been remade in the dominant regimes of looking created in cinema and recreated in television.	
3590	remembered	Is memorability determined by the age of the memory or the nature of the remembered event ?	
3591	remembered	Being mothered by a grandparent was certainly not always a happily remembered experience	
3592	remembereda man spinning double-headed coins, and betting against himself in private atonement for an unremembered past .	
3593	remembered	Bonar Law added a few effective but unremembered sentences at the end.	
3594	remembered	...an ancestor's cousin whose death at sea in 1637 was remembered by Milton in his poem 'Lycidas'.	
3595	remembered	Its effect was remembered well into the nineteenth century in Birmingham...	
3596	reminded	The judge was reminded by her counsel that the offence was an act of sheer desperation.	
3597	reminded	...the students are reminded that they are entitled to their teaching...	
3598	removed	On informal testing each child ignored a toy presented in the half-field contralateral to the removed hemisphere ...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3599	removed	Greece, Spain and Portugal oppose any time limit on requests to return an illegally removed object...	
3600	removed	The money was removed and the new element of time on a job was applied...	
3601	removed	Then one item is removed and the children have to guess which one it was.	
3602	rented	The full ones are taken back to Sanipet's processing area -- a rented building on a farm in nearby Hatfield Woodhouse...	
3603	rented	...to the last meeting in this committee (pause) which was a rented scheme (pause) erm, but was for people (unclear) for members...	
3604	rented	Probably the most important 'alternative' tenure -- that provided by housing associations -- is really a supplement to the existing owner-occupied and public rented sectors .	
3605	rented	Lewis, the defending champion here, was at a secret address in a specially rented house with his family.	
3606	rented	By contrast, most privately rented accommodation is not available for short periods ...	
3607	rented	By 1863 the building was rented by the City Council of Funchal.	
3608	rented	But the cottage is rented till tomorrow.	
3609	repaid	But he is adamant there will be no change in the British rebate from the Community, worth 2 billion a year in repaid contributions .	
3610	repaid	I can not believe that Access genuinely charge interest on repaid money...	
3611	repaid	Indeed, some lenders are no longer concerned with how the mortgage is repaid .	
3612	repaid	In particular, s 286(5) provided relief where a loan was repaid by the debtor or a third party...	
3613	repaired	To be on the safe side, paint the repaired area with a pond sealant...	
3614	repaired	He leaned against the rood screen and stared up at his newly repaired roof .	
3615	repaired	Repairs and maintenance No one should put up with unrepaired property .	
3616	repaired	...and during rest periods the tissue is repaired and growth takes place if sufficient protein is available.	

3617	repaired	Despite considerable damage, it was repaired ...	
3618	repeated	The repeated testing is leading to problems in that animals now associate being put in a crush with being tested...	
3619	repeated	After this date, only repeated offenders or those convicted when the value of the cattle was more than fifty rupees were subject to this punishment.	
3620	repeated	You have heard the the frequently repeated comments by by almost all of the participants of the difficulties this would cause to the regeneration of Leeds.	
3621	repeated	...both in terms of new routes and repeats of less frequented or unrepeated lines .	
3622	repeated	Moon, whose own route Hubble, F8c, at Ravenstor is still unrepeated , is a strong supporter of the modern' microroute'.	
3623	repeated	This inexplicable phenomenon was repeated again and again.	
3624	repeated	...Yes, but the study was repeated by another team.	
3625	replaced	This will go on indefinitely, unless and until one of the repaired or replaced goods manages to last for the whole of the period.	
3626	replaced	In the last two months, Unix International has quietly suffered two bouts of layoffs and fortuitous unreplaced departures that have decimated its staff and effectively shut down much of its offshore operation	
3627	replaced	Years ago at Vancouver he was replaced without warning by a pot-bellied Puskas.	
3628	replaced	In a second, the screen was replaced with a one-way mirror so that the mother could see the interacting pair...	
3629	replied	Previously, Questions had been replied to in the Commons by one of the Law Officers...	
3630	replied	Once again, however, it might be replied that for the courts to seek to regulate the policy-formation process...	
3631	reported	...to give the sodium salt of PABA-UDCA disulphate, which was used in the reported experiments .	

3632	reported	...rather than the accuracy of the representation of the reported speech with respect to its linguistic form...	
3633	reported	Only the first few of these reported errors are required to trace the source of the error...	
3634	reported	Among the most widely reported incidents , six people were killed by unknown gunmen as they waited in a taxi...	
3635	reported	Since the dolphin is caught in shark nets, other unreported deaths probably occur all along the coast.	
3636	reported	The 1918 Annual General Meeting is unreported but by 1919 things were perking up.	
3637	reported	The matter was reported to the police...	
3638	reported	...no separate result is reported in respect of 1992.	
3639	reproduced	Normally the trainer will go through a reproduced interview and discuss the good and bad points which are usually clearly evident.	
3640	reproduced	Once people had become accustomed to the very idea of mechanically reproduced sound , they could not accept sudden large improvements in quality.	
3641	reproduced	...a way as to ensure that certain kinds of social relationship and hierarchy processes remain reproduced .	
3642	reproduced	This contract, which is reproduced here, is a typical example of a standard form contract found in the haulage industry.	
3643	requested	...if the owner or agent is unable to allow viewing on any of the requested dates ...	
3644	requested	...the better view is that this freedom is given only to the requested country and does not refer to the country from which the discovery request originates.	
3645	requested	...systems management tools from a company with longevity such as CA was the most highly requested demand from Sun users...	
3646	requested	Specific things are requested ...	
3647	requested	He was requested by Prime Minister James Callaghan to head a commission that looked into....	

3648	reread	The meteorological aspects of the German winter have already been discussed, and could perhaps be reread at this point (p. 36).	
3649	rerun	The official agreed and the race was rerun .	
3650	rerun	He could remember so much, he had clear pictures of whole days spent at Ecalpemos, whole conversations recorded that could be rerun in his head.	
3651	rescued	...it is important to hold the rescued animals together until the entire herd is assembled...	
3652	rescued	An elderly woman was rescued by firemen yesterday after locking herself in her home...	
3653	reset	Simply press the reset button twice and the machine boots up into the diagnostic routine.	
3654	reset	For security, the reset switch is situated in a secret place and may be key-operated.	
3655	reset	Each edition was reset , but the contents remained the same...	
3656	restrung	...policy of exhibiting instruments, wherever possible, in playing order, the harpsichord was restrung in brass and voiced in crow quill.	
3657	rethought	The new EGs have been rethought and in part redesigned	
3658	retired	David Burleigh was a retired professor of literature at a New England university...	
3659	retired	The retired rate is approximately one third of the corporate membership rate.	
3660	retiredand by a fastidious older man who I guessed to be a recently retired schoolmaster and took an instant dislike to.	
3661	retired	The third, which is a folding chair made of canvas stretched on a metal frame, occupies a distinctly retired position between the fourth chair and the table.	
3662	retired	If the government buys back bonds from the Bank of England, the money is not released: it remains retired .	
3663	retired	Inman was retired prematurely and his post abolished...	
3664	retold	The story of his athletic triumphs was retold in the film Chariots of Fire (1981).	
3665	returned	By consulting the returned agenda the Change Coordinator will...	

3666	returned	The curt red stamp on the returned application was a clear statement that any further correspondence...	
3667	returned	...when the Hastings connection provided important support for the newly returned Edward IV .	
3668	returned	...such as persistent lateness, regular late arrival of dinner money, unreturned reading books or even irregular attendance.	
3669	returned	...to have either positive proof that the document was returned to the sender...	
3670	returned	The water is returned by a central heating pump...	
3671	rewound	...yes, its been rewound about five times to tape over Rupert's swearing, you just have to leave it now (SP:PS06B) huh...	
3672	rewound	Let's have a look see if it's been rewound , yeah, mm actually you might not have to on that, that might just be there...	
3673	rewritten	Each time I sent him a rewritten chapter , he sent back a long list of objections and questions he wanted me to clarify.	
3674	rewritten	In a slightly rewritten form due to Rydberg the frequencies ν are given by the formula (deleted:formula) where $n...$	
3675	rewritten	In fact, the terms have already been rewritten .	
3676	rewritten	Would it make any difference if the second extract was rewritten with referring expressions instead of repetition?	
3677	rhymed	It consists of two rhymed couplets about a famous person.	
3678	rhymed	Housman's style is no less vulnerable to the distortions of the rhymed quatrain .	
3679	rhymed	...there came a moment when I idly turned the pages of the book and found the unrhymed translation of Tegner's Drapa and read...	
3680	rid	You of your Memory was rid .	
3681	rid	For just when Gabriel thought he was rid of the devil-man...	
3682	rinsed	Recharge the first sink with dirty items and lift out the rinsed items in that order.	

3683	rinsed	...but use of the dilute permanganate solution does not damage the lawn and the well rinsed earthworms are perfectly safe to feed to fish.	
3684	rinsed	It can be rinsed and re-used two or three times.	
3685	risen	Fix the crosses to the risen buns with a little water.	
3686	risen	The light of the risen sun was glittering now on the tall glazed windows of the central part...	
3687	risen	The newly risen semi-literacy in England means that it is likely that those who read the book after seeing the film will not be able to find the works of Donne and other classic authors...	
3688	risen	...in the frosty end of the starlight and the faint gilding of the still unrisen sun , making the rounds of her rabbit snares high on the hillside.	
3689	risen	By then the sun was risen above the tops of the buildings and it was hot.	
3690	risen	...I know that he is risen from the dead...	
3691	risked	Residents who want to participate in a group and share their experiences may find it easier if residential staff are not present, so that frankness can be risked .	
3692	robbed	It is tempting to think that one of these robbed tombs may have been that of Imhotep...	
3693	robbed	The second man handed over his saddle-bags to the highwayman and both men were immediately waved on their way, the robbed man supporting his companion.	
3694	robbed	The tomb was robbed of its treasures at an early date but the paintings survived intact...	
3695	robbed	When a taxi driver is robbed by two wealthy women, he seeks revenge, outraged by the unjust crime...	
3696	rocked	...when the raft was rocked by a plume of water.	
3697	rocked	At 8.29am London Bridge station was rocked by an explosion.	
3698	rolled	When he brought the coffee in, he also brought a rolled bandage ...	
3699	rolled	Special hazard commodities such as tyres, bulk plastics and rolled paper are not covered by this code..	
3700	rolled	A magazine rack overflowed with rolled newspapers : they had obviously arrived by post....	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3701	rolled	...and pulled a groundsheet and two tightly rolled sleeping-bags out of the pannier.	
3702	rolled	He looked at the unrolled papers , then drawled nonchalantly,' As you've already studied them,	
3703	rolled	The excess sail is rolled up neatly around the mast out of the way...	
3704	rotted	Of course, this may lead them to run onto the rotted wood...	
3705	rotted	Having gingerly discarded over a hedge bits of rotted fruit and suspect cheese, I lunched on olives and mineral water in the shade of a great oak wood.	
3706	rotted	Another similar material is the partly rotted plant material in garden compost heaps.	
3707	rotted	Fork in plenty of mushroom compost, well rotted manure , or soil conditioner, such as Mulch' n' Mix...	
3708	rotted	At this turning, the outside, unrotted material should be placed in the middle of the heap.	
3709	rotted	A podzol soil is liable to waterlogging, is acid, organic wastes remain unrotted near the surface..	
3710	rotted	Unlike shallow-water wrecks, which are rotted by marine organisms and turbulence, deep water finds should be well preserved.	
3711	rubbed	Hopefully, you've brought along some first aid remedies in your kit bag to deal with blisters, cuts or rubbed areas .	
3712	rubbed	...the back of her heel to combat loose shoes but ended up with a rubbed Achilles tendon .	
3713	rubbed	...the lower branches have been rubbed or eaten away.	
3714	rubbed	A touch of Wella High Hair Soft Wax was rubbed through the hair...	
3715	ruined	They moved on, following it up to the first of the ruined buildings .	
3716	ruined	Sweetheart stared at the mess on the kitchen floor, then at the unhappy little boy, then back at the ruined flowers .	
3717	ruined	It turned from the storm and from those inside the office block; its need focusing on the ruined corpse that lay on the pavement next to it.	
3718	ruined	About my ruined clothes I felt less concern, for I noticed that the flood had made many people shabby	

3719	ruined	...had driven up a muddy track for ten miles and had arrived at a completely ruined farmhouse with no windows or doors...	
3720	ruined	From that distance it did not look ruined at all.	
3721	ruined	...claims his life has been ruined by a drug injected into his spine.	
3722	ruined	Your beautiful house is ruined .	
3723	ruled	The more a ruling class is able to assimilate the foremost minds of a ruled class , the more stable and dangerous becomes its rule...	
3724	ruled	Here we purchased a large-format cash book, the kind with ruled columns .	
3725	ruled	And conservatively ruled Jamaica is teamed with its ideological foe, the leftist government of Grenada.	
3726	ruled	...it may be possible instead for a teacher's aid to produce appropriately ruled paper as required.	
3727	ruled	...the paper was ruled in the way Henry remembered books of his childhood being ruled...	
3728	ruled	There is some truth in the principle that Britain is ruled by the floating voter.	
3729	run	However, it doubles the minimum run time , and so will not help in some cases.	
3730	run	When a direct file is being processed on its own, the run times for the file will point to this.	
3731	run	Islander did her best, but this was definitely not a day for beating the daily run record .	
3732	run	These things sometimes happened in even the best run hospitals ...	
3733	run	...they still presented a danger of destroying farming as a professionally run industry .	
3734	run	This place was very run down when we bought it,' she said, looking round lovingly.	
3735	run	The organization was run by an executive council...	
3736	rung	The bell was rung several times.	
3737	rung	...they are rung on many occasions, which have nothing to do with church services...	
3738	rushed	the importance of a high quality of case recording is clearly recognised but a rushed volunteer might leave gaps in case recording.	

3739	rushed	Four days in Glasgow and Edinburgh. A fairly rushed programme but involved in going to Stranraer Women's Guild...	
3740	rushed	He stripped off his trousers with unrushed ease ..	
3741	rushed	...over a time-span that makes even Glyndebourne's schedules look rushed .	
3742	rushed	'Hey Babe' was very rushed , there wasn't much time.	
3743	rushed	He had been too rushed and busy in Rome to enjoy his stay there...	
3744	rushed	She was rushed to the nearest hospital.	
3745	sacked	Ms Zetlein said her case had some parallels with sacked charge nurse Graham Pink's.	
3746	sacked	My brother was sacked by a Tory council many years ago in Derbyshire	
3747	said	You make me say things which should remain unsaid ...	
3748	said	That was very said . It's a sad human experience to go through.	
3749	said	It was said to have brought new expressions of trust and gratitude for the Fhrer...	
3750	said	I agree with a great deal that has been said by Mr (-----).	
3751	sailed	...the sail would always lie in line with a point due east on the sailed circle (due west if sailed clockwise).	
3752	sailed	...the boat should be sailed by the upper telltales on the genoa...	
3753	sat	A chair of grey-flecked green, fabric missing from both arms exposing splintery wooden posts, remains unsat in.	
3754	sat	But the test was sat by only a handful of pupils because of a boycott by teaching unions.	
3755	sat	In Russia that introduced in 1859 had been sat two years later by a mere five candidates in all.	
3756	satisfied	Another satisfied bookseller was John Elsley of Bookland.	
3757	satisfied	'Thank God for that,' Boxer grunted in satisfied relief .	
3758	satisfied	From one surprisingly satisfied traveller , thanks, Maria.	
3759	satisfied	...charged with unsatisfied curiosity as they lay and lazily tossed ideas between them.	
3760	satisfied	If for any reason you are unsatisfied with your purchase, we give a full refund...	

3761	satisfied	The sheikhs suddenly looked satisfied .	
3762	satisfied	I was very satisfied as things were but it was obvious they wouldn't go on indefinitely.	
3763	satisfied	If these checks are satisfied , the module will be eligible for entry into LIFESPAN...	
3764	satisfied	A warrant may be issued at first instance if the court is satisfied by evidence on oath that...	
3765	saved	I could visit my sister in Weymouth and buy a new car with the saved money .	
3766	saved	...each instance of a saved Book-title could be prefixed by the string 'fl' and followed by the string 'fP', thus causing the book title to appear in italics when formatted by troff.	
3767	saved	The following macro reads the path and filename of a previously saved document and then inserts the information into a footer...	
3768	saved	Four years ago this horse was saved from the knacker's yard.	
3769	saved	The lengthier the document the more time is saved .	
3770	sawn	And the car was such a mess nobody would have been looking for a sawn brake cable .	
3771	sawn	He was a slim, spare man in early middle age, and unusually for a member of the races of the True people he had light-coloured hair -- the shade of newly sawn wood , Jehan thought.	
3772	sawn	...waney-edged boards are particularly prone to this because of the way they are sawn...	
3773	scared	The scared look on the girl's face when she caught sight of Wycliffe in the yard.	
3774	scared	The scared face of his landlady peered out of her upstairs room.	
3775	scared	It will serve the purpose of isolating Mr Tweed from his old buddies, keep him running like a scared fox .	
3776	scared	...in the half light with a look of scared concern on her young face.	
3777	scared	It was a very scared bunch of men , announcing the death of the Dear Father of the Soviet People...	
3778	scared	The Maggot did not seem scared , but rather stung by the challenge.	
3779	scared	My third friend was very scared and wanted to go at once...	
3780	scared	But she wasn't going to show she was scared .	
3781	scattered	We gathered my scattered things together and made our way up to Claro	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3782	scattered	The scattered crowd drew closer together and listened quietly...	
3783	scattered	Woodland, mainly broad-leaved, less often in areas of scattered trees .	
3784	scattered	When he had gone out, she gathered up their scattered clothes then folded them tidily and put them on a chair.	
3785	scattered	...they may be more widespread and pose a greater methodological problem than these rather scattered observations in the literature suggest.	
3786	scattered	His tall boots left prints in the newly scattered chalk .	
3787	scattered	There was no sign that decisions were taken here which would affect populations on distantly scattered worlds .	
3788	scattered	Sorting her wildly scattered thoughts into some semblance of order seemed far more imperative...	
3789	scattered	...man has largely lost consciousness of his inner centre of focused attention, the eye centre, and remains scattered in the world displayed to his mind by the five senses.	
3790	scattered	We consider the latter to be suspect in any case, as the data are too scattered to form true isochrons.	
3791	scattered	Gorbad survived but his army was scattered .	
3792	scattered	It resembles a schoolboy's notes which have been scattered in the wind	
3793	scolded	A scolded cat often turns its back on its owners and haughtily refuses to look at them.	
3794	scolded	I was scolded for an hour by Bessie as the most ungrateful child in the world...	
3795	scorched	Like the scorched fingernails , it emanates from fire.	
3796	scorched	Wreckage from the jet strewn across the scorched earth near the block of flats	
3797	scorched	They were down on the floor, and one side of her face was scorched by Gordon's mother's horrible gas-fire...	
3798	scorched	The leaves may have been scorched by the salt in the wind	
3799	scraped	Reapply the same wash in the scraped area . Let it dry and note the results.	
3800	scraped	The basin was full of scraped debris which Ludens removed at intervals by running the water.	
3801	scraped	Garvey's leg was scraped against the wall, and he got down complaining.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3802	scratched	...but when one scores a glass surface the result is a scratched surface ...	
3803	scratched	He tried out a badly scratched recording of Dame Nellie Melba singing an operatic aria from Pagliacci...	
3804	scratched	...those hard claws scampering on the unscratched floor # were after something unobtainable like air. (Poetry)	
3805	scratched	The first time I had my tyres slashed, then my car was scratched , next the windows were smashed...	
3806	screamed	...among the reeds at the edge of the lochan, took off seawards with a screamed complaint .	
3807	screamed	"Belanda ", the derisory equivalent of "gringo ", was screamed at us wherever we went.	
3808	screamed	Ian Branfoot's head is being screamed for by Southampton's fans...	
3809	screwed	The second method is use a Ceiling Maestro, which is screwed to a joist or a piece of timber between the joists, and which has a hook for a chain and a screwed hole for a rod.	
3810	screwed	It was screwed to the jamb of a doorway that gave access to the premises of Henson...	
3811	screwed	The operator's face was screwed up in concentration....	
3812	scribbled	But it was from that and the scribbled design on the back of an envelope that Isvik had been pupped.	
3813	scribbled	...the boy who triumphantly proclaims that he has secured the hastily scribbled signature of his favourite footballer.	
3814	scribbled	The report had been scribbled on obscenely in an infants' -school hand, presumably by the Mayor himself.	
3815	scrubbed	...from the pristine state of the scrubbed room overlooking the main road to London that a man had tried to starve himself...	
3816	scrubbed	...then the freshly scrubbed floor that was still damp in the corners...	
3817	scrubbed	She looked very scrubbed .	
3818	scrubbed	Everything was scrubbed clean, as she was herself.	

3819	sealed	Jenkins entered and handed Talbot a sealed envelope .	
3820	sealed	A urinary catheter had been inserted and was draining into a sealed drainage system .	
3821	sealed	Isolated pancreatic lysosomes were incubated with ethanol or acetaldehyde in tightly sealed tubes for 30 minutes at 37C.	
3822	sealed	...cheaper unsealed types need treating with varnish or sealant after laying.	
3823	sealed	My lips are not yet unsealed , but if these troubles were over...	
3824	sealed	When buying cork tiles, check whether they are sealed or unsealed .	
3825	sealed	Beijing University, a focal point of the 1989 protests, remained sealed off by police throughout the day.	
3826	sealed	The building was sealed off as the package was made safe.	
3827	sealed	...collect small branches to lay over his body before the coffin was sealed .	
3828	searched	This pattern should afford innumerable opportunities for detectorists for many of the places are situated on virgin, unsearched territory .	
3829	searched	Everyone else was searched and had all their valuables stolen... but she was completely ignored.	
3830	searched	Then a list of frames indexed by that theme noun is searched to associate it with any frames currently active...	
3831	seen	We will begin by describing Broca's aphasia and Wernicke's aphasia, and then go on to describe other frequently seen forms of aphasia.	
3832	seen	Diggers were everywhere around him, the most commonly seen labourers , cutting the peat and reclaiming the land of this' sinking boat'	
3833	seen	...it contained some wonderful and rarely seen pieces of silver...	
3834	seen	Some use an unseen 'expert' , who talks about the best way of propagating plants with polysyllabic Latin names.	
3835	seen	Allowing for unseen problems , which are always a factor in the unstable Middle East,..	

3836	seen	'No-one seems to have noticed that this is a silent film.' Throughout the appeal the video remained unseen.	
3837	seen	Much of the work of the committee is unseen and unsung.	
3838	seen	Two men were later seen running from the abandoned car.	
3839	seen	He was seen by that general's daughter.	
3840	sent	...of cries and murmurs, # bloody discharges # and unsent telegrams . # Now he is immanent # breaking off thoughts... Poetry	
3841	sent	A LIVE snake was sent to a disturbed inmate as a ' practical joke.'	
3842	sent	A delivery note is sent along with the goods...	
3843	separated	...the progress towards the reunion of separated churches has been much slower than many had hoped...	
3844	separated	The separated cells were resuspended in HBSS solution and filtered sequentially through a stainless steel sieve of 0.38 mm (size 40) and 0.28 mm (size 50) pore size respectively.	
3845	separated	There will be thousands of separated parents who wake up on Christmas morning without their children.	
3846	separated	' Single',' married',' widowed' and' any other'will probably suffice for marital status unless the survey is particularly concerned with divorced or legally separated people .	
3847	separated	The inhabitants of the two originally separated regions would have the chance to invade new areas - and might themselves face a challenge from immigrants on their home territory.	
3848	separated	The idea of videoconferencing is to draw together people in widely separated locations for' meetings'...	
3849	separated	The unseparated bulk culture of T2 cotransfected with both transporters yielded a broad peak containing both negative and positive cells.	
3850	separated	But I did argue when she insisted that we remain separated while on the planet.	
3851	separated	But they are separated by thousands of miles of land, sea -- and bureaucratic red tape.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3852	separated	' You obviously didn't realize I was separated from my husband?'	
3853	served	Residents also fear that people using the only regularly served bus stop in the village...	
3854	served	It is clear from Walkley v Precision Forgings that an unserved writ is worse than no writ at all.	
3855	served	...in a wide drab street that was unserved by any tram route...	
3856	served	...some time before the notice was served ...	
3857	served	After a while more champagne and a delicious lunch was served .	
3858	set	The Rockendorfs have abolished the conventional menu, offering three set meals at lunchtime and two later on.	
3859	set	Review the limit on a set date in the light of your experience and any new information received.	
3860	set	The improvisation stretched on, drawing Susan into it, locking into set patterns of repetition which were as fascinating as the gaze of a cobra.	
3861	set	...with four rows of brilliants terminating in pear-shaped diamonds hanging from a tassel held off-centre by two invisibly set flowers .	
3862	set	Questions set by the computer, which then supplies the answer for checking purposes after a randomly set time delay , seem to have a powerful motivating effect...	
3863	set	...the nursing interventions to achieve the mutually set goals could then be selected according to local circumstances...	
3864	set	The basic structure of commercial TV in the UK has remained set since its introduction in 1956.	
3865	set	They seemed set to continue talking forever, but the auditorium lights began to dim...	
3866	set	...he had reached the top at a late age and was too set in his ways...	
3867	set	Because that level was set by the government, the licence fee was too often seen as a political issue and a source of political pressure.	
3868	settled	The people who are losing their homes belong to a settled community with centuries-old traditions.	
3869	settled	I now had a settled crew and witnessed the steady improvement in the PFF methods	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3870	settled	The challenge to the settled order of society originated almost wholly in the political aspirations...	
3871	settled	...the settlement containing a provision that on such revocation the settled fund should revert to the settlor...	
3872	settled	The few days of settled weather allow me to spend some hours fishing offshore...	
3873	settled	Its traditional ally, newly settled city-dwellers , were almost completely lacking in Belorussia, as we have seen.	
3874	settled	...and the ability to borrow and lend securities, which helps in breaking a line of unsettled bargains .	
3875	settled	Fleetwood charter boats able to fish the edges of the bay during unsettled weather but only found dabs and whiting.	
3876	settled	Whatever the causes, a pattern of illness was established in Eliot's now unsettled life , as it had been when he was living with Vivien.	
3877	settled	BAT Industries was unsettled by news that rival Philip Morris expected a 40 per cent fall in tobacco profits...	
3878	settled	The growth looked settled , undisturbed and very original...	
3879	settled	From what you said, I didn't think that you were very settled , so I am sending you this note via Mum....	
3880	settled	The stranger had been settled on the sofa.	
3881	settled	The claim was settled by arbitration for about 100.	
3882	sewed	Fidelma's Irish accent always grew thicker when she was sewed with indignation...	
3883	sewed	...one seam is sewed up, leaving the other open behind...	
3884	sewn	The first American polar folk were well clothed in sewn animal skins ...	
3885	sewn	She turned back the sleeves to see exactly how the cuffs had been sewn in.	
3886	sewn	...the upper part of the boot which encases the foot and which is sewn or glued to the sole unit.	
3887	shaded	The correct words are given a shaded background .	

3888	shaded	There was a shaded desk lamp by the telephone, and that was it.	
3889	shaded	Fifteen minutes passed and no car turned into the shaded driveway .	
3890	shaded	It needs free-draining compost and a slightly shaded position .	
3891	shaded	The lightly shaded region is the genomic region of DNA encompassing the atk gene.	
3892	shaded	Such children should not be working in conditions where there is glare, such as bright light from an unshaded window streaming on to a child's face.	
3893	shaded	What fraction of the rectangle still remains unshaded ?	
3894	shaded	...their mildewed trunks which imparted a solemnity and independence that, otherwise, was too shaded to be noticed.	
3895	shaded	The studios are set back from the road and are shaded by the olive trees from which they derive their name.	
3896	shaken	He raised them now at the two shaken women who sat facing him...	
3897	shaken	Ruth looked into his strange shaken eyes . She had no idea what he meant...	
3898	shaken	Fortunately other workers were near enough to restrain Uncle Fred before he had time to carry out his threat, with the result that a badly shaken farmer went off into the farmhouse...	
3899	shaken	Oh, this was ridiculous! she told herself in a deeply shaken voice .	
3900	shaken	It's a characterisation which always remains unshaken by the fact that Flaubert loathed the bourgeoisie.	
3901	shaken	Drew looked shaken when proceedings were adjourned.	
3902	shaken	The poor old chap was very shaken by his experience.	
3903	shaken	But though he had masked it quickly she knew he was shaken by her announcement.	
3904	shared	An unscreened commode in a shared bedroom may present similar difficulties.	
3905	shared	Information is by its nature a shared resource .	
3906	shared	and there in the sunshine they rejoiced in the shared memories .	

3907	shared	But that is what the arrangement was: an alliance rather than a consolidated interest or a genuinely shared culture .	
3908	shared	...Joan is merely checking with Carol about potentially shared information...	
3909	shared	It was, he told him,' an unshared life . My predicament. My living alone.'	
3910	shared	His final authority is unshared and undeputed.	
3911	shared	...the rest of the villa was shared by the officers of the new revolutionary army.	
3912	shaved	...In Victorian times, the shaved head was the mark of the institution.	
3913	shaved	...but he wanted the lawns to have a shaved appearance for the Easter Fete.	
3914	shaved	...an angular Frenchman with a perfectly shaved head and a tendency to wear sunglasses in the rain.	
3915	shaved	His face was unshaved and the hands, rigidly clamped together in his lap, were grubby...	
3916	shaved	His head was shaved...	
3917	shaven	The other was broad and strong-looking, with a shaven head...	
3918	shaven	Jack looked troubled, smoothing his lately shaven cheek .	
3919	shaven	...then the arrogant curve of his nose and the darkness of his unshaven jaw .	
3920	shaven	A fat unshaven man sat opposite us on the train eating guavas.	
3921	shaven	He was unshaven and looked exhausted.	
3922	shaven	His head was shaven but for a topknot.	
3923	shaven	Egyptian custom dictates that Joseph must be shaven and dressed in linen...	
3924	sheared	This is especially true of sheared margins which have been neglected by geophysicists.	
3925	sheared	Freak snowstorms over hillsides have left a trail of carnage in their wake, and many recently sheared ewes have died of cold.	
3926	sheared	The Cotswold breed society insists that these longwools are sheared before competing.	
3927	sheared	Records confirms the fastest example of co-operative production on 30 January 1974 when wool was sheared....	

3928	shed	...it was the practice to stable the empty trains end to end on the running lines in the tunnels on each side of the shed car pits ...	
3929	shed	The ball of spittle lay on the floor like a shed moonstone .	
3930	shed	...so free from the underlying tissue that a sudden gripping pressure can break it away, leaving the killer with only a mouthful of the instantly shed skin .	
3931	shed	Unshed tears were hurting her throat.	
3932	shed	A peculiar light seemed shed over everything	
3933	shed	Skin cells are shed and replaced rapidly...	
3934	shed	But a new light was shed on his character by the way he treated his host and hostess.	
3935	sheltered	Both naturalise well, and in a sheltered corner of the garden, the perfume can be quite strong.	
3936	sheltered	What a sheltered life she leads, in her self-built lavender ghetto.	
3937	sheltered	It has frequently been suggested that asylum of this kind could as easily be provided in a sheltered house or flat in the community as in a hospital ward.	
3938	sheltered	That would be a splendidly sheltered place for Harry's pram.	
3939	sheltered	...they can also help someone moving towards a more independent life from a closely sheltered environment .	
3940	sheltered	At its poorest, on rocky soils in harsh, unsheltered environments , it is a thin layer of vegetation...	
3941	sheltered	The cliff is very sheltered but can be slow to dry in winter.	
3942	sheltered	They jogged past a river that was sheltered by overhanging trees.	
3943	shined	Don was a Fed from his shined shoes to the loosened necktie at his throat.	
3944	shined	The parquet was shined , the table-cloths starched and the waiters had clean shirts.	
3945	shocked	After a shocked second , she joined him.	
3946	shocked	Sally repeated in a shocked voice . 'That's right.	
3947	shocked	...oblivious of the shocked expression on the sales girl's face as she rounded angrily on her husband.	

3948	shocked	Shocked cries were choked off as his fellow villagers followed him into oblivion	
3949	shocked	Magistrates in Southport heard how a shocked couple took away more than they bargained for...	
3950	shocked	Both his neighbours at table were staring at him in shocked alarm , knocked clean out of words...	
3951	shocked	The slightly shocked woman agreed with him.	
3952	shocked	With his amused, unshocked expression , his bush-hat set so jauntily on the back of his head, this American was difficult to take.	
3953	shocked	Carole Swan had drawn her attention to the Member's assault upon her daughter in the Mother of Parliaments, but Hyacinth had been unshocked .	
3954	shocked	...a California prosecutor who seemed shocked by nothing...	
3955	shocked	He was very shocked when he saw his picture in the papers.	
3956	shocked	He had been shocked by the resentment he had aroused...	
3957	shod	A shod note accompanied the card, informing me that it had been found on Oberleutnant Bauer's body.	
3958	shod	Descending the last few stairs, she turned on her elegantly shod heel , and walked off towards the kitchen.	
3959	shod	Her teeth were chattering and her unshod feet felt like blocks of ice.	
3960	shod	Last November I bought a SWB diesel hardtop and it was shod with Michelin 6, 50 x 16 radials.	
3961	shod	...er the horses that are shod today, you see they all (pause) riding horses...	
3962	shoed	...and learn how a pony should be shoed , cared for and fed, and to know and do the other things required to pass the Pony Rider test.	
3963	shone	Better an unshone shoe than a procession of the crippled, hobbling to their places in unfamiliar brown brogues in a very public breakfast room.	
3964	shone	The grass was lucky if it grew, was shone upon and rained upon, and was not burned....	
3965	shone	If a light is shone you see a whole background...	
3966	shorn	For its lamb. The lambs can not find # Their mothers among those shorn strangers . #	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3967	shorn	The process of turning freshly shorn wool into yarn suitable for rug-making is both simple and universal.	
3968	shorn	As always, I felt a rising tingle of excitement as I contemplated the meticulously shorn surfaces of my face.	
3969	shorn	Tutilo, awed and mute, shook his head, still in its aureole of unshorn curls , and opened his amber eyes wide at hearing the disturbing news.	
3970	shorn	...hair was shorn and eventually even trousers became acceptable.	
3971	shorn	They haven't been shorn in 2 years.	
3972	shot	I suspected a con, especially when the shot horses didn't bleed.	
3973	shot	Those readers who remember the 1951 Festival of Britain in London will no doubt recall the shot tower which attracted much attention at the time.	
3974	shot	The easiest format for the script is one in which the shot details are written down on one side of the page...	
3975	shot	Male speaker We've found a shot gun and are not looking for anyone in connection with this.	
3976	shot	...comparison to the break-up of Soviet Russia is purely intentional in what is a superbly shot adventure boasting lots of light moments.	
3977	shot	Its latest catalogue is full of stylishly shot pictures of all its ranges...	
3978	shot	Police said he was shot by a standard issue SA80 rifle, one of the Army's deadliest weapons.	
3979	shot	In which case we might wish that 50% of the footage is shot in IH or whatever!	
3980	showed	Moreover, the selective value of the mutation was showed to be non-significant (1).	
3981	showed	Northern blot results are showed in Figure 3.	
3982	shown	The Contemporary Masters Index made up of ten internationally shown and collected artists shows a drop of 44%...	
3983	shown	It will include many previously unshown items belonging to the Royal family including coronation robes...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

3984	shown	...and considerable interest is shown by the federal and central governments.	
3985	shown	That this is important was shown by one of the authors in two studies...	
3986	shredded	MANY were shoeless, the dust and blood caked upon their shredded feet .	
3987	shredded	Stepping over shredded boxes , Mr Trimble said the traders would not be beaten.	
3988	shredded	She wondered if the shredded look was at the almost unthinkable idea of a woman Prime Minister...	
3989	shredded	Serve each trout on a bed of finely shredded lettuce , garnished with a lemon wedge.	
3990	shredded	That much of the decoration was shredded or defaced beyond hope of repair...	
3991	shredded	...squeezed in after cooking and when the meat is shredded or chopped ready for potting or moulding...	
3992	shriven	Even though I have been shriven , it is good to know that bastard went before me.	
3993	shriven	Alone of them all, he had been shriven by the Pope...	
3994	shrugged	Why should he, is the shrugged reaction -- I don't belong here, this is not my home.	
3995	shruggedthe myriad amendments over the past six months if so many of them could be shrugged off as 'ineffective'?	
3996	shrugged	But his gesture was shrugged off by organisers of the 40-nation conference...	
3997	shrunk	Well, I suppose she wasn't that old, but her shrunk face was laboriously lined...	
3998	shrunk	...Too sharp, too rich a mixture for her shrunk lungs ...	
3999	shrunk	...for so long it couldn't tauten, or the muscle was shrunk so dry its tiny capillaries were flat and empty.	
4000	shrunk	...are unable to work a keyboard and, provided it can one day be shrunk to laptop size	
4001	shut	...in the determined hope of 'unlocking the child's mind and the shut chambers of the heart'.	
4002	shut	...but the darkness of her tightly shut eyelids offered no release.	
4003	shut	Thus it was both dark and hot that afternoon: the tall buildings on either side causing the one, and the low ceiling and tightly shut windows the other.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4004	shut	The door remained shut .	
4005	shut	The shop was shut , but the house door stood open.	
4006	shut	Thus at least six stations are shut every morning.	
4007	signalled	Jaguar improved 26p to 599p on talk the signalled bid or deal with Ford or General Motors (or even a European group) is near.	
4008	signalled	The 'dark' -moon state may often be recognized when you are in conversation with a woman, by a lack of signalled response even though she is listening to you.	
4009	signalled	Yielding to an unsignalled invitation to sing on the show was innocent in intent, for reasons which are personal to myself, but it was patently an error.	
4010	signalled	A MOVE towards longer term farm agreements was signalled by the recently appointed European Community farm commissioner	
4011	signalled	The end of a function definition is signalled by using a statement which starts with n equals (=) sign.	
4012	signed	Tim will be buried in the Everton shorts along with a signed Everton shirt given to him by the members of his favourite team.	
4013	signed	...and this corresponded to a signed version closely tied to the English of the original message.	
4014	signed	...and condemned Nguza's appointment as breaking the promises of consultation made in the recently signed agreement .	
4015	signed	First, an exclusion clause in an unsigned document is not incorporated unless at the time of making the contract....	
4016	signed	No year. Both began 'Dear Madam', and both were unsigned . One was considerably shorter than the other.	
4017	signed	The document was signed by two attesting witnesses.	
4018	sipped	'More port?' asked Arthur Kobold.' No thank you.' Cornelius laid down the unsipped glass .	
4019	sipped	...and Karl produced brandy, the very best French cognac, and a little was sipped over coffee...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4020	sipped	Rum is never drunk. It is sipped or it is gulped..	
4021	skied	...then, without any warning, the ball would be skied towards you...	
4022	skipped	This chapter can be skipped by all except readers with a fetish for library standards.	
4023	skipped	...that the monarchy might be better served if that generation was skipped altogether.	
4024	slain	...offering of formal apology/excuse to the slain animal ...	
4025	slain	The Everqueen is slain and her children believed lost.	
4026	slapped	...she was allowed to go without suffering anything much worse than a slapped face and an hour's sarcastic, sneering interrogation.	
4027	slapped	As do the chessplayers, of course, every move legitimated by the slapped clock .	
4028	slapped	Mary was kissed and hugged by her workmates and Albert's back was slapped and his hand shaken by his friends.	
4029	slept	by sharing a bed -- simply pointing out that yours is unslept in...	
4030	slept	I tried to make the bed look slept in... God, I behaved shamefully.	
4031	slept	A pleasant two hours was slept .	
4032	slept	The bed hadn't been slept in.	
4033	slid	...an extendable arm along which a base rest and top grip may be slid and locked into the desired position.	
4034	slid	The mast is slid into the sleeve of the sail and the mastfoot/universal joint is pushed into the bottom...	
4035	slipped	The couple of niggles were a flat, painted giant's face at the window of Buckingham Palace, and a slipped accent by the Queen of Sweden.	
4036	slipped	...with the club until his first dismissal in 1987, remains shrouded in slipped fivers .	
4037	slipped	...and he could see the slipped roofing of the barns where the fallen tiles had been replaced by corrugated iron.	
4038	slipped	His first patient was a woman in agony with a slipped disc .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4039	slipped	The ball was slipped through to Robert Lee...	
4040	slipped	...the information is slipped under every guest room door.	
4041	slit	...now that I only hear groans and Dul hobbles on slit ankles as he rails...	
4042	slit	Davout took a slit envelope from the papers on his desk and threw it across.	
4043	slit	He's still in hospital with a slit throat but he can talk and might know something.	
4044	slit	...or the pink satin corset playing fast and loose with the long slit drawers thrown together on a tapestry chair...	
4045	slit	She had her dress was slit all the way up.	
4046	slit	Then the stomach is slit open and the organs removed.	
4047	slowed	...inflammation leading to peptic ulcers, and a slowed rate of healing.	
4048	slowed	The problem of the slowed rate of spin of the Sun and its large mass was solved when post-war scientists...	
4049	slowed	If the water is slowed , then these heavy materials come out of suspension...	
4050	slowed	...his progress was slowed by fragile rock and deteriorating weather.	
4051	slung	Look for a low slung stove with a wide base to give extra stability in windy conditions and on rough ground.	adj
4052	slung	...his right hand holding the newspaper low down, like a soldier carrying a slung rifle running in to the attack.	
4053	slung	Over her shoulder was slung the home-made sub-machine-gun...	
4054	slung	...and old display material that had been slung in and forgotten.	
4055	smashed	She dropped a one-pound coin on the table to pay for the smashed saucer .	
4056	smashed	The driver was being helped from his smashed vehicle , unleashing a stream of obscenities as he emerged.	
4057	smashed	...inspired keeper Ian Bowling -- who played for most of the game with a suspected smashed ankle .	

4058	smashed	But although new roofs have been built, many windows remain smashed and most bathrooms are nothing more than rubble.	
4059	smashed	A PLOT to flood Britain with 25 million of the designer drug Ecstasy has been smashed by Scotland Yard.	
4060	smelled	The slaughterhouse is on the outskirts of the town, and can be smelled before it comes into view.	
4061	smelled	I was expecting to be smelled and heard, but not seen.	
4062	smelt	Some herbs have scented flowers which can be smelt before the plant is seen...	
4063	smelt	Similarly, the gaseous molecules given off by plants may be smelt by us humans...	
4064	smiled	Again I was smiled on by one who I am sure was Val Gielgud.	
4065	smiled	Then he was smiled upon.	
4066	smitten	Women should not simply be seen as smitten fools in need of protection...	
4067	smitten	From my smitten heart with tears Two wonders I confess The wonder of His glorious love And my own sinfulness.	
4068	smitten	Miss Fogerty was smitten by the look of horror on her headmistress s face.	
4069	smitten	She really must be smitten .	
4070	smoked	...Bayonne p17/ A lightly smoked ham from south-west France Ham...	
4071	smoked	I think smoked haddock has a really good flavour...	
4072	smoked	SMOKED Turkey Crown and Turkey Loaf are available in either smoked or unsmoked varieties.	
4073	smoked	...in the comforting perfume of unsmoked tobacco.	
4074	smoked	...to produce an unpleasant taste when a cigarette is smoked .	
4075	smoked	The sausage is smoked until it is golden-brown.	
4076	snatched	He had studied the snatched photos of their Jeeps and Land-Rovers...	
4077	snatched	The most that he can promise it will be a few snatched hours on the back seat in a quiet place somewhere.	

4078	snatched	Much better than sitting in pubs with young girls or even drinking with one's colleagues, the hastily snatched pint of bitter before they caught their trains home to their wives.	
4079	snatched	I put it into my wallet, and my wallet was snatched .	
4080	sneezed	And she'll get all I have, which isn't to be sneezed at.	
4081	sniffed	...is' glue sniffing', but there are many other products that can be sniffed .	
4082	soaked	Their mothers had brought them in and then got the hell out soon after we started work, staying only to witness the methodical unravelling of the soaked bandages	
4083	soaked	Oh my God, Mark sweetheart,' she cried, pulling the soaked boy to her bosom.	
4084	soaked	...and when she did she was almost afraid that he would not drive her because of her soaked condition...	
4085	soaked	She'd just managed to catch a joyously soaked Ethel when a blond man with a flat cap pulled over his straight nose asked her if she'd like to sit in his Land-Rover.	
4086	soaked	Lee was soaked , his hair dark and flat with the rain.	
4087	soaked	A swab was soaked with the antiseptic liquid...	
4088	sold	Plainly the clause was not on this occasion incorporated by virtue of the sold note , which had been handed over only after the bargain was struck.	
4089	sold	Or all the ones that need sold, you know, got nice (pause) photographs of all the sold boards...	
4090	sold	Your tapwater will almost inevitably be at a pH on the hard side of 7 -- but acceptable to most commonly sold tropicals .	
4091	sold	The publisher had a stack of unsold copies on his hands	
4092	sold	Most necklaces were still unsold when the beads were identified and withdrawn	
4093	sold	During those months the matrimonial home was sold .	
4094	soothed	He had waited wordlessly in the kitchen until the daughter of the house had been soothed and put to bed.	

4095	soothed	The family had finished their supper when she got home, but her temper was soothed by her reception...	
4096	sought	So Louisa must decide how best to employ the unsought opportunity of her confinement with the Rector...	
4097	sought	...the achievement of organisational and personal goals by individuals with the ' minimum unsought consequences or costs.'	
4098	sought	Being situated in Farmoor the village is very sought after and residents seem to move within the same village...	
4099	sought	The advice of the County Federation was sought ...	
4100	sought	...my opinion has been sought from time to time by dealers...	
4101	sounded	Its part is written in the treble clef a 9th higher than the sounded notes .	
4102	sounded	...systematic training in first, correct pronunciation and clear articulation in the sounded speech of Standard English...	
4103	sounded	The alarm was sounded by a member of staff and emergency procedures followed.	
4104	sounded	When the bell was sounded , people were running around all over the place...	
4105	sounded	In normal speech, not all letters written down are sounded .	
4106	sowed	The origin of the present-day adult deaf organisational network was sowed one Sunday evening in 1822 in St. Andrew's Square...	
4107	sowed	...there was a little pot of seed that had been sowed and they were ready for pricking out...	
4108	sown	Sometimes farmers decide to leave their sown grass to grow for several years -- called a long ley.	
4109	sown	From the slight incline where she sat she could see for miles the neatly sown fields , the healthy crops and the spotless cattle.	
4110	sown	So ' extended' farms will have to leave a wide strip of unsown soil in each field, and let the hedges grow.	
4111	sown	Illegal seeds had been sown in the cabbage patch when the cottage was empty.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4112	sown	...doubt was sown by the Chief Secretary to the Treasury, Michael Portillo, in the Commons...	
4113	spared	As a self-sufficient economy we are spared the valuable advice of those we could have done without...	
4114	spared	By accepting a caution he was spared a criminal record.	
4115	sparked	...the Kwangju demonstration was sparked by a crackdown on political dissent.	
4116	sparked	It was sparked off by the rape of a schoolgirl at a school in northern Paris...	
4117	sparked	The unrest was sparked off by the arrest of a local policeman on charges of corruption.	
4118	spat	The last word was spat out venomously.	
4119	spat	...ever since as a child of seven he had been spat upon by a white man.	
4120	speeded	This effect of symmetry was indistinguishable from that observed in the speeded responses of two age-matched, neurologically healthy men.	
4121	speeded	all the cars was a central entrance complete with platform doors, which Luff claimed speeded loading ...	
4122	speeded	Progress can be speeded up by employing a top trainer...	
4123	speeded	My work-rate was speeded up by the further drops of rain that fell on me.	
4124	spelled	...or the user can confirm that this is in fact a correctly spelled word ,...	
4125	spelled	...by poor reading of irregularly spelled words such as 'yacht' or 'colonel'.	
4126	spelled	...have access to specific lexical information about how each word is spelled .	
4127	spelled	This argument is spelled out in detail in Chapter 19.	
4128	spelt	He's also got a strangely spelt name.	
4129	spelt	Judgment is spelt correctly in the above test, but an alternative spelling is judgement.	
4130	spelt	Afterwards, an argument was spelt out, having the conclusion that Wittgenstein was wrong.	
4131	spent	...that our markets still sell locally home-produced produce and that we recycle our glass and our paper and our spent batteries .	

4132	spent	But he inspired awe not only because of his military resources, but also because of his lavishly spent wealth...	
4133	spent	In 1982, the French army had collected the unspent ammunition lying in the rubble and defused unexploded shells.	
4134	spent	The better reason for feeling certain that his eight hundred marks are still unspent...	
4135	spent	...Oxford were too spent for a second comeback...	
4136	spent	She added that 80 per cent of the annual education budget was spent on teachers' salaries.	
4137	spilled	...guffawed for no obvious reason and kicked the chin of a sleeping dog off a pile of Thomas's books, although he didn't go on to pick up any of the spilled books .	
4138	spilled	The Formica-topped tables were scarred with cigarette burns and discoloured by spilled coffee .	
4139	spilled	# A dark river of blood, many boulders, # Balancing unspilled milk . #' Moon!' you cry suddenly, ' Moon! Moon!' #	
4140	spilled	A pot of coffee was spilled...	
4141	spilled	There... the beans are spilled! And here's another little surprise.	
4142	spilt	Thousands of birds, particularly skuas and their chicks, died from exposure to the spilt fuel...	
4143	spilt	They continued to scabble on the floor until all the spilt items had been retrieved.	
4144	spilt	...and for evermore let this place be known as the place where the milk was spilt, ' said Betty dreamily.	
4145	spit	The assistant cooks heaved on the rope and the cook pot lurched slowly backwards. The wooden spit stand began to bend and creak...	
4146	spit	Harriet, your cornfield's the spit image of the one at home.	
4147	split	can explain to the American people what great art, validated by time and genius, can bring to heal a split society .	
4148	split	He's on the loose with Ann's crowbar, which is long and heavy and has a split end with two pointed prongs.	

4149	split	As Juliet intended to visit her mother during her split shift , there was no point in going home.	
4150	split	I've had a broken nose, black eyes, split lips and banged just about every part of my body,' he says.	
4151	split	Kress fell to the ground, spitting blood from a badly split lip .	
4152	split	The problem here is that in West Germany we have an increasingly split labour market ,' Mr Brauninger explained.	
4153	split	Picking up the axe as though it were no heavier than a bread-knife, Jos indicated the unsplit wood .' You keep' em coming,' he said,' and I'll do the honours.'	
4154	split	THE two branches of the legal profession last night remained split over the abolition of the barristers' monopoly in the higher courts...	
4155	splitand became a symbol of a new Germany when Berlin was split in half by the Wall.	
4156	split	That team is split into three Divisions and I'm in charge of one of them.	
4157	spoiled	She would feel like a spoiled child insisting that she wanted to go home.	
4158	spoiled	It's like an exodus from a spoiled country , she marvelled.	
4159	spoiled	He took a wagonload of the spoiled crop to San Francisco and passed it off as a Peruvian delicacy.	
4160	spoiled	Some 22 per cent of those actually voting cast blank or deliberately spoiled ballot papers , a slightly higher figure than usual (voting was compulsory until the age of 60).	
4161	spoiled	...to enjoy the experience of unspoiled wildlife living -- in spite of the conflict -- in a largely unspoiled environment .	
4162	spoiled	We love it here because it is unspoiled and old fashioned.	
4163	spoiled	...but his performance was spoiled by the smug smile he wore throughout at the star's expense.	
4164	spoiled	Attitudes are changing, but the view persists that only children are spoiled ...	
4165	spoil	Emily, 21, is famous for playing the spoil brat in films like Wish You Were Here and Scorchers.	
4166	spoil	...and it is here that natural unspoilt habitats ensure bears, eagles and chamois still roam wild.	
4167	spoil	...a noble and unspoilt man inside a sickening system...	
4168	spoil	...Morocco's countryside is still unspoilt by mass tourism.	

4169	spoilt	I was very spoilt on my birthday.	
4170	spoilt	...Her triumph is spoilt by a groan from Peter and she hurries to him...	
4171	spoken	The sender of the message can record a spoken message to leave with the faxed document;	
4172	spoken	...for instance, to demonstrate to learners how much redundancy there is in normal spoken communication .	
4173	spoken	If the computer could be made to reply vocally and, perhaps, understand spoken commands ...	
4174	spoken	...and the two young soldiers listened to the tall quietly spoken officer as he explained the skills of silent movement.	
4175	spoken	The quietly spoken words fell on her like stinging blows.	
4176	spoken	The gardener they had taken on also came in for her unspoken dissatisfaction .	
4177	spoken	Two unspoken reasons could have explained this apparent lack of adequate precautions.	
4178	spoken	But Jacob read what was unspoken . It grieved him.	
4179	spoken	Rumanian is spoken by the peasants, and servants.	
4180	sprayed	Thick or thin lines of paint or a sprayed effect can be obtained.	
4181	sprayed	yeah it is (pause) (SP:PS0JL) so er (pause) that's a sprayed bonnet , a brand new bonnet, spraying it (SP:PS0JJ) yeah	
4182	sprayed	They did this by developing game crops, game spinneys, small woods, and unsprayed or carefully sprayed headlands .	
4183	sprayed	...but in the short term it may be possible to get unsprayed produce from someone with a large garden or allotment.	
4184	sprayed	The cans of paint would have been sprayed on the windows, also to conceal the burning.	
4185	sprayed	The children opened each jar and sampled them all. Cologne was sprayed about and lipsticks swished up and down.	
4186	spread	With her spread hand she could pinch both of her temples and she'd been sitting like this for a some time, holding out the light.	

4187	spread	Her pleasure was divided with an odd memory, insistent behind her yielding: a little broody hen, persuading stones to be eggs under her spread feathers ...	
4188	spread	Finely spread bait means they have to work hard for a meal and therefore remain in the swim for the maximum length of time.	
4189	spread	...because dolphins apparently travelling separately may in fact be part of a widely spread group in acoustic communication with each other.	
4190	spread	As for the evidence that cholera is spread in drinking water, there is...	
4191	spread	Business was spread by word of mouth, a favour extended as bait for a favour to be...	
4192	sprouted	Ideally the tuber should be sprouted separately in another container such as a flower-pot in the manner described for A.	
4193	sprung	...a well-equipped fitness room and a special dance studio complete with sprung floor ...	adj
4194	sprung	Tightly sprung performances from Jessica Lange and Armin Mueller-Stahl fail to disguise the padding.	
4195	sprung	...letting out little exaggerated groans of pain every time the unsprung wheels hit a bump in the road.	
4196	sprung	...a trap door is sprung and the occupants of the cage are disposed of humanely.	
4197	sprung	...from Paris to Fawaz Younis in Beirut before the trap was sprung .	
4198	spun	...who failed to render up a quarterly tribute of gold or 25 pounds of spun cotton .	
4199	spun	We seemed to wrap ourselves in coil after coil of finely spun logic , to raise our pedestal upon a mountain of phrases and formulas...	
4200	spun	...looking at it as if it were made of some delicate, finely spun silk .	
4201	spun	There were raw unspun fibres of a darker shade running through the material...	
4202	spun	At the very lowest level, a wheel fully twelve feet across was spun by a pair of mountainous Turkish wrestlers...	
4203	spun	...a considerable quantity of flax is raised here, which is spun by the women...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4204	squashed	My dear, he was holding it exactly as if it had been a squashed blackbeetle ..	
4205	squashed	Neither shows it, but the squashed chairs and the scored benches tell the story.	
4206	squashed	The only well-known process that used 35mm film and an unsquashed image was VistaVision.	
4207	squashed	'It's barbaric.' Hoping to squash the Lout with that word. But the Lout was unsquashed .	
4208	squashed	Ah, but it won't seem squashed to them. Everything is smaller down there...	
4209	squashed	One little girl was squashed like a tomato...	
4210	squashed	A brawny, brown-faced old man looks as though his face has been squashed by a rock.	
4211	squeezed	...he is no more to us now than a squeezed orange .	
4212	squeezed	In the US, however, tutors with squeezed budgets are beginning to cause problems for software houses...	
4213	squeezed freshly squeezed fruit juice is quite acceptable (free of refined sugar).	
4214	squeezed	The words seemed squeezed between the compressed lips.	
4215	squeezed	Councils believe they have been squeezed to the point where services will suffer and jobs are threatened...	
4216	stained	The bed was a tangled pile of grey sheets and stained blankets .	
4217	stained	...a workshop in Cleveland where she intends to specialise in making a range of stained wood and inlaid jewellery.	
4218	stained	We sit on stoops and pause in loose knots on the stained pavements .	
4219	stained	They would be imprisoned, and, when released, would probably have to live out their stained lives in Cowley, or Kidlington.	
4220	stained	In addition to those with macrophage morphology, a population of smaller and more densely stained cells , could be identified.	
4221	stained	Ideally, this should have a phase-contrast facility for checking unstained slides ...	
4222	stained	Aragonite is stained black while calcite remains unstained .	

4223	stained	Mildew is destructive to cotton whereas nylon looks stained and smells a bit but the fabric remains intact.	
4224	stained	By now it was stained with blood...	
4225	stamped	...it may be held that terms contained or referred to in the stamped notice are not incorporated.	
4226	stamped	Arbortech did so by developing a stamped disc with a tooth shape that differs from the chainsaw...	
4227	stamped	Kirov dipped his hand into his pocket, pulling out the freshly stamped papers and looking at them in amazement.	
4228	stamped	...she found an unstamped envelope marked 'personal' and underlined.	
4229	stamped	In terms of sheer inhumanity, one incident in August will remain stamped on my mind for the rest of my life.	
4230	stamped	...the second copy of each call-slip submitted to the Issue Counter was stamped by a member of staff with the time and date of its submission	
4231	stared	...whether or not she was being stared at .	
4232	stared	I ventured to express exactly the opposite opinion and was stared at ...	
4233	started	Firemen who exercise reasonable care in attempting to extinguish a negligently started fire will be able to...	
4234	started	...and run their own small business or develop a recently started business .	
4235	started	One feature of Le Mans was the famous race across the track by drivers to their unstarted cars .	
4236	started	It was started by a spark from a cutter's torch.	
4237	started	A Horsecatch scheme to protect animals was started last week.	
4238	stayed	This order was stayed by this court later on the same day.	
4239	stayed	...and those who knew what the job was stayed clear of me.	
4240	steered	The nose wheel is steered conventionally through the rudder pedals from both sides.	
4241	steered	The move was steered successfully by P & O...	
4242	stepped	Exhibition mounted in lobby to the rear of the church, with stepped access from the front entrance.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4243	stepped	The medieval feel is enhanced by the narrow, stepped lanes of the upper village.	
4244	stepped	...smooth unstepped nasal floor , with elongated premaxilla, rotated antero-superiorly...	
4245	stepped	Where steps follow the slope of a bank, retaining walls can also be stepped...	
4246	stepped	Security's now been stepped up .	
4247	stepped	...sounds like oyster shells when they are stepped on .	
4248	stirred	...is held at a constant temperature while precipitant is added to the stirred solution .	
4249	stirred	These reactors are generally completely stirred tank reactors (CSTRs) or sequencing...	
4250	stirred	The unstirred brackish water beneath is permanently warmer...	
4251	stirred	...and the lower water layers may remain unstirred and stagnant.	
4252	stirred	Waters that are ice-covered remain unstirred by wind...	
4253	stirred	They will die in excruciating pain!' Jinkwa was stirred by the General's words.	
4254	stirred	The solvent is stirred until the solute dissolves.	
4255	stitched	The stitched sections can be held together by strips of muslin or canvas called 'mull'...	
4256	stitched	The densely stitched image has a sketched, animated quality.	
4257	stitched	This type of decoration, consisting of individually stitched beads , was found only among a few of the Plateau tribes.	
4258	stitched	After the baby is born, the cut is stitched up and heals.	
4259	stitched	...The two shells of the tie are stitched together...	
4260	stolen	He's got a stolen donkey to account for so we've got more leverage there.	
4261	stolen	DRUGS taken from a stolen doctor's bag could form a lethal cocktail if taken together, police said yesterday...	
4262	stolen	Where a person is found in possession of recently stolen property it can be presumed by the court that he stole it...	
4263	stolen	His old one was stolen by the Czech secret police in less happy times.	
4264	stolen	The system will also help motorists if their car is stolen .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4265	stood	This is the phenomenon of job loss growth as experienced by a stood part of the 'modern' industrial base of Northern Tyneside. (Only example in the bare attributive, check with Beedham)	
4266	stood	The few guests that remained stood about in small, shocked groups.	
4267	stood	It must've been while I was stood up there.	
4268	stood	...each guitar is stood in a climate-controlled room for three days before final setup and adjustment.	
4269	stopped	What bugged me was the way they sampled that line' Even a stopped clock tells the right time twice a day'....	
4270	stopped	If this is done carefully, the ends of the stopped chamfer template could be used as a useful small square.	
4271	stopped	No government warning on food issued over the past few years has been rescinded, but most people prefer to forget them, whilst sources of food poisoning remain unstopped .	
4272	stopped	...when time no longer seemed stopped and did not yet seem to have exploded.	
4273	stopped	Two days later the car was stopped in North Yorkshire and youths from Darlington and Richmond were arrested.	
4274	stored	It requires the seen object to be matched with stored memories of the usual appearance of known objects	
4275	stored	As in so many museums, the stored collections -- including photographs and costume -- are more extensive than those on display.	
4276	stored	As the level of InsP 3 rises, a fixed proportion of the stored calcium is released...	
4277	stored	This paper trail can be attributed to the demands made on electronically stored information by local and national governments...	
4278	stored	The trees close to the house would shed their blossom and fruit would come, apples and cherries to be gathered and join the carefully stored pots in the bright kitchen.	
4279	stored	High-level waste will remain stored at the surface for at least 90 years.	
4280	stored	But now the information is stored on computer, it can't be passed on.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4281	stored	...and he got up and went over to the bookcase where the offending pamphlet was stored .	
4282	strapped	With it, she put on stockings with the holes and ladders neatly darned, saved for Sundays, and a pair of round-toed, low-heeled, strapped shoes , very old but nicely polished and also kept only for Sundays.	
4283	strapped	Two makeshift goal-posts had been erected using assorted lengths of strapped sugar cane ...	
4284	strapped	Let's hope Santa isn't too strapped for cash as a result of the interest rate because he also has to get Silvanian fire places, sewing machines, Sindy (sic) dolls, guns, kitchen sets....	
4285	strapped	This was strapped so tightly around my ankles I think it stopped the circulation in my feet.	
4286	strapped	She was strapped into her seat.	
4287	strapped	It was considerably later that I discovered that the teenage office lad had been strapped and bound with tape and left in the lift on the top floor.	
4288	strengthened	Examples might include the need for strengthened floors for heavy equipment or high ceilings to house special machinery.	
4289	strengthened	The Conservative government not only showed its willingness to challenge general practice and scrutinise its procedures and use of resources but also a strengthened commitment to health promotion.	
4290	strengthened	It is also clear that the UN as a whole has emerged from the crisis with greatly strengthened authority .	
4291	strengthened	Awareness of the need for concern with the mechanisms of dissemination was strengthened by two subsequent reports.	
4292	stretched	In the stretched moments when he could think at all, Mouse knew, helplessly, that he was going mad.	
4293	stretched	I was excited to use it since I had only painted onto a stretched canvas once before, and I stretched it eagerly and tightly.	

4294	stretched	Surely this strong sun would have got through the thin wall of her stretched skin and warmed the baby.	
4295	stretched	Heavily based on a slightly stretched platform from Chrysler's ubiquitous K-car, the Mexican-built Spirit R/T is a boxy four-door...	
4296	stretched	In general, those leisure activities that are more popular among middle-aged and older groups as well as those aimed at the higher socio-economic groups are likely to hold up better than those aimed at the more financially stretched groups .	
4297	stretched	But until 1974, when she began using it, she relied on unstretched canvas and wood.	
4298	stretched	Even so, City Hall's finances look stretched to the limit.	
4299	stretched	A huge purple bruise was stretched tight and shiny over her left cheek-bone.	
4300	stretched	His hand is stretched out, and who can turn it back?	
4301	strewn	Among strewn cakes and oranges lay other corpses.	
4302	strewn	The room was strewn with his clothing, his wig: Parker in his vest and drawers.	
4303	stripped	Through the window the wind was making noises in the stripped trees .	
4304	stripped	Just plain white walls and stripped floors , and the simplest of old tables and chairs.	
4305	stripped	Right, the ruthlessly stripped interior retains very little evidence of its Georgian glory (William Hawkes).	
4306	stripped	All of the former officers remained stripped of their rank and were barred from holding public office.	
4307	stripped	...with him the fine juicy fruit had been stripped by birds one September day.	
4308	stripped	The room was stripped and tidy.	
4309	stripped	It was stripped of all decoration: no furniture, no rushes, no hangings on the wall...	
4310	striven	His reply to the expected criticism is that ideals must be striven for particularly now since 'in a position in which...	
4311	struck	The strip of mirror suddenly flashed at a struck match .	

4312	struck	A love struck farmer's daughter was told she could not see her sweetheart.	
4313	struck	A superbly struck goal . Burt made two more fine saves...	
4314	struck	...what looks like a recently struck match in the grate;	
4315	struck	But this was complete and whole and I was very struck by the sheer scale and splendour of it...	
4316	struck	The nineteenth century novelist Wilkie Collins was none too struck with the people of Liskeard,...	
4317	struck	His car was struck by a third vehicle pinning him and severely injuring both his legs...	
4318	strung	She had a tension about her like a strung bow , and every bit as lethal...	
4319	strung	...Seb had far more problems with the highly strung animals than did Carrie with the steady, patient cart-horses.	
4320	strung	...in which Sherman models Issey Miyake clothes, somewhat in the guise of a wrongly strung marionette ...	
4321	strung	Those unstrung beads of oil # seem precious now, now #	
4322	strung	...by observing the ways in which words are strung together by competent practitioners of a language.	
4323	stuck	Don't stand there grinning like a stuck pig ... tell us. How much?	
4324	stuck	Major Scott-Bowden, was stuck fast in mud before an incoming tide, but the canoe floated the stuck swimmer and his paddler free when the tide rose.	
4325	stuck	...A STUDENT trying to escape from a stuck lift slipped and plunged 55ft to his death...	
4326	stuck	The cause of the creep is most probably simply that, in the amorphous part of the cellulose, the rather badly stuck hydroxyls take advantage of changes in moisture and temperature to shuffle away from their responsibilities.	
4327	stuck	Hundreds of motorcycle racing enthusiasts remained stuck on the mainland...	
4328	stuck	It was locked, of course. It seems stuck , I said.	
4329	stuck	If a fragment is stuck badly, a solvent should be used to loosen it again...	

4330	stuffed	Also, field experiments with a stuffed cuckoo quickly revealed that this, too, was attacked by small birds.	
4331	stuffed	Sometimes I resent having to truss myself up like a stuffed chicken .	
4332	stuffed	Gilly dragged a heavy stuffed chair backward to the shelf and climbed up on the very top of its back...	
4333	stuffed	...though drawn from life, it looks stuffed but is very decorative...	
4334	stuffed	The rooms are stuffed with antiques and priceless treasures.	
4335	stuffed	...the receipt was stuffed into a vase.	
4336	stung	Third, the voice of ageing and weather, of time travel through days and days, the ever-weakening voice of stung shame , sad boredom and futile protest...	
4337	stung	Pascoe took his hand away as if it had been stung .	
4338	stung	A WOMAN was stung by a scorpion when she picked up a bunch of bananas in a supermarket.	
4339	subtractedand (deleted:formula) we can replace the first original equation by (deleted:formula), and the subtracted equation by (deleted:formula).	
4340	subtracted	The number of deaths computed for each age-group is subtracted from the population	
4341	succeeded	She was succeeded as US champion by Liselotte Neumann.	
4342	suited	Suited bodies were thrown head over heel.	
4343	suited	...to choose the best suited computer for each application.	
4344	suited	the partitioned offices opened and a stout, smartly suited figure emerged	
4345	suited	And the polite, formally suited African was writing something on a sheet of paper, to her instructions.	
4346	suited	We were totally unsuited : there was no point in pretending any longer.	
4347	suited	Its undemanding vocabulary and flat rhythms seem suited to the very young,	
4348	suited	That's all in its infancy and therefore is very suited to discussion...	
4349	suited	...unfortunately the triplane could never be tested in the still-air conditions to which it was suited ,	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4350	sung	The most obvious origin of their diferencias is the organ versets which alternated with the sung verses of a psalm or hymn...	
4351	sung	...Joan Mills conducts a workshop designed to extend the student's power and range in expressing the meaning and value of both spoken and sung text .	
4352	sung	At last the tide has turned for the unsung aircraft of 1940.	
4353	sung	Karate came to England via the work and expertise of an unsung innovator named Vernon Bell...	
4354	sung	But the majority of these heroes are unsung while their peers in the Civil Service can be almost certain of collecting a medal...	
4355	sung	A favourite hymn, The Colours of the Day, was sung by her class mates and a prayer said by the school....	
4356	sunk	Costs that are not relevant to the appraisal are ignored. These include all sunk costs ..	
4357	sunk	Retailers incur fixed costs, many of which contain a sunk element , for example fixtures and fittings.	
4358	sunk	The man seemed sunk in his thoughts.	
4359	sunk	The whole concrete structure was sunk into the ground so it seemed only about four feet high.	
4360	sunk	Now the flagship has been sunk , more quickly than the Mary Rose...	
4361	supplied	...and that the report should be produced using the supplied data .	
4362	supplied	In any event electrically supplied equipment should be isolated.	
4363	supplied	Forms of particulars of claim are supplied by the court office to parties in person.	
4364	supplied	No dust collection bag is supplied , but it's available as an optional extra...	
4365	supported	The way through was by a supported family meeting .	
4366	supported	Unlike the Tenon effort, MacMach is not offered as a commercially supported product , and requires a 'personal use only' agreement.	
4367	supported	Teachers are needed for the following well established and well supported classes ...	
4368	supported	Some themes may require support by a citation, as unsupported ideas may appear to have no connections to previous work...	

4369	supported	There are ways, are there not, of avoiding becoming an unsupported mother , just as there are ways of avoiding becoming unemployed?	
4370	supported	Even though it was unsupported by evidence, the conclusion would have been allowable...	
4371	supported	...what they call the 'gentile constitution', are surprisingly modern and helpful and seem supported by more recent findings.	
4372	supported	...they had a good library area with lots of money, a chartered librarian (which is unusual), and were very supported by the rest of the staff...	
4373	supported	The local authority's appeal is supported by the mother of the children.	
4374	supposed	The relationship of literacy to these supposed changes from limited to more developed states is described in terms which implicitly tend towards determinism...	
4375	supposed	She sees through the ruse and has the supposed clerk locked away, then beaten by her servants and dumped on a dungheap.	
4376	supposed	A self-consciously strict conventionalist judge would lose interest in legislation and precedent at just the point when it became clear that the explicit extension of these supposed conventions had run out.	
4377	supposed	DETECTIVES were trying to find out yesterday why scientists took 49 days to tell them a supposed murder victim was killed by drugs.	
4378	supposed	The campaign was supposed to start with, a-- away back in the beginning of September.	
4379	supposed	After that it was supposed that the others would merge with them.	
4380	supposed	Perhaps there was a much larger population in the area than has previously been supposed...	
4381	surprised	He looked over the estate agent's shoulder at the surprised face of the Englishman.	
4382	surprised	Indeed, the mechanical clocks which they presented to the Chinese rulers were received with surprised delight .	
4383	surprised	...and watched with evident delight as the surprised children were taken for rides around the lawn.	

4384	surprised	Luke gave her a slightly surprised look before greeting Nicky and Florian, his manner urbane.	
4385	surprised	But the most surprised man in the field was Gillner when he was approached by a PGA European Tour...	
4386	surprised	I formulate a carefully unsurprised question. 'When was that?' I can't remember.	
4387	surprised	...and the final pattern was as fascinating to his unsurprised eyes as the expected potter's mark to a collector of porcelain.	
4388	surprised	He was unsurprised to find her packed off firmly to take his sister home...	
4389	surprised	She did not seem surprised at Lucien's news.	
4390	surprised	I was very surprised when I discovered what he was ringing about.	
4391	surprised	He was surprised by the question.	
4392	surrounded	#... And after lonely sojourning # In such a quiet and surrounded nook , # This burst of prospect, here the shadowy main, # Dim-tinted, there the mighty majesty #	
4393	surrounded	In front of him, behind, above, below -- he seemed surrounded by staring eyes.	
4394	surrounded	Suddenly the wrecked car was surrounded by uniformed figures.	
4395	suspected	When may the police arrest a suspected citizen ? What rights do citizens have in custody?	
4396	suspected	An electrical fault is the suspected cause .	
4397	suspected	From patients with a carcinoma in the oesophagus or stomach (37 men/10 women, age 49-88 years) biopsy specimens were obtained from macroscopically suspected tissue and from normal mucosa 5-10 cm distal and/or proximal to the tumour.	
4398	suspected	After some wandering among nurseless cradles I recognized him by some unsuspected instinct -- a pallid moustached old baby.	
4399	suspected	We operate in an unfair world where all sorts of unsuspected criteria influence people's choices.	
4400	suspected	It is , however, unseen and unsuspected by travellers along the road...	
4401	suspected	Arson is suspected after a factory fire in which two firemen were injured.	

4402	suspended	Each instantiation will appear in the suspended activities list and you may use the cursor control keys to select the appropriate instantiation.	
4403	suspended	If the house already has a suspended floor , a good do-it-yourself person can do the job.	
4404	suspended	Though deprived of the services of their suspended captain and inspiration, Eric Champ, a grey and sad figure on the fringes...	
4405	suspended	In the event, the life of the partly suspended sentence was short and inglorious.	
4406	suspended	It consists of a freely suspended bar (antenna) which has some natural frequency ν for acoustic longitudinal vibrations.	
4407	suspended	A study by Moxon (1999: 15) shows that as many as two-fifths of those whose offences involved less than 200 received unsuspended custody ...	
4408	suspended	Services run by FIS-controlled local councils remained suspended ...	
4409	suspended	Life seemed suspended and she had a disquieting sense of being quite alone.	
4410	suspended	Mr Trew was suspended by the District Health Authority General Manager, Mr Gordon Harrhy.	
4411	suspended	When a length of wire is suspended in a magnetic field, the wire will move at right angles...	
4412	sweat	Mops his brow with a sweat band on his left wrist, straightens up now, comes steaming in again...	N
4413	sweat	...and offered him the honour of joining him in a ceremonial sweat bath .	N
4414	sweat	...without the least sign of a crease or a sweat stain , despite the heat of the day and the advanced hour of morning.	N
4415	sweat	Electrophysiological studies may be of help in cases where neither sweat test nor DNA analysis were conclusive.	N
4416	sweat	Another cause of unpleasant body odour is sweat souring when trapped in areas...	N
4417	sweat	...and knew that the cold wetness she felt was sweat not blood.	N
4418	sweat	All he did, day in day out, was sweat and slog in the fields...	N
4419	sweated	Sweated workers were not necessarily homeworkers, but also included outworkers...	
4420	sweated	In fact, sweated labour is making a comeback in the industrialized world.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4421	sweated	...a nasty spot attracted the iodine bottle or a dab of TCP; fever could , in my father's words, ' be sweated out'...	
4422	swelled	...but she was shy of exposing her swelled body in a bathing costume.	
4423	swelled	The number of people officially registered in some of the flats may have been swelled by visitors from neighbouring apartments.	
4424	swelled	The number of entrants was swelled by the servicemen who took part...	
4425	swept	The swept boundary model thus provides the ideal bridge from two-dimensional drafting into three-dimensional solid representation.	
4426	swept	They are like the newly swept house of which our Lord spoke which was then taken over by more spirits than before...	
4427	swept	...the area around them occupied by a crowd of students, their rucksacks and kitbags strewn across the unswept floor .	
4428	swept	When they got out they were taken inside a building and made to sit on a stone floor that was gritty and unswept .	
4429	swept	...she was swept by waves of pride at the gift that had been given and received....	
4430	swept	For extra style it is swept up into a French Pleat.	
4431	switched	Also, the fuse and a voltmeter (0-15V) and an ammeter (0-5A), or a switched combination of these last two items, can be included to produce a neat and versatile instrument.	
4432	switched	Patrick told Peter Jennings about the murder and the theft of the letters, the switched bodies and his decision to come out to Romania...	
4433	switched	The SN9500, also for single users, is a fully switched network of 16 High Performance Transputer Modules.	
4434	switched	...and have launched two workshop vacuum cleaners which can be used either as ordinary cleaners, or as remotely switched dust extractors .	

4435	switched	Users can choose between a single or multiple processor host, with a maximum of four switched or four unswitched processors per unit.	
4436	switched	...it will remain in the working memory as long as the controller remains switched on...	
4437	switched	No doubt you're very switched on, when it comes to good productivity but in case, like me, you are more than a touch muddy, here are some helpful hints.	
4438	switched	A special type of outside light is the security light, which is switched on by a passive infra-red (PIR) sensor...	
4439	switched	Wilkinson was switched when a player in a Grimsby junior team was injured.	
4440	swollen	You couldn't imagine anyone sitting here with a handkerchief pressed to a swollen jaw .	
4441	swollen	Frequency of the trains had been increased but the swollen crowds filled up the tunnels and the escalators at the interchanges.	
4442	swollen	Salina arrived at the clinic with a grossly swollen foot which had to be lanced on the spot.	
4443	swollen	Duck hardly distinguishable except by unswollen base of bill.	
4444	swollen	There were no eyes -- no features -- just a pinkish head that seemed swollen , bloated.	
4445	swollen	His fingers are too swollen to hold a pen.	
4446	swollen	In the old method, barley grain was swollen by soaking in water for two or three days	
4447	swollen	Buy in the afternoon when your feet are swollen to simulate the effect of a run.	
4448	sworn	Denmark, the unfaithful partner, has turned its back on its sworn bedfellows with an unequivocal 'Nej' and prompted another surge of anti-EC hysteria.	
4449	sworn	It could be enforced by law, and a sworn companion could claim a right to the gains of war made by a dead partner.	
4450	sworn	I have a mind to recruit a force of my own investigating officers, so that I can carry out effectively what is my sworn duty .	
4451	sworn	She had done nothing criminal; she had merely broken a sworn promise .	
4452	sworn	He is said to have signed a sworn statement saying he spied on the couple alone together...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4453	sworn	A child who does not understand the nature of an oath may give unsworn evidence if in the opinion of the court...	
4454	sworn	Mr Endara was sworn in as President shortly after midnight last night, on a US military base...	
4455	sworn	Before the jury was sworn the judge was asked to hear evidence from two of the prosecution witnesses...	
4456	sworn	...the affidavit must be sworn by a person having direct personal knowledge of the means adopted for service...	
4457	swum	...and it's only when half a length or so has been swum that the whole thing seems ordinary again.	
4458	swum	The 1992 Waverley Championships were swum at Cranleigh last weekend and Haslemere swimmers came back with 27 medals...	
4459	swung	Any one who has ever played a game of 'conkers' will know that a swung string holding a chestnut acquires a stiffness equivalent to a shaft.	
4460	swung	The compass was swung , the wireless repaired, more elastic shock absorbers wrapped around the axles...	
4461	swung	...and for a time it seemed that the match had been swung .	
4462	taken	He sprinted through the defence from halfway after a quickly taken penalty , and Aldred's conversion put Collegians 10-9 ahead.	
4463	taken	...they are an easily taken source of energy for many predators, including other insects and birds...	
4464	taken	Belgian resistance in the last of the untaken forts continued until 15 August.	
4465	taken	Mait seemed taken aback by this outburst.	
4466	taken	She was very taken with those drawings we were talking about.	
4467	taken	Poor institutionalised Smike is taken by Nicholas and his sister to their childhood home in Devon.	
4468	taken	The baby had been taken away immediately and wired up in an incubator for three days.	
4469	talked	They are talked about everywhere.	

4470	talked	...I didn't realise how much gibberish was talked and often things the meaning's clear in the conversation...	
4471	talked	In peace councils force must not be talked .	
4472	talked	A lot of nonsense has been talked -- and a lot of myths -- when the privatisation of the coal industry has been discussed in the House and elsewhere.	
4473	talked	...where the children are talked to by the police....	
4474	tamed	Tamed instincts may protect the individual from vulnerability to external aggression or from emotional abandonment....	
4475	tamed	...and there to greet her was St Margaret serenely leading the tamed dragon towards the city.	
4476	tamed	Its newly tamed garden has fine views and a fast-running mountain stream.	
4477	tamed	It is less entertaining, less of an untamed beast .	
4478	tamed	A heavy gypsy with an untamed beard and sparrow hands, who introduced himself as Melquades...	
4479	tamed	...he was often described as an independently minded MP who remained untamed by the whips...	
4480	tamed	Corruption has been tamed , though far from eliminated.	
4481	tamed	The undesirable 'tinniness' of the horn was tamed by wrapping adhesive tape round it.	
4482	tapped	With the coil tap not selected, the toggle switches from the front (single) to the back (humbucker) pickups. However, once the coil tap has been activated, the switch moves you between tapped bridge and both bridge and neck together.	
4483	tapped	Bridgend did score a good try through Gareth Thomas from a tapped penalty , while at the other end Jones should really have kicked a second penalty.....	
4484	tapped	Invariably in well-established firms the work continues to flow from long tapped sources ...	
4485	tapped	Richard was like a gusher of newly tapped oil spraying about in all directions.	
4486	tapped	...which has been echoed by thousands of travellers who have since discovered the untapped beauty and raw charm of this lovely isle.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4487	tapped	...accused of having an optic measure of heart, had to mine deep into previously untapped resources to resist a man who had every physical disadvantage.	
4488	tapped	However, there is clearly much untapped potential for paid employment among lone mothers.	
4489	tapped	But there remains a wealth of untapped experience and knowledge in employees' informal job-controls...	
4490	tapped	How much of a town or area remains untapped by a shop located in it?	
4491	tapped	If a snail is tapped on the head with a stick, it quickly withdraws into its shell.	
4492	tapped	Its leaders say their telephones are tapped .	
4493	tasted	...was marked by a contrast between their frankly petit bourgeois devotion to each other and the grandiose back-drops to their carefully analysed and tasted diets or their regular watching of junk videos and films.	
4494	tasted	Louis's untasted food was scraped into the dogs' bowl, the baked leeks shut into the fridge, the cloth whisked off, shaken, folded away in the buffet.	
4495	tasted	...there's a full bowl of pea soup between us that will remain untasted for the duration of our meeting.	
4496	tasted	Each parcel of butter is tasted with a long scoop and then re-weighed before a buyer will accept it.	
4497	taught	...there is no doubt that the assessment procedures would have a much stronger impact on the taught curriculum...	
4498	taught	The taught degrees include options suitable for candidates who do not have previous experience	
4499	taught	...but both concentration and visualization are widely taught techniques which can be mastered with practice.	
4500	taught	And by untaught instinct they know that that means food.	
4501	taught	She is totally untaught , will not listen and makes so many basic errors in her set-up alone that consistency is obviously impossible.	
4502	taught	A number of dolphins have been taught to communicate in rudimentary English.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4503	teased	...she would have dismissed this performance as a clumsy pass, but Wilcox seemed teased by some genuine memory.	
4504	teased	It went back to her childhood when she had been teased by her schoolmates about her stammer.	
4505	teased	Often in such circumstances, it may have been that the dog was teased in the past, by a stranger...	
4506	telephoned	Their second greatest fear was that they might be forced to comply with her frequently telephoned suggestion , made purely from a sense of duty...	
4507	telephoned	The other was a brief telephoned message about a football match.	
4508	telephoned	The day after, Blanche was telephoned by a callow and panic-stricken press officer.	
4509	telephoned	If a youth is banned, the message is telephoned that night from pub to pub.	
4510	tempted	He was very tempted to tell her about The Yellow Chair.	
4511	tempted	She was tempted by that suggestion but remembered what had happened to Faith.	
4512	tempted	The sergeant was tempted to walk off but did not.	
4513	terrified	'Help! Ernest, help!' She yelled at the top of her lungs, calling again and again until at last he heard her terrified screams .	
4514	terrified	A terrified bodybuilder was held at knifepoint by three burglars as they ransacked his disabled parents' home.	
4515	terrified	Waking very cold and aching, Perdita saw little red flames flickering across the great blue arch of sky and thought for a terrified second that she was in the middle of a forest fire.	
4516	terrified	Rex turned his terrified eyes from the impending horrors below.	
4517	terrified	...and had seized and ridden for miles inland what he had thought was a log, but discovered to be an equally terrified crocodile .	
4518	terrified	The child, who looked terrified , was clinging on to her mother's arm.	
4519	terrified	Detectives say she was too terrified to tell anyone	
4520	terrified	...told how he was terrified by his situation and the impact it might have on his career.	
4521	tested	...but also in taking a tried and tested approach to the new problems which are facing our industry.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4522	tested	...this figure is probably an underestimate as it represents only the tested population .	
4523	tested	Although elite theorists have agreed upon the importance of empirically tested research , and their ability to carry it out in a value-free way...	
4524	tested	Dr Wesnes said it was a well tested drug which only caused Alzheimer type symptoms when injected...	
4525	tested	...via a conventional, logical, pattern of thought without attempting to introduce new and untested ideas .	
4526	tested	Untested patients were either inaccessible or unwilling to be tested but all were alive.	
4527	tested	A new recruit to the ERM, its commitment to exchange-rate stability was untested .	
4528	tested	In which case, how is it that theories are tested by data?	
4529	thanked	He was thanked by the Meeting for his report.	
4530	thanked	He keeps up their morale and always remembers to see that they are thanked properly.	
4531	thawed	The thawed samples were spun at 1000 g for 10 minutes...	
4532	thawed	At the same time food was becoming harder to find as the mammals and birds he might have caught were kept off the moors or in hibernation by the still unthawed snow which lay bleakly below him.	
4533	thawed	The tissue was thawed and dissected with a pair of scissors at room temperature.	
4534	thawed	...Ellen was trying to disguise the fact that the frozen steaks were being thawed in a microwave.	
4535	thought	...to detect them alongside the multitude of artificial energy sources, and the thought forms of everyone who has visited or passed through the site, is likely to be confusing...	N
4536	thought	We don't need no thought control!	N
4537	thought	...class- and gender-specific group of people who need their over-orderly thought patterns disrupted good'n'proper.	N
4538	thought	...to say what in these complex relations remains unsaid and therefore unthought...	
4539	thought	It seems thought will be given to playing Tony Stanger in the centre to provide a bit more...	

4540	thought	The gunman is thought by detectives to have been under the influence of ' crack' cocaine.	
4541	thrown	A warning light on the dashboard heralded a thrown alternator belt...	
4542	thrown	Each thrown egg was worth at least a score of votes.	
4543	thrown	...their only reward a thrown rose or carnation.	
4544	thrown	Rincewind swayed back as a wildly thrown stool sailed past and smashed on the far side of the street.	
4545	thrown	Terence seemed thrown to find his cousin and her friend there, and approached with a cautious, questing smile.	
4546	thrown	A blast bomb was thrown but the device failed to explode.	
4547	thrust	' Don't rush me,' I snarled over the comm.' I've got a thrust problem with one of my planetaries'. Pointing out the implications of high pore pressure and its importance in providing a lubricated detachment layer, they cite evidence from a recent earthquake in the thrust area...	
4548	thrust	This is a resultant of the thrust component derived from a forward centre of pressure together with the efficiency of the developed aerofoil section.	
4549	thrust	A glass of fruit juice was thrust into her hand.	
4550	thrust	Into this straitjacket of thought, Time had been thrust .	
4551	ticked	I'm not sure what Mr and Mrs Bloggs are supposed to gain from the pages of ticked sums and the often half finished pieces of writing.	
4552	ticked	Er and we thought that there should have been initials against every item that was ticked .	
4553	ticked	There is a real sense of achievement when everything has been ticked off and we can rest easy	
4554	tickled	Besides, his ego was tickled by the implicit flattery of the journalist's attention.	
4555	tickled	...wherever tummies are tickled and muzzles scratched, some owner somewhere will be pondering the Big Question.	
4556	tidied	At the same time she kept tossing her head and patting her hair, exploring its new tidied sleekness .	

4557	tidied	...then the program's steps will generate A 3.333 6.666 10 (P /R) B 11.11 5.555 3.704 (A /R) C 37.04 37.04 (A * B) and declare the law: P/R * (P/R) /R = 37.04 in a suitably tidied form .	
4558	tidied	...and had seen to it that the house itself was tidied , and cleaned ready, and supplied with food.	
4559	tidied	The room had been tidied since his last visit.	
4560	tied	It wants a limit on the tied house system and pubs given the chance to sell different types of beer.	
4561	tied	...Friend accept my view that the Labour party would really like tied workers living in tied cottages?	
4562	tied	We then begin by putting on the ' bottles' (small, tightly tied bundles , somewhat resembling a bottle in shape) to form a new eave line...	
4563	tied	...and warp strands are beaten together to hold the yarn in place, a securely tied knot is formed.	
4564	tied	She says women have an eye for minutiae, they see the curtain hasn't been drawn or the untied shoelace .	
4565	tiedany glaring inconsistencies, any obvious clues in the files, any leads, any untied ends .	
4566	tied	Male speaker This is about a young boy who is trying to avoid going to the dentists so he comes up with a series of excuses to give his mother. The first is that his shoelace is untied .	
4567	tied	...the knot which, while it remains tied , causes Cleopatra to be alive rather than dead.	
4568	tied	My family's history is very tied to this lodge.	
4569	tied	A piece of rope was tied to it but the knot was difficult to undo....	
4570	tied	The legitimizing effect of ideology is tied to its production by the dominating class.	
4571	timed	Reaching starts are normally best managed with a timed approach .	
4572	timed	You react immediately and hit the pad with a perfectly timed technique .	
4573	timed	It may result from inconveniently timed appointments or travel difficulties...	
4574	timed	The election was timed to take place two days after presentation of the 1990-91 budget see below.	
4575	timed	His UK tour has been timed to coincide with the release of new collection of his classic singles.	

4576	tipped	Blackberry, the rabbit with tipped ears who had been startled by Fiver the night before, had listened carefully...	
4577	tipped	These are fine tipped pens but 'Berol Infants' are another option with a broader tip.	
4578	tipped	The widely tipped favourite is Mr Peter Brooke, who stood down as Northern Ireland Secretary...	
4579	tipped	We marvelled again at the scenery of West Spitsbergen, its sharply tipped mountains of dark rock...	
4580	tipped	Wagamama is a smoke-free zone, whereas Belgo sells untipped Tigre gaspers in cute packets that haven't changed since the Fifties.	
4581	tipped	...where unceremoniously the body was tipped into the water.	
4582	tipped	The waste consists of rock and earth overburden and sand, which must be tipped...	
4583	tired	To psychologists, this means boredom or a tired feeling ; Hull calls it "reactive inhibition."	
4584	tired	He gives me his tired look . We've known each other a long time.	
4585	tired	'Ye-es'. But not in a tired way . Physically tired but mentally impatient to get back on again.	
4586	tired	Across the fronts of the tired houses drapes a long banner: 'LDC And The Council: The Blighters Of This Terrace'.	
4587	tired	He hauled his tired bones upright, then stood there, swaying slightly, feeling breathless, a sudden cold washing through his limbs, making him tremble.	
4588	tired	...and I looked like a tired clown by the time she'd finished...	
4589	tired	I still don't know how to do it,' she said in a suddenly tired voice .	
4590	tired	Falling back onto the double bed which sits comfortably in his newly-acquired top-floor flat in Camden, Bernard Butler downs another mouthful of Evian and lets out a slightly tired sigh .	
4591	tired	The pause before the polite title was most satisfying to both of them. But he was still untired .	
4592	tired	He looked tired and his eyes were bloodshot from the dust.	
4593	tired	McLeish held on to his temper, reminding himself that he was very tired .	
4594	tired	...and withdrew from their banquet early, with the excuse that he had been tired by the journey...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4595	tired	He is tired of competing with my friends and their heavy leather jackets...	
4596	told	This is one of the loveliest and most beautifully told stories in the Old Testament.	
4597	told	In addition to all that, my constituents will have to put up with untold damage to their lives...	
4598	told	There would appear to be some untold facts about Blea Moor Tunnel as there has been much speculation but very little facts...	
4599	told	Behind it was an untold story of incredible complacency by Government ministers...	
4600	told	He was told he wasn't wanted any longer.	
4601	told	Collision culture The Other Story at the Hayward is told by many different voices.	
4602	torn	After a training disrupted by a torn Achilles tendon , she set up five new Surrey classes...	
4603	torn	Glancing down at the torn card , she gave a little moue of apology.	
4604	torn	Marian Woronin pulled up after thirty metres of his heat with a torn leg muscle , so he was out of the Championships.	
4605	torn	Failure to do this can result in a very nasty torn hole .	
4606	torn	The pope remained torn between disbelief that Offa would ever have attempted to persuade Charlemagne to adopt such a course of action and lingering suspicion of the Mercian king...	
4607	torn	I was very torn about whether to use that picture	
4608	torn	Meredith was torn by his predicament...	
4609	touched	...the man who still lay with a wicked headache and a barely touched breakfast-tray beside him in Room 201...	
4610	touched	Abandoning an untouched plate of food, she headed for the nearest door.	
4611	touched	Zaire is a huge tropical forest, which is virtually untouched ,	
4612	touched	...the South and West remained untouched by the growth of the manufacturing industries,	
4613	touched	Mrs Thatcher's 12 years seems touched with gothic melodrama...	
4614	touched	Howard is very touched by it.	
4615	touched	Nothing was touched in the kitchen.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4616	toured	The new work may be produced in association with other theatre companies in Scotland, so that the plays can be toured .	
4617	towed	A 'steersman' in a towed vehicle will be held to be 'driving' if the extent and degree of control could be said to correctly describe 'driving'...	
4618	towed	Long queues had formed before the car was towed away by police.	
4619	towed	The ship remains afloat and is towed by a French gunboat to the port...	
4620	traced	The finished design is then transferred onto heavy-duty tracing paper and pierced by a picador, a machine which makes tiny holes along the traced lines .	
4621	traced	...and burial means that large amounts of material have to be used and that the traced percentage is low.	
4622	traced	...but if there are disputed debts or untraced creditors , the court may require security...	
4623	traced	Two others from the series are in the Manchester City Art Gallery, the remaining two are untraced .	
4624	traced	Relatives of the four airmen had been traced by air historian...	
4625	traced	In 1968 the lady was traced to her home in Paris...	
4626	traded	...variations in international competitiveness lead to equilibrating changes in the size of the traded goods sector .	
4627	traded	Issues by the Italian, French and UK governments have become among the most widely traded issues , and created a basis for ECU based futures contracts.	
4628	traded	...now is the time for an equally drastic solution for these untraded quoted shares .	
4629	traded	Despite the terminology, some European type options are traded on US exchanges...	
4630	traded	In earlier periods, some metal was traded across the Sahara Desert.	
4631	trained	...the reader need not worry about this, since the task of classifying rests with trained librarians .	
4632	trained	A plastic coated cardboard cup, his trained ear told him.	
4633	trained	A specially trained team tortured a single victim...	
4634	trained	...in the hands of our untrained guards , who were probably just as frightened as we were.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4635	trained	...the vast majority are untrained ...	
4636	trained	I was trained by Harry Houdini.	
4637	transported	This book was the first natural history book known to have been published in Australia, where the engravings were also done probably by a transported forger .	
4638	transported	In 1985 the EIA published Injury, Damage to Health and Cruel Treatment, a report on the appalling conditions of transported wildlife .	
4639	transported	...the Paumari in Amazonia grow 14 cultivars of the easily transported cassava and some other groups there grow up to 400 different types of plants...	
4640	transported	The travellers had been transported through the hole in time to their place of capture.	
4641	transported	In the past radioactive waste was transported to Russia for burial.	
4642	trapped	Other leaf-cutter ants detect this signal through 5 centimetres of earth, and rush to rescue the trapped workers .	
4643	trapped	A trapped rat is safer than a prisoned lover.	
4644	trapped	Blackburn v Middlesbrough Undeclared Blackburn name full-back Sulley, who has had a trapped thigh nerve .	
4645	trappedpoint to the feasibility of using evaporative cooling of magnetically trapped caesium to reach the temperatures required for the observation of the much-sought Bose-Einstein condensation of atoms.	
4646	trapped	The second is where the pipe is fitted to a back inlet gully; and the third is where the pipe is connected directly to an untrapped bend .	
4647	trapped	Ben, watching him, saw once again how the light seemed trapped by the matt black surface of the heavy iron ring he wore on the index finger of his right hand.	
4648	trapped	In Gloucestershire a woman was trapped by her legs after a two-car collision on the A 46...	
4649	trapped	...a certain amount of seawater is trapped in the mantle cavity...	

4650	travelled	Mind you, travel was very much an academic thing for me until the television programme and even now I can scarcely say I am a travelled person .	
4651	travelled	De Glanville though spending some time here at Halling, was a much travelled man , rather I should say kept continuously on the run...	
4652	travelled	The elderly in Northallerton got their teeth into a well travelled cake yesterday.	
4653	travelled	The imaginations excited by the view of an unknown and untravelled wilderness are not such as arise in the artificial solitude of parks...	
4654	travelled	Among untravelled Europeans fantasy remained dominant for more than a century.	
4655	travelled	...the investment of 200 would not show a return until 36,000 miles had been travelled .	
4656	travelled	Days began early and ended late so that maximum distances could be travelled .	
4657	treated	...that the brain may compensate for poor hearing by enhancing hearing in the treated ear ...	
4658	treated	Any unpasteurised cheese will have a stronger, fuller flavour than its treated counterpart .	
4659	treated	Castille et al reported greater ultimate height in a surgically treated cohort of children compared with those managed medically.	
4660	treated	Administration of L-arginine alone did not alter the resting blood pressure in untreated animals .	
4661	treated	...claiming that hundreds of prisoners had died of malnutrition or untreated diseases .	
4662	treated	One leg was broken and the wound was untreated and crawling with maggots.	
4663	treated	Regulation and its enforcement are treated as social processes.	
4664	treated	Up until the early twentieth century syphilis was treated by rubbing in mercury ointment.	
4665	trembled	Then he fell silent, as if he was thinking of some way to turn this promise into a purpose, and he added, in the barest of trembled whispers , 'As I am an eagle of Wrath do I promise it...'	
4666	tricked	I thought that was okay but I was tricked .	
4667	tricked	...fears that her daughter might have been tricked into a fake marriage by a man determined to ruin her...	
4668	tried	...because it seems to offer a tried framework for this sort of group motivation.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4669	tried	These cars ran on Brill 22E bogies, a well tried design with the driving wheels nearest the ends of the car...	
4670	tried	...putting too much weight on her much tried ankle , until it could only do one thing -- collapse under her.	
4671	tried	...but in so doing he may well have placed a burden on his young and untried successor , the fourteen-year-old Makhostive, his son by Ntombi Latfwala,	
4672	tried	Another difference Walker found was that untried prisoners , who can be held for up to a year...	
4673	tried	Is it not clear that it is an untried system , which is clearly producing a two-tier system for many patients....	
4674	tried	The CEGB, meanwhile, wants to use a generator that is untried anywhere in the world, to date.	
4675	tried	...then you can't progress (SP:HYYPUNK) Mm. (SP:HYYPUNK) which is probably very tried , but I mean if you imagine the whole of Britain with no museums...	
4676	tried	During the night, the handle was tried at least twice.	
4677	tried	Fitzroy, aged 15 at the time of the killing, was tried and acquitted.	
4678	tripped	...but soon joined by more from inside the building, ran to where he had found the tripped alarm .' That way. Look,' said one, pointing at Adam's deep footprints in the mixed sand and snow.	
4679	tripped	Some bees come to recognise tripped from untripped flowers and frequent only the former, while others learn to chew a hole in the side of the flower so as to rob untripped blossoms without ever venturing inside.	
4680	tripped	But they had me! I was tripped .	
4681	trod	Like all bathroom scales, ours are trod with hope and trepidation.	
4682	trodden	The trodden grass at the roadside looks tired and dusty like the people of the slums.	
4683	trodden	Taking care to keep to the well trodden dirt path between the growing vegetables...	
4684	trodden	You don't have to have the country house surrounded by untrodden snow ...	
4685	trodden	The routes have been trodden by generation after generation of their kind...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4686	trotted	Local Dave Swallow took a 5 lb 4 oz chub on trotted bread flake	
4687	trottedusually with a trotted lobworm from a boat moored across the river.	
4688	trotted	But start a public-spending review and all the old options are trotted out ...	
4689	trotted	...the old story about soft, city fishermen was trotted out , much to my discomfiture.	
4690	troubled	One particular attempt at explaining the troubled experience of the 1980s retained the notion of NAIKU...	
4691	troubled	There are few options left to social workers when they seek help with troubled children .	
4692	troubled	I hope you still support firemen through their troubled times in the next few months.	
4693	troubled	A pair of deeply troubled eyes were turned on Mrs Diggory.' Why didn't he tell me?...	
4694	troubled	This particular fish was very shortly going to find itself in exceedingly troubled waters .	
4695	troubled	...which go as low as 6.25 per cent for first-time buyers -- will do the trick and revive the deeply troubled market.	
4696	troubled	A pair of deeply troubled eyes were turned on Mrs Diggory.' Why didn't he tell me?...	
4697	troubled	I sleep perfectly, I have always been an untroubled sleeper .	
4698	troubled	These efforts were not untroubled .	
4699	troubled	Emily looked troubled as she turned to Mr Zamoyski.	
4700	troubled	Nathan was not too troubled by the error...	
4701	troubled	Rostov was troubled by the knowledge that he had been wool-gathering again.	
4702	trusted	Daffy' is nothing but a trusted failure .	
4703	trusted	Hearing confirmation that a trusted employee had indeed turned thief...	
4704	trusted	...it was too serious to be discussed with anyone but the most trusted member of the household staff.	
4705	trusted	He's a good and well trusted friend of Antonio.	
4706	trusted	...and reflect the exaggerated fears of that period about untried and untrusted commercial exploitation of the medium.	

4707	trusted	Chris was a former social worker who understood the social services negotiators and was trusted by them.	
4708	tugged	...there was robbery where a handbag was tugged away from the victim...	
4709	tugged	...the arena, their Rökkakus turning, dropping then soaring vertically as the line is tugged vigorously.	
4710	tumbled	Mrs Ace Barton, with tumbled hair , and great black circles of tiredness under her eyes.	
4711	tumbled	...she breathed at last when her tumbled thoughts had ceased their turmoil...	
4712	tumbled	The tumbled buildings . The abandoned houses. The places blackened with fire.	
4713	tumbled	...which of the shadowy tumbled shapes was the one in which Marian had dropped the sack.	
4714	tumbled	She raised the barrel skywards, and was tumbled over by a breaking wave.	
4715	turned	Study of the operation of the valve shows that the servo air will completely seal the valve without the aid of the spring and that it and the diaphragm plate can therefore be eliminated together with the turned spigot inside the cover.	
4716	turned	# And these knife-like rock striations # And you face this unturned corner # Of your despair -- you know #	
4717	turned	...and pretended not to glance uneasily at the nearby rectangles of darker, freshly turned earth .	
4718	turned	It is impossible to teach children as though each fits a neatly turned theory .	
4719	turned	Let me assure all you good citizens and voters of Riverbank that no stone shall remain unturned , no avenue unexplored, no expense spared in ridding our fair community of this dreadful menace.	
4720	turned	Too many pages had already been unturned -- it was too late now.	
4721	turned	But the moment Vincente's back was turned the ball tended to squirt off at eccentric angles...	
4722	turned	A disused shop has been turned into an area where shoppers can give any evidence that they might think useful.	
4723	twisted	Photographs show the clock-case before any treatment, with its warped and twisted door and damaged veneer.	

4724	twisted	Alex Household gave a twisted smile and announced ironically, ' Right, here we go.	
4725	twisted	Dodge has suspected cartilage trouble and Smith a twisted ankle .	
4726	twistedIts trunk was almost black; thick fungus and moss grew in the deep grooves in the bark. It rose into the evening sky; three odd, twisted branches tangled with the clouds, all that remained of the tree's broken limbs.	
4727	twisted	...I got a badly twisted ankle . I told her you won't defeat me....	
4728	twisted	These bright green, flat or sometimes slightly twisted leaves are borne on a rootstock which produces slender, horizontal, creeping stems.	
4729	twisted	...If you're very twisted (SP:PS126) And nerves too when you have a finger whose paralysed and couldn't remove it...	
4730	twisted	At the moment his mouth was twisted with anger...	
4731	twisted	His smile was twisted , derisive.' Even more than you know,' he admitted strangely.	
4732	twisted	Then the rod was twisted by the spinner...	
4733	typed	...to see what had been typed but could not do any more with this typed information apart from copying it.	
4734	typed	She wrote a few paragraphs and got up, the typed sheet in her hand.	
4735	typed	I came across a copy of Flt Lt Bulcraig's DFM citation, with a typed caption stating that our pilot had been killed with all his crew!	
4736	typed	At the back of the folder was a neatly typed list of names and addresses which she photocopied before going downstairs...	
4737	typed	Micro Focus, meanwhile, is offering a fully dynamic system that it claims is as polymorphic as Smalltalk in that it supports dynamic look-ups and can implement an untyped system .	
4738	typed	A reference number had been typed on white paper and glued to the folder.	
4739	typed	A report of the work was typed by the school secretary...	
4740	underbid	...but seems likely to sell after the sale (it was underbid by a Spanish telephone bidder).	

4741	underbid	Ian Dunlop of Citibank for 56,000 (\$84,000; est. 40,000-50,000), it was underbid by Thomas Gibson and Ivor Braka.	
4742	undergone	No less a transformation has been undergone by the front seats...	
4743	undergone	Sterilisation is undergone mainly by older people who have had families.	
4744	understood	It was an understood convention that Arthur Pridmore left breakfast conversation to his women.	
4745	understood	Space also meant outer space, intergalactic travel, but again based on understood fact .	
4746	understood	..it can provide a traditionally understood basis for the performance of individual variants	
4747	understood	The information should be in a publicly accessible and easily understood form .	
4748	understood	However, some in the Treasury are understood to have been recommending a base rate increase for some weeks...	
4749	understood	For instance most of this debate would not have been understood by many people in my parish.	
4750	undertaken	At worst an escape from life, reading rightly undertaken supports development of the self and the self's need to find meaning.	
4751	undertaken	The fact that a research project of this scale has been undertaken by Du Pont outside the USA is significant and reinforces Northern Ireland's standing...	
4752	undertaken	Visits may well be in private, except if a specific procedure is undertaken ...	
4753	underwritten	...a cash underwritten alternative or an underwritten rights issue may be used.	
4754	underwritten	Under the new rules the amount of capital that banks and S & Ls; were required to hold " against conservatively underwritten loans for construction of pre-sold homes " was reduced.	
4755	underwritten	Senior debt is underwritten by National Westminster Bank.	
4756	united	When Thomas, duke of Clarence, second son of Henry IV, brought a force into France in August 1412 to fulfil the terms of the agreement made in May, he was met by a united opposition .	
4757	united	As local groups multiplied, pressure grew for the formation of a united party .	
4758	united	There had to be a united voice on the policies, particularly from local community groups.	
4759	united	...We have handed over to you a united country .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4760	united	He becomes the prime minister of (pause) of a relatively united Italy erm in eighteen er eighteen sixty.	
4761	united	A recent poll showed that only 2% of Germans regarded the United States as a suitable model for their newly united nation -- Switzerland topped the pops.	
4762	united	The chats sound untutored and Cockney, but there's depth here: ' Ununited Kingdom ' puts down on to vinyl some of the chaos of London life...	
4763	united	Not all of them enjoyed full sovereignty nor were very united or coherent in structure.	
4764	united	Most peace activists remained united by their continuing opposition to rearmament, if by little else.	
4765	united	Nations are united to distribute aid to the people who are captive in their own land.	
4766	united	The leadership is united and will remain so, even though people keep on trying to invent disputes.	
4767	upheld	A complaint by Friends of the Earth over an advert was upheld .	
4768	upheld	It may not be long before her view is upheld .	
4769	upset	The law of competition is the law of the continual restoration of the upset equilibrium .	
4770	upset	That's nice, well you're not all that nice, I mean it does you good, I, if I get an upset tummy I always have some.	
4771	upset	She was deeply ashamed of the way she had behaved with Georg, drink, misery, badly upset hormones , whatever it was she knew that from now on she must keep right away from him...	
4772	upset	...his mother remained upset about the accident, and was naturally more protective of him...	
4773	upset	His followers will be very upset by the attempted destruction of the tree.	
4774	upset	Peking was upset by Hong Kong's support for the pro-democracy movement.	
4775	used	WELL, would you buy a used car from this shifty-looking guy in the slow lane?	
4776	used	Used envelopes were recycled using stick on economy labels.	
4777	used	This is a very commonly used model of intervention with parents and children	
4778	used	Another widely used test is the Feagley Library Orientation Test for College Freshmen	
4779	used	Unused buttercream will freeze well until needed.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4780	used	An unused kitchen located on the first floor of this block, provided the necessary space for a new Staff Room...	
4781	used	People do not realise how much lung space is unused .	
4782	used	Many of the musicians were unused to working with dancers...	
4783	used	She'd thought before that he seemed used to power...	
4784	used	People are very used to watching television for entertainment and not for information.	
4785	used	In the one sense, the term is used to refer to the ordinary aspects of police work...	
4786	used	...and it was used for many centuries by the Arabs.	
4787	vanished	YOUR visit to the Hall is like stepping straight into a vanished world .	
4788	vanished	We can see only the end-product, and have to infer the vanished scaffolding .	
4789	vanished	Lethargy squeezed him the whole of the rest of the day, after his encounter with the mother of the vanished boy .	
4790	vanished	It is correct, is it not, that your seigneur is vanished into the air.	
4791	visited	This long-passed-by and relatively infrequently visited church has two historic treasures of National significance.	
4792	visited	Bird watchers would thoroughly enjoy the unvisited lake at Carambolim...	
4793	visited	...in which lurked an unvisited confusion of old magazines...	
4794	visited	The flat was certainly unoccupied, but, equally certainly, it was not unvisited ...	
4795	visited	In fact, only three significant prisons remained unvisited by Howard.	
4796	visited	I was visited by one of the King's most important officials.	
4797	waited	She was waited on by Penman.	
4798	waked	Roses in bloom, waked perfume , # Sleepy birds dreaming of love. (Poetry)	
4799	walked	Access' walks are of course shorter than whole walk journeys, representing nearly one third of all walk stages but less than one fifth of all walked kilometres .	
4800	walked	The garden used to go untended, the dog was unwalked ; Sunday was cricket day.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4801	walked	Up to 20 miles each was walked by dogs and owners on the 1 mile route round the Serpentine...	
4802	walked	A ley can really only be said to be confirmed if it has been walked for most of its length.	
4803	wanted	...you'll be charged with aiding and abetting a wanted criminal .	
4804	wanted	Wanted posters offering a substantial reward failed to bring news of any sightings.	
4805	wanted	No war is really a wanted war , and Vietnam was no exception...	
4806	wanted	One of the most wanted fugitives sought by the Italian police, Nunzio Barbarossa, alleged to be a head of the Neapolitan Camorra...	
4807	wanted	The ants will bring dead ants and other unwanted rubbish from their nests...	
4808	wanted	The ideal way to avoid unwanted passengers is to get a mountain bike instead.	
4809	wanted	...whose continued presence in the firm is unwanted by his co-partners.	
4810	wanted	De Luca, alleged to be a member of the BR, was wanted by the Italian authorities...	
4811	warmed	Warmed blood was transfused to counteract shock and an extra blanket was placed around him.	
4812	warmed	The revolutionary 'heat up' technology means all you have to do is press a button and fifteen minutes later you'll have a perfectly warmed bottle .	
4813	warmed	At this depth the mist was still unwarmed by the sun, clinging glaucously to every surface.	
4814	warmed	For thin sections, best results are obtained if the stain is warmed .	
4815	warmed	...for they are warmed by memories of happier days.	
4816	warned	The secular arm could only be enlisted in specific cases against named and duly warned individuals...	
4817	warned	# Life falls in pleasant places: # five unwarned miles # above the green and sheepfold slopes #	
4818	warned	...closing hospitals and dumping dying patients on the doorsteps of unwarned and distant relatives was community care...	
4819	warned	I was warned by the party and didn't return to the house.	
4820	warned	Virtually every week we are warned in the media of further devastating environmental effects of our own past excesses...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4821	washed	Robyn looked up from the kitchen sink and placed a washed plate on to the draining-board.	
4822	washed	He looked like a badly washed dishcloth .	
4823	washed	'Yes,' she agreed, with an uneasy tug at the collar of the coral-pink shirt she wore with well-cut though much washed jeans .	
4824	washed	There was a smell of stale cigarette smoke and some unwashed cups were stacked neatly in the sink...	
4825	washed	...how different the views of the artist and lover to those of the 'lean unwashed artificer ' who at the very moment greedily swallowing sedition...	
4826	washed	...the stairs are unwashed , the walls are peeling...	
4827	washed	...deep blue sky that seemed washed clean of all impurities.	
4828	washed	But a very tiny proportion will germinate, either because they are washed from the tree by rain...	
4829	wasted	...you must forget the wasted time and concentrate on flying normally.	
4830	wasted	Her wasted hand reached out for help and support.	
4831	wasted	Being gifted without discipline is a wasted gift .	
4832	wasted	...the impact can be devastating and cost millions in wasted advertising and lost sales revenue.	
4833	wasted	Sadly, the whole of the White Paper is an exercise in putting up ideas but then not doing anything about them, and it's a tragically wasted opportunity .	
4834	wasted	Over the hypnotic maelstrom of perverse pounding that the rest of God are kicking up his strenuous efforts seem wasted .	
4835	wasted	His care was wasted . It made her impatient.	
4836	wasted	...so a great deal of time was wasted by officials seeking to interview relatives...	
4837	watched	...,and Shereen, Kirsty and Jim will be back at six thirty with the most watched news programme in Scotland.	
4838	watched	...its departure was watched by an estimated crowd of 100,000.	
4839	watered	Its walls were ornately corniced in gold and papered in watered silk , a delicate bluebell colour.	

4840	watered	The road he followed marked the seasonal migration of sheep from the treeless limestone plateau further inland to the watered valleys around...	
4841	watered	Extra humidity can often be provided by the use of well watered pot plants .	
4842	watered	On the bare pitches and unwatered outfields of the day the shine was soon removed beyond restoration.	
4843	watered	This had reportedly been watered down after Russia threatened to veto a proposal to suspend the FRY from all UN...	
4844	watered	This valley was watered by the river Froom, and produced huge amounts of milk and butter...	
4845	waved	To do this, a two-part lens is needed which has a waved surface at the junction between its two elements.	
4846	waved	...that someone with such a short, neatly waved cap of brown hair should be talking to someone...	
4847	waved	At this point a Union flag was waved by loyalists...	
4848	waved	...I was waved aside without so much as an acknowledgement.	
4849	waylaid	It seems to me that he was waylaid and killed round about a quarter or half of the hour past six.	
4850	waylaid	She'd been waylaid within ten feet of the front door, which didn't surprise me...	
4851	wed	This belief means it is quite common today for a newly wed bride to be terrified by the omen of a white hare...	
4852	wed	The home is also a residence for unwed mothers .	
4853	wed	'You're still unwed ?' The words were flung at her like an accusation of felony.	
4854	wed	In July young Catriona was wed again, and she took her child to her new home with her.	
4855	wedded	According to Bernard Asbell, author of The Book Of You, wedded couples don't feel the need to look into each other's eyes when they are speaking...	
4856	wedded	BLIND pensioner Dennis Coan has just celebrated six months of wedded bliss to his sweetheart Ellen by presenting her with a wooden rocking chair.	
4857	wedded	'You're absolutely right,' said Ellen to Bernard on the first night of their wedded life .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4858	wedded	...Yiddish and Hebrew placards, a family around a holiday table, a newly wedded couple .	
4859	wedded	For nine years, I've been living in unwedded bliss with my partner Christian.	
4860	wedded	While the government remained wedded to budgetary orthodoxy...	
4861	wedded	(SP:PS5SA) Of course we're very wedded to this notion.	
4862	wedded	The man, who is wedded to Truth and worships Truth alone, proves unfaithful to her, if he applies his talents to anything else.	
4863	wedded	Has it ever occurred to you that I was wedded and bedded and well pregnant by the time I was your age?	
4864	weighed	...the solvent is cooled and a weighed amount of solute is dissolved in it.	
4865	weighed	...this did not mean that each inmate was given an individually weighed portion ...	
4866	weighed	Union is comprised of a mixture of emotionally weighed melodies , involving interesting drum rhythms...	
4867	weighed	The rest of the market remained weighed down by interest rate pressures...	
4868	weighed	The words seemed weighed carefully.	
4869	weighed	He was weighed to ensure that he was beginning to regain some of the weight he lost...	
4870	welcomed	The Studio' took me down a flight of stairs to the basement beneath, the cosiness and warmth of which was a welcomed contrast to the watery excesses above.	
4871	welcomed	Usually when the welcomed cup of tea arrives, my husband, with whom I work, hardly ever tells the customer who I am.	
4872	welcomed	It is not recommended to exercise her in this condition, because of the unwelcomed attention she will receive	
4873	welcomed	So you know there the recoveries are very good, very welcomed by us, but basically we're two years (pause) now since this happened...	
4874	welcomed	The proposal was welcomed by the Marriage Guidance Counsellors, RELATE.	

4875	wept	I had been wept on by so many boyfriends that, had Home Sister known, she would have warned me of the dangers of pneumonia every time I went out on a date.	
4876	wet	Outlook for tomorrow and Sunday: A wet weekend for much of England and Wales.	
4877	wet	...but the only drawback is not having a hallway to put the wet coats and muddy boots in when it rains.	
4878	wet	We walked home in the dark along the wet road around the bay.	
4879	wetit had stopped raining outside. The City was still wearing the wet look .	
4880	wet	The same was found to apply to pellets in waterlogged or permanently wet conditions .	
4881	wet	With slightly wet hands , carefully form the mixture into 16 even-sized balls and chill in the fridge for 10 mins.	
4882	wetand I could work on it easily whilst the colours remained wet .	
4883	wet	The road was wet and I kept telling him to go slower.	
4884	wetted	The brush should be dipped and loosely scrubbed over a surface wetting the area, rather than cleaning, then dipped again and used to scrub rapidly the wetted area .	
4885	wetted	So the granules are wetted with the solution and left to dry after which they are bottled and labelled...	
4886	whined	...they immediately struggled to their feet with a rattle of chains and a whined greeting .	
4887	whipped	...her black hair hanging down like the tail of a whipped animal and one white hand clutching his sleeve as though it were her only hold on life.	
4888	whipped	Fold the whipped egg whites gently into the mousse.	
4889	whipped	If you want a delicious, lightly whipped dessert , choose Safeway delectable Crme Frache in orange or raspberry.	
4890	whipped	Er, that's whipped cream and that's like whippy cream that hasn't been whipped (laugh) but that's, that erm (SP:KC2PSUNK) Unwhipped cream ...	
4891	whipped	The chair spun faster. Susan was whipped by her own hair.	

4892	whipped	Inside the jar the cream was whipped up, light as a souffl, and smelled delicately of mimosa.	
4893	whirled	...had whipped up the surface snow into rivulets like tiny mountain ranges, and whirled spirals like ice cream...	
4894	whirled	...and the men have been whirled away in the blast of it.	
4895	whispered	.' Oh my God,' said Gilbert, looking around.' Cardiff, for the love of God, get me out of here. Pleasssse...' Other whispered voices joined the plea.	
4896	whispered	He caught the tail end of a whispered discussion behind him regarding his worth and was horrified to hear the group settle on a figure of 150 million pounds.	
4897	whispered	He would lie awake at night and see his father's crumbling figure, the leap of blood like a scarlet fountain, would hear the harshly whispered words .	
4898	whispered	Paul Lexington and Bobby Anscombe were sitting at a table in the middle of the room, engaged in a fiercely whispered conversation .	
4899	whispered	It was whispered that he would soon die and he did.	
4900	whistled	I would need an agent." Agents can always be whistled up ,' Hope said.	
4901	winked	Apparently, such agreements are not contrary to the law, or else are winked at.	
4902	wiped	A pattern to the missing letters and wiped tapes , the denials, the contradictions, the downright --" Wiped tapes? ' Golding stared at Derek in surprise.' What?" You mentioned some tapes.'	
4903	wiped	He'd come round to Oscar's side of the table and placed a glass of neat malt whisky in the executioner's freshly wiped fingers .	
4904	wiped	The fly seeks filth wherever it may be found, setting out from its foul breeding place, it feasts at your privy, and greets you with unwashed lips and unwiped feet in your parlour and at your dining table.	
4905	wiped	The tapes have been wiped .	
4906	wiped	There was this village, it was wiped out by the plague, no one was left except the priest.	

4907	wished	How you achieved that much wished objective said as much about your late husband as it did about you.	
4908	wished	...they are forced -- even at the one time they need to be candidly personal -- into an unwished impersonality .	
4909	wished	She is wished a long, healthy and happy retirement by everyone.	
4910	withdrawn	The withdrawn weapons which come from the United States and Britain are to be destroyed.	
4911	withdrawn	'I thought,' he said, in withdrawn enquiry ,' that we had answered all the relevant questions already.	
4912	withdrawn	Parents have reported problems which might have been caused by the separation or earlier conflict: truancy, clinging, withdrawn behaviour ...	
4913	withdrawn	His eyes flickered momentarily, then he retreated behind a withdrawn expression which gave absolutely nothing away.	
4914	withdrawn	Stacey, his director of studies, who knows Paul as a quiet, slightly withdrawn student ...	
4915	withdrawn	No longer fitfully manifested, the Spirit rests upon him with unwithdrawn steadiness .	
4916	withdrawn	Consequently, it is suggested that land cultivation grants in the LFA remain withdrawn and that drainage grants are reduced...	
4917	withdrawn	...that they were too withdrawn to make a visual link.	
4918	withdrawn	The drug was withdrawn throughout the world soon after he had made his claim.	
4919	withheld	I suspect that this withheld payment has been authorised, contributing to the increased cost.	
4920	withheld	The news was withheld until relatives were told.	
4921	withheld	...you need to make sure that sympathy is withheld by all parties.	
4922	withstood	The volatility of markets over shorter periods can be withstood thanks to our generally robust financial position.	
4923	wobbled	Head first mounting, as you would a wobbled bait , is obviously a better choice...	
4924	woken	Dance in the woken leaves .	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4925	woken	He was woken by a gun pointing to his head.	
4926	won	He had just moved his Queen and two grand masters, providing a commentary for spectators, declared that Byrne had a won game .	
4927	won	...came to Teheran, as well as personal attention from the Iranian ambassador in their won countries .	
4928	won	DEFIANT Princess Diana asserted her newly won independence yesterday by announcing that she will NOT attend Princess Anne's wedding tomorrow.	
4929	won	Austro-German barons acquired lands in the newly won territories and built their castles on their estates.	
4930	won	The Best Drama series award was won by Inspector Morse.	
4931	won	At home the impressive record is won 21, drawn nine and lost two (both to Wales in friendlies).	
4932	wondered	It may be wondered why this doctrine is retained...	
4933	worked	Simply the land surface with level crops emphasising the smoothness of the worked earth .	
4934	worked	Worked examples help the people who are going to fill in the survey.	
4935	worked	In the worked features I can read the pain	
4936	worked	Although -- as the name suggests -- this metal is used for the casting of bells, it is also used for beaten and worked forms .	
4937	worked	But their other eight awards were squandered as a result of a badly worked routine .	
4938	worked	A superbly worked goal by Wantage when John Cully headed home a pin point cross by Stewart Bradbury with five minutes remaining...	
4939	worked	Some finished ivory plaques were found there, as well as a piece of unworked tusk .	
4940	worked	Typically, these are unworked and are chosen for their distinctiveness.	
4941	worked	He did not sleep that night as he was too worked up with what had happened.	
4942	worked	For years it had not been worked .	
4943	worked	This concept was worked out in detail by the American jurist Lon Fuller...	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4944	worn	He noticed everything, from the good but worn carpets to the books that abounded in the room.	
4945	worn	The largest animals are quite brown in their worn coats , especially after they have dried out on the rocks...	
4946	worn	...as can be seen from the three bell-pulls and the much worn doorstep .	
4947	worn	...I no longer inwardly cringe with scorn at the well worn cliché as I used to do...	
4948	worn	To air clothes when there is no airing cupboard is not only a chore, but an expensive one, while to fail to air all the unworn clothes is frequently to write them off to mildew.	
4949	worn	The covers were very worn , as if it had been travelled about a good deal...	
4950	worn	...You look worn out. Rest a bit...	
4951	worn	The white belt is worn by a beginner.	
4952	worried	...detailing some of the correspondence she had received from worried parents .	
4953	worried	During their conversation he watched her in a worried way .	
4954	worried	He hadn't been listening to the worried discussions behind him.	
4955	worried	Turning worried eyes on him, tempted to keep quiet, she sighed.	
4956	worried	Derek returned home a desperately worried person .	
4957	worried	She looked up at him with a slightly worried expression , put out her hand as though to catch hold of him...	
4958	worried	...the birds were unworried by his presence.	
4959	worried	The City remains worried about the impact of the falling pound on inflation once higher costs work through to the shops...	
4960	worried	We are very worried about our future.	
4961	worried	Mountbatten was worried by these developments.	
4962	wound	The wound strings vary in tension from make to make...	
4963	woundyou mentally conjure something with a 10 inch wide fretboard and a progression of thick wound strings tensed across it....	

4964	wound	...the reason for the dog's sadness was the tightly wound wire	
4965	wound	Our unwound watches lay in our rucksacks...	
4966	wound	Yet if they wait while a complex corporate empire is unwound .	
4967	wound	She was too wound up to sleep.	
4968	wound	The lash was wound tightly around the heavy handle.	
4969	woven	You can also eliminate the need for buttonholes in a woven fabric , since it takes kindly to crochet edges which can also include loop fastenings.	
4970	woven	High quality, tightly woven fabric is used...	
4971	woven	The latest novel by Esquire's resident Last Wordist, a neatly woven tale of intrigue in academia.	
4972	woven	Already she was under some malign spell that seemed woven to keep her close to Rune Christensen.	
4973	woven	The story lines which are woven together in this way are often spellbinding.	
4974	woven	A gold pattern was woven into the material.	
4975	wrapped	Beneath the coffin lid, the goddess lies above the wrapped body of the pharaoh.	
4976	wrapped	Just before five o'clock Mervyn came up to Ianthe carrying a wrapped bottle with a Christmas label tied round the neck.	
4977	wrapped	He straightened the bedclothes and laid a wrapped chocolate truffle on each pillow, a goodnight blessing.	
4978	wrapped	...for a moment imagined Mrs Stych as a neatly wrapped bundle of well minced beef.	
4979	wrapped	And a pile of carefully wrapped parcels of dresses and jewels was found at his house...	
4980	wrapped	...to briefly film two areas of the Kit-Kat production line: the cascade of finished and wrapped bars and the slower moving line of unwrapped bars .	
4981	wrapped	Cosmas remained wrapped in the bedding and was burnt alive.	
4982	wrapped	Besides, she was very wrapped up in a world of her own.	
4983	wrapped	A big, thick-linked steel chain was wrapped tightly about the lock, secured by a fist-sized padlock.	

"Data extracted herein have been extracted from the British National Corpus Online Service."

4984	wrecked	The interior of the Lift, even in this wrecked condition , had never looked so good.	
4985	wrecked	If I were to leave the job in 1995 or 1996 I would not want to leave behind a wrecked team because that's not my style.	
4986	wrecked	Suddenly the wrecked car was surrounded by uniformed figures.	
4987	wrecked	Figures appeared between the wrecked cottages ahead, their hands high.	
4988	wrecked	Cool!' So it was basically my completely wrecked versions of someone else's things.	
4989	wrecked	Of the nearby cities, Kefalov alone had remained unpolluted and unwrecked .	
4990	wrecked	The firm they had nursed so devotedly was wrecked by a series of hammer blows...	
4991	wrecked	His life was wrecked by fear, even by terror.	
4992	wrestled	...that her horse had been wrestled into second place by an apprentice...	
4993	written	At the trial Findlay applied to exclude both the oral admissions and the written confession .	
4994	written	LEARNER drivers may soon have to take a written exam as part of their tests.	
4995	written	The majority of marks will come from a written exam .	
4996	written	...the written language makes plain sense, unlike the spoken.	
4997	written	A helpful mathematics review is included, as well as a clearly written chapter on fluids and electrolytes.	
4998	written	The unwritten aim here probably is to improve the state of the marriage...	
4999	written	...here is still an unwritten contract the writer has with the reader.	
5000	written	What distinguishes the British Constitution from others is not that it is unwritten , but rather that it is part-written and uncodified.	
5001	written	...some make us laugh all the way through, some seem written only to outrage.	
5002	written	This article was written prior to publication of the Finance Act ...	
5003	wrung	Like a wrung cloth , Jessica peered palely from the casement for the last time, she told herself.	
5004	wrung	She was wrung with pity for her aunt...	

5005	wrung	The commitment to devolution in Wales and Scotland was wrung reluctantly from Labour in the Seventies.	
5006	x-rayed	I dozed off when the thin white line had progressed as far as my X-rayed knees on the screen in front of me.	
5007	x-rayed	My wrist was X-rayed and found to be broken.	
5008	yawned	...Faust's hardware assault of the senses could easily be yawned off as nothing new.	
5009	yelled	The crude comments and laughter of the other men were cut short by a yelled command from the cellar.	
5010	yelled	You're a fucking crusader! had been yelled at her more than once.	
5011	zipped	The tent bag is handy as it's designed as a zipped holdall with two carrying handles.	
5012	zipped	'We have,' he said through a zipped mouth ,' a few favours to come.'	
5013	zipped	...here are two zipped pockets and knitted hem and cuffs.	
5014	zipped	The jacket is in a smock style and has two zipped pockets and a snap neck closure.	
5015	zipped	Hem and cuffs are faced with lycra and there are two simple unzipped pockets at the front.	
5016	zipped	...the unzipped valise that had once belonged to her sister Christine.	
5017	zipped	Body bags were being zipped and trolleys shuttled back and forth.	
5018	zoomed	...or rather because it doesn't require image decompression, 100 full-screen zoomed images can be viewed in less than 17 seconds, 1,000 in 3.5 minutes.	
5019	zoomed	On the 36in. and 32in. screens the zoomed format made the pictures look very coarse.	
5020	zoomed	...between acceptable and unacceptable viewing when the picture is zoomed .	
5021	zoomed	If the camera lens is zoomed during the action...	