a55 
anal 
anus 
ar5e 
arrse 
arse 
ass 
ass-fucker  
asses 
assfucker 
assfukka 
asshole 
assholes 
asswhole 
a_s_s 
b!tch  
b00bs 
b17ch 
b1tch 
ballbag 
balls 
ballsack 
bastard 
beastial 
beastiality 
bellend 
bestial 
bestiality 
bi+ch  
biatch 
bitch 
bitcher 
bitchers 
bitches 
bitchin 
bitching 
bloody 
blow job  
blowjob 
blowjobs 
boiolas 
bollock 
bollok 
boner 
boob 
boobs 
booobs 
boooobs 
booooobs 
booooooobs 
breasts 
buceta 
bugger 
bum 
bunny fucker  
butt 
butthole 
buttmunch 
buttplug 
c0ck 
c0cksucker 
carpet muncher  
cawk 
chink 
cipa 
cl1t 
clit 
clitoris 
clits 
cnut 
cock 
cock-sucker  
cockface 
cockhead 
cockmunch 
cockmuncher 
cocks 
cocksuck   
cocksucked   
cocksucker 
cocksucking 
cocksucks   
cocksuka 
cocksukka 
cok 
cokmuncher 
coksucka 
coon 
cox 
crap 
cum 
cummer 
cumming 
cums 
cumshot 
cunilingus 
cunillingus 
cunnilingus 
cunt 
cuntlick   
cuntlicker   
cuntlicking   
cunts 
cyalis 
cyberfuc 
cyberfuck   
cyberfucked   
cyberfucker 
cyberfuckers 
cyberfucking   
d1ck 
damn 
dick 
dickhead 
dildo 
dildos 
dink 
dinks 
dirsa 
dlck 
dog-fucker  
doggin 
dogging 
donkeyribber 
doosh 
duche 
dyke 
ejaculate 
ejaculated 
ejaculates   
ejaculating   
ejaculatings 
ejaculation 
ejakulate 
f u c k  
f u c k e r  
f4nny 
fag 
fagging 
faggitt 
faggot 
faggs 
fagot 
fagots 
fags 
fanny 
fannyflaps 
fannyfucker 
fanyy 
fatass 
fcuk 
fcuker 
fcuking 
feck 
fecker 
felching 
fellate 
fellatio 
fingerfuck   
fingerfucked   
fingerfucker   
fingerfuckers 
fingerfucking   
fingerfucks   
fistfuck 
fistfucked   
fistfucker   
fistfuckers   
fistfucking   
fistfuckings   
fistfucks   
flange 
fook 
fooker 
fuck 
fucka 
fucked 
fucker 
fuckers 
fuckhead 
fuckheads 
fuckin 
fucking 
fuckings 
fuckingshitmotherfucker 
fuckme   
fucks 
fuckwhit 
fuckwit 
fudge packer  
fudgepacker 
fuk 
fuker 
fukker 
fukkin 
fuks 
fukwhit 
fukwit 
fux 
fux0r 
f_u_c_k 
gangbang 
gangbanged   
gangbangs   
gaylord 
gaysex 
goatse 
God 
god-dam  
god-damned  
goddamn 
goddamned 
hardcoresex   
hell 
heshe 
hoar 
hoare 
hoer 
homo 
hore 
horniest 
horny 
hotsex 
jack-off   
jackoff 
jap 
jerk-off   
jism 
jiz   
jizm   
jizz 
kawk 
knob 
knobead 
knobed 
knobbed
knobend 
knobhead 
knobjocky 
knobjokey 
kock 
kondum 
kondums 
kum 
kummer 
kumming 
kums 
kunilingus 
l3i+ch  
l3itch 
labia 
lmfao 
lust 
lusting 
m0f0 
m0fo 
m45terbate 
ma5terb8 
ma5terbate 
masochist 
master-bate  
masterb8 
masterbat*  
masterbat3 
masterbate 
masterbation 
masterbations 
masturbate 
mo-fo  
mof0 
mofo 
mothafuck 
mothafucka 
mothafuckas 
mothafuckaz 
mothafucked   
mothafucker 
mothafuckers 
mothafuckin 
mothafucking   
mothafuckings 
mothafucks 
mother fucker  
motherfuck 
motherfucked 
motherfucker 
motherfuckers 
motherfuckin 
motherfucking 
motherfuckings 
motherfuckka 
motherfucks 
muff 
mutha 
muthafecker 
muthafuckker 
muther 
mutherfucker 
n1gga 
n1gger 
nazi 
nigg3r 
nigg4h 
nigga 
niggah 
niggas 
niggaz 
nigger 
niggers   
nob 
nobhead 
nobjocky 
nobjokey 
numbnuts 
nutsack 
orgasim   
orgasims   
orgasm 
orgasms   
p0rn 
pawn 
pecker 
penis 
penisfucker 
phonesex 
phuck 
phuk 
phuked 
phuking 
phukked 
phukking 
phuks 
phuq 
pigfucker 
pimpis 
piss 
pissed 
pisser 
pissers 
pisses   
pissflaps 
pissin   
pissing 
pissoff   
poop 
porn 
porno 
pornography 
pornos 
prick 
pricks   
pron 
pube 
pusse 
pussi 
pussies 
pussy 
pussys   
rectum 
retard 
rimjaw 
rimming 
sadist 
schlong 
screwing 
scroat 
scrote 
scrotum 
semen 
sex   
sh1t 
shag 
shagger 
shaggin 
shagging 
shemale 
shit 
shitdick 
shite 
shited 
shitey 
shitfuck 
shitfull 
shithead 
shiting 
shitings 
shits 
shitted 
shitter 
shitters 
shitting 
shittings 
shitton
shitty
skank 
slut 
sluts 
smegma 
smut 
snatch 
son-of-a-bitch
spac 
spunk 
s_h_i_t 
t1tt1e5 
t1tties 
teets 
teez 
testical 
testicle 
tit 
titfuck 
tits 
titt 
tittie5 
tittiefucker 
titties 
tittyfuck 
tittywank 
titwank 
tosser 
turd 
tw4t 
twat 
twathead 
twatty 
twunt 
twunter 
v14gra 
v1gra 
vagina 
viagra 
vulva 
w00se 
wang 
wank 
wanker 
wanky 
whoar 
whore 
willies 
willy 
xrated 
xxx


