


January


again


all gone


all done


different


help


mine


mine


more


not


don't


stop


that


want


what


you


February


look


eat


get


like


go


happy


here


on


I


I


me


me


play


put


this


March


away


bad


come


trouble


it


make


now


off


read


there


thing


where


April


big


busy


do


myself


drink


feel


he


myself


in


make


out


some


tell


how


May


all


down


good


little


my


my


question


sad


she


turn


up


who


why


when


June


after


am


is/are


be


can


cold


fast


because


fun


have


hungry


let/let's


need


talk


July


and


before


color


find


see


later


love


much


ready


same


they


with


August


any


bring


day


fall


give


hot


job


know


other


sick


sorry


together


September


almost


call


listen


name


nice


over


place


sit


take


time


we


write


October


another


change


every


for


idea


pretty


say


start


thank you


think


try


under


November


body


dress


full


guess


hi


live


maybe


one


ride


tired


very


walk


December


ask


favorite


good-bye


hear


of


please


silly


surprise


these


use


way


work

