I Have Who Has For Sarah, Plain Tall 

I have full of spirit.

Who has a synonym for pungent?

I have overpowering.

Who has a word that is opposite of glance, glimpse, or peek?

I have peer.

Who has an adjective that means thick or rough?

I have coarse.

Who has the opposite of feisty?

I have calm and passive.

Who have a synonym for peer?

I have stare.

Who has the vocabulary word that means stiffly formal and proper?

I have prim.

Who has the opposite of eerie?

I have normal and natural.

Who has another word for prim?

I have formal.

Who has the meaning of pungent?

I have causing an irritating feeling.

Who has a synonym for eerie?

I have spine chilling.

Who has a synonym for feisty?

I have energetic.

Who has the opposite of pungent?

I have plain.

Who has the vocabulary word for strange in a way that makes people scared?

I have eerie.

Who has the antonym for prim?

I have comfortable.

Who has a synonym for coarse?

I have thick.

Who has the vocabulary word that means to look at hard or closely?

I have peer.

Who has a word that is the opposite of coarse?

I have smooth.

Who has the definition for feisty?

