

 [image:]

 The Project Gutenberg eBook of Magazine, or Animadversions on the English Spelling (1703)

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Magazine, or Animadversions on the English Spelling (1703)

Author: G. W.

Author of introduction, etc.: David Abercrombie

Dubious author: master of a boarding-school John White

 John Wild

Release date: December 18, 2006 [eBook #20130]

Language: English

Original publication: Los Angeles: The Augustan Reprint Society, 1958

Credits: Produced by Louise Hope, David Starner and the Online

 Distributed Proofreading Team at http://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK MAGAZINE, OR ANIMADVERSIONS ON THE ENGLISH SPELLING (1703) ***

This e-text includes a few Greek and Hebrew letters:

ayin ע, dalet ד, he ה, shin ש;

gamma Γ γ, theta Θ θ

If any of these characters do not display properly, or if the
quotation marks in this paragraph appear as garbage, you may have an
incompatible browser or unavailable fonts. First, make sure that the
browser’s “character set” or “file encoding” is set to Unicode (UTF-8).
You may also need to change your browser’s default font.

In the printed text, the author’s special letters were represented
by ordinary roman letters turned upside-down. They are shown in this
e-text by single letters in [brackets]. Alternative readings of
selected passages are given at the end of the
text.

A few clear typographical errors have been corrected. They have been
marked in the text with mouse-hover popups. Uncertain readings have been
similarly marked, but left unchanged.

In addition to the ordinary page numbers, the printed text labeled
the recto (odd) pages of the first four leaves of each 16-page
signature. These will appear in the right margin as A, A2, A3...

The Augustan Reprint Society

G. W.

MAGAZINE, OR

ANIMADVERSIONS ON THE

ENGLISH SPELLING

(1703)

Introduction by

David Abercrombie

Publication Number 70

Los Angeles

William Andrews Clark Memorial Library

University of California

1958

Editor’s Introduction

Magazine

Augustan Reprint Society publications

Material added by transcriber:

Transcriber’s Footnotes and Alternative Readings

“Nottingham Printing Perfected” broadsheet

GENERAL EDITORS

Richard C. Boys, University of
Michigan

Ralph Cohen, University of
California, Los Angeles

Vinton A. Dearing, University
of California, Los Angeles

Lawrence Clark Powell, Clark
Memorial Library

ASSISTANT EDITOR

W. Earl Britton,
University of Michigan

ADVISORY EDITORS

Emmett L. Avery, State College
of Washington

Benjamin Boyce, Duke
University

Louis Bredvold, University of
Michigan

John Butt, King’s College,
University of Durham

James L. Clifford, Columbia
University

Arthur Friedman, University of
Chicago

Louis A. Landa, Princeton
University

Samuel H. Monk, University of
Minnesota

Ernest C. Mossner, University of
Texas

James Sutherland, University
College, London

H. T. Swedenberg, Jr.,
University of California, Los Angeles

CORRESPONDING SECRETARY

Edna C. Davis, Clark Memorial
Library

INTRODUCTION

I first came across what is, as far as I know, the unique copy of
Magazine, by G. W., when working in the library formed by the
late Sir Isaac Pitman.1 It is bound up as the last item in a volume which
contains several nineteenth-century pamphlets on language and spelling,
and also the first numbers of the periodical The Phonetic Friend.
(The volume was for a time in the possession of the Bath City Free
Library, to which it was presented by Isaac Pitman; it must subsequently
have been returned to him.) I drew attention to the existence of
Magazine in an article published in 1937;2 to the best of my knowledge it
had not been noticed in print before that, though it is of considerable
interest in a number of respects. I am indebted to Sir Isaac Pitman
& Sons Ltd., London, for permission to reproduce the pamphlet
herewith in the Augustan Reprints.

G. W. was a spelling reformer, one of the many writers who, from
early Elizabethan times onwards, have been critical of traditional
English orthography and have made proposals for improving it. Although
nothing that could be called a spelling-reform “movement” existed until
the nineteenth century, there were earlier periods when the subject was
much in the air, when a number of people were writing about it and
reading and discussing each other’s ideas. The publication of
Magazine does not fall at one of these times; it comes, in fact,
in the very middle of a recession of interest in spelling reform which
lasted almost a hundred years. From about 1650 to 1750 there were few
critics of our orthography, and they were usually neither very strong in
their criticisms nor radical in their proposals for amendment.
G. W. is thus a somewhat isolated figure, and his scheme for reform
would appear, in its details at least, to be fairly original.

The greater part of the pamphlet is given over to expounding the
illogicalities and inconsistencies of the established spelling, and here
G. W.’s style of writing, which is colloquial, racy and allusive,
is effective enough. It is not so well suited, however, to orderly and
clear exposition of his proposed amendment--unfortunately, since this is
what is likely to be of most interest to us today (and numerous
misprints increase the difficulties of grasping his proposals). Perhaps
there was, or was to have been, a sequel which would have stated
his reforms more systematically; that this may have been the case
appears from the statement on p. 25 that the alphabet “is
preparing,” and from the mention, on the last page, of “the ensuing
Batl-dur” (i.e. battledore or hornbook). His remedy, briefly, is to
replace digraphs by new symbols: “more Letters would do well in the
Alfabet, but fewer in most words” (p. 25); and, like John Hart
before him (whose works perhaps he knew) and Bernard Shaw after, he
draws attention to the economies to be gained from this: “if fewer
Letters will serve the turn, ’twill save Paper and Ink, and ’tis
strange, if not labour too” (p. 5).

On p. 32 is exhibited “a compleat Alfebet” of 34 symbols (it is not
complete, for L has, apparently inadvertently, been omitted). Although
there is no indication there of the value each symbol should have, that
of most of them can be worked out, with some labor, from the rest of the
pamphlet (though a few must probably remain mysteries). I have
commented elsewhere3 on this scheme of reformed spelling; it appears to us
today to be theoretically quite creditable, at least as far as the
consonants are concerned. The traditional alphabet is enlarged by
providing a separate symbol for the italicized sounds in each of the
following words: thin then church judge
shall measure when sing; these symbols are
obtained partly by creating new ones, partly by redefining existing
letters. In two cases existing letters are redefined in

accordance with a rather odd principle—that the traditional
name of a letter must decide its value. Hence h is used to
spell church (which becomes “hurh”), and g is used to
spell judge (which becomes “gug”). This of course makes it
necessary for G. W. to include among his new symbols one for /h/
and one for /g/. The new symbols as used in the pamphlet are produced by
inverting or reversing existing letters; but these may possibly be
makeshifts, used in place of more ambitious shapes which were beyond the
reach of his printer; he suggests, for instance (p. 20) “the sign
Taurus with a Foot-Ball between his horns” as one of his vowel symbols.
On the whole, we find the vowels much less systematically tackled than
the consonants, and it is proposed that accents (“cambrils”) should for
the most part be used to provide extra symbols; the pamphlet, however,
only exemplifies this sporadically.

Magazine contains a considerable number of words, and a few
consecutive texts, transcribed partly or wholly in the new system of
spelling, and these necessarily will have to be assessed as evidence of
contemporary English pronunciation by students of the subject. It is not
easy to be sure how accurate a phonetic observer and transcriber
G. W. was, but if we make some allowance for misprints, we find a
certain consistency in his transcriptions, and an apparent freedom from
any bias given by the traditional spelling, which make one think he was
moderately reliable. In this connexion it is of some importance to find
out, if possible, where he came from. He shows familiarity both with
northern and western types of speech; but although he seems to imply, on
p. 7, that he is not a North-countryman, E. J. Dobson has
found, on the basis of certain forms which appear in the pamphlet, that
there is a strong suggestion that he spoke a northern dialect.4

Until recently I had been able to form no idea of the identity of
G. W. However, it new seems to be very possible that he was John
White, a

Devon schoolmaster, and author of The Country-Man’s Conductor in
Reading and Writing True English, which was published in Exeter in
1701.5
The name John, in G. W.’s reformed spelling, would of course begin
with G (it is indeed so spelled on p. 15). White was interested in
spelling reform, as we know from various remarks in his book; and if he
was G. W., it would explain the familiarity shown in
Magazine with western dialect. What is particularly striking,
moreover, is the similarity of White’s style to G. W.’s, as the
following quotations from The Country-Man’s Conductor will show:
of certain grammarians, “you shall seldom hear them speak Latin but in
Ale-Houses, or when they are well oil’d”; of specimens of early English,
“some may laugh at it, and thereby expose their rusty Teeth that will
look as old as the English”; of using an accent to show long vowels,
“this would look strange ’till it come in fashion, but in time would set
as tite as Topknots do now.”

One final resemblance must be mentioned. Whether or not White was
G. W., there can hardly be any doubt that Magazine was
printed by Samuel Farley of Exeter, the printer of White’s book. The
typographical similarity between Magazine and The
Country-Man’s Conductor (and other works printed by Farley) is too
complete to be coincidental. Not only are the identical fonts used, but
there are numerous other points where the general manner of printing is
the same.

Further research may confirm White’s authorship, but there is
certainly no other obvious candidate among the writers of the time.

David Abercrombie

University of Edinburgh

NOTES TO THE INTRODUCTION

1.
This library is now housed in the offices of Sir Isaac Pitman &
Sons, Ltd., Parker Street, London, W.C. 2.

2.
Le Maitre Phonetique, No. 59, p. 34. Some of the verses on
p. 22 of the pamphlet are reproduced there.

3.
In the Transactions of the Philological Society, 1948,
pp. 11 ff.; Lingua, Vol. 2, 1949, p. 60.

4.
English Pronunciation 1500-1700, Vol. 1,
p. 267.
In Vol. II,
p. 977, Dobson says “G. W. was certainly a Northerner.”

5.
A “second edition” called The Conductor in Spelling, Reading &
Writing, True English, dated 1712, is identical with the first
except for the title-page.

MAGAZINE,

OR,

ANIMADVERSIONS

ON THE

English Spelling;

OBSERVING

The Contradictions of the English Letters Warring themselves against
themselves, and one with another, by Intrusions and Usurpations; with
Amendment offer’d.

For the Benefit of all Teachers and Learners, Writers and Readers,
Composers and Scriveners, whether Strangers or Natives, who are
concern’d with our English Tongue.

Nunquam sera est ad bonos mores via. Syntax.

By G. W.

LONDON: Printed for the Author. 1703.

Price Sixpence.

Magazine, that is low Learning, too high for the Capacity of the Vulgar;
Or the Schooler School’d. viz, Babel pull’d down, and Confusion Confounded.
The latter Survey of the English Letters, and ways of Amendment, where
things are too much amiss to be excus’d, only referring all to the good
will of those that are willing to amend their perceiv’d mistakes and
unwilling to fall into their former Errors again.

	

Q. Horatij Flacci, Epistolarum Liber secundus.

Ad Augustum Epist. I. Paulo post initium.

Si
meliora dies, ut vina poemata reddit

Scire velim: Pretium chartis quotus arrogat annus.

Scriptor abhinc annos centum qui decidit, inter

Perfectos veteresque, referri debet, an inter

Viles atque novos? Excludat jurgia finis.

Est vetus atque probus centum qui perficit annos.

Quid? Qui deperiit minor uno mense vel anno.

Inter quos referendvs erit veteresne poetas.

An quos & præsens & postera respuat ætas?

Iste quidem veteres, inter ponetur honeste.

Qui vel mense brevi vel toto est junior anno.

Utor permisso; caudaque pilos ut equina

Paulatim vello, & demo unum, demo etiam unum.

Dum cadat.——

The Second Book of Epistles of Quintus, Horatius,
Flaccus.

The First Epistle unto the Emperour Augustus
Cæsar,

in whose days our Saviour Christ was Born.

Thus English’d.

There is a thing I fain would know,

As Age doth make Wines better;

Whether to Papers it doth so,

And what’s Writ on’t with Letter,

And what Age gives a Reverence

To Papers, I would know:

If Authors Credits got by Tense

Of Hundred Years or mo?

An Ancient currant Author then,

And Hundred Years is Old?

Or is he of the Slight Gown men,

That Writ then as ’tis told?

Set down the time that strife may cease:

And hundred Years is good,

If one Month short, or Year he bears,

Doth he slick in the Mud?

No, for one Month or Year, we grant,

And very honestly too;

He shall be counted Ancient

Without so much ado.

What you do grant, I’m very free

To use now at my pleasure:

Another Month, or Year, d’ ye see

I’ll bate, as I have leasure;

So Hair by Hair, from the Mare’s Tail

I’ll pull, as well I may.

So what is good, is quickly stale,

Though Writ but t’ other day.

That we make something to discoure upon further, I’ll take an
Example or two from the two Tables, wherein one Sound is Spell’d diverse
ways, and again the same Letters make diverse Sounds.

FIrst
then, âz, dayes, praise, phrase, gaze.

A. Asia, day, fair, wear, heir.

E. Phebe, key, the, sea, yea, weigh, either, holy.

I. Why, I, high, try, tie, buy.

O. Who, know, bow, toe, tow, dough.

U. True, dew, Hugh, neuter, give, you, gaol, jaylor, goal, John, gives
dat; gives compedes, gill of fishes, gill of water, ague,
plague, anger, and danger, guard, reguard, spring, a well, spring
of steele, jet, and ginger, and finger, ghost, god, and Ghurmes, and
age, ages, cares.

Our Children are not Witches, that they should guess to Read right by
the Letter, such stuff as this, and the Masters are no very great
Conjurers, to perceive nothing; what contradictions they make ’em
swallow.

First then dayes, that is da—yes, why should not yes spell yes
at the end, as well as at the beginning of a word: Again, why might we
not

spell dayes thus, daise as well as praise, and spell praises, prayes,
da—i—se: I see day, why not se, see, as well as he,
h—? And why not dase, dayes, and phrayes, phrase, or phraise,
phrase, and daze, dayes; and why not daze, or dase, daisey, or daisy,
hei, daisy: how can Ladies be blam’d for Writing bad English, when
Scholars spell no better?

A, as Asia, why not da; fare and ware; how can one Vowel have
another, at command to make it long; a circumflex might do it. But
you answer it is our custom, and Books would not be read if we change
the spelling; but is there not a right spelling as Ancient as wrong? Is
not the as ancient as weigh, yea, sea, holy, key. Then ’tis wit to use
the proper spelling, and leave off impertinencies; and if fewer Letters
will serve the turn, ’twill save Paper and Ink, and ’tis strange, if not
labour too, for Writers; no doubt for Teachers it will.

And how many ways do we pronounce you? yo, yau, yeu, yiu, you, yuu,
yet every dialect praise their own Speech, nay in Towns near together,
nay in the same Town, nay in the same House, persons born in other
places, differ in pronounciation, and many delight to hear different
dialects (as the Grecians did) so they did but understand one another,
though some precise Females do condemn all but their own finical
pronunciation.

But why should phrase be spell’d with ph and s, and not f and z?
Because you say its Original is a Greek word: But it hath been long
enough freely us’d amongst us, that it may claim prescription for a
Licence to put on the English garb, and suits pretty well with the
Original φραζω

and hath it not a single f in Greek? So might be frâz, and take with it
the Greek Precispomene, its right.

But if we spell praise thus, prayes we alter the sense. Why the Eyes
are as much in the dark to distinguish sound, as the Ears are put to
silence at the shape of Letters, and which of these is the fitter judge
in this Controversy, to bring knowledge to the Understanding? That is to
be observ’d well: But what’s Learnt in Childhood is uncontroulable, as
good as prescription of an hundred years, and a School-Dames authority
is irrefragable, as the Proverb says, Early crookes the Tree, that
will good Cambrill be: That to unlearn a Youthful Error, is more
than to serve an Apprentiseship, or take the Degree of a Doctor or
Serjeant. For these are deaf and dumb to Learn the contrary, as the dead
Letters they have Learn’d, though I am loath to compare them to the
English Doctor Burnet’s Antidiluvian People pettrify’d in
the Alps, which he saw in his Travails:

But in some parts they speak as we spell: Though the Countryman of
the North in Apron and Iron, pronounce o after r, and we before
it: Why should we keep their spelling, having lost their speech, and why
should they not still keep their spelling of old, who still keep the
speech? ’Tis this thought by some of the Learned, that English is the
hardest Language in the World; for that Foreigners coming over, being
past Children, never have our speech right, but may be discern’d to be
no English born, whereas we after a short abode in out-Lands, speak
their Tongue as well as Natives: Our folk being

a mixture of many Nations, is so of Languages: But ’tis a wonder, so
free as we are to take in their words, we take not in their Letters
also. The Latines have but Twelve Consonants, and Five Vowels, and h,
but the Greek and Hebrew may furnish us with Letters. The Neighbouring
Countries are at a loss for them as well as we. If our credit be good,
we want to borrow Two letters of the Greek, Gama, and
Theta, and Four of the Hebrew, Thaleth, He,
Aim, and Shin, and we should be set up, and with what
shift we can make of our own.

In the first place what is the English of Quotus? But now my
Pen is silenc’d, except I borrow the Two Greek Letters, and
Thaleth of the Hebrew, and the Acute, and Greek
Circumflex, to tell how Gótham, Gotherd, or gather, is to be red,
and which is ment of the 24.

Gôtham, [G]ôtham, Gótham, [G]ótham, Gô[t]am, [G]ó[t]am, Gó[t]am,
[G]ó[t]am, Gô[c]am, [G]ô[c]am, Gó[c]am, [G]ó[c]am, Gothâm, [G]othâm,
Gothâm, [G]othâm, Go[t]âm, [G]o[t]âm, Go[t]ám,
[G]o[t]ám, Go[c]âm, [G]o[c]âm, Gothâm, Go[c]âm.

With
letter-substitution

[G] is Gama, [T] is Theta, [D] Thaleth; ’tis
strange my Tongue should be longer than my Arms, without eking. ’Tis
hard for Dunces to understand this as all willful Fools are. Humble
humility is better than the miserable wisdom of the merciless knowledge
of error. Cunning fooleries and vanities unlock’d for, to spell the same
sound diverse ways, and when you have all done, you are but where you
was, as prayes, praise, prasy. For why may not y stand for nothing after
s, as well as after a, as may: But where no reason there is for custom,
custom

is no reason. Dasye, and dayes is all one. As the fool thinks, so the
Bell chinks, for our Letters are like Wimondes-woles Bells. Sure
if we have these tricks, we have more. Why if y doth no good, it doth
nothing. But I have a mind it shall stand an out-side there out of the
way, as daisy, is dayes. Doth (GOD) spell the Creator, it spells
an Hebrew Letter as well. If you hold your book the wrong end upward.
I’ve nothing to say against it, for ’tis your own, and you may hold it
as you please.

But to go on according to Prescript.

2. Whether or no are our 24 LettersA sufficient to spell all the words of
our English Tongue.

3. Whether or no if they be sufficient to spell all words us’d for
English in our books, they be not sufficient to spell all Languages; if
England be like Rome, Conquering all Nations, took in the
Idola[t]ry
 of all Laws, so England being Conquer’d by all, hath not
got the rubish of all Languages.

4. Whether or no we make good and proper use of those Letters we
have.

5. Whether the old use and custom of the Letters for an hundred Years
or more, be sufficient for justifying the mispelling most words, us’d to
this day, or whether we had not better mend late than never.

Hereupon we argue. First, It
is granted that we have not yet proper English for
all words in other Languages, nor Letters sufficient to express our own;
as Authors from time to time do justifie, who have bin so little taken
notice of by the publick (though there is

some small amendment made, that can scarce be perceiv’d). The latter Authors
mentioning the former, all Men of no small Note.

Secondly, There was as good reason for amendment an
Hundred Years ago, as there is now, and will be as good reason an
Hundred years hence to delay the amendment, as their is now; not
altering a tittle of the known Pronounciation of the words, but only of
the spelling. That the Letters may be of good use, and we need not to
Read all by authority, as the very Learned Men are forc’d to do in yet
unknown words still; so little assistance do the Letters yield them,
that they the more might pitty young beginners. Which thing hath made a
many Foreigners (and no marvel at all) of all the Neighbouring Nations
to throw away their Books and Study of English, as their English
Grammars, as well as our own, do sufficiently declare.

Thus to maintain a thing always unreasonable, will always be (as it
hath bin) a thing unreasonable and after this rate an error
everlasting.

But it is answer’d, that many words be thus Spell’d to shew their
derivations. That need not be objected, when Scholars can find out the
Etymologyes, when scarce one Letter remains of their Original, more than
James from Jacob, Thaddæus and Lebbæus, from Jude the honest, or Judas,
not Iscareat, and Didymus from Thomas, Giles, Ægidius. As for changing
the Letters, I shall hope they will put the devines in; I fear
not that they can put the Lawyers out.

What advantage or disadvantage it may be to Booksellers or Printers, as
none of my business, I leave to their consideration.

But now to strike at the root of so many errors begotten by false
Letters, besides a false finical speech according to the Letters, being
illeterately litterate, as calf, haut, goust.

The Second Part of low Learning high.

The Order.

	1.
	
Vowels,
2. Diphthongs, 3. Consonants.

A is us’d 7 ways, and other Vowels so;

When thus, or so, it doth amaze, we have no mark to know.

First, A long
 in Chamber changed danger commanded. Secondly, Short in Amber
hang’d Anger, Understanding.

Now suppose Rennard the Fox, or the like old book, was Reprinted, and
â long Cambril’d, (which the Greeks call Perispomene) and a short
not, would not that be a good guide for reading old Rennard unreprinted,
with a right pronounciation, though there be no difference in a long or
short.

Next, if it would please the wisdom of foolish custom (in whose
errors of this kind (though in nothing else) all Religions meet) being
long enough advis’d in time, to think fit to amend in the Copy, or at
least in the Margin, where

words are far otherwise spell’d, than they are pronounc’d (which the
Hebrews call Kery and Kethiu; the Copy as written, but Kery the Margin
as read, mark’d with Asterisk, one to the other)B I believe our Printers could
as easily Cambril our English Vowels, as Circumflex the Latin, which
would be a sure guide for reading.

3dly and 4thly, A short without either rule or reason before a
Consonant or two, with e after, as ace, acre, able, unstable, father,
with A long, and solace, massacre, constable, gather, with A short.

5thly, A put for A Cambril to make e or o long, as bear, greater,
broad, board. 6thly, Put like a Cambril, and is not a Cambril, neither,
as Beatrice, create, creatour: So is i a false Cambril to a, as
foraigners. When a person is in Commission, he should wear the livery of
his Office; but when he signifies nothing, he should not put it on, nay
rather, he had better keep at home.

7thly, A standing for just nothing, but as the shadow of a Cambril,
as heaven, earth, bread, head, realm, meadow, read in the Preterperfect
Tense.

In a Rail of Pales, if one be out to let in one Hog, ’tis enough to
let in the whole Herd into the Close, is an observation applicable to
the premisses.

E long and short, and we can see no cause for’t in equally and
equity, in cement, regard, torment, rebell, register, long and short in
the same words being Acute when Verbs, and penacute when Nounes. But any
Child or Foreigner, that never heard the words spoken, might uneasily
guess

at the true pronunciation by the sense, That an Acute would be a great
ease and comfort to the Reader and Teacher, and no great trouble to the
Printer.

3dly, and 4thly, E long and short before 2 Cambrils to bear up its
train, viz. e before, and e after a Consonant, also g and e,
or i and gh, 3 Cambrils, as eare, beare, with a and e; but here
with but one Cambril; weigh with 2 or 3: In east, bread, stead, it
makes no use of the Cambrils, only for state A must dance attendance, as
in many hundreds more.

5thly, and 6thly, e long and short before a consonant or 2, and
another e, as steple, people, treble and indeleble.

7thly, Syllables are long without e for a Cambril, as dost, most,
ghost, bright, right, sign, design, and short, notwithstanding e Cambril
as hence, since, prince, possible, facile, but Prince and Simple proper
Names be spoken, with i long, that an unknown Reader mistake not the
persons names.

But how nonsensically e is us’d in the end of syllables short in
live, love, gives, but long, alive, and gives (fetters) and is
pronounc’d and unpronounc’d before s, as rages, wages, cages, horses,
asses, churches, and porches, and not in cares, fears, hopes, robes,
bones, and making i long and not, as writer, fighter, mitre, hither and
thither: In whether, e short, and weather, in neither e long;
likewise e is pronounc’d and unpronounc’d in the middle, as
commandements, righteous, covetous, stupefie, not in careful, careless,
grateful, feareful; not in wednesday, and is pronounc’d after a
diphthong or double consonant, very needlesly, as

in inne, Anne, asse, poore, roome, joye, cause, laws, coife, choice,
juice, and as badly after syllables made long by a or i, as feares,
roads, theire, veine, veile, either. In Beresford the latter e is
mispronounced by Scholarship, mistaken to make it trissylable.

8thly, E is pronounc’d sometimes singly in the end of words, as in
Phebe, Cyrene, Penelope, Euterpe. But these be Greek words, but so is
not the and be. But what an Husteron proteran is this to
teach the Greek Grammar before the Battledore.

9thly, E put for a in they, their, and for i in ever, never, evil,
wevil, devil.

10th, E put for ee, as Peter, Steven, even, he, she, me, we. And
sometimes ie for the same, as yield, believe, friend, and otherwise in
fiend, friend, diet, quiet, but not alike neither, but let that run upon
th’ tongue, made long in people by o, also infeoffe, heofness.
viz. Heavens, (f pronounc’d as v) left out in George,
biere, friend, leave out i, sieve, e; diet; and quiet, take in
both.

11th, EE for e long, as beere, drink, deere, venison.

12th, Sometimes ee for twice, e, as Beersheba, overseer.

13th, Y and e, both for one Cambril, because one was perhaps to weak.
Though one Cambril seems enough for one small veile, as dayes, wayes;
also i and e, as haires, praise, and w and e, as showes, knows, crowes,
not in lose. But why may not w serve after a and e, and y after o,
I know not. Methinks the dead Letters should not be coye on
what Cambril they’re

hang’d on; but I must ask the Butchers, and what doth e after Ile, for I
will.

14th, E defective in seest, fleeth, freeest, agreed; that prodigal as
e is of its company, should ever be wanting is a wonder; where there
ought to be 3 ease, or ez, or thrice e, two for a diphthong, if it
may be one for the syllable, that the distiction may seeme not heard
between seeth, beholdeth, and see the boile, e is added.

But alas it is objected lately within this Seven years by
G. B. that Compositors leav out E in days and ways, and such
like; Garamercy for that! But why do they not leav out y also, which
signifies not more, but les than e: And why is not i and e cast out of
praise and raise, and e from wife and strife, which adorn the words no
more than Beauty-spots do a Whore’s Face: And why is not w for a black
Patch, cast awa from know and blow, as well as da, and wa hav cast awa
their Pock arr-y; and why is not w to do, where there’s need; that ’ton
need no mock ’tuthr wi’ the los, and wi’ the load of w: Now indeed we
have cast awa ugh from though, and although, when som sound is of them,
and not left gh out in bright, light, thought, where they signify no
more than a chip, or herb Gohn in poredg:
C Ha!
Ha! He! Yet in
floweth and knoweth w sounds well, having an influence in the following
vowel.

15th, Other verieties to make a syllable long without e, as a in
boast, board, coasts, coales, not holes.

Also Short i, as veil, either, neither, and somtimes ’tis a diphthong,
as neighbour, eight. Also o, as people, enfeoff, heofness. And u, as
foure, foul, not in honour, neighbour, where o, and u, stand for as good
as nothing.

And all Vowels be us’d supervacaneously before l, n, or r; as in
brethren, coffen, children, open, navill, wevill; not in cavill, Sybill,
and civill; apron, button, mutton, iron, reason, bacon, treason; and in
proper names, as Gackson, Gohnson, Wilson, Tomson, Rependon, Repton,
Donnington; not in God-Son, Common, but in Cousin.

All vowels be us’d in vain before r, as pillar, cellar, winter,
summer, dinner, curfir, (as it were cover, fire,) honour, donour,
neighbour, pleasure, measure, nature, feature, scripture, martyr.
I is us’d severally.

1st and 2dly, I Long and short in the same circumstances, as blind,
find, mind, with i long, kindred, limb, shrimp, pinch, with i short; gh
makes i long, as bright, might, plight, &c. and i is long without
’em, as bite, kite, write.

3dly and 4thly, I short with a consonant, and e after it, as lives,
gives, nouns and verbs: Bible, possible, triple, tribled, idle fidle,
Prince, prince. 5thly, and 6thly, makeing e long, and not as before.

7thly, Used in vain, as gainful, &c. as before; also e and
a put for i, as
borage, savage, knowledge, colledge, not in hedge and
nonage; also y was us’d formerly for i.

But most abominably i is us’d for g, which is unpardonable, when g
being a letter of a double meaning can do without, as gaol, or goal; why
should it infect i with its own distemper, to be double minded.

Lastly, W[h]y g[h] ma not make all vowels long as well as i, and w[h]y
ma not ye and we make vowels long, as well as a, e, and o; we must
ask t[h]e natural P[h]ilosop[h]ers w[h]at sympat[h]y or antipat[h]y is
in t[h]e Lettrz; and w[h]et[h]er an occult quality; or t[h]e divines, if
t[h]ere be not a mystery in it above nature before we adventure to teah
and cong the batl-dur; and w[h]y I ma not supply t[h]e place of y
rat[h]er t[h]an g, as in yate, yell, yule, younger, (as
Italians).

T[h]is [h]ad bin very excuseable, and not wit[h]out antient
president. As likewise w[h]y some consonants take exception at some
vowels; or some vowels at t[h]em, t[h]at t[h]ey change t[h]eir meaning?
as c and g, sometimes before e and i, and t before ion
sometimes.

8thly, W[h]y not always wit[h]out exeption: If t[h]ere be a
supernatural cause (for we are sure t[h]eir is no natural one) for t[h]ese t[h]ings,
t[h]ey will declare it, if not; t[h]ere must needs be a preternatural
won.

O, is us’d accordingly, as most, dost, lost, tost.

3dly and 4thly, As some, come, [h]ome, done, gone; short a in Joan,
Joanne, Joakim, a and o part.

Also l makes o long, as roll, poll, not extoll, and w[h]y not ot[h]er
vowels too.

O, for oe, as mot[h]er, among, from.

O, for u, as brot[h]er, come, some, word, world, wont, t[h]e verb;
anot[h]er, good, blood, not yonder.

O, for a, nort[h]erly, as paredg, [h]arses, carn, amang.

U is us’d promiscuously, as appears in the vowels afore going, but not
so frequently as the rest, as [h]ugh long, hug short; [h]uge, voluble,
superfluous after b and g, as build, guard, not regard,
q being call’d cu, needs it not; guide, not gilbert.

But v consonant not call’d ev, with a different caracter, is no less
absur’d than j consonant, not call’d ij, with a different figure, as
mejer for measure, as the French also use it, as je vou remercy. So
osier, [h]osier, easier, azure, &c.

F us’d for v anciently, as d for th, as fader; but spokn as we do
now: ev is
us’d for f in the West, as vire, vield, for fire, field, and we
put p for v in upper: The Hebrews put veth for it, beth for b, the
Spaniards make v, b, but to let other Languages alone, we
pass to

The Diphthongs.

Whereof 3 be very absurd, ee for which the Latins us’d ij, as ijdem
oculi lucent, eadem feritatis imago est, Ov. met. The Greeks made
Eta a doble e, as also oo OMEGA.

2. Oo, for which the Latins us’d uu, as uva, uuula, and the British
and Hebrews double u.

3. Aw, all, au, as augre, maugre, awe, law, all, calf, (se the rest
in l.) and ao properly, as graot, gaol, gaot.

Ai, as straight, again, not, wait, ei as eight, not neither.

Oi, as boile, not the noun.

Uu is serv’d by oo, and so forth. No thanks for it.

Ui, as juice. Ou, as ought, not, out.

Au is put for ao, ou for au, as sauce, souce.

Eu or ew, ewe, neuter, is right.

Iu, as view, might be mended thus, viu.

Ou is common, as could, cow, but there is difference between o long
and short.

O is often us’d for a triphthong (y in British).
O u u, as hone, stone, doore, through, wo, whore, fore,
more.

In ou o is oft left out, as double, trouble.

L is us’d for o, as Ralph, [h]alf, calf, malt, [h]alt, salt and
scalp, not in [h]ealth and wealth, and dealt: L is so us’d
after e, as elf, not self, whelm, Gulielm, not elme.

Lastly, L is for u, as old, cold, gold, fold, bold, colt, bolt, not
in dolt.

If ae, eo, ie, and ea be diphthongs, and lawfully marry’d by Banes,
or Licens, I’m sure it is but an [h]alf char-marriage, for they (for a
just impediment) never bed together.

Amendment offer’d.

Make a Cambril over the vowels to make ’em long; and this will cure
innumerabl errors, and there will be no more mistakes or abuse of the
vowels, and this will save a world of truble.

But because the titl of i stands in the way, give a dash for I long,
and let a low Apostrophe,
as high as the bodies of the letters, stand for i
short, and i with a tittle for double i or ee. So

Mal, mel, mil, mol, mul.

Mâl, mêl, mıl, môl, mûl.D

Then ask the Printer whether a Cambril set over the vowels, be not as
good, and cheap
as an e, a, o, or gh at the end.

But w[h]at difference can we make in figures, between ou, long o, and
short o? Thus like the sign TaurusE after the Greek fashion is short ou, or
(speak Tongue) ou at lengt[h], is long o wit[h] u; and again the sign
Taurus wit[h] a Foot-Ball between [h]is [h]orns, is t[h]e Trift[h]ong;
t[h]e reason belongs to Grammar.

For to lay sound upon sound wit[h]out sig[h]t, is as field upon
field, false Heraldry.

But as for suc[h] as [h]ave t[h]eir for[h]eads no broader t[h]an
t[h]eir Battledore, they must stic in the old nooke at q in the corner,
not seven years, but seventy times seven.

’Tis not a sin sait[h] a P[h]ilosop[h]er t[h]at I cannot spel wel,
but t[h]at I
cannot live well. If we [h]ave t[h]is error from the Lawyers we [h]ope
’tis lawful; for to put in letters in a word or words in a deed, more
t[h]an enoug[h] often. But the Lawyers English may be no better t[h]an
[h]is Latin, t[h]e one as [h]ard to be spell’d, as t[h]e ot[h]er to be
parsd.

Next we come to the Consonants.

Third Part of Babling Babel undermin’d; the Eyes submitting to the
Ears.

Consonants do sometimes stand for
noug[h]t,

Sometimes for one anot[h]er;

But w[h]en stands eah one as it oug[h]t?

W[h]en stands it for its brot[h]er?

B is a Consonant [h]at[h] no name-sake, as none oug[h]t to have. For
put a vowel before or after it, its all one for the name and value, for
every value of a letter is according to its name, or oug[h]t to be, for
the name is proper to the figure as call, de or ed, ’tis all one, as
r o ed, rod. Call b be, or eb; but use custom, ’tis [h]elpful
w[h]en proper; [h]urtful w[h]en improper. B is overplus in Lamb,
t[h]umb, debt, doubt; and w[h]at need is t[h]ere of t[h]ese unnecessary
bees; scarce one in a Parish besides the Parson t[h]inks t[h]e two last
come of Latin words, debitum and dubito, w[h]ere t[h]ey are
pronounc’d.

B is a letter of t[h]e lips, shutting t[h]e lips before t[h]e vowel,
w[h]en it begins a syllable, and after a vowel when it ends: So do the
rest in BUMaF viz. ev, we, m, f, p.

A Rule useful for School-Teachers, for short Tongu’d Children, for easy
Utterance use the upper Letters for the neather.

	B
	[G]
	D
	V
	G
	J
	Z
	[C]
	[Y]
	[R]

	For

	P
	C
	[T]
	F
	H
	[J]
	S
	[T]
	K
	R

With
letter-substitution

Probatum est.

By one I had a Scholar, could speak none of the neather Letters, till
he [h]ad learn’d (after the West [G]untry fashion, and the Rules
of the Learn’d Grammars) to pronounce the upper first.

We are not awar [h]au muh our deseitful lettrz [h]indr uthr Learning,
and refining Inglish, and [h]au tru letrz would furthr it.

Mad C w’[c]
s spelz sound [c]e sàm, Stilo novo.

Betráz q h and k.

Desetfule deniz its nam,

And s do[c] it betra.

Dissembli[v] C wi[c] nidles vot,

Ov ridi[v] brex [c]e nec.

Unles it [h]av a proper nam,

And spelli[v] suits wi[c] C.

C [g]ivz
an il exampl,

And iz a tripl tna[v]: CCC ERAS. Ad.

On gustis it do[c] trampl,

Scab’d for aol [h]er aolz bra[v].

Ov sierz [c]e blind ledr iz:

[D]e ded [c]e
livi[v] rul. ARISTOF.

And [w]ot a
tirsum tasc iz [c]is

To wat upon a Fuul?

Larg [h]ausn [h]av wi in larg taunz,

And largr hevnle buux:

Larg Cots and Tlox
[h]av wi and [G]aunz,

Aur fit in letr stox.

It nivr iz tuu lat to [t]riv,

Nor to inven[j]onz ad:

For Silvr auns wi ra[c]r striv,

Dun mane
paundz ov Led.

Nau [c]at I ma u trule si,

Sertante to mi sa:

If lic u sim and no frend be,

Non ledz mi wursr wa.

In cruuced waz [c]is aol iz il,

Men tno not [c]at [c]a er.

And [c]at men luv darcnes stil,

No faot in endless fir.

With
letter-substitution

As c t and h do fuul our erz ovr and ovr in hatch and catch,
&c. so dodh D (non without deset) in Wednesday, Hedg, Judg, spring,
grudg, badg,

where g may do well without its false [h]elp or cumber-place.

F is unpronounc’d in mastiff and t is spoken instead of f, in
handful, armful, sackful. But it hath manifest wrong done it, by his
convertible p, and its unconvertible h, against their own names too, as
Philip. Whereas ph help no more for spelling Filip, than it doth
Alexander. Now if you had said HURH spells Church, and GUG spells Judge,
I could easily believe it.

But heap, God, thy, thigh, hang, shame, which are none of the seven
spell’d by the Letters we intend should spell them: neither can any
Englishman for his ears, eyes and wits, spell any of these words, and
MILLIONS more like ’em, more by his 24 English Letters, make what shift
he can, while Ingland is Ingland, and have both
Universities, CAMBRIGE and Oxford to help him, and all the
Universities beyond the Seas to help them.

Viz. [Y]èp, [G]od, [C]i, [T]i, [Y]a[v], [J]à[v], [W]ih; also
[F]aun, [R]ûm; and Hif, Ked, Plejr. For

Turpe est doctore cum culpa redarguit ipsum.

According to Cato:

Unto the Teacher its a shame,

In others his own Faults to blame.

Thus you percieve the whole World is but in the Battle-dore, and
Lerning is in the Cradle, and the sayings of this Book, as Macroons to
invite her to the taking her Letters to keep up old custom. As
Horas [h]ath it in his first Sermon.

——Pueris dant crustula blandi

Doctores elementa velint ut discere prima.

Kind Teachers give Boys Bun and Cake,

Their Letters for to Learn them make.

G is deaf in sign, not signifie, and g[h] in boug[h]t, broug[h]t, not
in coug[h], throug[h], enoug[h], w[h]ih is strangly spoken, stuff,
enoug[h], boug[h]s, enoug[h], (corn enoug[h]) and sig[h]ed, and g[h]ed
spells [h]ead, if ec be not cast away; let k be g[h]a, else k (unless
for g[h]) as in back, stack, crack, would be a vain impertinent Letter,
and deserves (as suh) in an orderly Family to be cic’d out o’ th’ doors.
For our Battle-dore is a well-[g]overn’d SITY, w[h]ih shuts out all idle
impertinent persnz, as vagrants wit[h] t[h]eir extravagancies out o’
t[h]’ Gates.

H is vain, in Ghost, Sc[h]olar, not in Churh, but c is, t[h]erefore
it deserves to be turn’d out of doors, for loosing its good name,
[h]aving work enoug[h] to live of its trade, and is an Interlooper,
sounding one t[h]ing by its self, anot[h]er in word-spelling, that she
ma not be [h]onest by [h]er self, and a knave in company.

L in will, bell, mall, full, and t[h]ousands more.

M in gemm, stem, &c.

N in Henry and proper names, as Normanton, Rependon, Donington. T[h]e
former n is un[h]eard.

P in receipt, not except, and mig[h]t as well be left out, as in
deceit, conceit, of t[h]e same sin, so empty temptation.

S in isle, island, ass, as is uz, s single is as

T in whitsunday, and watch, catch, clutch.

U is turn’d into EV, Coventry, Daventry, Oven for Couentry, Dauntry,
Ouen, an eut; see Mr. Dugdal.

So our Letters
rat[h]er marr than mend our Language, w[h]en
wrong spell’d: but more Letters would do well in the Alfabet, (w[h]ih is
preparing) but fewer in most words to spell properly.

We is us’d t[h]ree ways, as a vowel, as now, [h]ow, as a consonant in
we, went, as nothing, in know, show, and bo.

Ye is us’d four ways, as a consonant, as yea, yes, as a long and
short vowel, as w[h]y, [h]oly and doubtful, as my, t[h]y, and as
not[h]ing in may day.

W[h]en each Letter [h]at[h] but one meaning 1; the Reading is certain
as two and twenty one, one wants w, and two ma spare it.

Z is scarce us’d in vain, but as many consonants are double to make a
short vowel, as Buzze, but is most us’d for s after all Letters but p,
c, t, for plurals and t[h]e like, s and z seem to cross one another, as
raze and raise, and x for z, as beaux.

Since renoun’d Aut[h]ors of late [h]ave left out ugh, as t[h]oug[h]
and the like, writing t[h]o’, if they [h]ad left out w and y
superfluous, as know, row, da, t[h]are, and put out all vain letters,
and cambril the vowels, the idle Letters would never [h]ave come in
again.

Now if Books were begun to be all printed by t[h]ese directions,
t[h]ey would make all other old books easier read, and more truly
pronounced, t[h]e false spelling being discover’d and amended.

But Letters are neither here nor there, for all this, in every circuit
there is something of a particular dialect, differing from the common
English, though the Western and Northern differ most.

Now when we speak of altering the Letters, we alter not, but
establish and settle the known speech, which is no more but to alter or
remove the sign when it directedh to the wrong [h]ouse, but the Inn all
the while is the same. If one be in the North or West, he had best speak
as they do, that he may be readily understood, which is the end of
speech.

We have corruptions enough in our Letters to corrupt all Languages
writ with them.

If our Letters were thus Corrected, a stranger, or home-bred, might
learn as much English in a day, as otherwise in a month or more.

Put nature in arts Cradle, and its fet in the stox.

There have been many changes of [G]overnment this hundred years, yet
the same errors rule, that we are, and no body for promisiz better.

But what ails you to be so bitter against the Letters? Why I look at
them as the dark-house to lodge all our errors in, and a feather-bed,
where all, both errors and unknown sins may be lodg’d, therefore I pull
out the Straws out of your bolster, that I may let light into the house,
that you ma see you lodge in a thorn-bush instead of a feather-bed. But
I find, (God [h]elp us both) that at all final errors are friends of the
greater, that neither am I able by these letters to speak, nor you to
understand me by Writing. Nay no man is by old

Letters able so much as to hint what he would have the new ones call’d,
but the old will insinuate their sufficiency.

The Fourth Part, of Instructions Instructed, or Light
out of Darkness.

The first Table, wherein the self-same sounds
are Spell’d by different Letters, first Right, and then Wrong.

A
as a, Manna, Joshua, Asia, Judah, Hannah; why ma we not cast awa
the Hebrew He out of words, as well as the Latins and Greeks have done?
Day, say, their, they, fair. These Letters that be, not pronounc’d are
very wellcome to be gone, the door stands wide open.

E, as be, the, Phebe, yea, weigh, key, holy. If propagating Error be
lawful, ’tis lawful to teach wrong.

I, as Ivi; lie, lye, thy, why, thigh, buy, for the first might as
lawfully be spell’d like the last, as UYe I, as the last is wrong
spell’d, but more lawfully ma the last be spell’d as your first.

O, do, no, so, to, right, tow, dough, Bowes, beau, sloe, slow. (If u be pronounc’d
in flow,
’tis a diphthong, let u take its place) wrong.

U, as tru, blue, Hugh, new, a singl u might stand for you (if it
please u) but not for your, beauty.

Ao, gaol, gaot, graot, goal, law, sauce, calf, scalp, caug[h]t,
taug[h]t.

Al, as ale, fail, but, fayl in old Books.

El, as kele, meale, seale, veil, and veal.

Il, mile, isle, island, boile, pyle.

Ol, mole, soul, coal, roll, poll.

Ul, deul, the straig[h]test road, the shortest rule.

Sore against shins it goes to go about,

Where you’ve but one road, you cannot go out.

So âm, em, im, om, um, and an, en, in, on, un, as claim, p[h]legm,
rooms, [h]olmes, tombs, soveraign, foreigners, sign, groan, hewn.

Hav two strait lines from point to point you shall,

* Pseudografy ageometrical. * Bz.

So a, e, and sofort[h], before, before, r, s, t, z, bier, [h]ig[h]er,
bore, soar, four, lower, case, ace, raze, bass, peace, cease, rise,
price, justice, prose, sloce, prize, wise, eyes, lies, rise verb, sighs,
use, noun, truce, nose, foes, blows, use verb; suit, an evet: but s is us’d for
z too oft, the more intollerable; but z should be us’d when it makes a
distinction between noun and verb, as use, rise, abuse:

Conceit wit[h]out receit, is mere deceit.

Jams, gaol, Jo[h]n, goal, magistrate, majesty, geese, fleece,
sig[h]ed, [h]ead, sadled, glad, titled, clad, battled, know, frenh,
wensh, good, blood, wort[h], [h]unt, gentl, jear, rih, wit[h], city,
sit, scituate, year, be[h]aviour, Joshua, wa, now, noug[h]t.

S, as factious, precious, anctious, conscience, sho, fashion,
Je[h]oschua, these wi the help ov the Frenh, as quelque hose, and old
Authors ma be quadrupled all wrong.

So x for ckes, as flax, stackes, sex, necks, six, stickes, fox,
rokes, flux, bucks.

What spells g u g, q i c, [w] i h,
R e p n, s c o l r; if wrong
(w [h]as no business there) be plesant, rite, (gh [h]at[h]
not[h]ing to do t[h]ere) is plezantr, unless to please t[h]ose t[h]at
[h]ave t[h]eir wits wit[h]out ’em, will [h]ave t[h]e ears misled by
t[h]e eys, and t[h]e soul by t[h]e body, t[h]erefore (suppose
t[h]at t[h]ere are fashions for t[h]e soul as well as the body) in t[h]e
old Church Bible ov K. J. its [h]ye, now [h]ig[h]; so
formerly forainers, now foreigners, Rawley, Rawleigh, [h]ere’s wit with
a witness: But these are no more besides their wits, t[h]an t[h]ey are
wit[h]out their wits, t[h]at [h]ave t[h]eir wits wit[h]in t[h]em. These
that can, paint the vois, can limb out souls too. No doubt very Learn’d
men!

You t[h]at understand t[h]e frets on t[h]e great Fidle, and wit[h]out
Gammut, can pric down proper sounds to words in visible shapes,
according to t[h]e nu fashion; pra take not awa the falals the old
Fat[h]ers put to t[h]eir words, lest posterity serve you no better, as
Hierom, Hierusalem, ripe, snite, knight, as haucer.

The time shall come that Doctors and Knights

Shall be as common as Woodcox and Snites,

With Crambo’s or Books ful many a score,

As good as these you find, I’ll ad no more.

Fpsti.
Difficilia quæ pulchra.

Hard to be dun, a dute iz sur dhe gratest bute.

A Table of the self-same Leters, Spelling words ov a
far different sound.

As with, with, bath, bathe, sith, sithe, both, both, loath, loath,
oath, oathes, smith, smithy, breath, of, off, then, yet, liveth or
liveth, joth or joth, mouth, mouth, path or path, wrath, wreath, faith
or faith, thy, thigh, this, thistle, thou, thousand, thank, they, them,
theame, thus, thunder, thine, thin, goal or goal, as afore, motion,
crimson, action, Acteon, singed, hanged, changed, shepherd, Shaphat,
dishonour, asham’d, bishop, mishap, character, charity, duckherd,
blockhead, Dutchess, gather, success, suggest, or suggest, or suggest,
or suggest, haov, rij, [w]heg and who, come, on, you know what I mean,
as well as [h]orses. War rod: scepter, sceptic, syllables, bless,
access, axes, oxen, Christ-cross, beaux, beauty, ancre, kernel, acres,
craz’d, threatned, knead, bootes, Bootes, winged, gnaw’d: th is cut of
from with, cum, after another of the same, at wi’ them.

To Read English after the names ov the Letters, which is blameless,
max English as strang as to read after the French fashion; what would
become of Gire-eagle, wither, league, thing, Jehosaphat.

Put an Apostrophe (call’d Swa in Hebru) between every two consonants
(viz. a short i) the spelling is discern’d as well as with a
touch-stone, that you may perseve easily that falsehood is not in good
earnest.

So george, gorge, Gomorrha, Esau, Hus or uz, Nubes, Ragau, Joshua, where
([V] [v]) is the first letter in the four first, middlemost in fist,
a in the last all wrong. That no wonder if the Bible Translators
took up the blanket, and left the Child behind ’em, when St. Hierom
says, the Hebrew Letters are not to be exprest by the Western figures
(I think truly) And for want of axents Church-Readers wickedly
miscall Bible-words, as Theobulus, Jericho, Goliah, Cæsarea,
a Decapolis, Penacutes or Prepenacutes, also Haggi four ways.

A duble Letter in Hebrew of the same sort, being dageshed, prevents
all mistakes, as הגּי So ’[G]od”es” for
the Goddesses.

But for example sake, as far as any thing can really be exprest by
English Letters, without bodging patching, or bungling balderdash or
barbarous gallimofry of our Romantic Letters, obscurer than the Egiptian
Hieroglifix. I will subscribe an old saing in English, as easy as
any thing, if custom and fashion tnu it:

An As an Mul carrid Runlets ov Wine,

But d’ Ass did gron undr er burdn gret:

Qo’d’ Mul, Modr, wat al u dus to win?

And under your lijt lod so sor to swet?

Ist dubl ber if I tac won ov din.

Wijst ber a lic if dau tac won ov min.

Pride cind Gometer do us dis fet.

Doctrina
non habet inimicum præter ignorantem.

Of erudition dher’s no sircumstans

Hadh ani enimi but ignorans.

But ’premisses rightly understood desier the exhibition of a compleat
Alfebet, to read English as easily as [G]reek; therefore I shall end
this Book wi’ the first Letter ov the ensuing Batl-dur.

[A] [a] A a B b [D] d
D [c] E e F f G g [G] [g] H h [Y] [h] I i J j C c
K k [F]
[f] M m N n [V] [v] O o P p Q q R r S s [J] [j] T t [T] [t] U u V v W w
[W] [w] X x Y y z &. †

With
letter-substitution

FINIS.

William Andrews Clark Memorial
Library: University of California

The Augustan Reprint Society

General Editors

	
R. C. Boys

University of Michigan

	
Vinton A. Dearing

University of California, Los Angeles

	
Ralph Cohen

University of California, Los Angeles

	
Lawrence Clark Powell

Wm. Andrews Clark Memorial Library

	

Corresponding Secretary: Mrs. Edna
C. Davis, Wm. Andrews Clark Memorial Library

The Society exists to make available
inexpensive reprints (usually facsimile reproductions) of rare
seventeenth and eighteenth century works. The editorial policy of the
Society remains unchanged. As in the past, the editors welcome
suggestions concerning publications. All income of the Society is
devoted to defraying cost of publication and mailing.

All correspondence concerning subscriptions in the United States and
Canada should be addressed to the William Andrews Clark Memorial
Library, 2205 West Adams Boulevard, Los Angeles 18, California.
Correspondence concerning editorial matters may be addressed to any of
the general editors. The membership fee is $3.00 a year for subscribers
in the United States and Canada and 15/- for subscribers in Great
Britain and Europe. British and European subscribers should address
B. H. Blackwell, Broad Street, Oxford, England.

Publications for the twelfth year [1957-58]

(At least six items, most of them from the

following list, will be reprinted.)

Henry Fielding, The Voyages of Mr. Job Vinegar (1740).
Introduction by Sam Sackett.

William Herbert, Third Earl of Pembroke, Poems (1660).
Introduction by Gaby Onderwyzer.

An Historical View of the Political Writers of Great Britain
(1740). Introduction by Robert L. Haig.

Francis Hutcheson, Essays on Laughter (1729).

Samuel Johnson, Notes to Shakespeare, Vol. III, Tragedies.
Edited by Arthur Sherbo.

Richard Savage, An Author to be Let (1732). Introduction by
James Sutherland.

Elkanah Settle, The Notorious Impostor (1692). Introduction by
Spiro Peterson.

Seventeenth Century Tales of the Supernatural. Selected, with
an Introduction, by Isabel M. Westcott.

Publications for the first eleven years (with the exception of Nos. 1-6,
which are out of print) are available at the rate of $3.00 a year.
Prices for individual numbers may be obtained by writing to the
Society.

THE AUGUSTAN REPRINT SOCIETY

WILLIAM ANDREWS CLARK MEMORIAL LIBRARY

2205 West Adams Boulevard, Los Angeles 18,
California

Make check or money order payable
to The Regents of the University of
California.

PUBLICATIONS OF THE AUGUSTAN REPRINT SOCIETY

Transcriber’s Note:

Many of the listed titles are available from Project Gutenberg. Where
possible, links are included.

First Year (1946-1947)

Numbers 1-6 out of print.

Titles:

1.
Richard Blackmore’s Essay upon Wit (1716),
and Addison’s Freeholder No. 45 (1716).

2.
Anon., Essay on Wit (1748), together with Characters by Flecknoe,
and Joseph Warton’s Adventurer Nos. 127 and 133.

3.
Anon., Letter to A. H. Esq.; concerning the Stage (1698), and
Richard Willis’ Occasional Paper No. IX (1698).

4.
Samuel Cobb’s Of Poetry and Discourse
on Criticism (1707).

5.
Samuel Wesley’s Epistle to a Friend Concerning Poetry (1700)
and Essay on Heroic Poetry (1693).

6.
Anon., Representation of the Impiety and Immorality of the Stage
(1704) and anon., Some Thoughts Concerning the Stage (1704).

Second Year (1947-1948)

7.
John Gay’s The Present State of Wit (1711); and a section on Wit
from The English Theophrastus (1702).

8.
Rapin’s De Carmine Pastorali, translated by Creech(1684).

9.
T. Hanmer’s(?) Some Remarks on the Tragedy of Hamlet (1736).

10.
Corbyn Morris’ Essay towards Fixing the True Standards of Wit,
etc. (1744).

11.
Thomas Purney’s Discourse on the Pastoral (1717).

12.
Essays on the Stage, selected, with an Introduction by Joseph Wood
Krutch.

Third Year (1948-1949)

13.
Sir John Falstaff (pseud.), The Theatre (1720).

14.
Edward Moore’s The Gamester(1753).

15.
John Oldmixon’s Reflections on Dr. Swift’s Letter to Harley
(1712); and Arthur Mainwaring’s The British Academy (1712).

16.
Nevil Payne’s Fatal Jealousy (1673).

17.
Nicholas Rowe’s Some Account of the Life of Mr. William
Shakespeare (1709).

18.
“Of Genius,” in The Occasional Paper, Vol. III, No. 10
(1719); and Aaron Hill’s Preface to The Creation (1720).

Fourth Year (1949-1950)

19.
Susanna Centlivre’s The Busie Body (1709).

20.
Lewis Theobold’s Preface to The Works of Shakespeare (1734).

21. Critical Remarks on Sir Charles Grandison, Clarissa, and
Pamela (1754).

22.
Samuel Johnson’s The Vanity of Human Wishes (1749) and Two
Rambler papers (1750).

23.
John Dryden’s His Majesties Declaration Defended (1681).

24. Pierre Nicole’s An Essay on True and Apparent Beauty in Which
from Settled Principles is Rendered the Grounds for Choosing and
Rejecting Epigrams, translated by J. V. Cunningham.

Fifth Year (1950-1951)

25.
Thomas Baker’s The Fine Lady’s Airs (1709).

26.
Charles Macklin’s The Man of the World (1792).

27. Out of print.

27.
Frances Reynolds’ An Enquiry Concerning the Principles of Taste, and
of the Origin of Our Ideas of Beauty, etc. (1785).

28.
John Evelyn’s An Apologie for the Royal Party (1659); and
A Panegyric to Charles the Second (1661).

29.
Daniel Defoe’s A Vindication of the Press (1718).

30.
Essays on Taste from John Gilbert Cooper’s Letters Concerning
Taste, 3rd edition (1757), & John Armstrong’s
Miscellanies (1770).

Sixth Year

31.
Thomas Gray, Elegy in a Country Church Yard (1751); and The
Eton College Manuscript.

32.
Prefaces to Fiction; Georges de Scudéry’s Preface to Ibrahim
(1674), etc.

33.
Henry Gally’s A Critical Essay on Characteristic-Writings
(1725).

34. Thomas Tyers’ A Biographical Sketch of Dr. Samuel Johnson (1785).

35.
James Boswell, Andrew Erskine, and George Dempster. Critical
Strictures on the New Tragedy of Elvira, Written by Mr. David Malloch
(1763).

36.
Joseph Harris’s The City Bride (1696).

Seventh Year (1952-1953)

37. Thomas Morrison’s A Pindarick Ode on Painting (1767).

38. John Phillips’ A Satyr Against Hypocrites (1655).

39. Thomas Warton’s A History of English Poetry.

40. Edward Bysshe’s The Art of English Poetry (1708).

41. Bernard Mandeville’s “A Letter to Dion” (1732).

42. Prefaces to Four Seventeenth-Century Romances.

Eighth Year (1953-1954)

43. John Baillie’s An Essay on the Sublime (1747).

44. Mathias Casimire Sarbiewski’s The Odes of Casimire,
Translated by G. Hils (1646).

45. John Robert Scott’s Dissertation on the Progress of the Fine
Arts.

46. Selections from Seventeenth Century Songbooks.

47. Contemporaries of the Tatler and Spectator.

48. Samuel Richardson’s Introduction to Pamela.

Ninth Year (1954-1955)

49. Two St. Cecilia’s Day Sermons (1696-1697).

50. Hervey Aston’s A Sermon Before the Sons of the Clergy
(1745).

51. Lewis Maidwell’s An Essay upon the Necessity and Excellency of
Education (1705).

52. Pappity Stampoy’s A Collection of Scotch Proverbs
(1663).

53. Urian Oakes’ The Soveraign Efficacy of Divine Providence
(1682).

54. Mary Davys’ Familiar Letters Betwixt a Gentlemen and a
Lady (1725).

Tenth Year (1955-1956)

55. Samuel Say’s An Essay on the Harmony, Variety, and Power of
Numbers (1745).

56. Theologia Ruris, sive Schola & Scala Naturae
(1686).

57. Henry Fielding’s Shamela (1741).

58. Eighteenth Century Book Illustrations.

59. Samuel Johnson’s Notes to Shakespeare. Vol. I,
Comedies, Part I.

60. Samuel Johnson’s Notes to Shakespeare. Vol. I,
Comedies, Part II.

Eleventh Year (1956-1957)

61.
Elizabeth Elstob’s An Apology for the Study of Northern
Antiquities (1715)

62. Two Funeral Sermons (1635)

63. Parodies of Ballad Criticism (1711-1787)

64. Prefaces to Three Eighteenth Century Novels (1708, 1751,
1797)

65. Samuel Johnson’s Notes to Shakespeare. Vol. II, Histories,
Part I.

66. Samuel Johnson’s Notes to Shakespeare. Vol. II, Histories,
Part II.

Transcriber’s Annotations

A.
The printed text uses 26 ordinary English letters, distinguishing
between i and j and between u and v. It also
uses ſ (long s).

B.
The Hebrew terms are usually written קרי (Keri) and כתיב (Kethiv).

C.
The “herb Gohn” is probably St. John’s Wort, which can be made into a
mash or “porridge”.

[image: partial page image]

D.
Text unchanged. The preceding paragraph implies “m'l” or “mıl”
(dotless i, or i without “tittle”) in the first line, “m—l”
in the second.

E.
“Taurus” (astrological symbol ♉) refers to the “ou” ligature
(ȣ, or upsilon balanced atop omicron) used in printed Greek.

Alternative Text

On page 8 the author writes:

... we want to borrow Two letters of the Greek, Gama, and
Theta, and Four of the Hebrew, Thaleth, He,
Aim, and Shin ...

It is not clear whether he intended to use the actual Greek and
Hebrew
letters where the printed text shows upside-down Roman letters.

The substitutions would be (note that [c] is used for [d] and [Y]
for [H]):

	[D] [c]
	“thaleth” ד

	[G] [g]
	“gama” Γ

	[Y] [h]
	he ה

	[J] [j]
	shin ש

	[V] [v]
	“aim” (ayin) ע

	[T] [t]
	theta Θ

	[w] [f] [a] [r]
	author’s intention unclear

Page
8, “Gothám” paragraph, with silent correction of apparent
typographic errors:

Gôtham, Γôtham, Gótham, Γótham, Gôθam, Γôθam, Góθam, Γóθam,
Gôדam, Γôדam, Góדam, Γóדam, Gothâm, Γothâm, Gothám, Γothám,
Goθâm, Γoθâm, Goθám, Γoθám, Goדâm, Γoדâm, Goדám, Γoדám.

Page
21, “A Rule useful for School-Teachers,” with conjectural
corrections:

	B
	Γ
	D
	V
	G
	J
	Z
	ד
	ה
	[R]

	For

	P
	C
	T
	F
	H
	ש
	S
	Θ
	K
	R

Page
22, entire poem. Line-initial Dalet ד is shown as Delta Δ to
avoid script-direction confusion in some computers. The letter-sequences
tn and tl may represent kn (knave, know) and
kl/cl.

Mad C w’ד s spelz sound דe sàm, Stilo novo.

Betráz q h and k.

Desetfule deniz its nam,

And s doד it betra.

Dissembliע C wiד nidles vot,

Ov ridiע brex דe nec.

Unles it הav a proper nam,

And spelliע suits wiד C.

C γivz an il exampl,

And iz a tripl tnav: CCC ERAS. Ad.

On gustis it doד trampl,

Scab’d for aol הer aolz brav.

Ov sierz דe blind ledr iz:

Δe ded דe liviע rul. ARISTOF.

And wot a tirsum tasc iz דis

To wat upon a Fuul?

Larg הausn הav wi in larg taunz,

And largr hevnle buux:

Larg Cots and Tlox הav wi and Γaunz,

Aur fit in leθr stox.

It nivr iz tuu lat to θriv,

Nor to invenשonz ad:

For Silvr auns wi raדr striv,

Δun mane paundz ov Led.

Nau דat I ma u trule si,

Sertante to mi sa:

If lic u sim and no frend be,

Non ledz mi wursr wa.

In cruuced waz דis aol iz il,

Men tno not דat דa er.

And דat men luv darcnes stil,

No faot in endless fir.

Page
32, full alphabet:

[A] [a] A a B b D d ד E e F f G g Γ γ H h ה I i J j C c
K k [F] [f] M m N n ע O o P p Q q R r S s ש T t Θ θ U u
V v W w [W] [w] X x Y y z &. †

[A] [a], [F] [f] and [W] [w] are not explained in the text.
[F] occurs in place of L, which seems to have been omitted by mistake,
as noted in the Introduction. Capital Z is missing.

John Wild

A more recent candidate for “G. W.” is John Wild, whose name appears
on this 1710 broadsheet:

[image: broadside]

larger view

*** END OF THE PROJECT GUTENBERG EBOOK MAGAZINE, OR ANIMADVERSIONS ON THE ENGLISH SPELLING (1703) ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

 [image:]

back

 OEBPS/7794585502050468724_20130-cover.png
Magazine, or Animadversions on the English
Spelling (1703)

G.W.

OEBPS/3153688698177960118_dec042.png

OEBPS/3153688698177960118_nottingham_small.png
!‘\OTMAM Printia perfected, Spelia Cone
f'mat Byrame Compldt, G /7 31, 1710, *
For Gon Wild ov Litloc, b

Ve Tn Gz Glolreut. 5 ix flat : 1 iz & arp. Com iz a4
R mre ~ig aslr. : atloox. Tambic.

sk nm, kL nis,=l, ﬁ
hly Im, Mﬁ ¢ po, num,
In,j’ fa, gb. KL 3,

s o Dot L 0 L, L 5 i e bl 3
xn‘ﬁ s o ko s S Vi § &b g “'
e Scivs wi aal diris £ G to Prolos s i

wn«,-x-d t

Gex mv to%. kedsaqr \m‘
St do it i o, ¥

- tick s bl ant hirmn. Shae,""

~ W a0l wud. aur Juh.l &uesz wud L parz,

‘it pa womz wre” us mad 2z Bulz & Bivs,
Sum ot witwad timeanbe - fom Sr5 w ceo it i
Wit 2B o oo S e B

Wi 10 0x'a Fre i o

lfwllalzl)sﬁﬂ'“’ S“kw‘nlﬂlﬂlmmﬂ] -

Loy Fros & o, e woakl gen doe s

ot o up acl s Ao 1t T+ A oou g0l 3 :
Wi plozed ik aue 5aiA : Men et d¥ du:.)

WA bete AL wie AN g e Alar

ot —anl b Kap ¢ Sk poedn ;
o S o i ven Gt O

P DY ety P
et ad ur” 30 of tobis + L .

O idlnes wh i & A
coold wintr iz unhari : ie s g &

r. Rt ar unmar'
bt men o3 art Sor.
Ao it Sudo A Are ddw
% de Sud frots aar on o
Tz brey in Jroeh to 5 to marc,
iz bet tobe fufl] : s Slei i6 A darc.
mecia uAcz pour,
& ot Sudooa. aue pleie: par birdz 2 dedii founr.
“And sax Budoon. aur Ko to ey a lofti 4sol,
wit tombl daun ‘e.c foun ; unpiid iz 3nr 62,

Cataftrofe.

Aur D3 i og wh luv befl: 2 beft oy Faots uatnow, ;
De warld elc cyigoy e et o Bt ol e T -
& e T

OEBPS/3153688698177960118_nottingham_large.png
ANOTIAAM Printia perfec ted, Spelis Cons
format,Byramr Complot, Gx /2 31, 1710,
For Gon Wild ov Litlac, .

V¢ Twn Gig Glolreut. 5 iz flat - iz & arp. Com ig 4 Bf—_]
iz a wuve, -z aSlur. : a thoz. Iambic. ;

nsk!e llmq kl, n;k9=19
bl, lm, MR ¢ po, nm,
In, :’fo £g, gb. KL e

Dt Kapines ov Dess + 4.8ty ov Lif, Leryz & Lurniti viz, ¢ €05+ 2 wans % .
’I.'tﬁ?; w3 b wivh % 2d bur ten woz ab® ad, & fibs, e sl e
Aur Selvz wne aol difovia : £au to ProloA aur bres, :
Wit fret, not wel ptfovia: ec fapnesou Dex +
oot Sudon aur 5 w : rPrbx iz for to s, g 3T
Az mani, ziog wsat frie us : at "800z windoog u}y,
. & ot Sudo s, aur Poria sfwrrr M sic for to Gor.
dien firis roprookfnl gaggn s mvxus Se wurflo for. :
Aur Nofirils 1ve in fwb mz : & opn iz 1o figiac,
Jroem s.em dorun e my : W08, ked Naar Sefin 4
Wir. otiv wel an Dricg® swit do dilit aur 12, o 3
: i : in comtrariz wna
Z 1o priclz lax. ","'
blez aur- himni- blax,” ™,
wilz : & uarz wud Lan parz,

o "’.’{ﬁ g o L

aur f:hncvd e tichs
~Wm a0l wid' aur oon Wi y
aw pa wonz wurc’ us et ilz ¥az mad az Bulz & Burz. e

Sum got wit wud rimem’br : fum Bruf wi cent fi9ec, i
aur Wies ar plozd wirdzon: crof gefltyons do e-em fict, -1
Wit'luy to 4 a Fiend fpac : but wud not £ 4m hid.
it wit do Lisfevr Stc : Az rad wil muft abid i
Men wit Ly Fraz & muni ac woerld s-en dog. s thod
nit lix up aol s Luni :reft iz ac oonli gol,
W!!rplws wip.aur 3HAiA @ men pede doa biec,
Y!_lr betr m}llz w!}f(MIAA : pan lvi::,kr!ar awec.
dr loAwnt =aol be Lapt : ee woerld iz veri w e
wit SI aur epd eor \.v!! biSin’: tun firet ﬁc.(mgd, 2
Aur tnolig it frublfums ¢ & wran iz g9 us: "
wit ad betr’ v of tohia : Lurniog Gt g Ra~s
Ov tdlnes witr wori : & wurc it dgas i *rg

coold wintr iz unhart : ie- Sumsr wiie, ¥ Fin o &

00z, aat ar unmar’id : ov, m tgc fobd,
but men ca art Sor ma%n ‘&lﬁ onid,
And mot Sudo Mt Are déu : but wit liy conf= m,
de Bud ficts aar on ov. ;i to awr land wit cim
Tiz brev in 3roeA to gi Iig a0l 3ias to marc,
tiz betr tobe fin8] : & in A¢ darc:
Mat Bndoo aur Trejr in mecia ud.rz pouur,
. & Mot Budooa. aur pleje : p.ar brdz 2 dedh four.
And mar Budooa. aur Kour to Lev a lofti Laol,
wit tumbl daun e.c founr : unpitid iz aur faul,

Cataftrofe.

Aur D2 1z ot wit luy beft : 2 heft ov Faots untnown,

De wurld e cdis ov eis heft : noiz ficret 2ol thic Tann
Tr Jon wil o anl we Qi e

OEBPS/3153688698177960118_page15.png
bright, light, thought, where they fignily no
more than a chip, or herb Gohn in porcdg!:
Hi! Ha! He! Yer it floweth and knoweth w

OEBPS/3153688698177960118_dec003.png

