

GREGG SHORTHAND

A LIGHT-LINE
PHONOGRAPHY
for the MILLION

By
JOHN ROBERT GREGG

—
New and Revised Edition
—

The Gregg Publishing Company

NEW YORK CHICAGO BOSTON SAN FRANCISCO LONDON

Copyright, 1893, By John R. Gregg
Copyright, 1901, By John R. Gregg
Copyright, 1916, By The Gregg Publishing Company

*Copyrighted in the United States of America
Great Britain and Ireland, France
Germany, Italy and Spain*

I53-F-100

PRINTED IN THE UNITED STATES OF AMERICA

CONTENTS

	PAGE
PREFACE - - - - -	vii
ABOUT GREGG SHORTHAND - - - -	ix
A TALK WITH THE BEGINNER - - - -	xiii
THE ALPHABET OF GREGG SHORTHAND - - - -	xvi
 FIRST LESSON	
Consonants: K, G, R, L, N, M, T, D, H - -	1
Vowels: The Circles - - - -	2
Rules for Joining Circles - - - -	3
General Exercise - - - -	4
Simple Word-Signs; Phrase-Writing -	6
Punctuation, etc.; Reading and Writing Exercises	7
 SECOND LESSON	
The Downward Characters: P, B, F, V, Ch, J, Sh	8
Rule for Joining Circles to Oblique Curves -	9
Rule for Placing First Consonant	9
General Exercise	10
Word-Signs and Phrases -	12
Reading and Writing Exercises - -	13
 THIRD LESSON	
The O-Hook - - - - -	14
General Exercise - - - - -	14
Rule for Joining O-Hook -	16
General Exercise -	16
Word-Signs and Phrases	17
Reading and Writing Exercises - -	18
 FOURTH LESSON	
The OO-Hook	19
General Exercise - - - - -	19
Rule for Joining OO-Hook -	20
Review Exercise on Both Hooks - -	21
W and Y - - - - -	21
General Exercise - - - - -	23

	PAGE
Word-Signs and Phrases -	24
Reading and Writing Exercises - - -	25
FIFTH LESSON	
Consonants: S and Th -	26
Rules for Joining S and Th -	26
Z and Th (as in <i>breathe</i>) and X Explained	28
The Combinations Ng and Nk -	29
Simple Prefixes and Suffixes	29
General Exercise	30
Word-Signs and Phrases	32
Reading and Writing Exercises -	33
SIXTH LESSON	
Diphthongs: <i>ū, ow, oi, i</i>	34
General Exercise -	34
Vowel Combinations	36
Word-Signs and Phrases -	37
Reading and Writing Exercises -	38
SEVENTH LESSON	
Blended Consonants -	39
<i>Ten, den; tem, dem; ent, end; emt, emd</i>	39
General Exercise -	40
<i>Def, dev, tive; jent, jend, pent, pend -</i>	41
General Exercise -	41
<i>Men, mem; ted, ded, det; ses; xcs</i>	42
General Exercise -	42
Word-Signs and Phrases	43
Reading Exercise -	44
Writing Exercise - -	45
EIGHTH LESSON	
Rules for Expressing R	46
General Exercise -	47
Rules for the Omission of R	49
Word-Signs	50
Reading Exercise	50
Writing Exercise -	51
NINTH LESSON	
Review Exercise on Word-Signs -	52
List of Additional Word-Signs -	54
Reading Exercise - - -	57
Writing Exercise - - -	58

TENTH LESSON

	PAGE
Compound Words	59
Derivatives, etc.	60
General Exercise	61
The Abbreviating Principle	62
Exercise on Abbreviating Principle	64
Days and Months	66
Figures, etc.	67
Reading Exercise	68
Writing Exercise	69

ELEVENTH LESSON

Phrase-Writing	70
General Exercise	71
Word Modifications	72
Omission of Words	75
General Exercise	76
Special Business Phrases	78
Reading Exercise	78
Writing Exercise	79

TWELFTH LESSON

Omission of Vowels	80
General Principles	82
Omission of Consonants	83
General Exercise	84
Reading and Writing Exercises	87

THIRTEENTH LESSON

Joined Prefixes	88
General Exercise	90
Compound Joined Prefixes	93
Prefixal Abbreviations	94
Reading and Writing Exercises	95

FOURTEENTH LESSON

The "Tr" Principle	96
General Exercise	97
Compound Disjoined Prefixes	99
Derivatives of Words Ending in "ct"	100
Reading Exercise	100
Writing Exercise	101

FIFTEENTH LESSON		PAGE
Disjoined Prefixes	- - - - -	102
General Exercise	- - - - -	104
Compound Disjoined Prefixes	- - - - -	106
Reading Exercise	- - - - -	107
Writing Exercise	- - - - -	108
SIXTEENTH LESSON		
Joined Suffixes	- - - - -	109
General Exercise	- - - - -	111
Compound Joined Suffixes	- - - - -	114
Reading Exercise	- - - - -	115
Writing Exercise	- - - - -	116
SEVENTEENTH LESSON		
Disjoined Suffixes	- - - - -	117
General Exercise	- - - - -	119
Reading Exercise	- - - - -	121
Writing Exercise	- - - - -	122
EIGHTEENTH LESSON		
Disjoined Suffixes—continued	- - - - -	123
General Exercise	- - - - -	126
Reading Exercise	- - - - -	128
Writing Exercise	- - - - -	129
NINETEENTH LESSON		
Advanced Phrase-Writing	- - - - -	130
Omission of Words	- - - - -	130
Intersection	- - - - -	131
Indication of "ing"	- - - - -	132
Modification of Word Forms	- - - - -	133
Reading Exercise	- - - - -	137
Writing Exercise	- - - - -	138
TWENTIETH LESSON		
Initials	- - - - -	139
States and Territories	- - - - -	140
Principal Cities	- - - - -	141
Points of the Compass, etc	- - - - -	143
General Rules	- - - - -	144
Reading Exercise	- - - - -	147
Writing Exercise	- - - - -	148
SUPPLEMENTARY		
A Short Vocabulary	- - - - -	149
Shorthand as a Means of Mental Culture	- - - - -	153

PREFACE

In the Preface to the first edition of this system, I said:

The endeavor of the author has been to compile a system so simple as to be readily acquired by the humblest capacity and those possessed of little leisure, and yet rapid enough to reproduce verbatim the fastest oratory. In presenting his work to the public he asks for nothing beyond an impartial investigation, and with perfect confidence awaits the result.

The subsequent history of the system has justified the confidence expressed at that time. Gregg Short-hand has demonstrated its superiority to the older systems in simplicity, legibility and speed—and there are to-day nearly a million writers of the system. In beginning the preparation of this edition it was my intention to make some radical changes in the manner of presenting the principles; but in proceeding with the revision I was forced to the conclusion that it would be a mistake to depart materially from the general plan and form of the previous edition. No better evidence of the popularity and success of the previous edition could be given than the fact that, although nearly a million copies of it have been sold, there has been very little demand for revision except requests for the inclusion of those changes and improvements that have been made in the course of the past few years.

This edition, then, retains the general plan and form of the previous edition, but much of the material contained in it is arranged in more logical sequence, and the illustrations are chosen with greater care, with a view to developing quickness in the application of its rules and principles. An attempt has been made to state some of the rules more clearly than was done in the old book, and to put them into language better adapted to the comprehension of young students.

In the system itself few changes have been found necessary or desirable. Some new word-signs and extensions of advanced principles have been introduced, but all of these are in harmony with the fundamental principles of the system. All of them have been subjected to very careful trial in practical work before they have been adopted.

In sending forth this book I desire to express my heartfelt appreciation of the suggestions that have come to me from writers, from reporters and from teachers who are using the system in all parts of the world. These suggestions have been of great service to me in the preparation of this presentation of the system.

JOHN ROBERT GREGG.

NEW YORK, June 17, 1916.

ABOUT GREGG SHORTHAND

HISTORY.—Gregg Shorthand was first published in 1888, in two little paper-covered pamphlets, under the title, "Light-Line Phonography." Five years later, a revised and greatly improved edition was published under the title, "Gregg Shorthand." It was not until 1897, however, that the author was able to publish the system in *book* form.

To the student or writer of shorthand, there are few more interesting or inspiring stories of success than the story of the career of Gregg Shorthand in the twenty-seven years that have elapsed since its publication in book form; but a textbook is not a place for such a story. Today Gregg Shorthand is the standard system of America. It has been adopted exclusively in the public schools of 4633 cities and towns—more than ninety-two per cent of the public schools that teach shorthand. It has superseded the older systems, in the large majority of these cases, by formal action of the Boards of Education after careful investigation of the merit of the system. Its leadership in all other kinds of educational institutions is equally pronounced. This constitutes the highest educational endorsement a shorthand system has ever received.

WINS WORLD CHAMPIONSHIP THREE TIMES.—The history of Gregg Shorthand is a record of public triumphs. In the 1921 World's Championship Contest of the National Shorthand Reporters' Association, Mr. Albert Schneider* won first place, defeated three former champions, and established two world's records. He transcribed the 215-words-a-minute literary dictation with a net speed of 211.2 words a minute; accuracy, 98.32%. On the 200-words-a-minute dictation his accuracy percentage was 98.80; on the 240-words-a-minute dictation, 98.17; on the 280-words-a-minute dictation, 96.84.

In transcribing five five-minute highest speed dictations—175, 200, 215, 240, and 280 words a minute—in *the time allotted for the three championship dictations*, Mr. Schneider gave the most remarkable demonstration of his transcribing ability in the history of the shorthand contests, and proved again the wonderful legibility of Gregg Shorthand.

*Mr. Schneider is now a member of the official shorthand reporting staff of the Congress of the United States, winning the position in an examination in which thirty-five well-known reporters competed.

Writers of Gregg Shorthand won first, second, and third places in the World's Championship Contest of the National Shorthand Reporters' Association in 1923. Mr. Charles L. Swem,* winner, established a world's record on the 200-words-a-minute dictation, making but two errors; accuracy, 99.79%. On the 240-words-a-minute dictation, his accuracy was 98.49%; on the 280 dictation, 99.36%. Second place was won by Mr. Albert Schneider, a Gregg writer, the 1921 champion. His average accuracy was 98.80%. Third place was won by a seventeen-year-old Gregg writer, Mr. Martin Dupraw, with an accuracy of 98.76%. *First place in accuracy in every dictation was won by a writer of Gregg Shorthand.*

In the 1924 World's Championship, Mr. Swem was again the victor, defeating, among others, Mr. Nathan Behrin, Supreme Court stenographer of New York City, winner of many championships. Third place was won by Mr. Dupraw. Mr. Swem's accuracy on the three dictations was 99.23%.

Gregg Shorthand is the only system that has produced two different writers to win the world championship in the contests of the National Shorthand Reporters' Association.

WINS NEW YORK STATE SHORTHAND CHAMPIONSHIP.—In the contest of the New York State Shorthand Reporters' Association, December, 1924, Mr. Martin J. Dupraw won first place and the Bottome Cup; Mr. Nathan Behrin, Supreme Court reporter, New York City, second; and Mr. Harvey Forbes, Supreme Court reporter, Buffalo, New York, third. Mr. Dupraw made twelve errors in transcribing the five-minute dictations at 200 and 280 words a minute; average accuracy, 99.5%. Mr. Behrin made twenty-eight errors; average accuracy, 98.8%.

AWARDED MEDAL OF HONOR AT PANAMA-PACIFIC EXPOSITION.—At the Panama-Pacific International Exposition, in 1915, Gregg Shorthand was awarded the Medal of Honor, the highest award

*Governor Woodrow Wilson selected Mr. Swem as his official reporter in his campaign for the Presidency. Mr. Swem was Personal Secretary and Official Reporter to President Wilson for eight years. Mr. Swem began the study of Gregg Shorthand in a night school in September, 1908, when working as an office boy. He was twenty years of age when he received the appointment at the White House. In the 1924 examination for the position of Supreme Court stenographer in the State of New York, Mr. Swem won first place in a field of 150 candidates.

ever granted a system of shorthand by any Exposition and the only award ever granted which was based on the results accomplished by students in a model school conducted under the observation of the International Jury of Awards.

PRINCIPLES OF THE SYSTEM.—Needless to say, Gregg Shorthand is a radical departure from the old lines of shorthand construction, for it is only by a radical departure that such marked superiority in results can be accomplished.

The following synopsis will enable the reader to understand the leading features of the system:

- | | |
|--|--------------------------|
| (1) NO COMPULSORY THICKENING.—May be written either light or heavy. | } As in ordinary writing |
| (2) WRITTEN ON THE SLOPE OF LONGHAND, thus securing a uniform manual movement. | |
| (3) POSITION WRITING ABOLISHED.—May be written on unruled paper, and in one straight line. | |
| (4) VOWELS AND CONSONANTS ARE JOINED, and follow each other in their natural order. | |
| (5) ANGLES ARE RARE.—Curves predominate. | |

This brief synopsis will suffice to show that the aim of the author has been to adhere to those natural principles which govern ordinary writing. By a practical combination of these elements as a foundation, the system secures to the writer, *with very little practice*, that perfect command of the characters which is productive of the best results, and is only obtained by years of persistent, painstaking practice if the old geometric systems are employed.

TO SUM UP:

EASY TO LEARN.—Gregg Shorthand may be learned in from one-third to one-half the time required by the old systems. The records made by its writers prove this beyond all question.

EASY TO READ.—Gregg Shorthand is the most legible shorthand in existence. In the public shorthand speed contests, writers

of the system have established the *highest official world's records for accuracy* of transcripts on solid, difficult matter. These records were made in competition with experienced reporters who used the older systems, and in contests conducted by reporters and teachers who wrote such systems. (Full particulars of these contests will be sent by the publishers on application.) Manifestly, the insertion of the vowels, the absence of shading, the elimination of position-writing and the elimination of the minute distinctions of form necessary in the old systems, all contribute to legibility.

EASY TO WRITE.—The easy, natural appearance of the writing in Gregg Shorthand appeals to every impartial investigator. The absence of distinctions between light and heavy characters, the continuous run of the writing along one line, as in longhand, instead of constant changes of position—now *on* the line, then *above* the line, and then, perhaps, *through* or *below* the line—will be noticed at a first glance. Next, the investigator will probably attribute much of the natural, pleasing appearance of the writing to that uniform slant of the writing, with which both hand and eye are familiar. Only those who have had previous experience with shorthand, however, will be able to appreciate fully how much elimination of numerous dots and dashes—minute marks that have to be placed with great precision alongside the strokes—contributes to easy, continuous, effortless writing.

SUPERIOR IN SPEED POSSIBILITIES.—Writers of Gregg Shorthand have demonstrated in public speed contests, under the most trying conditions, that the system has greater speed possibilities than any other system. A boy of nineteen (who began the study of Gregg Shorthand in a night school less than four years previously) established a record of 268 words a minute net for five minutes, defeating three former champions and eighteen other experienced and capable reporters. The contest committee consisted of seven shorthand reporters, all of whom were writers of other systems. When a mere boy can do this, after such a brief experience, there can be no question that this system of shorthand possesses greater speed possibilities than any of the older systems.

A TALK WITH THE BEGINNER

Success in any study depends largely upon the *interest* taken in that particular subject by the student. This being the case, we earnestly hope that you will realize at the very outset that shorthand can be made an intensely fascinating study. Cultivate a love for it. Think of it as the highest form of writing, which is itself the greatest invention of man. Be proud that you can record the language in graceful lines and curves. Aim constantly to acquire artistic skill in executing those lines and curves. You *can*, if you *will*, make the study of shorthand a perfect joy instead of a task. Its possession has been coveted by the wisest of men and women, for it is not only a practical instrument in commercial work, but a much prized and valuable accomplishment and a means of mental culture.

BE THOROUGH.—Skill in anything is attained by repetition; therefore do not shirk the careful, painstaking practice on the elementary forms given in the Manual. Write each outline many times, and aim always at the attainment of ease and exactness in execution.

Your future success depends to a very large extent on the way you do your work now. In order that your progress may be sure and rapid, master each lesson before you proceed with the next.

At first, write slowly and carefully; aim at accuracy rather than speed, but do not *draw* the characters. You must understand at the outset that shorthand must be *written*; but you must also impress upon your mind that whatever you write you must read, hence the necessity for good penmanship. As skill in executing the movements is obtained, the speed may be increased until the forms are written rapidly. Some attention should be given to acquiring a capacity for writing *individual* outlines rapidly without hesitation, and with a free movement of the hand.

Aim to acquire a smooth style of writing; execute each character with an easy, *continuous* motion of the pen, and pass directly to the next without unnecessary movements. A halting, jerky movement is fatal to speed, and may be almost always traced to

indecision, caused by unfamiliarity with the forms. At first carefully analyze the words. To do this it is, of course, necessary for you to think of them in detail; but after you have determined the correct outline, practice it and think of it as a *whole*.

Facility in the use of shorthand depends largely upon the stock of outlines you have at your ready command. Note the use of that word *ready*. This means that you should master all the forms given in the Manual by writing them many times. This will not only impress the forms on your mind so that you will not have any hesitation in recalling them, but will give you facility in writing them. In shorthand it is not sufficient to *know* how to write a word—you must not only know the form but be able to write it quickly. Hence the necessity for much *repetition practice* in writing the forms.

If, in addition to the words given in the Manual, you can add to your stock of outlines other words written under the same principles you will have gained a great deal—will have laid a broader foundation for advanced work which will lessen the time required to attain efficiency.

DEVOTE MUCH TIME TO READING WELL-WRITTEN SHORTHAND.—By doing this you will become not only a fluent reader, but you will enlarge your writing vocabulary. Unconsciously you will imitate in your own work the easy execution of the forms shown in the printed plates. All expert writers have devoted much time to reading shorthand.

In addition to the work outlined in this Manual, we strongly recommend the use of the exercises given each month in the Learners' Department of the *Gregg Writer*. These exercises can be used with great advantage from the very first lesson. Each number contains many helpful suggestions, and a number of shorthand pages that afford valuable exercises in reading and writing for students at all stages of advancement.

DON'T GET DISCOURAGED.—The complete mastery of shorthand and typewriting is worthy of your best efforts, and if you devote yourself earnestly to that work there can be no such thing as failure

The Alphabet of Gregg Shorthand

CONSONANTS

Written forward:

K G R L N M T D TH

Written downward:

P B F V CH J S SH

 H NG NK

 (A dot)

VOWELS

A-group

Short { \tilde{a} as in *cat*
 Medium { \tilde{a} " " *calm*
 Long { \tilde{a} " " *came*

O-group

Short { \tilde{o} as in *hot*
 Medium { \tilde{aw} " " *audit*
 Long { \tilde{o} " " *ode*

E-group

Short { \tilde{i} as in *din*
 Medium { \tilde{e} " " *den*
 Long { \tilde{e} " " *dean*

OO-group

Short { \tilde{u} as in *tuck*
 Medium { \tilde{oo} " " *took*
 Long { \tilde{oo} " " *doom*

DIPHTHONGS

Composed
of

\tilde{u} $\tilde{e}-\tilde{oo}$ as in *unit*
 \tilde{aw} $\tilde{a}-\tilde{oo}$ " " *owl*

Composed
of

$\tilde{o}\tilde{i}$ $\tilde{aw}-\tilde{e}$ as in *oil*
 \tilde{i} $\tilde{a}-\tilde{e}$ " " *isle*

FIRST LESSON

1. Shorthand is written by *sound*; thus *aim* is written *ām* (long sound of *a*), *cat* is written *kăt*, *knee* is written *nē*.

CONSONANTS

2. The alphabet should be mastered in sections, as given in these lessons. It will be noticed that the consonants are arranged in pairs, according to their affinity of sound, and are distinguished by a difference in length. There is no absolute standard as to length, as the characters, being founded on ordinary writing, vary in size, slant, etc., according to the personal habits of the writer. The size of the characters given in this manual will be a safe standard to adopt. The characters for the consonants in this lesson are derived from an elliptical figure, thus:

K G R L N M T D H

NOTE: All these characters are written *forward* from left to right, and T, D struck *upwards* from the line of writing. The G given in this lesson is called *gay*, being the hard sound as in *game*, *get*, and not the soft sound heard in *gem*, *magic*. The aspirate H is indicated by a dot placed over the vowel. The student should practice all these characters until he can write them without the slightest hesitation.

VOWELS

3. In writing by sound there are twelve distinct vowels, which are arranged in four groups, and three closely related sounds are placed in each group. In this lesson we have the first two groups, which for convenience are named the "A" group and the "E" group.

4. The *short* sound of *a*, as heard in *cat*, *ran*, is expressed by the large circle; the *medium* sound, as heard in *calm*, *ark*, is expressed by the large circle with a dot beneath the circle; the *long* sound, as heard in *ate*, *may*, is expressed by the large circle with a dash beneath the circle.

ă ○ as in mat m ä t —

ä ○ as in calm k ä m —

ā ○ as in gate g ā t —

5. The *short* sound of *i*, as heard in *din*, *rid* (not the long sound of *i*, heard in *dine*, *ride*), is expressed by the small circle; the sound of *e*, as heard in *get*, *net*, is expressed by the small circle with a dot beneath the circle; the *long* sound of *e*, as heard in *me*, *eat*, is expressed by the small circle with a dash beneath the circle.

ī ○ as in knit n ī t —

ē ○ as in net n ē t —

ē ○ as in neat n ē t —

NOTE: The dot and dash are useful to indicate the exact vowel sounds in unfamiliar or in isolated words, but otherwise they are seldom used.

RULES FOR JOINING CIRCLES

6. The circle is written on the *inside of curves*, and on the *outside of angles*.

Inside Curves

eke	ē k		era	ē r a	
key	k ē		rat	r ā t	
ale	ā l		take	t ā k	

Outside Angles

team	t ē m		rail	r ā l	
meet	m ē t		gain	g ā n	

7. Before or after straight lines, or between two straight lines running in the same direction, the circle is written forward—as the hands of a clock move.

<i>Before</i>			<i>After</i>		
aim	ā m		me	m ē	
hat	h ā t		day	d ā	

Between

mean	m ē n		deed	d ē d	
------	-------	---	------	-------	---

8. Between two reverse curves the circle is turned on the back of the first curve.

kill	k ĩ l		gear	g ē r	
wreck	r ě k		lake	l ā k	

METHOD OF PRACTICE

9. The following list of words should now be copied. In doing this, particular attention must be paid to the *sounds* of each word. If the student will repeat the sounds as he writes the word, it will help to impress the forms upon his memory and at the same time familiarize him with the process of note-taking.

GENERAL EXERCISE

knee	n ē		tact	t ă k t	
keen	k ē n		tray	t r ā	
kick	k ĭ k		train	t r ā n	
ache	ā k		treat	t r ē t	
acre	ā k r		nail	n ā l	
acme	a k m ē		tale	t ā l	
neck	n ě k		lay	l ā	
cake	k ā k		deem	d ē m	
ark	ā r k		rim	r ĭ m	
eat	ē t		reed	r ē d	
kit	k ĭ t		arid	a r ĭ d	
hit	h ĭ t		rainy	r ā n ĭ	
had	h ă d		hack	h ă k	

eddy	ě d ĭ		ill	ī l	
writ	r ĭ t		hill	h ī l	
came	k ā m		mill	m ī l	
creed	k r ē d		attic	ă t ĭ k	
cream	k r ē m		tickle	t ĭ k l	
merry	m ě r ĭ		ticket	t ĭ k ě t	
lane	l ā n		trick	t r ĭ k	
lamb	l ă m		deck	d ě k	
lady	l ā d ĭ		deacon	d ē k n	
rack	r ă k		decay	d ē k ā	
ready	r ě d ĭ		reel	r ē l	
maim	m ā m		gray	g r ā	
grim	g r ĭ m		eagle	ē g l	
rally	r ă l ĭ		arena	a r ē n a	
get	g ě t		narrate	n ă r ā t	
rig	r ĭ g		marine	m a r ē n	
linen	l ĭ n ě n		hatred	h ā t r ě d	
drama	d r ā m a		camera	k ă m ě r a	
rag	r ă g		tyranny	t ĭ r a n ĭ	
lick	l ĭ k		etiquette	ĕ t ĭ k ě t	

SIMPLE WORD-SIGNS

10. A large proportion of all written and spoken language is made up of a few simple words. For such words brief forms called word-signs are provided. Those given here should be memorized immediately:

can		in, not		he	
go, good		am more		I	
are, our		at, it		a, an (dot)	
well, will		would		the (th)	

up

PHRASE-WRITING

11. The joining of simple words is a great help to speed in writing shorthand, but it is a difficult art to acquire if its acquirement be deferred until the habit has been formed of writing common words separately. The student should, therefore, practice it diligently from the very beginning of his study. For such practice the simple phrases here given will serve as models:

in the		I would		it will not	
I can		I am		I can not	
I will		at the		in our	
would not		it will		can the	

PUNCTUATION, ETC.

12. The *period* is expressed by \cdot , the end of a *paragraph* by $>$, the *dash* by $=$, the *hyphen* by — (two short dashes struck upward), and the *interrogation* by \times . Capitals and proper names may be indicated by two short dashes under the outline. The parentheses may be expressed by the ordinary marks with short dashes through them f 7 . Other punctuation marks are written in the usual way.

 READING EXERCISE

 WRITING EXERCISE

1. Ellen Terry read the drama well.
2. Helen Keller can read in-the dark.
3. The rain will make the day dreary.
4. The enemy may make an attack in-the rear.
5. The League team will meet at-the Arena.

SECOND LESSON

THE DOWNWARD CHARACTERS

13. The characters for the consonants in this lesson are derived from another elliptical figure; thus

P	B	F	V	CH	J	SH
						

NOTES: All these characters are written downwards. CH is pronounced *chay*, not *see-aitch*; and SH is called *ish*, not *es-aitch*. SH is a mere tick.

The following memory aids will be helpful:

14. In the writing of F, V, a rather vertical inclination is desirable in order that the curve may join easily with other characters. In forming the combinations *fr*, *fl*, it is not necessary to make an angle. The motion is just the same as in writing a part of Y in longhand; thus

fig	f ĭ g		free	f r ē	
vain	v ā n		frame	f r ā m	
fail	f ā l		flash	f l ā sh	

15. The circle may assume the form of a loop where more convenient.

dash	d ä sh		cheat	ch ē t	
fame	f ā m		lap	l ä p	

16. Between an oblique curve—such as P, B, F, V—and a straight line, the circle is placed on the outside.

palm	p ā m		Dave	d ā v	
beat	b ē t		knave	n ā v	

17. The base of the first consonant of a word rests on the line of writing.

map	m ä p		fetch	f ě ch	
cave	k ā v		chief	ch ē f	

18. The following words illustrate the application of the rules for joining circles to the consonants given in this lesson:

Inside Curves (Par. 6).

Outside Angles (Par. 6).

Joined to Straight Lines (Par. 7).

Between Reverse Curves (Par. 8).

Between Oblique Curves and Straight Lines (Par. 16).

GENERAL EXERCISE

edge	ĕ j	/	jig	j ĭ g	h
able	ā b l	C	apple	ă p l	C
fear	f ē r	2	peal	p ē l	C
beer	b ē r	C	appeal	ă p ē l	C
fish	f ĭ sh	/	cheap	ch ē p	f
feed	f ē d	/	chap	ch ă p	b
play	p l ā	C	beak	b ē k	h
cheek	ch ē k	f	back	b ă k	h
reap	r ē p	f	beam	b ē m	f
peep	p ē p	f	balm	b ă m	f
Jap	j ă p	b	chain	ch ā n	f
nap	n ă p	f	catch	k ă ch	q
cab	k ă b	f	shake	sh ā k	f
peach	p ē ch	f	shame	sh ā m	f
preach	p r ē ch	f	bread	b r ě d	C
tab	t ă b	f	bridge	b r ĭ j	f
gem	j ě m	f	shave	sh ā v	g
pale	p ā l	C	fray	f r ā	C
sherry	sh ě r ĭ	C	feel	f ē l	2

ledge	l ě j		Arab	ă r a b	
allege	ă l ě j		chill	ch ĭ l	
pledge	p l ě j		Jack	j ă k	
nib	n ĭ b		rage	r ā j	
brief	b r ě f		page	p ā j	
chin	ch ĭ n		vague	v ā g	
calf	k ā f		dip	d ĭ p	
rave	r ā v		rich	r ĭ ch	
grave	g r ā v		navy	n ā v ĭ	
shade	sh ā d		cliff	k l ĭ f	
half	h ā f		shaggy	sh ă g ĭ	
badge	b ă j		vim	v ĭ m	
brain	b r ā n		abate	a b ā t	
valid	v ă l ĭ d		heavy	h ě v ĭ	
trap	t r ă p		Java	j ă v a	
crash	k r ă sh		parish	p ă r ĭ sh	
trash	t r ă sh		palate	p ă l a t	
beef	b ě f		flinch	f l ĭ n ch	
brave	b r ā v		beetle	b ě t l	
hitch	h ĭ ch		avail	ă v ā l	

WORD-SIGNS AND PHRASES

put		let, letter	
be, but, by		little	
been, bound		market, Mr.	
before, behalf		reply	
belief, believe		represent	
for		teach	
form, from		check	
have		for the	
change, which		I have	
shall, ship		I have not	
about		in which	
after		I shall	
ever-y		I shall not	
any		I shall have	
name		from the	
give-n		would be	
gave		in reply	
please		please ship	

NOTE: The rule given in Par. 17 applies to phrases.

READING EXERCISE

- p - - 2. 6 6
 y . p q - 6 . 2)
 L 2 , / 6 - y . C
 - - y 2 6 - / 6
 6) - . - 2 2 2
) - 2 6 2 6 - -
 . (2 2 6 - . - x

 WRITING EXERCISE

1. The maid will-be at-the market every day.
2. Phoebe Cary will teach her French.
3. The team will-be ready for-the match game.
4. Henry came back from-the navy after he had achieved fame.
5. The range in-the kitchen will bake good bread.
6. Jennie will-have the meal ready in about an hour.
7. Please pay for-the ticket in cash for I-can-not take a check.

THIRD LESSON

THE O-HOOK

19. The lower part of the elliptical figure *o* (called the *o-hook*) represents the short sound of *o*, as heard in *hot*, *top*; the hook with a dot beneath it expresses the sound of *aw*, as in *awe*, *law*; the hook with a short dash beneath it expresses the long sound of *o*, as in *owe*, *no*.

ö	o	as in	rot	r ö t	
aw	o	as in	raw	r aw	
ō	o	as in	wrote	r ō t	

GENERAL EXERCISE

hot	h ö t		Shaw	sh aw	
ought	aw t		shawl	sh aw l	
taught	t aw t		show	sh ō	
odd	ö d		shoal	sh ō l	
nod	n ö d		toad	t ō d	
Maud	m aw d		foe	f ō	
mode	m ō d		foam	f ō m	

loaf	l ō f		paw	p a w	
cope	k ō p		pawn	p a w n	
coach	k ō ch		jaw	j a w	
rod	r ō d		dodge	d ō j	
blow	b l ō		lodge	l ō j	
botch	b ō ch		talk	t a w k	
hobby	h ō b i		broad	b r a w d	
fraud	f r a w d		dough	d ō	
wrought	r a w t		Jove	j ō v	
dot	d ō t		obey	ō b ā	
ball	b a w l		hope	h ō p	
hog	h ō g		fop	f ō p	
blot	b l ō t		chop	ch ō p	
rogue	r ō g		Paul	p a w l	
pillow	p i l ō		pole	p ō l	
shallow	sh ā l ō		beau	b ō	
elbow	ē l b ō		arrow	ā r ō	
rope	r ō p		John	j ō n	
polo	p ō l ō		bone	b ō n	
bore	b ō r		motto	m ō t ō	

20. The O-hook is placed on its side *before* N, M, R, L, except when preceded by a downward character, as in *bore, bone, pole, foam, John*.

on	ō n		hall	h a w l	
or	a w r		dome	d ō m	
moan	m ō n		Nome	n ō m	

GENERAL EXERCISE

nor	n a w r		home	h ō m	
orb	a w r b		flown	f l ō n	
own	ō n		knoll	n ō l	
whole	h ō l		drawn	d r a w n	
hollow	h ō l ō		blown	b l ō n	
aroma	a r ō m a		tone	t ō n	
core	k ō r		atone	a t ō n	
known	n ō n		door	d ō r	
roam	r ō m		adore	a d ō r	
roll	r ō l		loan	l ō n	
comb	k ō m		alone	a l ō n	
coal	k ō l		mole	m ō l	
omit	ō m ĩ t		dawn	d a w n	

goal	g ō l		holy	h ō l ǐ	
tall	t a w l		Nora	n ō r a	
brawny	b r a w n ǐ		Cora	k ō r a	

WORD-SIGNS AND PHRASES

all		told	
beyond		very	
body		of the	
call		of all	
care		of which	
company, keep		of our	
fall, fellow		in favor	
far, favor		in our favor	
friend-ly		on the	
glad		on our	
judge		on which	
most		on which the	
of		in regard	
public, publish		I told	
real, regard		on behalf	

READING EXERCISE

 WRITING EXERCISE

1. The team will haul the heavy load of coal.
2. Judge Lodge would-not keep the letter from-the public.
3. He will-pay for-the lot if Mr. Cone will take a check drawn in-our-favor.
4. I-can-not very well follow the form given in-the letter.
5. After the ball game Laura came home in-the launch.
6. The good ship Jane dashed on a rock, but all the people reached the shore.

FOURTH LESSON

THE OO-HOOK

21. The upper part of the small elliptical figure (called the *oo-hook*) represents the short sound of *u*, heard in *hum*, *dumb* (not the long *u* heard in *use*, which will be given later); the hook with a dot beneath it expresses the sound of *oo*, as in *took*, *foot*; the hook with a short dash beneath it expresses the long *oo*, as in *doom*, *boom*.

ű		as in	tuck	t ű k	
őő		as in	took	t őő k	
ōō		as in	tomb	t ōō m	

GENERAL EXERCISE

hut	h ű t		doom	d ōō m	
tug	t ű g		shove	sh ű v	
shut	sh ű t		hug	h ű g	
shoot	sh őő t		rut	r ű t	
to	t őő		shoe	sh őő	
do	d ōō		shook	sh őő k	

foot	f ō t		up	ū p	
cuff	k ū f		dug	d ū g	
hush	h ū sh		jug	j ū g	
gush	g ū sh		fudge	f ū j	
honey	h ū n ī		huff	h ū f	
duck	d ū k		pool	p ō o l	
hood	h ō o d		fool	f ō o l	
hook	h ō o k		toot	t ō o t	
dove	d ū v		oven	ū v n	
puff	p ū f		tough	t ū f	
who	h ō o		ruddy	r ū d ī	
whom	h ō o m		chuckle	ch ū k l	
huddle	h ū d l		boom	b ō o m	
tattoo	t ā t ō o		lucky	l ū k ī	

22. The OO-hook is always placed on its side *after* N or M; it is also placed on its side *after* K or G *when followed by* R or L.

nun	n ū n		mug	m ū g	
mud	m ū d		mood	m ō o d	
muff	m ū f		cool	k ō o l	
moon	m ō o n		gull	g ū l	

REVIEW EXERCISE ON BOTH HOOKS

hot	h ǒ t		loam	l ō m	
hut	h ǔ t		loom	l ōō m	
home	h ō m		rot	r ǒ t	
hum	h ǔ m		rut	r ǔ t	
moan	m ō n		bone	b ō n	
moon	m ōō n		boon	b ōō n	
mode	m ō d		coach	k ō ch	
mood	m ōō d		gush	g ǔ sh	
dome	d ō m		coal	k ō l	
doom	d ōō m		cull	k ǔ l	

W AND Y

23. When followed by a vowel, W has the sound of *ōō*, as *ōō-ā-t—wait*. W is therefore expressed by the oo-hook.

we	w ē		wall	w a w l	
weave	w ē v		woe	w ō	
wait	w ā t		wool	w ōō l	

24. In the body of a word it is generally more convenient to express *w* by a horizontal dash under the

vowel, but this dash may often be omitted.

twig t w ĭ g

equity ě k w ĭ t ĭ

twin t w ĭ n

dwel d w ě l

quick k w ĭ k

headway h ě d w ā

25. In words beginning with *a-h* or *a-w*, followed by a vowel, *a* is expressed by a dot placed on the line close to the next character.

ahead a h ě d

awake a w ā k

away a w ā

ahem a h ě m

26. Wh is pronounced *hw*, as h-w-ē-l — *wheel*, hence the dot for *h* should be written first.

whit h w ĭ t

whack h w ă k

whig h w ĭ g

whim h w ĭ m

27. Y is equivalent to ē, as ē-ō-r — *yore*, and is therefore represented by the small circle.

yacht y ă t

yore y ă r

yawn y a w n

yawl y a w l

NOTE: When the combination *yo* or *yaw* precedes R or L, the hook is not placed on its side.

28. At the beginning of a word *yĭ* or *ye* is expressed by a small loop, and *ya* by a large loop. When neces-

sary to denote the exact shade of vowel sound, the dot or dash is placed beneath the loop.

ye	yē		yet	yě t	
yea	yā		yellow	yě l ō	
year	yē r		Yale	yā l	

GENERAL EXERCISE

way	w ā		acquit	ă k w ĩ t	
wave	w ā v		quail	k w ā l	
wade	w ā d		Broadway	b r a w d w ā	
wake	w ā k		roadway	r ō d w ā	
wage	w ā j		await	a w ā t	
weed	w ē d		awoke	a w ō k	
widow	w ĩ d ō		wheel	h w ē l	
weep	w ē p		wheat	h w ē t	
walk	w a w k		whip	h w ĩ p	
wash	w ǒ sh		whiff	h w ĩ f	
watch	w ǒ ch		yam	yă m	
wove	w ō v		Yarrow	yă r ō	
quack	k w ă k		yoke	y ō k	

WORD-SIGNS AND PHRASES

above		of your	
become, book		to you	
could		do you	
full-y		you have	
great		you have not	
look		we have	
move		we have not	
much		you can not	
should		we can not	
sure-ly		we will	
upon		from you	
work		your letter	
world		if you have	
yes		if you will	
you, your		if you can	

W is omitted in the following words:

week		when	
were		what	
where		won-one	

READING EXERCISE

c m - g f - e n
 s - o n - l n -
 s h - e v y i f
 j - h e - n o -
 p - l p - a - a j
 - n - y - a h l
 y c p l e -

WRITING EXERCISE

1. The wheel of-the wagon caught in a rut of-the rough road.
2. The pony ran away but the groom caught him.
3. Edwin should-have told you about-the affair before the letter reached you.
4. You-may do the work in your own way if-you-are sure you-can do it well.
5. The mud in-the road will-reach up to-the hub of-the wagon wheel.

FIFTH LESSON

S AND TH

29. From the small elliptical figure given in the last lesson two small curves are obtained which are written downwards to express the very common letter S, and upwards to express Th.

S	TH
(or)	(or)
<i>down</i>	<i>up</i>

NOTE: It is very important to keep steadily in mind that the curves for S are written *downwards*, while those for TH are written *upwards* and at a greater inclination. The following is a useful memory aid:

RULES FOR JOINING S AND TH

30. When S is joined to a curve, the S is written in the same direction as the curve to which it is joined, thus securing a *uniform movement*. A circle vowel occurring at the joining does not affect the application of this rule.

spray		safe		makes	
reaps		face		case	
pass		skate		slay	
sphere		sick		sales	

NOTE: When S precedes a down stroke, the base of the *down stroke* rests on the line.

31. When S is joined to T, D, N, M, the S is used which forms a sharp angle. A circle vowel occurring at the joining does not affect the application of this rule

stay		odds		smack	
set		days		sarne	
nets		snow		leans	
said		seen		knees	

32. When S is joined to Sh, Ch, J, the S is used which is written with the clockwise movement—called the "comma S."

sash		sage		chess	
------	---	------	---	-------	---

33. In words consisting of S or Th, or both, and a *circle* vowel, S or Th should be written with the clockwise movement.

<i>Circle and S</i>		<i>Circle and Th</i>		<i>Combinations</i>	
as	<i>S</i>	heath	<i>Th</i>	these	<i>S</i>
see	<i>s</i>	hath	<i>th</i>	sees	<i>s</i>
essay	<i>S</i>	thee	<i>th</i>	Seth	<i>s</i>

34. The clockwise Th is given the preference, but when joined to O, R, L, the other form is used.

thick		though		moth	
theme		throw		earth	
doth		athlete		health	

35. In words beginning with *so*, the "comma S" is used.

so		soul		soap	
sorrow		sofa		sod	

36. The combination *us* is written without an angle at the beginning of words, or when it follows a down stroke or K, G.

us		fuss		gracious	
bus		gust		vicious	

37. Z is represented by the sign for S, but an oblique dash marks the distinction in isolated words. If necessary, the Th heard in *breathe* may be distinguished from the sound heard in *breath* in the same manner.

gas		face		breath	
gaze		phase		breathe	

NOTE: The sound of *zh*, heard in *azure*, *rouge*, *garage*, may be distinguished from *sh* by the oblique dash, but this is necessary only where it is desired to mark the precise sounds of foreign words.

38. The letter X may be expressed at the end, or in the body of words, (but not at the beginning), by a slight modification of the curve for S, as shown in the following examples:

mix		coax		tax	
box		fix		lax	

39. The sound of Ng, heard in *long*, is expressed by N written in a slightly downward direction; and Nk (which is sounded *ngk*, as *rang-k—rank*) by a longer sign.

rang		sing		king	
rank		sink		kink	

SIMPLE PREFIXES AND SUFFIXES

40. The prefixes *con*, *com*, *coun* are expressed by K, and the vowel is omitted in the prefixes *en*, *in*, *un*, *em*, *im* when the prefix is followed by a *consonant*. The prefix *ex* is expressed by *es*.

condole		infancy		impress	
convey		envy		extol	
compass		emboss		explode	

41. The suffix *ing* or *thing* is expressed by a dot placed beneath or close to the preceding letter; *ings* is expressed by S in the same place, the S being written contrary to the hands-of-a-clock movement.

being		singing		anything	
doing		making		sayings	
ringing		everything		readings	

42. The suffix *ly* is expressed by the small circle, and *ily*, *ally* by a loop.

only		calmly		prettily	
early		readily		totally	

43. The suffix *tion*, *sion* (*shun*) is expressed by SH.

nation		session		action	
oration		motion		fashion	

GENERAL EXERCISE

say		guess		link	
seem		chase		throat	
save		sleepy		both	
sap		serene		booth	
solemn		steel		gang	
scratch		stray		thief	
scream		city		death	
scrip		snake		swcar	
score		smash		switch	
hymns		smith		sweet	
miss		fasten		swim	

NOTE: When *sw* is followed by T, D, N, or M, the *w* is expressed by the hook.

trace		salad		loath	
terrace		threat		thud	
shoes		throne		preface	
shows		myth		spring	
husky		wrong		condone	
dusky		acid		complex	
hustle		bath		concave	
audacious		wing		combat	
zealous		zero		county	
efface		siege		enrich	
ethics		thus		infamous	
hasty		suffix		unfit	
sabre		elixir		relation	
saucy		applause		expression	
essays		stab		invasion	
Jessie		sedate		shipping	
sprain		theft		feelings	
elapse		sashes		thickly	
story		sober		brutally	
sparrow		plank		craftily	

WORD-SIGNS AND PHRASES

ask		than, then	
business		that	
cause, because		their, there	
course		them	
desire		they	
else, list		thing, think	
inclose		this	
instan ^t _{ce}		those	
is, his		was	
long		is the	
must		is this	
next		is there	
other		there is	
receive		this is	
some		in these	
soon		for that	
speak, speech		he was	
state		there was	
such		in such	

READING EXERCISE

WRITING EXERCISE

1. The book of essays by John Burroughs was-given a long notice in-the papers.
2. I-think that such a motion was made early in-the session.
3. I-shall-not wait for a letter from Mr. King as-the book is on-the press.
4. We-inclose a list of things which we-shall need very soon.
5. The speech by Nicholas Murray Butler was on-the ethics of teaching.

SIXTH LESSON

DIPHTHONGS

44. A pure diphthong is the union in one syllable of two simple vowels uttered in rapid succession. The diphthongs are therefore expressed by joining the circles and hooks representing the vowels of which they are composed.

ū		as in	fume	f ū m	
ow		as in	now	n ow	
oi		as in	oil	oi l	
ī		as in	die	d ī	

NOTE: The diphthong ū is a combination of ē and ōō; ow, of ä and ōō; oi, of aw and ē. The sign for the diphthong ī is a large circle with an indentation — resembling a combination of ū and ē, which, if uttered in rapid succession, yield a sound almost equivalent to ī. This sign for ī is generally called "the broken circle."

GENERAL EXERCISE

hue	h ū		fine	f ī n	
feud	f ū d		huge	h ū j	
cow	k ow		mute	m ū t	
toy	t oi		bough	b ow	
annoy	a n oi		Hoyle	h oi l	
sky	s k ī		try	t r ī	

unique	ū n ē k		thy	th ī	
ounce	ow n s		humid	h ū m ĩ d	
toil	t oi l		sigh	s ī	
ripe	r ī p		scout	s k ow t	
youth	ū th		Nile	n ī l	
thou	th ow		vow	v ow	
mine	m ī n		price	p r ī s	
Roy	r oi		rhyme	r ī m	
cue	k ū		apply	ă p l ī	
guide	g ī d		tile	t ī l	
alloy	ă l oi		comply	com pl ī	
chime	ch ī m		invite	in v ī t	
adjoin	a j oi n		enjoy	en j oi	
fight	f ī t		impugn	im p ū n	
mouth	m ow th		exude	ex ū d	
noise	n oi s		mightily	m ī t ily	

NOTES: (a) The rules governing the joining of the circles apply to the diphthong *ī*. In the words *Nile*, *tile*, for instance, the sign is placed outside the angle, as is done in *nail*, *tale*.

(b) In some words it will be found unnecessary to write the line through the large circle to express the diphthong. For example, it is sufficient to write *mat* for *might*, as "it *mat* (might) be," and *ma* for *my*, as "in *ma* (my) opinion," etc. Other common examples are: *life*, *quite*, *lively*.

VOWEL COMBINATIONS

45. Consecutive vowels which do not form a pure diphthong are joined in their natural order.

Leo	l ē ō		olio	ō l ī ō	
Owen	ō ě n		cameo	k ă m ě ō	
Noah	n ō a		snowy	s n ō ĭ	

NOTE: When long *ō* is followed by a small circle, as in *Owen*, (*ō ě n*), the dash is usually placed beneath the hook.

46. Any vowel following the diphthong *i* is expressed by the small circle within the large circle.

via	v ĭ a		lion	l ĭ ŭ n	
fiat	f ĭ ă t		science	s ĭ ě n s	
dial	d ĭ a l		iota	ĭ ō t a	

NOTE: When *io* begins a word it is written (as in *iota*, given above) with the same movement as *o* in longhand, which it resembles in appearance.

47. Where necessary, short *i* followed by *a* as in *mania*, is expressed by the large circle with a *dot* placed within it; and *e* followed by any large circle vowel sound by the large circle with a *dash* within it. These distinctions are seldom necessary.

mania	m ā n ĭ a		Olympia	ol ĭ mp ĭ a	
medial	m ē d ĭ a l		ammonia	ă m ō n ĭ a	
create	k r ē ā t		Lydia	l ĭ d ĭ a	

48. There are a few words in which there are no consonants. In such words the dot for the aspirate, or the marks distinguishing the vowel sounds, should be used.

ah!	o	who	i	ye	o
awe	u	hue, hew	o	yea	o
owe, oh!	u	hay	o	woe	u
hoe	i	high	o	woo	u

WORD-SIGNS AND PHRASES

allow	e	point,	o	I find	o
behind	e	appoint		wire	a
find	o	right, write	o	please wire	e
how, out	o	side	o	please write	e
kind	o	use	o	write me	e
light	e	usual-ly,	o	your kind	e
like	e	wish		letter	
new	o	while	e	on this side	o
		why	o	I would like	e
		wife	o		

SPECIAL BUSINESS PHRASES

Dear Sir	o	Yours truly	o	Yours very truly	o
Dear Madam	o	Very truly yours	o	Yours respectfully	e

READING EXERCISE

WRITING EXERCISE

1. Julia Marlowe will-not play Ophelia this year.
2. If-you-find that Mr. Boyd is out-of-the city, please-wire-me so that I-can get other help for you.
3. Please-write-me fully as-to what you do about increasing the price on-the lots in Butte.
4. Before we publish the book we-must find out about the size of type which you-wish us to use.
5. The chimes will ring in the new year

SEVENTH LESSON

BLENDED CONSONANTS

49. When two straight lines form an obtuse or blunt angle, the natural tendency of the hand is to "slur" the angle and allow the lines to form a curve, thus:

The characters have been so arranged that many frequent combinations form an obtuse angle, and this angle not being observed, the lines blend naturally in the form of a curve.

50. All of the following blended consonants are written upwards from the line of writing:

TEN, DEN		as in	tenor		denote	
TEM, DEM		as in	temper		demolish	
ENT, END		as in	paint		bond	
EMT, EMD		as in	prompt		deemed	

NOTES: (a) As the combinations are pronounced as syllables, minor vowels occurring between the consonants are omitted, but diphthongs and strongly accented vowels are inserted. For instance, *dean, dine, team, lame, dome, dime*, are written in full. The blend is used, however, in words ending in *tain* as *detain*.

(b) Although the blends *ent, end, emt, emd* are pronounced as syllables, just as *sh* is pronounced *ish*, the vowel preceding the blend is seldom omitted, except at the beginning of a word, as in *entry, entail*.

GENERAL EXERCISE

tenets		detain		temple	
tenant		threaten		attempt	
tenacious (a)		tendency		demur	
dense		attendance		wisdom	
condense		timid		entry	
condensation		freedom		entail	
continent		kingdom		plenty	
condemn		contem- plation		moaned	
intention (b)		anatomy		dawned	
extension		phantom		fastened	
contention		autumn		lamed	
sweeten		sanctum		seemed	
latent (b)		brand		steamed	
mutiny		lined		exempt	
stencil		signed		shamed	
mutton		faint		Indian	
obtain		gained		addenda (b)	

NOTES: (a) The rule given in Paragraph 16 applies to the circle between the blended consonants and straight lines as in the word *tenacious*

(b) Where it is possible to use either *ten*, *den*, or *ent*, *end*, the *ten*, *den* blend is given the preference.

51. In joining *d* to *f* or *v*, and *j* to *ent*, *end*, the angle is obscured in rapid writing, and the combination is written with one impulse of the pen.

DEF-V, TIVE *as in* defeat *as in* native

JENT-D, PENT-D *as in* gentle *as in* happened

NOTE: It will be found that *tive* generally occurs at the end of words, as in *native*, and cannot be confused with *def*, *dev*, which generally occur at the beginning of words, as in *defame*.

GENERAL EXERCISE

defy		deficit		genteel	
edify		restive		Gentile	
edifice		festive		legend	
deface		motive		regent	
defame		attentive		contingent	
defense		tentative		tangent	
devout		cheapened		pageant	
divine		ripened		depend	
divide		rampant		spent	
diffidence		opened		expend	
devise		cogent		impending	

52. The syllables *men*, *mem* are expressed by lengthening *m*, that is, by joining *m* and *n*; *ted*, *ded*, *det*, by a long stroke upwards, equal to *t* and *d* joined; *ses* or *sus*, by joining the two signs for *s*; *xes*, by joining *x* and *s*.

MEN, MEM	——	as in	mention	——>	memory	——
TED, DED, DET	/	as in	heated	/	seated	/
SES	/ }	as in	passes	6	faces	/
XES	{ }	as in	boxes	{	mixes	—

NOTES: The combination *det* usually occurs at the beginning of words, as in *detach*, *delest*, while *ded*, *ted*, usually occur at the end of words.

The stroke is used to express *ted*, *ded* after short words only, a disjoined dash being more convenient in most words as explained in Par. 53.

GENERAL EXERCISE

man	——	effeminate	2 6	Roman	——
many	——	nominate	—— 6	romance	——
menace	——	examine	2 —	Ottoman	——
minute	—— 6	maintain	——	famine	——
month	——	minimum	——	human	——
amen	——	stamina	2 —	Manhattan	——
acumen	——	women	2 —	commonly	——
immense	——	omen	——	detach	——
emanate	—— 6	ominous	——	detection	——
memoir	——	remain	——	waited	——

masses		teases		sustain	
guesses		possess		cessation	
races		leases		annexes	
basis		fences		taxes	

NOTE: In rapid writing the first *s* in *ses* may become obscure, and yet the second *s*, being written contrary to the rule for writing a single *s*, clearly indicates the plural form. Compare *face*, *faces*, *case*, *cases*, *pass*, *passes*.

53. At the end of many words *ted*, *ded*, and sometimes *ed*, may be expressed by *t* placed beneath or close to the preceding character.

invited divided demanded printed

54. Advantage may be taken of the blending principle in phrase writing, thus: *t-me* for *to me*, *t-do* for *to do*.

to-day		to meet		ought to know	
to do		to make		at any time	
to draw		to my		what to do	
to mean		to know		in due time	

WORD-SIGNS AND PHRASES

and, end		assist		date, did	
hand		attention		definite	
agent		between		devote	

WRITING EXERCISE

1. The society asks for different working conditions and a minimum wage law.
2. The memoirs of this famous man read like a romance; such a book will be an inspiration to me.
3. Andrew Temple will study printing and book binding in the evening classes at the Manhattan Academy.
4. Your letter reached me, but I have had no time to make the definite reply demanded.
5. That you are in business means that you are doing something for which mankind is willing to give you money.
6. We cannot grant the extension of time you wish, and if the money does not reach us by the date mentioned, we shall draw on you through our bank.
7. The auditor who was sent to examine the books for the season had to devote a month to the work.

EIGHTH LESSON

RULES FOR EXPRESSING R

55. The circle or loop is written with a reverse movement to express R:

(a) Before or after straight lines, or between two straight lines in the same direction.

<i>Before</i>		<i>After</i>		<i>Between</i>	
ert		tar		tart	
arm		mar		marmot	
harsh		share		tardy	

(b) Between a horizontal and an upward character.

mart	cart	lard	garden
			

(c) Between a downward character and T, D, N, M.

pert	barn	chart	farm
			

NOTE: As there is a tendency in rapid writing to curve a straight line when it is followed by a circle, the distinctive method of joining the circle when reversed after Ch, J, illustrated in *chart* (compare with *pert*), is adopted to prevent any possibility of misreading.

(d) Between SH, CH, J, and L.

churl

Charles

charlatan

Jarley

56. By changing the form of the reversed circle to a *loop* at the end of a straight line, the letter S is added.

dares

manners

stars

tires

readers

preachers

cheers

ledgers

57. Before straight lines S in *ser*, *cer*, *sar*, and *Th in ther, thir*, may be written contrary to the usual method of joining to express R.

sermon

assert

serge

sardine

concern

concert

exert

insert

desert

third

thirty

Thermos

GENERAL EXERCISE

heart

army

harness

hearty

hard

Armenia

heartily

harm

earn

yearn		oyster		guarantee	
yard		barter		courtesy	
Yarmouth		dirty		Hibbard	
harmony		Tartar		pardon	
Armada		tender		bird	
arch		cashier		burden	
hermit		mermaid		spared	
hurt*		murmur		shepherd	
urge*		murder		shirt	
near		martyr		charter	
mere		marten		journey	
jeer		girder		sojourn	
dear		alert		adjourn	
domineer		billiard		germ	
anger		Hilliard		Charlotte	
tire		poniard		hammers	
attire		card		farmers	
dart		carter		soldiers	
mutter		cartridge		surname	

*It is generally more facile to use the circle for the obscure vowel sound heard in *ur*.

58. The letter R is omitted without reversing:(a) In many words containing *ar*, *er*:

starch		cargo		perverse	
large		clergy		perversity	
margin		certain		learn	
alarm		serve		term	
tarnish		surface		turn	
argue		surprise		lantern	
starvation		surplus		northern	
gargle		traverse		southern	

(b) In many words containing *or*:

ordain	ornate	sort	retort
			
extort	indorse	border	absorb
			

(c) In words beginning with *war*, *wor*:

war	warn	ward	worse
			

59. The reversing principle is used to express L in the following words:

till, teil

deal

mail

mile

smile

still

style

detail

NOTE: The plural of these words is expressed by a reversed *loop* — see Par. 56.

deals

mails

styles

details

WORD-SIGNS

certificate

merchandise

particular

determine

order

territory

firm

organize-
organization

trust

first

question

until

merchant

refer-ence

word

READING EXERCISE

WRITING EXERCISE

1. The poems of Robert Burns portray his love for mankind as shown in the line "A man's a man for all that."

2. We can not fill your first order until we have heard from your references.

3. In the northern territory this organization sells only to certain firms, but in the southern cities it does a large mail order business.

4. The firm in question deals in hardware and sells all style of churns, hammers and other tools to the farmers in this and bordering counties.

NINTH LESSON

60. The forms on this page should be transcribed without referring to the key. Afterwards the student should compare his transcript with the key, and make corrections.

- [illegible]

KEY TO REVIEW EXERCISE ON WORD-SIGNS

61. The student should test his knowledge of the word-signs by writing the following words in shorthand, afterwards comparing the forms he has written with those given on the opposite page. In doing this it is a good plan to place a ring around any word incorrectly written, and afterwards write several lines of the correct form.

1. a-an, about, above, after, agent, all, allow, am-more, and-end, any, are-our, ask, assist.
2. at-it, attention, be-but-by, become-book, been-bound, before-behalf, behind, belief-believe, between, beyond, body, business, call, can.
3. care, cause-because, certificate, change-which, check, company-keep, could, course, date-did, definite, desire, determine.
4. devote, differ-ent-ence, difficult-y, duty, else-list, endure, ever-y, exist-ence, fall-follow, far-favor, find, firm, first.
5. for, form-from, friend-ly, full-y, gave, gentlemen, give-n, glad, go-good, great, hand.
6. have, he, how-out, I, in-not, inclose, instant-instance, is-his, judge, kind, let-letter, light, like.
7. little, long, look, market-Mr., Messrs., most, move, much, must.
8. name, new, next, of, one, order, organize-organization, other, particular, please, point-appoint, public-publish, put.
9. question, real-regard, receive, refer-ence, reply, represent, right-write, says-system, season, shall-ship, should, side, society, some.
10. soon, speak-speech, state, such, sure-ly, teach, territory, than-then, that, the, their-there, them, they, thing-think, this, those.
11. time, told, to-morrow, trust, until, upon, use, usual-ly-wish, very, want, was, week, well-will, went.
12. were, what, when, where, while, why, wife, wire, word, work, world, would, yes, you-your.

LIST OF ADDITIONAL WORD-SIGNS

62. Many of these words are written in accordance with rules given at a later stage of the study, but are presented now so that the student may begin dictation on connected matter. As these words are of frequent occurrence, the forms should be diligently practiced, in order to gain facility in writing them.

accept-ance

bring

accord

capital

accordance

car, correct

acknowledge

carry

acquaint-ance

character

advantage

charge

advertise

clear-ly

again

clerk

agree

collect

always

consider-ation

arrange-ment

copy

avoid

corporation

beauty

correspond-ence

better

cover

bill

credit

custom		import- ^{ant} _{ance}	
deliver		improve-ment	
direct		industry	
dollar		influence	
draft		insur- ^e _{ance}	
duplicate		invoice	
during, Dr.		jury	
educate		mortgage	
effect		never	
either		newspaper	
enough		object	
experience		oblige	
fault (see <i>fall</i>)		occasion	
future		occup- ^y _{ation}	
God		office	
gone		official	
got		opinion	
govern-ment		part	
house		princip- ^{al} _{le}	
immediate-ly		publication	

pupil		spirit	
quality		stand	
quantity		stock	
railroad		strange	
railway		strong, strength	
recent		suggest-ion	
record		thank	
regret		thorough-ly, three	
remark		throughout	
remit-tance		truth	
report		typewriter	
respect-ful-ly		value	
return		vowel	
satis- ^{fy} _{factory}		wealth (see well)	
satisfaction		with	
send		without	
signific ^{ant} _{ance}		wonder	
sir		yesterday	
small		young	

NOTES: (a) The plural of word-signs ending in *S* is formed as follows.

causes

3

instances

7

respects

5

(b) To express the plural of word-signs ending in a circle and of some words ending in a loop, a slight change is made in the manner of joining S.

names

१५

cares

9

carries

families

40

homilies

2

anomalies

Sty

(c) After a circle vowel, *ly* is written outside the preceding consonant. thus

namely

dearly

6

likely

daily

nearly

merely

(d) L_Y is added to words ending in the diphthong i by the double circle

lightly

kindly

rightly

5

READING EXERCISE

- 67 - r n i }
x s) ? - w v . o e
w , j) n c , t - e x

TENTH LESSON

COMPOUND WORDS

63. A number of compounds may be obtained by joining simple word-signs, as illustrated in the second lesson by the word "before." The following words are formed on the same principle:

any:

be:

ever-y:

here:

there:

where:

soever:

some:

with:

NOTE: Slight modifications or omissions are made in the forms for *anywhere*, *anyhow*, *hereinafter*, *herewith*, *however*, *sometime*, and *somewhere*. These should receive special attention. The form for *notwithstanding* is *not-with-s*.

MISCELLANEOUS COMPOUNDS

nobody		nevertheless		otherwise	
meanwhile		standpoint		thanksgiving	

KEY TO COMPOUND WORDS

any: anybody, anyone, anywhere, anyhow.

be: before, beforehand, behindhand, belong, beside.

ever-y: whatever, whenever, whichever, however, whoever, everybody, everyone, everywhere.

here: hereafter, herein, hereinafter, hereinbefore, hereon, hereto, heretofore, hereunto, herewith.

there: thereafter, therein, therefore, therefrom, thereon, thereto, thereupon, therewith.

where: whereabouts, whereas, wherever, wherefore, wherein, whereof, whereon, elsewhere.

soever: whatsoever, wheresoever, whensoever, whosoever, whomsoever.

some: somebody, somehow, someone, sometime, somewhat, somewhere.

with: within, withstand, forthwith, notwithstanding.

DERIVATIVES, ETC.

64. After abbreviated words and words ending in a reversed circle, a short dash struck upward is used to express the past tense; the disjoined *r* expresses the terminations *er*, *or*, and the disjoined *ri*, expresses *ary*, *ory*.

wanted		director		caller	
experienced		directory		customary	
dearer		nearer		murderer	

NOTE: When the forms are distinctive, *er*, *or*, *ary*, *ory*, may be joined, as in *greater*, *boundary*, *receiver*, *stronger*, *writer*, *reporter*.

65. When a word-sign ends with the *last consonant of the word*, the reversing principle may be used to express *er* after straight lines.

sooner	longer	firmer	teacher
			

66. The word-signs *after* (*af*) and *out* (*ow*) may be used as prefix forms.

aftertimes	afternoon	outstanding	outside
			

GENERAL EXERCISE

cared		collected		creditor	
favoured		corrected		fuller	
returned		insured		giver	
believed		insurer		kinder	
caused		advertiser		recorder	
inclosed		clearer		speaker	

sender		thinker		afterglow	
shipper		worker		outgoing	
' publisher		afterthought		outfit	

THE ABBREVIATING PRINCIPLE

67. Many long words may be abbreviated by dropping the terminations. It would be a waste of time and effort to write more of a word than is necessary to suggest it when transcribing. This principle is already familiar in longhand, as *Rev.* for *Reverend*, *ans.* for *answer*, *Jan.* for *January*, *Phila.* for *Philadelphia*, etc.

The extent to which the principle may be applied depends upon the familiarity of the writer with the words and subject matter. Every writer can apply it easily and naturally to familiar words, and adapt it to the special requirements of the line of work in which he may be engaged.

The words given in this lesson are among the most common and useful illustrations of the application of this principle. When these have been studied, it will be easy to apply the principle in general practice. Many of the words given in subsequent lessons are abbreviated in this way. It is important to bear in mind that all the words so abbreviated will usually occur in sentences. For instance in the sentence "He was received with great enthusiasm," it would be sufficient to write *enthus* for *enthusiasm*; and the same form might be used for *enthusiastic* in "He met with a most enthusiastic reception."

ILLUSTRATION OF ABBREVIATING PRINCIPLE

It is *possible* that the *success* of the *magazine* may

1 f b n r o o

make it *necessary* to change the *policy* of the *association*

o / s / / - C r ?

at the next meeting in *Philadelphia* sometime in *January*.

r - p - o - - 2o r - f.

Have you a *memorandum* of their *financial* standing?

h ——— u do r.

We cannot *cancel* the *balance*. The *February* *number* will

o o - C - f ———

contain an *original* story by a very *prominent* writer.

r . y ne (.) C e e.

Please *answer* this letter before *September* first. We

C o r / f d. o

remember your *co-operation* at that time and we shall show

— r y b / ? b

our *appreciation* when there is an *opportunity* to do so.

- C - x . C /

EXERCISE ON ABBREVIATING PRINCIPLE

The following words are to be written in shorthand, and afterwards compared with the forms given on the opposite page:

1. aband(on), abbrev(iate), abs(ent), abso(lute), accus(tom), alph(abet), ambass(ador), anim(al), anon(ymous), ans(wer).
2. apol(ogize), apprec(iate), assoc(iation), attit(ude), attrib(ute), bal(ance), brill(iant), cal(culate), canc(el).
3. cap(able), Cath(olic), celeb(rate), chil(dren), collat(eral), conseq(uence), co-op(erate), deg(ree).
4. delib(erate), demons(trate), dict(ate), dilap(idate), dilig(ence), dis(count), eloq(uent), emin(ent).
5. Eng(land), enthus(iasm), entit(le), estab(lish), estim(ate), fam(iliar), finan(cial), freq(uent), gen(eral).
6. grat(itude), hund(red), inaug(urate), indic(ate), innoc(ence), invol(ve), irresis(tible), journ(al).
7. knowl(edge), lang(uage), leg(al), leng(th), lib(erty), loc(al), mag(azine).
8. mat(ter), melan(choly), memo(randum), mod(erate), neg(lect), negoti(ate), num(ber).
9. num(erous), obse(rve), obv(ious), oppor(tunity), ordin(ary), orig(inal), pamph(let), pecu(liar), pecun(iary), perman(ent).
10. perpend(icular), pleas(ant), pol(icy), pop(ular), pos(sible), pov(erty), predeces(sor), pref(er), prej(udice), prelim(inary).
11. prep(are), pres(ent), presi(de), priv(ilege), promin(ent), rath(er), relinq(uish), remem(ber).
12. remons(trate), rev(erend), ridic(ulous), scrup(ulous), separ(ate), sev(eral), simil(ar), simul(taneous), singu(lar).
13. splend(id), suc(cess), suf(ficient), synon(ymous), temp(erance), trav(el), unan(ymous), un(ion), vul(gar).

EXERCISE ON ABBREVIATING PRINCIPLE

The following words are to be transcribed without referring to the key on the opposite page until the work has been completed. •

1. *Collins*
2. *Robert*
3. *Henry*
4. *William*
5. *George*
6. *Richard*
7. *Edward*
8. *Thomas*
9. *Charles*
10. *Elizabeth*
11. *John*
12. *Mary*
13. *James*

68. The Abbreviating Principle may be applied to a *short* word when a distinctive outline is secured. Usually this is done after a diphthong or strongly sounded vowel, as illustrated in the word-signs *right-write*, *find*, *light*, *side*. The following are useful examples:

bright		client		trade	
delight		private		grade	
arrive		trial		freight	
derive		doubt		claim	
decide		loyal-ty		poor	
unite		power		cure	
strike		proud		night	
entire		thousand		to-night	

DAYS AND MONTHS

Sunday		January		August	
Monday		February		September	
Tuesday		March		October	
Wednesday		April		November	
Thursday		May		December	
Friday		June			
Saturday		July			

FIGURES, ETC.

69. After numerals the word *dollars* is expressed by *d*; *hundred* by *n* placed under the numeral; *thousand* by *th*; *million* by *m* placed on the line close to the numeral; *billion* by *b*; *pounds* (weight or money) by *£*; *gallons* by *g*; *barrels* by *br*; *bushels* by *bsh*; *feet* by *f*; *francs* by *fr*; *cwt* by *nw*; *o'clock* by *o* placed over the numeral:

\$5	5/	£5,000	5
500	5	£500,000	5
\$500	5	five gallons	5
5,000	5	five barrels	5
\$5,000	5/	five bushels	5
500,000	5	five feet	5
5,000,000	5—	five cwt.	5
\$5,000,000	5—/	five o'clock	5 ^o
5 lbs. (or £5)	5	500 feet	5
500 lbs. (or £500)	5	five francs	5

70. These signs may be used after the article *a* and such words as *per*, *few*, *several*:

a dollar	/	few thousand dollars	2/
a thousand dollars	/	a pound	£

. . . a n d . . .
 . . . b u s . . .
 b 20 . . . E m a i l
 . . . o n e . . .
 o n e . . .
 o n e . . .

WRITING EXERCISE

1. Elsewhere in this issue you will find a notice which should be read by everyone who desires general knowledge about the legal rights of women in the different states in the union.

2. He advertised in the afternoon papers for an experienced collector and by 10 o'clock that night a hundred replies were received.

3. The eloquent speaker was greeted with enthusiastic applause which indicated that his views were popular.

4. If the quality of this merchandise is not as represented you may return the goods to us and we will give you credit for them, but we cannot possibly allow you any discount on the balance.

5. The creditor will not relinquish the claim which his first mortgage gives him, and therefore we cannot sell the entire stock at auction as the other creditors suggested.

6. We allow a discount of 5% on cash sales.

7. Some customers take advantage of this even when they find it necessary to borrow the money.

ELEVENTH LESSON

PHRASE-WRITING

72. The student should cultivate the practice of joining small words, for without it great proficiency can never be attained. All the common phrases consisting of two or three words should be written with the same facility as an ordinary word-form, but nothing is gained by straining after special forms for uncommon phrases, or where the outline requires more than five efforts of the pen. While experience must ever be the supreme teacher in phrase-writing, the following suggestions will be useful.

(a) At the outset short and common words only should be joined.

(b) The words should make good sense if standing alone, as *I am glad*.

(c) The outlines for the words should be capable of being easily joined.

(d) Phrases that carry the hand away from the line of writing should be avoided; in other words, the writer should aim at onward movement.

(e) Pronouns are generally joined to the words they precede, as *I am, I shall, you can, we have*.

(f) A qualifying word may be joined to the word it qualifies, as *good men*.

(g) The prepositions *to, of, in* and *with*, and the conjunction *and*

are generally joined to the words they precede, as *to have, of which, in case, with this, and there.*

(h) The auxiliary verbs *should, would, could* are generally joined to the words they precede, as *should be, would be, could be.*

In practicing the phrases given in this manual, the student should keep steadily in mind that they are given as *examples*, and that he is to form his own phrases on similar lines in general practice. He should study the phrases here given with a view of noting not only the nature of the joinings, but also the nature of the words that are joined.

GENERAL EXERCISE

it is		of our		I am	
of the		of all		I can	
to the		we are		I have	
to this		from the		you have	
in the		from you		I would	
on the		which the		I will	
of his		which is		you can	
of their		which can		you will	
of your		that the		of which	
is the		there is		it was	
in our		there are		in which	

by the		all right		in this	
by which		there were		in these	
to you		there will		in those	
for the		may be		in thus	
for this		will be		I inclose	
with the		would be		we inclose	
with this		at hand		in regard	

WORD MODIFICATIONS

Very useful and distinctive phrase-forms are obtained by modifying the forms for certain words.

73. Before words beginning with a downward character or O, R, L, *to* is expressed by *t*.

to be		to favor		to honor	
to have		to please		to receive	
to pay		to believe		to look	

74. When repeated in a phrase, the word *as* is expressed by *s*:

as well as		as great as		as many as	
as good as		as much as		as long as	

75. In phrases *been* is expressed by *b*:

have been		has been		it has been	
I have been		had been		I have not been	

76. After *be* or *been* the word *able* is expressed by *a*:

to be able		shall be able	
have been able		has not been able	
would be able		will be able	
should be able		have not been able	

77. The following method of expressing *had* after nouns should be carefully noted:

I had	they had	we had	you had
			

78. When *do not* is preceded by a pronoun, it is expressed by the sign for *dn*.

I do not		we do not	
you do not		I do not think	
they do not		you do not know	

79. *Don't* is distinguished from *do not* by writing *dōn*.

I don't think	you don't know	I don't believe
		

80. The phrase *was not* may be easily and legibly expressed by writing *wasn't*, that is, by joining *s* to *nt* without an angle. For the same reason, *it is not* is written *it isn't* and *there is not* is written *there isn't*. If the contractions *wasn't*, *isn't* need to be clearly indicated, an apostrophe is placed over the forms.

it is not

it was not

he was not

it wasn't

81. The words *ago*, *early*, *few*, *him*, *hope*, *sorry*, *want*, are modified as shown in the following phrase-forms:

weeks ago

to him

months ago

I told him

years ago

we told him

at an early date

I hope

at an early day

we hope

early reply

I am sorry

few days

we are sorry

few days ago

I want

few months

you want

few months ago

we want

few minutes

if you want

few minutes ago

do you want

OMISSION OF WORDS

82. The phrase *of the* may be omitted and its omission implied by writing the words it connects close together.

Your letter of the
4th inst.

time of the day

end of the week

state of the market

credit of the firm

list of the people

83. The words *from* and *to* are omitted in such phrases as *from time to time*.

from time to time

from month
to month

from day to day

from year
to year

from week to week

from season
to season

84. The word *after* is omitted in such phrases as *day after day*, but the words are not joined.

time after time

week after week

day after day

month after month

hour after hour

year after year

85. The word *by* is omitted in such phrases as *day by day*, the last word being written a little below the first word.

day by day

line by line

week by week

little by little

86. The word *to* is omitted after the words *able, according, glad, like, order, please, reference, regard, regret, relative, respect, wish.*

able to say		in reference to the matter	
in respect to the		glad to see	
in regard to the matter		I regret to say	
in reference to the		wish to say	

87. Any unimportant word may be omitted where the grammatical construction of the sentence would compel its restoration when transcribing.

in the world		some of them	
here and there		week or two	
more and more		son-in-law	

GENERAL EXERCISE

to see		as near as	
to ship		as low as	
to which		as soon as	
to reach		you have been	
to like		there has been	
to represent		what has been	
to sell		had been able	

will not be able		day or two	
have you not been able		in a day or two	
<i>I had been</i>		in reply to your	
they had been		ought to receive	
<i>I do not see</i>		out of the question	
<i>I do not know</i>		in a week or two	
we do not know		to-day or to-morrow	
<i>I do not like</i>		some of those	
<i>I don't see</i>		by the way	
there <i>was not</i>		hand in hand	
days ago		that is to say	
ten days ago		system of government	
for a <i>few</i> days		form of government	
<i>I hope to hear</i>		one of our	
<i>I am sorry to say</i>		one or two	
if you <i>want</i> any		one of the best	
particulars of the work		ought to be	
cheer <i>after</i> cheer		ought to have	
side <i>by</i> side		more or less	
on the question		one of the most	

SPECIAL BUSINESS PHRASES

(See Also Page 37)

Dear Sirs

Very respectfully

Dear Mr.

Cordially yours

My dear Sir

Very cordially yours

Yours sincerely

I am in receipt

Yours very sincerely

We are in receipt

Very sincerely

I am in receipt of
your favorVery sincerely
yoursWe are in receipt of
your favor

Sincerely yours

I am in receipt of
your letter

READING EXERCISE

U:

WRITING EXERCISE

1

Dear Madam:

We learn from your letter of May 10 that you are returning the books which we sent you a few months ago. You will be credited with these books when they reach us and the charge for them will be canceled. We are glad to know that you appreciate our courtesy in accepting their return. When you need anything more in our line, you will find us ever ready to serve you.

Very sincerely yours, (77)

2

Dear Sir:

We have your recent letter asking us to take advertising space in your newspaper. Our advertising plans for the next few months will not allow us to take any more newspaper space at this time. If you will bring this matter to our attention again in about three months, we may be able to arrange for a full page in the holiday issue to which you refer.

Very cordially yours, (72)

149

TWELFTH LESSON

OMISSION OF VOWELS

88. When two vowels not forming a pure diphthong come together, the minor or unaccented vowel may be omitted, and for convenience in writing many words the circle may be omitted in the diphthong *u*.

deity	ratio	royal	radius
			
due	tune	music	continue
			

89. In the body of a word short *u* and *ow* are omitted before *n*, *m*, *ng*, *nk*, *nt*, *nd*.

run	come	sun	round
			
found	rung	sunk	pungent
			

NOTES: (a) The short *u* is not omitted when it occurs between two horizontal straight strokes, as in *nun*, *numb*.

(b) The omission of *ow* between two horizontal straight strokes is indicated by the "jog" or broken line, as in *renown*, *announce*.

90. The vowel is omitted in the prefixes *be*, *de*, *re*, *dis*, *mis*.

beneath

depend

revise

distance

misgivings

begun

debar

disease

NOTES: (a) The vowel is retained when *de* precedes K, G, as in *decay*, *degrade*.
 (b) The vowel is retained when *re* precedes the forward characters, K, G, R, L, N, M, T, D, as in *recast*, *regain*, *rewrite*, *relate*, *renown*, *remiss*, *retail*, *redound*

91. The vowel is omitted in *per*, *pur*, *pro*, and in the termination *age*.

permit

pursuit

profound

profess

manage

message

cartage

bondage

NOTE: When *pro* occurs before an upward character or K — as in *protest*, *procrastinate* — it is more convenient to insert the vowel; when *per* occurs before an upward character — as in *perturb*, *pertain*, *perdition* — the reversing principle expresses R.

92. The vowels *ü*, *oo* are omitted after R or L when followed by Sh, Ch, J.

rush

flush

solution

drudge

93. The vowel is omitted in the terminations *tition*, *tation*, *ditation*, *dation*, *niton*, *nation*, *mission*, *mation*.

repetition

addition

ignition

omission

station

gradation

stagnation

formation

GENERAL PRINCIPLES

94. While the omission of vowels in general is left to a very large extent to the judgment of the writer, the following suggestions will be of assistance:

(a) A vowel is often omitted between two reverse curves.

maker

struck

skill

scarce

attract

eager

secure

gulf

(b) A hook vowel is often omitted between T, D, R, L, and P, B.

stop

drop

Dublin

adoption

(c) A circle vowel is often omitted between P, B, and a horizontal or upward character.

pity

rapid

open

bad

OMISSION OF CONSONANTS

95. D is omitted when it immediately precedes M or V.

admit

administer

adverb

advocate

NOTE: In the words *admire*, *advise*, *advance*, coming under this rule, the initial vowel may be omitted. This enables the writer to form such useful phrases as *I admire, we admire, to advise, I advise, we advise, to advance, in advance*.

96. When slightly enunciated, T or D is omitted at the end of a word.

fact

best

detect

mind

defect

insist

resist

desist

97. The combination *ld* is expressed by raising the end of L.

old

field

killed

Arnold

building

bewilder

golden

Reynolds

GENERAL EXERCISE

arduous		astound		deserve	
genius		redound		debase	
genuine		mountainous		debate	
astute		surmount		decision	
musician		renounce		discharge	
virtue		announce		disarm	
theory		legion		discern	
museum		rejoice		distort	
harmonious		review		discard	
ceremonious		repent		misprint	
fun		respond		misquote	
lunch		replace		misguide	
column		reside		perhaps	
front		resort		permission	
brown		resource		promotion	
drown		begrudge		prolong	
sound		bequeath		propel	
surround		betray		provide	
foundry		beseech		proper	

sausage

tradition

pithy

dotage

foundation

apathy

passage

ammunition

carpet

damage

fascination

homeop-

athy

baggage

nomination

happen

package

assassina-
tion

facile

average

determina-
tion

normal

crush

domination

formal

blush

animation

vernal

resolution

estimation

mental

dissolution

occur

dental

visitation

currency

mortal

citation

sugar

actual

dictation

career

mutual

agitation

massacre

habitual

ostentation

equal

perpetual

hesitation

accuracy

amateur

recitation

carbon

torture

imitation

augur

picture

edition

epithet

creature

feature		extenuation		evident	
venture		attest		exact	
event		attestation		contact	
eventual		detest		consist	
adventure		detestation		persist	
failure		past		demand	
error		hardest		bold	
serious		deduct		child	
previous		resident		Leopold	
tuition		president		folder	

98. The following words coming under the rules given in this lesson are also useful illustrations of the Abbreviating Principle.

benefit		disturb		probable	
discuss		manufacture		progress	
distinct		misfortune		punctual	
distinguish		mistake		purchase	
disagree- ment		perfect		purpose	
disappoint- ment		person-al		respons- ^e -ible	

NOTE: In *disagree*, *disappoint* and their derivatives, it is found convenient to write *d* for *dis*.

READING EXERCISE

WRITING EXERCISE

1. The theory was advanced that a solution of the bewildering mystery could be found only by following up every clue.

2. A special meeting was announced for the purpose of discussing the formation of a society for the benefit of the metal workers in the foundry.

3. Much damage was done to the baggage through rough handling and one package was entirely crushed.

4. Silence about the details of your office work is a virtue. The repetition of an innocent remark has often caused the failure of an important business deal.

5. The manager soon found there were profound misgivings about the outcome of the expedition.

THIRTEENTH LESSON

JOINED PREFIXES

99. Most of the joined prefixes are already familiar to the student. They are repeated at this time for the purpose of furnishing sufficient practice to eliminate hesitation in using them in actual work.

100. **Al**, expressed by *aw*; and **Ul**, by *u*.

almost

also

ultimo (ult.)

ulcer

101. **Com**, **Con**, **Coun**, **Cog**, expressed by *k*.

competition

confess

counsel

cognomen

NOTES: (a) Before *t* or *d* the prefix form may express *can*.

cantaloupe

candidate

candor

candle

(b) When **Com** or **Con** is followed by a vowel or by *r* or *l*, write *km* for *com* and *kn* for *con*.

comedy

comrade

conic

Conroy

102. Em, Im, expressed by *m*; and En, In, Un, by *n*.

embers

imprint

enjoin

unjust

103. (a) The prefix forms for *em*, *im*, *en*, *in*, *un* are used only when a consonant follows the prefix. When a vowel follows *em*, *im*, *en*, *in*, *un*, the initial vowel is written.

emit

innate

inner

inept

enact

unequal

imagine

inaccessible

(b) Negative words beginning with *im*, *un* are distinguished from the positive forms by the insertion of the initial vowel.

Positive

mortal

modest

known

necessary

Negative

immortal

immodest

unknown

unnecessary

104. Ex, expressed by *es*; Aux and Ox, by *os*.

exceed

expel

auxiliary

oxygen

105. For, Fore, Fur, expressed by f.

forgive

foresight

furnish

forearm

NOTE: When **For** or **Fore** is followed by a vowel, disjoin *f* and write the next character close to it, as in *forearm*. When *For* or *Fore* is followed by *r* or *l*, form an angle after *f*, as in *forerunner*, *furlong*, page 92.

106. Sub, expressed by s.

subdue

subpoena

submit

substance

NOTES: (a) Before R, L, Ch, J, or a hook, *s* is written contrary to rule to express *sub*.

sublime

subjoin

subway

subordinate

(b) When *Sub* is followed by a circle vowel, *s* is disjoined and the next character is written close to it.

subeditor

subagent

subhead

subequal

GENERAL EXERCISE

almanac

ulster

although

compel

ulterior

common

ultimate

comprehend

ultimatum

combine

commence		cōvene	
commission		consul	
commotion		conscious	
commutation		cognate	
comity		embrace	
comatose		emperor	
conceit		impartial	
contest		imperfect	
concur		impossible	
concussion		impulse	
conditionally		impoverish	
confirm		impression	
consign		engine	
confound		encourage	
consolation		ensign	
consolidation		enchant	
consternation		infirm	
conduce		invent	
consummate		invest	
convince		investigate	

unkind		fortune	
uncouth		forsake	
unlearned		foreground	
emerge		forerunner	
emotion		furlong	
inhabit		forenoon	
immersion		furnace	
inaction		further	
uneasy		furthermore	
unnoticed		furthermost	
expert		furtive	
excess		furniture	
exaggerate		forehead	
excite		foreordain	
excursion		subside	
exhaust		subsequent	
explosion		sublease	
exhibit		suburb	
oxalic		subsist	
oxidize		subacid	

COMPOUND JOINED PREFIXES

107. Two or more simple prefixes may be joined to form compounds. A few compounds may be formed by joining *re*, *dis*, *mis*, or *non* to the prefix forms:

incontestable		inexpedient*	
unconquerable		inexplicable*	
unaccounted*		excommunicate	
incognito		inconvenient	
incandescent		inconsistent	
unimpaired*		disconcert	
uninitiated*		discontinue	
inexpensive*		preconcerted	
insubordinate		misconduct	
inform		recompense	
conform		reconcile	
comfort		recognize	
unfortunate		recommend	
unforeseen		noncontent	
encompass		subconscious	

*The initial vowel is not required because the word begins with a compound prefix.

PREFIXAL ABBREVIATIONS

108. The following are useful abbreviations under rules given in this and in previous lessons:

accomplish		economy	
afford		effort	
already		enable*	
altogether		unable*	
command		energy	
commerce		excel ^{lent} lence	
commercial		except	
committee		exchange	
communicat ^e ion		exercise	
compare		expect	
complete		explain	
conclude		express	
conclusion		force	
confiden ^t ce		indeed	
congress		independen ^t ce	
connect		individual	
country		subject	

*See suffix *able*, page 109.

READING EXERCISE

 WRITING EXERCISE

1. "The world will little note nor long remember what we say here, but it can never forget what they did here."

2. It needs no prophet to tell us that those who live up to their means without any thought of a reverse in life can never attain pecuniary independence.

3. To the cost of manufacturing and shipping add the profit of the manufacturer and that of the shipper—these items make up the price paid by the ultimate purchaser.

FOURTEENTH LESSON

THE TR PRINCIPLE

109. Certain prefixes or letters are disjoined to express *tr* and a following vowel. The prefix is placed above the line and very close to the remainder of the word, which rests on the line of writing.

Contr- (or <i>counter</i>)		contract		counteract	
Constr-		construct		constraint	
Extr- Excl- (or <i>exter</i>)		extract		exclamation	
Intr- (or <i>inter, enter, intel</i>)		intricate		intellect	
Instr-		instruct		instrument	
Retr-		retract		retrograde	
Restr-		restrict		restraint	
Detr-		detract		detriment	
Distr-		distract		distribute	
Electr- (or <i>electric</i>)		electric		electric car	
Alter		altercate		alternative	
Ultra		ultra-violet		ultramarine	

Centr-		central		centralize	
Later		lateral		latter-day	
Letter, Liter		literary		literal	
Matr- (or <i>maler</i>)		matri- mony		material	
Metr-		metric		metropolis	
Nitr-		nitrate		nitrogen	
Nutr-		neutral		nutrition	
Patr- (or <i>pater</i>)		patriot		paternal	
Petr- (or <i>peter</i>)		petrol		petrify	
Austr-, ostr-		Australia		ostracism	

NOTE: This principle may be extended to *abstr-*, etc., *obstr-*, the *s* being omitted:

abstract		abstruse		obstruct		obstreperous	
----------	--	----------	--	----------	--	--------------	--

GENERAL EXERCISE

contraction		contravene	
control		contrivance	
contribute		counterfeit	
contradict		countermand	
contraband		construction	
contrary		extravagant	
contrast		extremely	

extradition

extraneous

extraordinary

external

exclude

exclusive

internal

interest

introduce

intervene

intelligent

intelligence

entertain

enterprise

international

interpret

intersect

interrupt

interview

instruction

retrieve

retrospect

retraction

retribution

restrain

restriction

deterioration

distraction

distress

distrust

electricity

electrician

electrotype

electric light

alteration

alternation

centrifugal

literature

liturgy

letterpress

maternal

pattern

metropolitan

patron

nitric

petroleum

nutriment

Austria

patrician

ostrich

COMPOUND DISJOINED PREFIXES

110. Some very useful compounds are obtained by joining simple syllables, such as *un*, *in*, *dis*, *re*, *non*, to disjoined prefixes.

uncontradicted

unconstrained

uncontrolled

inextricable

incontrovertible

uninteresting

unrestrained

reconstruction

redistribution

misinterpret

disinterested

illiterate

uninterrupted

eccentric

unintelligent

concentration

unintellectual

nonintervention

indestructible

unalterable

immaterial

compatriot

DERIVATIVES OF WORDS ENDING IN CT

111. In forming the derivatives of words ending in *ct*, as *contract*, it is not necessary to disjoin to express *ed*, *or*, *er*, or *ive*. The *t* is omitted in the primitive form (under the rule given in Par. 96), and also its derivatives.

contracted		restrictive	
contractor		unretracted	
contractive		detracted	
constructed		active	
constructor		effected	
constructive		effective	
instructed		affected	
instructor		defective	
instructive		detected	
extracted		detective	

READING EXERCISE

WRITING EXERCISE

1. The enterprise is international in its appeal and should be of extraordinary interest to the intelligent people of every land.

2. At the close of the interview the president countersigned the order for new electric motors to equip all the high power machines.

3. We do not interpret the contract as permitting our customers to countermand their orders.

4. The international society will not intervene to restrict the working of the new extradition laws.

5. The trust will contribute a fund for the distribution of literature on the interpretation and construction of the laws regarding restraint of trade.

FIFTEENTH LESSON

DISJOINED PREFIXES—CONTINUED

112. Aggra-e-i, expressed by loop *a*; and **Anta-e-i**, by circle *a*.

aggravate

aggregate

antagonist

antipathy

113. Incl-e-u, expressed by *ĩ* (small circle).

incline

inclemency

include

inclusive

114. Decla-i, expressed by *de*; and **Recla-i**, by *re*.

declare

decline

reclaim

recline

NOTE: On account of the distinctive character of the form, **Decla-i** may be expressed without disjoining; thus

declare

decline

declaration

declaim

115. Hydra-o, expressed by *ĩ* (diphthong *ĩ*).

hydrant

hydraulic

hydropathy

hydrophobia

116. Magna-e-i (or **Mc**), expressed by *m*; and **Multi**, by *mu*.

magnanimous

magnificent

McDonagh

multiform

NOTE: When a distinction is required between **Mc** and **Mac**, write the stroke double length for **Mac**

117. Over, expressed by *o*; and **Under**, by *u*.

overdue

overthrow

understand

underneath

118. Para, expressed by *p*; and **Post**, by *p* (on the line, close to the next character).

parasite

parallel

postman

postal

119. Self, Circu-m, expressed by *s* (to the left).

selfish

self-esteem

circulation

circumvent

120. Super, Supre, expressed by *s* ("comma S").

superlative

supreme

superficial

supervise

121. Short or **Ship**, expressed by *sh*; and **Trans**, by *t*.

shorthand

shipwreck

transaction

translation

122. Suspi, Suspe, Suscep, expressed by ses.

suspicion

s

suspense

s

susceptible

s

suspect

s

GENERAL EXERCISE

aggrieve

g

hydrogen

h

aggregation

g

hydrocarbon

h

agriculture

g

magnet

m

aggression

g

magnesia

m

aggressive

g

magnify

m

antidote

a

McKenzie

m

anticipate

a

MacIntosh

m

antecedent

a

McDougall

m

antediluvian

a

multitude

m

antithesis

a

multiply

m

declamation

d

overtake

o

declined

d

overbalance

o

reclined

r

overcharge

o

inclined

i

overlook

o

inclination

i

overcome

o

inclusion

i

overestimate

o

underscore		circumstance	
undertake		superabundant	
underwrite		supercilious	
undercurrent		superfine	
paramount		supremacy	
paraphrase		superfluous	
paragraph		superior	
paradise		superintend	
paragon		suppress	
parapet		superb	
postage		shortcomings	
postpone		shipshape	
post-office		suspension	
postal card		suspend	
self-evident		transfer	
self-conscious		transition	
self-sufficient		transitory	
self-improvement		transformation	
circular		transcend	
circumference		transport	

COMPOUND DISJOINED PREFIXES

untransacted		untransferable	
untransparent		self-control	
untranslatable		self-contradiction	
disinclination		unsuspected	
self-interest		unsuspicious	
unselfish		unsusceptible	
unparalleled		electromagnet	

123. The words *misunderstand* and *misunderstood* are expressed by *stand* and *stood* placed under *mis*, with *mis* placed on the line of writing. This is extended to *understand* and *understood* when preceded by a pronoun, a wordsign or a short phrase form.

misunderstand		I do not understand	
misunderstood		I cannot understand	
we understood		thoroughly understood	

124. The words *extra*, *enter*, *over*, *under*, *short*, *alter*, *center*, *counter*, *construe*, *agree*, *deter*, are expressed by the prefixal forms placed over the next word.

extra discount		center rail	
enter into		counter claim	

under any

2

construe the

3

short time

1

Senator Cummings

4

READING EXERCISE

o v p o i " v , - 7 2 . o
n . T , 3 7 n . - - 4 ,
t e m - T C . v .
- m . - 4 7 2 5
b e m e n t 1 6 4 -
- 6 7 6 - - - 1 7
2 4 2 7 0 2 7 - 2
3 - 6 0 2 2 2 2 0
o o 6 1 3 - 7 2 1 -
4 - 7 2 2 0 2 2 2
o 6 0 - - 2 - 2

WRITING EXERCISE

1. Self-knowledge, self-reverence, self-control, these three alone lead men to supreme power.—*Emerson*.

2. It was our understanding that Doctor MacChesney was to translate that discussion on the transplanting of magnolia trees for the next issue of the *Agricultural Review*.

3. The extra discount allowed on the bill for goods purchased at the regular counter was not according to the new contract in which we agree to make a special price only on sales amounting to more than \$200.

4. The circulation of the magazine is over fifty thousand without taking into account the extra copies sent out as exchanges.

5. It was self-evident that coal would be recognized as a contraband of war.

6. There was a general suspicion that his antagonist was a man of great intelligence and magnetism.

7. This system of shorthand is the very antithesis of the antiquated methods, and it is easy to demonstrate that it is vastly superior to any of them because there is a superabundance of evidence in its favor.

SIXTEENTH LESSON

JOINED SUFFIXES

125. Able, Ible, Ble, expressed by *b*; and Ple, by *p*.

notable

audible

noble

ample

126. Cribе, expressed by *kr*; and Cription, by *kr-shun*.

describe

description

prescribe

prescription

127. Flect, Flict, expressed by *fl*; and Flection, Fliction, by *fl-shun*.

afflict

affliction

reflect

reflection

128. Ful, expressed by *f*; Less, by *l*; Ment, by *m*; and Ness, by *n*.

thoughtful

artless

amusement

lateness

NOTES: (a) When *ment* is preceded by a *vowel*, it is generally advisable to write the word in full.

cement

raiment

lament

foment

(b) Where the root word is abbreviated to one character, *ness* is written in full, as in the word *goodness*, which is written *g-n-e-s*. If the primitive word, although a word-sign, is more fully suggested, the suffix form is used.

fullness

littleness

gladness

friendless

(c) An angle is formed in joining *ness* where the absence of an angle would give the form of a different word.

hardness

sadness

madness

lowness

harden

sadden

madden

loan

129. Pose, expressed by *po*; Position, by *po-shun*; Pute, by *pu*; and Putation, by *pu-shun*.

impose

imposition

impute

imputation

130. Pire, expressed by *pī*; and Quire, by *kī*.

aspire

inspire

conspire

respire

acquire

inquire

require

esquire

131. Quest, expressed by *kes*; and Quisite, by *kest*.

request

conquest

requisite

exquisite

132. Self, expressed by *s*; and **Selves**, by *ses*.

himself	yourself	themselves	ourselves
			

133. Sult, expressed by *su*; and **Sume**, by *sm*.

result	insult	assume	resume
			

134. Sure, expressed by *shu*; and **Jure**, by *ju*.

assure	measure	injure	perjure
			

135. Tion, Sion (shun); **Tient, Cient**, by *shun-t*; and **Ciency**, by *shun-si*.

passion	patient	ancient	efficiency
			

136. Worth, expressed by *uth*; and **Worthy**, by *thu*.

Harmsworth	Ainsworth	praiseworthy	trustworthy
			

GENERAL EXERCISE

suitable		eatable	
peaceable		irritable	
horrible		payable	
salable		humble	

nimble

readable

seasonable

admissible

admirable

laudable

assignable

attainable

terrible

pliable

interminable

tangible

formidable

incomparable

endurable

traceable

credible

trouble

sample

example

simple

transcribe

transcription

inscribe

inscription

conflict

confliction

inflict

infliction

handful

bashful

useful

watchful

wonderful

successful

aimless

fearless

homeless

breathless

thoughtless

wireless		propose	
moment		proposition	
defacement		proposal	
ornament		depose	
augment		deposition	
achievement		dispose	
appointment		disposition	
experiment		disposal	
investment		decompose	
comment		repute	
bareness		reputation	
rudeness		compute	
fairness		computation	
slowness		depute	
expose		deputation	
exposition		dispute	
suppose		disputation	
supposition		transpire	
oppose		expire	
opposition		myself	

yourselves		conjure	
consult		efficient	
desultory		deficient	
consume		deficiency	
leisure		proficient	
treasure		proficiency	
censure		Ellsworth	
pressure		blameworthy	
adjure		noteworthy	

COMPOUND JOINED SUFFIXES

feebleness		fearlessness	
hopefulness		breathlessness	
thoughtfulness		hopelessness	
playfulness		fearlessly	
carefulness		hopelessly	
hopefully		impatiently	
thoughtfully		actionable	
playfully		fashionable	
heedlessness		missionary	
thoughtlessness		consultation	

indescribable

momentary

measurable

supplementary

immeasurable

elementary

requirement

complimentary

acquirement

trustworthiness

 READING EXERCISE

a f. f. o d o r e z
 e e u o u y u r
 u r i z d g h.
 o f u r o s e.
 a u g d h e s o.
 e e e e e e e e
 a h g o e e e e e.

WRITING EXERCISE

1. His reading was desultory and therefore without result.
2. The achievement is so remarkable that it is almost incredible, but the truth of the report is vouched for by several reliable people.
3. After careful investigation they came to a decision that the additional loans would be too large an investment for the company to undertake with the capital at its disposal at that time.
4. The shorthand notes are legible, but the transcription is not acceptable because of the lack of neatness in the work.
5. The missionary underwent indescribable torture with a fearlessness which evoked the admiration of the savages.
6. The contribution is praiseworthy for its direct treatment of the subject, but it is not suitable for use in our publication and we are therefore returning it to you.

SEVENTEENTH LESSON

DISJOINED SUFFIXES

137. **Ingly**, expressed by *ly*, placed in the *ing* position;
Ington, expressed by *ton*, placed in the *ing* position;
Ingham, expressed by *m*, placed in the *ing* position.

knowingly

Washington

Kensington

Dillingham

138. **Bility**, expressed by *b*; **Ification**, by *f*; **Gram**,
Grim, by *g*; **Mental**, **Mentality**, by *m*; **Ship**, by *sh*.

ability

feasibility

specification

monogram

experimental

fundamental

partnership

ownership

NOTES: (a) After *t* and *d*, *ification* may be joined, as the absence of the blend clearly shows that *f* is a suffix sign.

modification

notification

edification

ratification

(b) In many words *ship* may be joined.

friendship

workmanship

hardship

authorship

139. Hood or Ward, expressed by *d*.

childhood

likelihood

homeward

downward

NOTE: In many words *ward* may be joined.

forward

afterwards

towards

backward

140. Acle, Ical, Icle, expressed by *k*.

tentacle

medical

classical

chronicle

141. Itis, expressed by *ts*.

appendicitis

meningitis

peritonitis

tonsillitis

142. Ulate, expressed by *u*. In forming derivatives, the other letters are added.

modulate

modulated

insulate

insulator

insulation

formulate

emulate

emulative

NOTE: In most words *ulate* and its derivatives may be joined with perfect safety.

speculated

speculation

speculator

speculative

GENERAL EXERCISE

willingly		nobility	
appallingly		sensibility	
strikingly		advisability	
meaningly		legibility	
soothingly		desirability	
warningly		affability	
pleadingly		qualification	
cheerfully		gratification	
longingly		signification	
exceedingly		classification	
grudgingly		mortification	
Millington		indemnification	
Farmington		identification	
Warrington		certification	
Wellington		lettergram	
Harrington		phraseogram	
Rockingham		epigram	
Cunningham		cablegram	
plausibility		pilgrim	

anagram		livelihood	
sentimental		knighthood	
ornamental		statehood	
monumental		onward	
clerkship		upward	
apprenticeship		northward	
airship		southward	
township		eastward	
steamship		westward	
kinship		awkward	
warship		reward	
worship		article	
womanhood		clerical	
manhood		physical	
girlhood		psychical	
boyhood		musical	
hardihood		icicle	
motherhood		radical	
brotherhood		technical	
neighborhood		cuticle	

ethical		manipulation	
magical		populated	
nautical		articulate	
bicycle		articulation	
periodical		inarticulate	
gastritis		formulated	
stimulate		adulation	
stimulated		expostulate	
stipulate		regulate	
stipulation		matriculate	
cumulative		perambulate	
manipulate		speculate	

 READING EXERCISE

a i n e u l o s
 h e — n o m o u s
 2 v 4 5 / e n d z
 e . e y u s — i s t
 g w y y . o s s .

WRITING EXERCISE

1. The classification and identification of the candidates proved to be an exceedingly difficult task.
2. If you have the essential educational qualifications, we can easily arrange for the certification.
3. The technical nature of the matter makes the work of the medical reporter very difficult.
4. An article on psychical research appeared in a recent issue of the periodical.
5. Every girl, when she reaches womanhood, should be prepared to earn her own livelihood even though there is no likelihood of her being called upon to do so.
6. You may matriculate in the college when you receive a notification of your eligibility.
7. The articles of co-partnership were drawn up according to the specifications.
8. The law stipulated that the statement of ownership should be published every six months.

EIGHTEENTH LESSON

DISJOINED SUFFIXES—CONTINUED

143. -Rity, -Lity, -City, -Vity, -Nity, -Mity, with or without a preceding vowel, expressed by *r, l, s, v, nt, mt* respectively.

Arity, Etc.

popularity

prosperity

majority

Ality, Etc.

brutality

utility

frivolity

Acity, Etc.

tenacity

felicity

pomposity

Avity, Etc.

depravity

nativity

brevity

Anity, Etc.

urbanity

trinity

affinity

Amity, Etc.

calamity

sublimity

proximity

NOTE: In words ending with *ernity*, the reversed circle is used to express *er* before the suffix sign:

fraternity

eternity

taciturnity

144. -Stic, with a preceding vowel, expressed by *st*.

elastic

domestic

artistic

atheistic

145. -Tic, with a preceding vowel, expressed by *large circle*; **-Tical**, with a preceding vowel, expressed by a *loop*. In forming derivatives, the other letters are added.

politic

politics

energetic

energetically

hypnotic

systematic

systematical

systematically

NOTE: In many cases the *loop* may be joined.

political

theoretical

grammatical

automatical

146. -Ntic, with a preceding vowel, expressed by *n*. In forming derivatives, the other letters are added.

gigantic

authentic

frantic

frantically

147. Egraph, Igraph, expressed by *small circle* placed over the last character. A *loop* expresses *egraphy, igraphy*. In forming derivatives, the other letters are added.

telegraph	calligraph	telegraphy	telegrapher
			

148. Ograph, expressed by *o*. In forming derivatives, the other letters are added.

lithograph	autograph	photograph	phonograph
			
lithography	lithographer	lithographic	typography
			

NOTE: In most words *ograph* and its derivatives may be joined:

photography	stenography	stenographer	phonographer
			

149. -Logy, -Logical, with a preceding vowel, expressed by *o* (on its side, as in writing *ol*). The letter *e* is added to express *-logically*, *s* to express *-logist*, *n* to express *-logian*.

analogy	genealogically	geologist	pathologist
			
theology	theologically	theologist	theologian
			

GENERAL EXERCISE

singularity		technicality	
solidarity		vitality	
lilarity		mortality	
regularity		morality	
familiarity		fidelity	
sincerity		docility	
temerity		versatility	
priority		facility	
minority		futility	
authority		garrulity	
futurity		incredulity	
security		capacity	
alacrity		mendacity	
integrity		veracity	
reality		loquacity	
nationality		complicity	
rascality		publicity	
punctuality		elasticity	
criminality		passivity	

vicinity		romantically	
divinity		Atlantic	
femininity		calligraphy	
humanity		telegraphic	
Christianity		photographic	
extremity		photographer	
dignity		phonography	
journalistic		stenographic	
majestic		autographed	
statistics		biography	
automatic		mimeograph	
erratic		geography	
critic		geographical	
critical		hctograph	
critically		physiological	
pneumatic		physiologically	
phonetic		psychological	
despotic		biology	
theoretically		ornithology	
romantic		chronological	

WRITING EXERCISE

1. The importance of punctuality and veracity cannot be overestimated.
2. Tenacity of purpose and fidelity to the interests of the business were qualities which led to his rapid advancement.
3. In making a mimeographed copy of the tabulated report be sure to arrange the statistics in chronological order.
4. The professor of biology sent me an autograph copy of his book.
5. A knowledge of phonetics is an aid to the student of phonography.
6. In the capacity of athletic director the instructor of stenography showed great business ability.
7. We do not question his veracity, but it is necessary for him to go through the formality of filing a bond for security.
8. The stenographer should have a thorough familiarity with the spelling of important geographical names.

NINETEENTH LESSON

ADVANCED PHRASE WRITING

150. Omission of Words. The rules for the omission of words in phrase writing are of great importance, and should be carefully studied. We now give a few more illustrations.

in order to judge		for the time being	
in order to prepare		I would like to know	
in order to see		I would like to have	
on the subject		I am of the opinion	
question of time		kindly let us know	
sooner or later		bill of particulars	
little or no		thanking you for your attention	
little or nothing		do you mean to say	
in the matter		in such a manner	
in the market		on account of the way	
on the market		some time or other	
up to the time			

151. Intersection. The expedient known as intersection, or the writing of one character through another, is sometimes useful for special phrases. In applying this expedient the writer must rely very largely upon his own judgment. In his daily work as stenographer or reporter, he may find some terms peculiar to the business in which he is engaged occurring so frequently that special forms may be adopted for them which will be brief and yet absolutely distinctive. Very often the intersection of one character through another will meet the exigency. The following are useful examples:

A. D.		Democratic party	
A. M.		Republican party	
P. M.		Progressive party	
C. O. D.		political party	
price list		Baltimore & Ohio (B. & O.)	
list price		New York Central	
selling price		Michigan Central	
market price		Illinois Central	
Chamber of Commerce		Union Pacific	
Board of Trade		Canadian Pacific	
Board of Education		Northern Pacific	
Board of Managers		Grand Trunk	

General Manager		inclosed blank	
Assistant General Manager		application blank	
endowment policy		order blank	
indemnity policy		Great Britain	
bank draft		bond and mortgage	
vice versa		Associated Press	

‘ 152. Indication of “Ing.” *Ing-the, ing-that, ing-you, ing-your, ing-his, ing-their, ing-and, ing-this, ing-us,* is expressed by writing the word following *ing* in the *ing* position—just as *ington* is expressed by writing *ton* in the *ing* position.

doing the		knowing the	
doing his		knowing their	
doing your		knowing this	
doing their		working and	
doing this		having the	
giving the		having their	
giving their		having your	
giving you		coming and	
giving us		seeing this	
mailing you		wishing that	

153. Modification of Word Forms. As previously explained, the forms for certain words are modified to permit of phrase writing. The following are useful illustrations:

Week		Possible	
past week		as soon as possible	
last week		as near as possible	
this week		least possible delay	
next week		Early	
for the past week		at as early a date as possible	
for last week		at your early convenience	
for this week		at your earliest convenience	
for next week		at your earliest possible convenience	
Few		Sorry	
for a few weeks		I am sorry to hear	
for a few months		I am sorry to learn	
few weeks ago		we are sorry to hear	
few hours ago		we are sorry to report	
		we are sorry to say	
Ago		I am very sorry	
year or two ago		you will be sorry	
many years ago			

Esteemed		by this day's mail	
esteemed favor		by return mail	
your esteemed favor		by mail	
esteemed letter		by same mail	
your esteemed letter		by early mail	
I am in receipt of your esteemed letter		Course	
I am in receipt of your esteemed favor		of course	
we are in receipt of your esteemed favor		of course it is	
we are in receipt of your esteemed letter		as a matter of course	
		Fact	
Beg		as a matter of fact	
I beg to acknowledge receipt		call your attention to the fact	
I beg to inclose		in point of fact	
I beg to thank you		you are aware of the fact	
we beg to acknowledge		I am aware of the fact	
edge receipt		well-known fact	
we beg to acknowledge receipt		Sure	
Mail		be sure	
by this mail		to be sure	
by to-day's mail		you may be sure	

we are sure

21

Account

you will be sure

2

on account of that

20

Please

on account of this

20

please find inclosed

L

on account of my

20

inclosed please find

2

on account of the
fact

20

please let us hear
from you

Thank

I would be pleased

2

thanking you for

2

we will be pleased

2

thanking you for
your attention

2

Present

thanking you for
your kind atten-
tion

2

present time

2

thanking you for
your favor

2

at the present time

2

thanking you for
your letter

2

at the present
moment

2

I desire to thank
you

2

on the present
occasion

2

I have to thank you
for

2

Class

Order

first-class

2

your order

2

first-class manner

2

we have your order

2

first-class condition

2

thanking you for
your order

2

Again

City

over and over again

2

city of Chicago

2

again and again

2

city of Boston

2

Department		Company	
treasury department	<i>tr</i>	and company	<i>an</i>
war department	<i>wr</i>	railroad company	<i>rr</i>
navy department	<i>nv</i>	express company	<i>ex</i>
post-office department	<i>po</i>	insurance company	<i>in</i>
state department	<i>st</i>	transportation company	<i>tr</i>
police department	<i>pl</i>	telephone company	<i>tel</i>
fire department	<i>fr</i>	electric company	<i>el</i>
legal department	<i>lg</i>	electrical company	<i>elec</i>
inquiry department	<i>in</i>	trust company	<i>tr</i>
credit department	<i>cr</i>	Us	
shoe department	<i>sh</i>	to us	<i>to</i>
furniture department	<i>fu</i>	write us	<i>wr</i>
purchasing department	<i>pu</i>	please write us	<i>pl wr</i>
shipping department	<i>sh</i>	please wire us	<i>pl wr</i>
mail order department	<i>mo</i>	kindly give us	<i>kg</i>

Avenue		Holder	
Washington Avenue	<i>wa</i>	stockholder	<i>st</i>
Wabash Avenue	<i>wa</i>	shareholder	<i>sh</i>
Massachusetts Avenue	<i>ma</i>	policyholder	<i>po</i>

READING EXERCISE

1. 2nd 1st 2nd 3rd 4th
 5th 6th 7th 8th 9th
 10th 11th 12th 13th 14th
 15th 16th 17th 18th 19th
 20th 21st 22nd 23rd 24th
 25th 26th 27th 28th 29th
 30th 31st 32nd 33rd 34th
 35th 36th 37th 38th 39th
 40th 41st 42nd 43rd 44th
 45th 46th 47th 48th 49th
 50th 51st 52nd 53rd 54th
 55th 56th 57th 58th 59th
 60th 61st 62nd 63rd 64th
 65th 66th 67th 68th 69th
 70th 71st 72nd 73rd 74th
 75th 76th 77th 78th 79th
 80th 81st 82nd 83rd 84th
 85th 86th 87th 88th 89th
 90th 91st 92nd 93rd 94th
 95th 96th 97th 98th 99th
 100th 101st 102nd 103rd 104th
 105th 106th 107th 108th 109th
 110th 111th 112th 113th 114th
 115th 116th 117th 118th 119th
 120th 121st 122nd 123rd 124th
 125th 126th 127th 128th 129th
 130th 131st 132nd 133rd 134th
 135th 136th 137th 138th 139th
 140th 141st 142nd 143rd 144th
 145th 146th 147th 148th 149th
 150th 151st 152nd 153rd 154th
 155th 156th 157th 158th 159th
 160th 161st 162nd 163rd 164th
 165th 166th 167th 168th 169th
 170th 171st 172nd 173rd 174th
 175th 176th 177th 178th 179th
 180th 181st 182nd 183rd 184th
 185th 186th 187th 188th 189th
 190th 191st 192nd 193rd 194th
 195th 196th 197th 198th 199th
 200th 201st 202nd 203rd 204th
 205th 206th 207th 208th 209th
 210th 211st 212nd 213th 214th
 215th 216th 217th 218th 219th
 220th 221st 222nd 223rd 224th
 225th 226th 227th 228th 229th
 230th 231st 232nd 233rd 234th
 235th 236th 237th 238th 239th
 240th 241st 242nd 243rd 244th
 245th 246th 247th 248th 249th
 250th 251st 252nd 253rd 254th
 255th 256th 257th 258th 259th
 260th 261st 262nd 263rd 264th
 265th 266th 267th 268th 269th
 270th 271st 272nd 273rd 274th
 275th 276th 277th 278th 279th
 280th 281st 282nd 283rd 284th
 285th 286th 287th 288th 289th
 290th 291st 292nd 293rd 294th
 295th 296th 297th 298th 299th
 300th 301st 302nd 303rd 304th
 305th 306th 307th 308th 309th
 310th 311st 312nd 313th 314th
 315th 316th 317th 318th 319th
 320th 321st 322nd 323rd 324th
 325th 326th 327th 328th 329th
 330th 331st 332nd 333rd 334th
 335th 336th 337th 338th 339th
 340th 341st 342nd 343rd 344th
 345th 346th 347th 348th 349th
 350th 351st 352nd 353rd 354th
 355th 356th 357th 358th 359th
 360th 361st 362nd 363rd 364th
 365th 366th 367th 368th 369th
 370th 371st 372nd 373rd 374th
 375th 376th 377th 378th 379th
 380th 381st 382nd 383rd 384th
 385th 386th 387th 388th 389th
 390th 391st 392nd 393rd 394th
 395th 396th 397th 398th 399th
 400th 401st 402nd 403rd 404th
 405th 406th 407th 408th 409th
 410th 411st 412nd 413th 414th
 415th 416th 417th 418th 419th
 420th 421st 422nd 423rd 424th
 425th 426th 427th 428th 429th
 430th 431st 432nd 433rd 434th
 435th 436th 437th 438th 439th
 440th 441st 442nd 443rd 444th
 445th 446th 447th 448th 449th
 450th 451st 452nd 453rd 454th
 455th 456th 457th 458th 459th
 460th 461st 462nd 463rd 464th
 465th 466th 467th 468th 469th
 470th 471st 472nd 473rd 474th
 475th 476th 477th 478th 479th
 480th 481st 482nd 483rd 484th
 485th 486th 487th 488th 489th
 490th 491st 492nd 493rd 494th
 495th 496th 497th 498th 499th
 500th 501st 502nd 503rd 504th
 505th 506th 507th 508th 509th
 510th 511st 512nd 513th 514th
 515th 516th 517th 518th 519th
 520th 521st 522nd 523rd 524th
 525th 526th 527th 528th 529th
 530th 531st 532nd 533rd 534th
 535th 536th 537th 538th 539th
 540th 541st 542nd 543rd 544th
 545th 546th 547th 548th 549th
 550th 551st 552nd 553rd 554th
 555th 556th 557th 558th 559th
 560th 561st 562nd 563rd 564th
 565th 566th 567th 568th 569th
 570th 571st 572nd 573rd 574th
 575th 576th 577th 578th 579th
 580th 581st 582nd 583rd 584th
 585th 586th 587th 588th 589th
 590th 591st 592nd 593rd 594th
 595th 596th 597th 598th 599th
 600th 601st 602nd 603rd 604th
 605th 606th 607th 608th 609th
 610th 611st 612nd 613th 614th
 615th 616th 617th 618th 619th
 620th 621st 622nd 623rd 624th
 625th 626th 627th 628th 629th
 630th 631st 632nd 633rd 634th
 635th 636th 637th 638th 639th
 640th 641st 642nd 643rd 644th
 645th 646th 647th 648th 649th
 650th 651st 652nd 653rd 654th
 655th 656th 657th 658th 659th
 660th 661st 662nd 663rd 664th
 665th 666th 667th 668th 669th
 670th 671st 672nd 673rd 674th
 675th 676th 677th 678th 679th
 680th 681st 682nd 683rd 684th
 685th 686th 687th 688th 689th
 690th 691st 692nd 693rd 694th
 695th 696th 697th 698th 699th
 700th 701st 702nd 703rd 704th
 705th 706th 707th 708th 709th
 710th 711st 712nd 713th 714th
 715th 716th 717th 718th 719th
 720th 721st 722nd 723rd 72

WRITING EXERCISE

1. Gentlemen: As requested we are sending you a copy of our price list giving illustrations and full descriptions of all the articles we now handle. If you are in the market for anything in our line we should like to have our representative call on you with samples.

Thanking you for the inquiry and hoping to be favored with your order, we are

Very truly yours, (66)

2. Dear Sir: A few days ago we received a letter from you in which you asked us to furnish you with information about a firm in this city. We are sorry to report that this firm has never done business with us and that therefore we have no data in our files about it. We have heard again and again that these people are doing a good business and so far as we know their affairs are in first-class condition at the present time. We regret to state that we cannot give you further details.

Yours very truly, (99)

3. Gentlemen: Thank you for the order which has just been received. This order will be filled immediately with the exception of the second item. As our supply of this article is completely exhausted we shall be unable to ship for a few days. We trust that this arrangement will be entirely satisfactory to you and that you will not be inconvenienced by the delay.

Assuring you of our prompt attention at all times, we are

Very respectfully yours, (78)

TWENTIETH LESSON

INITIALS

A		H		O		V	
B		I		P		W	
C		J		Q		X	
D		K		R		Y	
E		L		S		Z	
F		M		T			
G		N		U			

154. It should be borne in mind that there is no context to initials. They should therefore be written with unusual care. Many writers prefer to write initials in longhand, and if this is done a great saving in time may be effected by writing them in small letters and joining the letters, thus:

A. B. Smith

ab

C. D. Brown

cd

E. F. Jones

ef

STATES AND TERRITORIES

(The contractions used are those adopted by the Post-Office Department.)

Ala.		Ky.		Ohio	
Alaska		La.		Okla.	
Ariz.		Me.		Oreg.	
Ark.		Md.		Pa.	
Cal.		Mass.		P. I.	
Colo.		Mich.		P. R.	
Conn.		Minn.		R. I.	
Del.		Miss.		S. C.	
D. C.		Mo.		S. Dak.	
Fla.		Mont.		Tenn.	
Ga.		Nebr.		Tex.	
Guam		Nev.		Utah	
Hawaii		N. H.		Vt.	
Idaho		N. J.		Va.	
Ill.		N. Mex.		Wash.	
Ind.		N. Y.		W. Va.	
Iowa		N. C.		Wis.	
Kans.		N. Dak.		Wyo.	

PRINCIPAL CITIES

(Arranged in order of population, 1910 census.)

New York		Jersey City		Memphis	
Chicago		Kansas City		Scranton	
Philadelphia		Seattle		Richmond	
St. Louis		Indianapolis		Paterson	
Boston		Providence		Omaha	
Cleveland		Louisville		Fall River	
Baltimore		Rochester		Dayton	
Pittsburgh		St. Paul		Grand Rapids	
Detroit		Denver		Nashville	
Buffalo		Portland		Lowell	
San Francisco		Columbus		Cambridge	
Milwaukee		Toledo		Spokane	
Cincinnati		Atlanta		Bridgeport	
Newark		Oakland		Albany	
New Orleans		Worcester		Hartford	
Washington		Syracuse		Trenton	
Los Angeles		New Haven		New Bedford	
Minneapolis		Birmingham		San Antonio	

155. The terminations *burg*, *ville*, *field*, *port* may generally be expressed by the first letter, joined or disjoined as convenient; and *ford*, by *fd*.

Harrisburg		Evansville		Williamsport	
Fitchburg		Knoxville		Oxford	
Danville		Springfield		Rockford	
Zanesville		Davenport		Hanford	
Jacksonville		Newport		Milford	

156. A clear distinction should be made between *ton* and *town*.

Johnston	Johnstown	Charleston	Charlestown

157. The names of cities and states may often be joined.

Buffalo, N. Y.		Detroit, Mich.	
Rochester, N. Y.		Baltimore, Md.	
St. Louis, Mo.		Chicago, Ill.	
Minneapolis, Minn.		Denver, Colo.	
St. Paul, Minn.		Memphis, Tenn.	
Washington, D. C.		Omaha, Nebr.	
Boston, Mass.		Louisville, Ky.	

158. When the words "State of" precede the name of a state, omit *of* and join the words, if convenient.

State of New York

State of Massachusetts

State of Nebraska

State of Pennsylvania

State of Illinois

State of Louisiana

POINTS OF THE COMPASS, ETC.

159. In certain lines of business the following forms will be found very useful.

north

northeast

south

southeast

east

northwestern

west

southwestern

northern

northeastern

southern

southeastern

eastern

northwest quarter

western

southwest quarter

northwest

northeast quarter

southwest

southeast quarter

GENERAL RULES

160. When the distinctive appearance of the primitive word-form can be preserved, it is allowable to join to form the derivatives.

favorable

careless

nameless

fable

kill

nail

161. If it should be found desirable to indicate with precision the short sound of any vowel, a small curve can be placed beneath the vowel.

minion

immigrate

onion

writ

NOTE: This expedient is seldom necessary. It is useful, occasionally, to make a clear distinction between words like *return* and *writ*, *emigrate* and *immigrate*, and between the diphthong *ū* and *iū*, as in *minion*

162. The following words are given to illustrate the importance of placing the second circle outside the line when two circles are joined.

namely

daily

payee

carry

nigh

die

pie

kind

163. There are a few infrequent words, consisting of several vowels in succession — usually Indian names — in which it is more convenient to write the letters separately, and to indicate their connection by drawing a line underneath.

Lehigh

ayah

yahoo

164. In the termination “n-ment” the jog between the N and M may be omitted.

assignment

consignment

refinement

discernment

adjournment

atonement

165. In the termination *gency*, the N may be omitted.

agency

contingency

emergency

exigency

urgency

cogency

166. A very easy and graceful blend may be secured by joining S to V without an angle in the termination *sive*.

expensive

expansive

offensive

extensive

defensive

intensive

167. The Scotch or German *ch*, the Irish *gh*, and the Welsh *ll* may be expressed by a dot over *k*, *g*, and *l*, respectively.

Loch

Ach

Lough

Llan

168. The contracted forms for *hundred* and *thousand* are employed only where these words are preceded by numerals, the article *a* or some such word, as *few*, *many*, *several*. Note the following.

KEY: Thousands of people visited the Exposition and it was said that hundreds were turned away.

Several hundred came to the convention. I have disposed of a thousand copies of the magazine

READING EXERCISE

~ ٢ | ٤ ٥ - ٢٥ ٦
 ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥
 ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢ ٢٣
 ٢٤ ٢٥ ٢٦ ٢٧ ٢٨ ٢٩ ٣٠ ٣١
 ٣٢ ٣٣ ٣٤ ٣٥ ٣٦ ٣٧ ٣٨ ٣٩
 ٤٠ ٤١ ٤٢ ٤٣ ٤٤ ٤٥ ٤٦ ٤٧
 ٤٨ ٤٩ ٥٠ ٥١ ٥٢ ٥٣ ٥٤ ٥٥
 ٥٦ ٥٧ ٥٨ ٥٩ ٦٠ ٦١ ٦٢ ٦٣
 ٦٤ ٦٥ ٦٦ ٦٧ ٦٨ ٦٩ ٧٠ ٧١
 ٧٢ ٧٣ ٧٤ ٧٥ ٧٦ ٧٧ ٧٨ ٧٩
 ٨٠ ٨١ ٨٢ ٨٣ ٨٤ ٨٥ ٨٦ ٨٧
 ٨٨ ٨٩ ٩٠ ٩١ ٩٢ ٩٣ ٩٤ ٩٥
 ٩٦ ٩٧ ٩٨ ٩٩ ١٠٠

WRITING EXERCISE

1. In the United States, immigration always greatly exceeds emigration.

2. The election writs were correctly made out but the returns were far in excess of all expectations.

3. The laws in the state of New York differ from those in the state of Nebraska in this respect.

4. Almost daily many people are killed through the carelessness of agents of the electric railway companies.

5. The payee of this draft, Mr. J. M. Johnstown, is unknown to us and it will be necessary for him to be identified before we can give him the money.

6. The firm positively declined to accept the consignment of oranges from Florida. They claimed that this shipment had been damaged on account of the carelessness in nailing the boxes as well as by the unfavorable climatic condition during transit.

7. The urgency of the case called for emergency measures and the manager, Mr. R. K. Johnson, after an exhaustive study of the matter decided that the plan proposed by one of the agents, Mr. D. E. Hanford, is the only way out of the difficulty.

A SHORT VOCABULARY

A					
		approval		casual-ly	
abundant		approve		catalog	
accident		approximate		century	
accom- modation		arbitrary		church	
address		architect		citizen	
adminis- trator		assemblage		civil	
affidavit		attach		civilization	
amalgamate		attorney		coincide	
amalgama- tion		authenticity		comparative	
America		authorita- tive		conclusive	
among		automobile		congregation	
amount		B		consonant	
annual		bankrupt		conspicuous	
another		behold		constant	
anxious		benevolent		cordial	
appear		benignant		corroborate	
appearance		boulevard		cosmopolitan	
application		C		count	
apprehend		cabinet		coupon	

covenant

crucible

cultivation

curious

D

danger

dangerous

deceive

default

defendant

degenerate

delegate

delegation

democrat-ic

demoralize

deponent

designate

develop

disadvantage

disaster

discover

disproportionate

dissatisfaction

dividend

doctrine

duration

E

earnest

economical

election

engage

English

employer

enormous

envelope

equality

equivalent

etc.

evaporate

execute

executive

exorbitant

expedient

F

flour

fulfill

G

generation

glorious

glory

H

handkerchief

headquarters

hieroglyphic

hitherto

horizontal

husband

I

ignorance

illustrate

inclosure		legislative		P	
incoherent		legislator		parcel	
incomprehensible		legislature		parliament	
indefatigable		likewise		partial	
indispensable		litigation		passenger	
inherit		logic		persecute	
instantaneous		luxury		persevere	
instead				plaintiff	
		M			
institute		manuscript		practical	
institution		messenger		practice	
intend		misdemeanor		precede	
introduction		modern		prevail	
iron				procedure	
		N		proceed	
J		negligence		production	
jurisdiction				promulgate	
juxtaposition		O		property	
		obedient		prosecute	
L		obligation		prospectus	
laboratory		o'clock		prove	
legislate		operation			
legislation					

provoke		situation		United States	
punctuation		social		United States of America	
Q		specific		universe	
qualify		specify		unusual	
quarter		steady, study		V	
R		strengthen		variety	
really		struggle		various	
reason		stupidity		verdict	
reciprocate		subaltern		versatile	
refuse		support		versus	
remunerate		sympathy		vocabulary	
repugnant		T		vocation	
resignation		testimonial		volunteer	
revolution		testimony		vote	
revolutionize		thankful		W	
righteous		thermometer		warrant	
rule		thwart		warehouse	
S		tranquil		wholesale	
salesman		U		withdrew	
secretary		unavoidable			

SHORTHAND AS A MEANS OF MENTAL CULTURE

(For key, see page 154.)

o u) G o L , e h y
 m , - o r p s z b
 d e w ; i v e u w
 h / r / w r / v . - G
 i n n o) . G (i d /
 u o c e o g g r / r
 e u o n , y - d o
 o m . - 2 e . h e o .
 (r n n g u o) r e
 o m / - d o v o n - h
 - l . m e y 2 b - u
 d u m , h e - o b
 7 7 ; e - - - u . o c
 2 / r n n e - y r e
 G / z u - 4 (- d e) o p d .
) d o z - G d - r - d
 - o - y o d e -
 z , o . d y . w b .

SHORTHAND AS A MEANS OF MENTAL CULTURE

(Key to Shorthand Plate on page 153)

With shorthand every person may form his own books of reference according to his own requirements, and that in the same space as though they were printed; and no selection of printed books would contain and only contain what he wanted. Any person who will collect only for a brief time such facts into shorthand as appear likely to be useful in life, and sometimes read over what is so collected, will find the *ideas* secured again and again recurring in future reading. If this selecting be continued, it will come to be recognized that every newspaper or magazine article, and not a few of the so-called new books, are but a more or less ingeniously contrived patch-work of old ideas, though doubtless the writer in many cases believed them to be original; and the reader will end in knowing *ideas* apart from words, and will recognize them in whatever dress they may be presented, just as we know our friends by their features, however they may be attired. For ideas, as seen in print, heard in words, or felt in the mind, are much like the stars—many reflections of a few originals.—*C. R. Needham.*

SOME GREGG PUBLICATIONS

Prices subject to change without notice

SHORTHAND INSTRUCTION BOOKS

Gregg Shorthand Manual. Revised edition. Bound in cloth.	\$1.50
Gregg Speed Studies. Combined supplementary textbook and dictation course, dealing with problems of speed and accuracy. All reading and writing material in shorthand, conforming to principles of the Manual. 328 pages; cloth.	1.20
Supplementary Exercises in Gregg Shorthand. A collection of words, sentences, letters, tests and charts in shorthand and type, arranged in accordance with the division of material in the Manual. 62 pages.	.60
Progressive Exercises in Gregg Shorthand. Revised for use with the Manual. Test students' knowledge of each lesson.	.50
Graded Readings in Gregg Shorthand. By Alice M. Hunter. A new reading book adapted to early dictation. 120 pages; cloth.	.75
La Stenographie Gregg. French adaptation of Gregg Shorthand. By Dr. E. W. Farmer.	1.50
Beginners' Letter Drills. By Alice M. Hunter. Simple business letters written in Gregg Shorthand, supplementing the first six lessons in the Manual. 24 pages; paper.	.24
Gregg Shorthand Dictionary. New edition, containing the outlines of nearly 17,000 words. Semi-flexible binding.	1.50
The New Gregg Shorthand Phrase Book. Contains about 3,000 useful phrases. A great aid in attaining speed.	1.00
Practical Drills in Shorthand Penmanship. By George S. McClure.	.16
Taquigrafia Gregg. An adaptation of Gregg Shorthand to Spanish.	1.50
German Adaptation of the Gregg Shorthand Manual. By S. V. Greenberg. 91 pages; cloth.	1.50

SUPPLEMENTARY

Word and Sentence Drills in Gregg Shorthand. By Mark I. Markett. Contains list of words, sentences, and letters illustrating the principles as set forth in the Manual. All in type. 123 pages; cloth.	.60
Notes on Lessons in Gregg Shorthand. By William Wheatcroft, London. Observations and explanatory notes on the lessons in the Gregg Shorthand Manual. 85 pages; cloth.	.60
Shorthand Dictation Drills. Edited by John Robert Gregg. Carefully graded dictation material—business letters, literary and informative articles. Printed entirely in type. 212 pages; cloth.	.80
Constructive Dictation. By Edward Hall Gardner. Embodies a new idea of teaching practical business English along with dictation. Extensive vocabulary in shorthand. 376 pages; cloth.	1.20

FOR THE REPORTER

Shorthand Championship Tests. By Walt H. Mechler. Contains material used in all the shorthand speed contests conducted by the National Shorthand Reporters' Association. 309 pages; cloth	\$1.20
Gregg Reporting Shortcuts. By John Robert Gregg. A collection of reporting phrases and shortcuts compiled from the work of expert writers. 248 pages; cloth.....	2.25
The Stenographic Expert (Gregg Edition). By Willard B. Bortome. Adapted to Gregg Shorthand by John Robert Gregg. 263 pages; cloth.....	2.00

READING BOOKS IN GREGG SHORTHAND

The Sign of the Four. By Sir A. Conan Doyle. 188 pages; cloth75
Letters from a Self-Made Merchant to His Son. By George Horace Lorimer. Revised edition. 120 pages; cloth.....	.75
A Christmas Carol. By Charles Dickens. 56 pages.....	.28
The Great Stone Face. By Nathaniel Hawthorne.....	.24
The Legend of Sleepy Hollow. By Washington Irving.....	.32
Rip Van Winkle. By Washington Irving.....	.28
Hamlet. As told by Charles Lamb.....	.20
Alice in Wonderland. By Lewis Carroll. 154 pages.....	.75

TYPEWRITING

Rational Typewriting. By Rupert P. SoRelle and Ida McLenan Cutler.	
Revised Edition. A comprehensive course for use in high schools and private business schools desiring an extended course	1.50
Medal of Honor Edition. A short, intensive course for highly specialized business schools.....	1.08
The New Rational. The latest development in the Rational idea of touch typewriting. 152 pages; cloth.....	1.20
Typewriting Speed Studies. By Adelaide B. Hakes.....	.52
Junior Typewriting. By Elizabeth S. Adams. For Junior High Schools	1.00

ENGLISH, SPELLING

Applied Business English and Correspondence. By Hubert A. Hagar and Rupert P. SoRelle. Teacher's key furnished. Text, \$1.00. Separate Exercises.....	.40
Sixty Units in Business English. By Harold S. Brown. A practical course for short term and evening school classes. 162 pages; cloth	1.00

OFFICE TRAINING

Secretarial Studies. By Rupert P. SoRelle and John Robert Gregg. Takes the elementary materials of shorthand, typewriting, English, and the collateral technical subjects and welds them into a smooth working equipment. Adapted to both private and public school courses. 402 pages; cloth. Text, \$1.40. Laboratory Materials.....	.60
--	-----

COMMERCIAL SUBJECTS

Essentials of Commercial Law. By Wallace H. Whigam. Cloth bound, 392 pages.....	\$1.40
Walsh's Business Arithmetic. By John H. Walsh, Associate Superintendent of Schools, New York. For high schools and commercial schools. 496 pages. Cloth.....	1.40
Rational Arithmetic. By George P. Lord.....	1.00
Lockyear's Bookkeeping. By M. H. Lockyear. An introductory course. Cloth bound. 105 pages.....	.80
Bartholomew's Bookkeeping Exercises. By W. E. Bartholomew. Constructive problems adapted to any text. In two parts, each....	.72
Applied Business Calculation. By C. E. Birch. 193 pages....	.40

MISCELLANEOUS

Business Organization and Administration. By J. Anton de Haas	1.40
An Introduction to Economics. By Graham A. Laing. 400 pages.....	1.40
The Teaching of Shorthand: Some Suggestions to Young Teachers. By John Robert Gregg.....	.75
Vocabulary of the Manual. A complete alphabetical list of all the words contained in the revised edition of the Gregg Shorthand Manual. 54 pages.....	.60
How to Prepare for Civil Service. By E. H. Cooper. Cloth.....	1.50
The Factors of Shorthand Speed. By David Wolfe Brown. 194 pages, cloth bound.....	.75
Practical Pointers for Shorthand Students. By Frank Rutherford. 131 pages, cloth bound.....	.50
The Parliamentary. By Cora Welles Trow. A manual of parliamentary procedure and the rules of debate. 158 pages, cloth bound.....	1.00
Personality: Studies in Personal Development. By Harry Collins Spillman. A book that opens a new field in education. Adapted to corporation schools, high schools and self-study. 206 pages, cloth bound.....	1.50
The Gregg Emblem. The Gregg ovals in blue and white enamel, with gold lettering. Pin or button.....	.50
The Gregg Notebook. Specially prepared for Gregg writers. Size 6 x 8¾ inches. Price in quantities quoted on application.	
Gregg Reporter's Notebook.20
Expert Copy Holder. For typewriting manuals.....	1.00
Wall Charts. The Gregg alphabet in blue print, mounted map style. Four charts, 30 x 39 inches.....	2.50
The Gregg Pennant. Of blue and white felt, 18 x 36 inches.....	1.50
The Gregg Eraser Tray. Bronze finish.....	.50
The Gregg Writer. A monthly magazine. (See following page.)	

The Gregg Publishing Company

New York Chicago Boston San Francisco London

Inspiration and Help Every School Month of the Year

Seventy-five thousand writers and teachers of shorthand study the Gregg Writer every month. "The Principles," the shorthand learner's department, the Art and Credentials Department, the Reporter's Department and the special articles and editorials are all packed full of information and inspiration for every stenographer, reporter, or teacher. The magazine contains from ten to fifteen pages of shorthand plates each month.

Subscriptions, \$1.50 a Year in the United States; Canada and Mexico, \$1.65; other countries, \$1.75. Single copies, 15 cents.

Send all Subscriptions and Correspondence relating to the
Magazine to

THE GREGG WRITER

16 W. 47th Street

New York, N. Y.

World's Champion Shorthand Writer

MARTIN J. DUPRAW

Mr. Dupraw, youthful holder of the New York State Championship, won the World's Championship at Omaha, Nebraska, August 17, 1925.

On the three highest speeds, or Championship tests, consisting of 3445 words dictated at speeds ranging from 198 to 258 words a minute Mr. Dupraw transcribed his notes with but three errors—a record for accuracy that has never been approached in the Championship contests.

THREE GREGG CHAMPIONS

Gregg Shorthand is the only system that has produced more than one World's Champion in the National Shorthand Reporters Association contests inaugurated in 1909. Since 1921 the Championship Cup has been won four times by writers of Gregg Shorthand. The winners were:

ALBERT SCHNEIDER	1921	CHARLES L. SWEM.....	1924
CHARLES L. SWEM.....	1923	MARTIN J. DUPRAW.....	1925

Mr. Schneider is now a member of the shorthand reporting staff of the United States Congress.

The Gregg Publishing Company

Chicago New York Boston San Francisco London

Gregg Shorthand Dictionary

Contains the outlines for 17,000 words—more than double the number in the old edition. Conforms to the Gregg Shorthand Manual.

Beautifully bound in extra quality brown cloth, semi-flexible, with sides stamped in gold; 208 pages; size $4\frac{3}{8} \times 6\frac{1}{2}$ inches. Can be carried in the coat pocket; convenient for reference.

Sent to any address, postpaid, for \$1.50

The New Gregg Shorthand Phrase Book

Contains about 3,000 useful phrases of all kinds; a great aid in attaining speed, and invaluable to all practical writers. Bound in red cloth, semi-flexible, pocket size, uniform with Dictionary.

Sent to any address, postpaid, for \$1.00

The Gregg Publishing Company

New York Chicago Boston San Francisco London

