
Available for sale at

www.betternamesforbaby.com

Better
Names

(for baby)

Charles Vestal & Matt Sorrell

Copyright © 2010 by Charles Vestal & Matt Sorrell.
All rights reserved.

Written and designed in Brooklyn, NY

www.betternamesforbaby.com
betternames@betternamesforbaby.com

ISBN 978-0-557-95663-0

“A child’s name is its most important part.”
- anonymous

“A rose by any other name would smell as sweet.”
- Wyllyym Schokksparr

 Inside these pages, you will !nd classics mixed
with the unconventional. Indeed, you may !nd a
label you might not wish upon yourself. But rejoice,
for today, you name another. For a child, a name can
be a source of power and courage, or a way to de!ne
one’s self in the world and chart a course for one’s
own life. But do we not wish our children could live
in the days of discovery, of Columbus, Magellan and
Pizarro, discovering what once was new? Deny them
their maps, and let a child sail alone.

 A unique moniker is the new parent’s !rst hurdle.
"e !rst words a child hears are his or her own name.
Why give him the same footing as every "omnm,
Tdyck or "ahri?

Introduction

Better Names (for Baby) 1

2 Better Names (for Baby)

 Choose a unique incantation to usher him into
this life. Failure in the beginning is not an option.
Standing out from the crowd is the best chance your
child has in this world. Names’ popularities wane and
wax–a longer last than any fame or praise is that of
obscurity and shame.
 Many parents opt to give their child a middle
name, as an alternative, or family remembrance. We
feel every newborn should have, at a minimum, three
spare names, in case of emergency or #ight of fancy.
Keep these auxiliary names in a sealed envelope, but
in a spot that the child might stumble upon. A closed,
but not taped, cigar box would work splendidly.
Cigars may remain, if desired.

 Enjoy all and please add a check mark next to
those you use.

Better Names (for Baby) 3

Names

h
Ahpt
Airor
Akce
Akerp
Akk
Akses
Allob
Allstitch
Anda
Anfarloin
Anip
Ank

A

Better Names (for Baby) 5

Anklor
Anned
Arkord
Asdar
Ashhhh
Ask
Askat
Asker
Astroyd
Aybee

6 Better Names (for Baby)

adg
Baggey
Bahmil
Banded
Barrell
Basoline
Baybley
Beerd
Beraz
Bernerd
Berque
Bewt
Bhuurp

B

Better Names (for Baby) 7

Billiam
Billip
Bilune
Bin
Biss
Blaf
Blick
Boass
Bock
Boney
Bongly
Bont
Bonzleby
Booj

8 Better Names (for Baby)

Booton
Bottem
Bowled
Bowwe
Boyle
Boyng
Brand
Brarby
Brart
Bred
Breendle
Bremp
Brerp
Bringo

Better Names (for Baby) 9

Brisaley
Brisque
Brive
Brj
Brolish
Brownerd
Brownish
Brozzy
Brumb
Brung
Budbull
Bulf
Bunp
Burdston

10 Better Names (for Baby)

Bure
Burf
Burng
Bylamp
Bylls
Byng
Bytt
Byzzy

Better Names (for Baby) 11

abbi
Caelmore
Caep
Caldroon
Calmo
Cample
Camponk
Campson
Camt
Cancel
Canthony
Canvel
Capple

C

Better Names (for Baby) 13

Carper
Cawl
Ceebler
Ceech
Ceed
Ceedee
Ceert
Celsey
Cemibold
Centch
Central
Cert
Chamble
Chandelier

14 Better Names (for Baby)

Charty
Cheet
Cheg
Chelpland
Chember
Chemp
Cheppes
Cherbert
Chimel
Chinp
Chug
Cinched
Cink
Cint

Better Names (for Baby) 15

Cist
Cjemp
Clairetine
Clammet
Clammette
Clample
Claw
Claysh
Cleara
Clernk
Clinkelle
Cloor
Cloy
Cm

16 Better Names (for Baby)

Conelope
Cremp
Crep
Creta
Crikt
Crump
Crunge
Crunt
Cry
Cryzz
Cuipp
Culmo
Cunch
Curnt

Better Names (for Baby) 17

ack
Daereel
Davino$
Deeb
Deek
Def
Delthany
Dent
Derrer
Dewlton
Dewq
Dgordge
Diert

D

Better Names (for Baby) 19

Din
Dinb
Dip
Dispear
Divutte
Dixy
Dizme
Doil
Doldrum
Dorrell
Dossier
Doubleyew
Dramb
Dreg

20 Better Names (for Baby)

Drilk
Drink
Drunn
Dup
Dyll
Dym
Dyme
Dyp
Dyphen

Better Names (for Baby) 21

aggle
Earb
Eartle
Eenkle
Eent
Eertd
Eggle
Eighth
Eip
Elky
Elpful
Emmment
Enkle

E

Better Names (for Baby) 23

Ensest
Epcel
Erd
Ern
Ernd
Error
Ersoms
Ertle
Eskuttle
Esssss
Ett
Eulf
Ewrikk
Ewrl

24 Better Names (for Baby)

aaa
Faeink
Famb
Famil
Fammble
Fanly
Fapple
Farncy
Faymish
Faynt
Feeen
Fe%e
Fellure

F

Better Names (for Baby) 25

Fent
Fernt
Fertow
Fesar
Fest
Few
Fild
Filnette
Fing
Fint
Fipple
Firny
Fish
Flaily

26 Better Names (for Baby)

Flibley
Flik
Florrr
Flosty
Fluance
Fold
Foon
Franosera
Frasse
Fratina
Fremp
Friendsy
Frint
Froong

Better Names (for Baby) 27

Frunt
Fryj
Fump
Fussole
Fyg

28 Better Names (for Baby)

am
Gammy
Gape
Garno
Geg
Geggert
Ghest
Ghug
Gibbler
Giblot
Glanthony
Gloin
Glosh

G

Better Names (for Baby) 29

Gmmb
Gnimp
Gole
Golvie
Gonno
Gorge
Grabf
Grate
Gread
Grees
Grep
Grerp
Grimb
Gripple

30 Better Names (for Baby)

Grist
Grosche
Growt
Grunk
Gulpole
Gurfelf
Gurfelm
Gurlb
Gursh
Guz

Better Names (for Baby) 31

aa’a
Halbled
Halerdgy
Happle
Harbor
Harrassa
Hassul
Heathed
Hebsin
Heed
Heeir
Heltler
Hemmer

H

Better Names (for Baby) 33

Hert
Hhut
Hig
Hijk
Hilgish
Hillip
Hinge
Hix
Hlost
Hoarhiss
Hobiq
Hok
Hollraft
Homp

34 Better Names (for Baby)

Hoop
Hore
Horsemouth
Hottel
Hube
Hurng
Hutt
Hyme
Hynje
Hyrossa
Hyt

Better Names (for Baby) 35

gghck
Ikkki
Ilgia
Illick
Illummy
Imron
Inion
Ink
Int
Ionnica
Irrr

I

Better Names (for Baby) 37

akonsum
Jall
Jamb
Jeen
Jelbow
Jepond
Jerl
Jert
Jilliam
Jillip
Jingly
Jiss
Jm

J

Better Names (for Baby) 39

Jmbb
Jmp
Joapp
Joil
Jolbo
Jook
Joynt
Jtim
Juliert
Jumbony
Jurgens
Jyn

40 Better Names (for Baby)

ambpfor
Kambron
Kanction
Kard
Karssy
Kayble
Keenov
Kelf
Kelorp
Kelper
Kelt
Kelture
Kemples

K

Better Names (for Baby) 41

Kerm
Kettle
Kimoo
Kinge
Kizrat
Klammer
Klamp
Klandjose!ne
Klarl
Klaytum
Kleblow
Klidden
Klikkle
Klip

42 Better Names (for Baby)

Klonm
Kloop
Klyje
Kmblr
Koil
Krad
Krantario
Kravv
Krawly
Kujz
Kun
Kwat
Kwillent
Kyll

Better Names (for Baby) 43

acto
Langth
Lanper
Leandeen
Leck
Leckette
Ledderd
Lelp
Lelshly
Lelslend
Lewq
Liandanne
Libidia

L

Better Names (for Baby) 45

Liddd
Liealine
Limbre
Limilla
Limmer
Lint
Lip
Lisk
Listy
Llolly
Loader
Loim
Lonarara
Lonmir

46 Better Names (for Baby)

Loom
Loopon
Loujie
Lull
Lylt

Better Names (for Baby) 47

adgic
Maep
Mairnet
Majjjjnet
Mamanda
Man
Manjoll
Mans
Markarifart
Marthur
Men
Mep
Merk

M

Better Names (for Baby) 49

Merssessa
Mhat
Minarto
Minosse
Mitty
Mnop
Moaming
Moax
Moggl
Moil
Molko
Monkry
Monly
Mons

50 Better Names (for Baby)

Morona
Moy
Moyn
Mq
Muhg
Muke
Mull
Mylar

Better Names (for Baby) 51

amporkette
Narf
Narr
Nekke
Nerk
Neslie
Nest
Neuto
Nimp
Nincy
Ninmpy
Nit
Nittie

N

Better Names (for Baby) 53

Nk
No
Noazey
Nobbina
Noij
Noiman
Noodlie
Nopley
Nords
Norn
Notjohn
Nube
Nudd
Nudle

54 Better Names (for Baby)

Nug
Nuldge
Nurgmarna
Nurrt
Nurt
Nyb
Nymbo
Nyme
Nyssy
Nyurny

Better Names (for Baby) 55

ak
Obseese
Ocba
Occccco
Oif
Onglysh
Onk
Ooo
Oouf
Opo
Orjan
Ortp
Ouesy

O

Better Names (for Baby) 57

’pip
Pakky
Palish
Pank
Panolia
Paynt
Pearson
Peeno
Pelbo
Pelg
Pelk
Pepplar
Pepta

P

Better Names (for Baby) 59

Perkertt
Permp
Pernt
Perta
Perural
Pewn
Pewrt
Phace
Phaint
Phamil
Phayg
Phew
Piarra
Pilk

60 Better Names (for Baby)

Pill
Pillard
Pilque
Pinf
Pinque
Pinte
Placenty
Plagert
Plant
Plark
Plarma
Plarty
Playt
Pleat

Better Names (for Baby) 61

Plig
Plina
Plirfeck
Ploo
Plot
Ployla
Pludt
Pobby
Pogger
Poi
Poim
Pointie
Poinz
Poizenne

62 Better Names (for Baby)

Pollypol
Polmo
Polot
Pols
Pompon
Pon
Ponce
Ponilly
Pontly
Poolrat
Poroon
Poz
Prank
Prar!sha

Better Names (for Baby) 63

Praydio
Preg
Preiten
Prerker
Printer
Prong
Proooup
Prusha
Ptepid
Ptetpsyy
Ptom
Pucumbra
Pulmlie
Pulmran

64 Better Names (for Baby)

Pulpy
Pult
Purb
Purrt
Pusch
Puster
Pwyrnte
Pynessa
Pyssy

Better Names (for Baby) 65

ant
Qeen
Qew
Qix
Qm
Qolly
Qomas
Qope
Qtx
Qua$
Quapp
Quelch
Quench

Q

Better Names (for Baby) 67

Querty
Quirt
Quoogle
Quorange
Quumble
Quypp

68 Better Names (for Baby)

aburt
Raet
Reck
Reckle
Reem
Reepond
Reet
Relb
Reldo
Remp
Renk
Rer
Rerber

R

Better Names (for Baby) 69

Rerm
Retrow
Retsina
Retzche
Rhemb
Rhot
Rick?
Rickory
Rimley
Rinch
Rindle
Rink
Ripot
Ristle

70 Better Names (for Baby)

Rit
Rocery
Roin
Roist
Roop
Root
Rown
Rrrrrick
Rudge
Rulsh
Rumma
Rumphf
Rwrynch

Better Names (for Baby) 71

aft
Sank
Sankshun
Saraan
Saringe
Sbonny
Schrank
Scribdt
Sealing
Sed
Sef
Sellery
Semical

S

Better Names (for Baby) 73

Sewnen
Shant
Shelcure
Shellved
Shelp
Shent
Shhhell
Shiks
Shink
Shorts
Shul
Ski$er
Skrag
Skreen

74 Better Names (for Baby)

Sladder
Slammi
Slank
Slara
Slarrison
Slarry
Slaw
Slax
Slig
Slint
Slit
Slurt
Smaysh
Smolerry

Better Names (for Baby) 75

Snag
Sowle
Spink
Splech
Splych
Srorerer
SS
Stuv
Sumption
Susperience
Swaaron
Sweck
Swerin
Synbak

76 Better Names (for Baby)

abe
Ta$ne
Taity
Tampshun
Tangeant
Tannp
Tari
Tck
Telfon
Telt
Terb
Terbleston
Terl

T

Better Names (for Baby) 77

Terpand
Terrk
"wara
"ynne
Tin
Tinn
Tinne
Tinnn
Tip
Tlambre
Tocp
Tramerica
Trank
Trart

78 Better Names (for Baby)

Triangles
Trole
Trumpore
Trupple
Tulf
Tup
Turtie
Tweck
Tweeb
Twerd
Twind
Twrerndle
Txoxt
Tyble

Better Names (for Baby) 79

Tybo
Tylt
Tyn
Tynne
Tynnq
Typ
Tyre
Tyss

80 Better Names (for Baby)

i
Umblo
Ummg
Ummmblo
Undonio

U

Better Names (for Baby) 81

agourn
Vargey
Veebond
Veese
Vellope
Venjantz
Verb
Vermia
Vest
Villy
Vilth
Voicle
Voimmy

V

Better Names (for Baby) 83

Voodoor
Voooh
Vounous
Vulney
Vyrry

84 Better Names (for Baby)

’ear
W’For
Wa$or
Wahlshun
Wajks
Weeern
Weendeen
Weeper
Went
Werrick
Wert
Werth
Wet

W

Better Names (for Baby) 85

Wets
Wetton
Whaling
Whetter
Whyne
Wobbend
Wongle
Wopple
Wowwe
Wramp
Wulsh
Wump
Wyde
Wymm

86 Better Names (for Baby)

amabama
Xappo
Xep
Xervix
Xmeld
Xymon

X

Better Names (for Baby) 87

aylar
Yeaman
Yebble
Yeeled
Yeggle
Yell
Yelssy
Yerd
Yet
Yibble
Yoizle
Yonnora
Yount

Y

Better Names (for Baby) 89

Yring
Yukool
Yundle
Yunt
Yurk
Yutte

90 Better Names (for Baby)

ert
Zob
Zollipop
Zug
Zyzz

Z

Better Names (for Baby) 91

