UNIFIED ENGLISH BRAILLE MANUAL

New Zealand Edition

March 2017
Unified English Braille Manual, 2016
New Zealand Edition

Adapted from the Unified English Braille Primer

Australian Edition 2007 Edited by Josie Howse

Produced by the Royal New Zealand Foundation of the
Blind

Auckland, New Zealand

FOREWORD

I am pleased to introduce the Unified English Braille Manual: New Zealand Edition. Unified English Braille represents a great deal of work over many years by dedicated experts around the world to develop Unified English Braille and transform the theoretical code into every-day use.

On 2 April 2004 Unified English Braille was agreed by the International Council on English Braille as sufficiently complete for consideration by member countries for adoption as their national braille code. On 29 November 2005 the New Zealand Braille Authority adopted Unified English Braille as New Zealand’s braille code with full implementation envisaged over the following five years.
The manual is an adapted version of the Unified English Braille Primer: Australian Edition which was based on the Braille Primer Revised Edition 2005 published by the Royal National Institute of the Blind in the United Kingdom. Their significant contribution is acknowledged, and that of the Australian Braille Authority for allowing the adaptation of the Primer for use in New Zealand. The outstanding contribution and support of Josie Howse who prepared the text of the Australian Primer is especially acknowledged.

This edition of the Manual is a revision of the September 2016 version. My thanks to all those who contributed to its development.
Maria Stevens

Chairperson, The Braille Authority of New Zealand Aotearoa Trust

March 2017
Table of Contents

Introductory Remarks
viii

General Instructions
xi
Advice to Beginners
xiv
Letters of the Alphabet:

Lessons 1-4
Lesson 1. a – j, Numeric Mode Indicator, Full Stop,

Capital Sign
1

Lesson 2. k – t, Comma
4

Lesson 3. u – z
6

Lesson 4. Letters as Simple Upper Wordsigns
9

Lesson 5. Wordsigns: (and) (for) (of) (the) (with),

Semicolon
12
Simple Upper Groupsigns:

Lessons 6-9
Lesson 6. (and) (for) (of) (the) (with) as Groupsigns,

Exclamation Mark, Question Mark
15

Lesson 7. (ch) (gh) (sh) (th) (wh), Wordsigns,

Apostrophe
18

Lesson 8. (ed) (er) (ou) (ow), Wordsign, Colon,

Quotation Marks
22
Lesson 9. (st) (ar) (ing), Wordsign, Hyphen,

Compound Words
26
Lower Signs: Lessons 10-14

Lower Groupsigns: Lessons 10-12
Lesson 10. (be) (con) (dis), Dash, Shortforms
30
Lesson 11. (ea) (bb) (cc) (ff) (gg), Round Brackets or

Parentheses
36

Lesson 12. (en) (in), Lower Sign Rule
39
Lower Wordsigns: Lessons 13-14

Lesson 13.

1 (be) (were) (his) (was)
42

2 (enough) (in), Shortforms
43
Lesson 14. Concluding Remarks on Lower Signs,

Shortforms
48
Composite Signs:

Lessons 15-23

Initial Wordsigns: Lessons 15-19
Initial Wordsigns with Dot 5

Lesson 15. Dot 5 and D-M, Shortforms
54
Lesson 16. Dot 5 and N-U, Shortforms
59
Lesson 17. Last group of signs with Dot 5, Shortforms
65
Initial Wordsigns with Dots 4 5

Lesson 18. (upon) (word) (these) (those) (whose)
 69
Initial Wordsigns with 4 5 6

Lesson 19. (cannot) (had) (many) (spirit) (their) (world)
71

Final Groupsigns: Lessons 20-22

Lesson 20. First group: -(ance), -(ence), -(sion), -(tion),

-(less), -(ness)
75

Lesson 21. Second group: -(ound), -(ong), -(ount),

-(ment)
79

Lesson 22. Third group: -(ful), -(ity)
81
Composite Punctuation Signs: Lesson 23

Lesson 23.

1 Compound Quotes
84

2 Other Quote Signs
85

3 Square Brackets
85

4 Dash and Long Dash
86

5 Ellipsis
87

6 Asterisk
87

7 Dagger
87

8 Double Dagger
87

9 Bullet
87
General Signs and Special Print Symbols:

1 Transcriber's Brackets
88

2 Dot Locator
88

3 Trademark
88

4 Registered Trademark
88

5 Copyright
88

6 Backslash
88

7 Forward Slash
88

8 Ditto mark
89

9 Tilde
89

10 Underscore
89

11 Percent
89

12 Ampersand
89

13 At
89
Summary of Rules on Punctuation
90
New Arrangement of Drills and Practices
92
Braille Mode Indicators:

Lessons 24-27
Order of Braille Indicators and Other Signs
97
Lesson 24. Numeric Mode Indicator
98

Lesson 25.

1 Capitalisation
106

2 Grade 1 Mode Indicator
109
Lesson 26. Typeform Indicators
115

1 Italic Indicator
116

2 Bold Indicator
119

3 Underline Indicator
120
Lesson 27.

1 Accent Sign
123

2 Poetry Layout
124

3 Poetry Line Separator
126
Proper Names, Print Abbreviations, Capitals, Foreign Words:

Lessons 28-30

Lesson 28.

1 Proper Names
130

2 Print Abbreviations
131

3 Acronyms
132
Lesson 29.

Unit Abbreviations
135

Reference Abbreviations and Symbols
138
Lesson 30. Words in Other Languages

1 Maori and Polynesian Words
141 2 Foreign Words
142

Appendices
Appendix A: Reading Practice
144

Appendix B: Layout of Exam Papers
155

Appendix C: Practice Exam
156

Appendix D: Answers to Drills
171

Appendix E: Answers to Practice Exam
206

Appendix F: Braille Reference
217

1. Bridging and Preference
217

2. Standing Alone Rule
219

3. Contractions with hyphens, dashes and

 forward slashes
220

4. Word/Number Division
224

5. Shortform Rule
231

Appendix G: Hyphens and dashes ……………………………………. 250

Appendix H: UEB Contractions, Punctuation and

Special Symbols
252
Index
254
Introductory Remarks

Braille

Braille is a system of embossed signs which are formed by using combinations of six dots, arranged and numbered thus:

[image: image1.emf]1 ●● 4 2 ●● 5 3 ●● 6

The signs are embossed on special paper, either by hand with a tool called a stylus which is pressed into the paper through holes in a perforated frame, or by using a braille writing machine, such as a Perkins Brailler, or by an embosser connected to a computer.

A simple sign, e.g. a sign denoting a letter, occupies one space or “cell”. A blank space is left between words, and between the end of one sentence and the beginning of the next.

In this manual the dots in the cell will be indicated thus: 1 2 3 and 4 5 6, to denote the left and right hand of the cell respectively.

The duty of a transcriber is to convey to the reader as exact a representation of the printed copy to be transcribed as is possible or feasible.

Learning Braille

Learners are urged to work through each lesson in this manual in the order given, and to perfect themselves in each lesson before proceeding to the next. It is most important that each example given should actually be written several times for practice.

Only the words found in the lessons should be written; on no account whatever should beginners try to write any words other than those included. A large number of words are contracted or abbreviated in braille in order to save space, and if these are not written correctly from the start, certain principles could be misunderstood and would be difficult to unlearn later.

The best and quickest way to learn to write is by constant practice, and by a firm resolve to send only faultless work to the instructor.

Drills and Practices

When transcribing the first 22 exercises start a new braille line for each print line shown. Each line of braille may use up to 40 cells. The heading, for example Drill 1 or Practice 4, should be centred on line 1. Transcription should begin in the first cell of line 3. The braille page number should be put in the last cells of line 25.
Answers to Drills are given in Appendix D. The Practices should be given to your instructor for checking.

Definitions

1. Simple sign – a sign occupying one cell only.

2. Composite sign – a sign occupying two or more cells.

3. Upper sign – a sign containing dot 1, or dot 4, or both.

4. Lower sign – a sign containing neither dot 1 nor dot 4.

5. Contraction – a sign which represents a word or a group of

letters.

6. Groupsign – a contraction which represents a group of letters.

7. Wordsign – a contraction which represents a whole word.

8. Shortform – a contraction consisting of a word specially

abbreviated in braille.
[image: image2.jpg]<qno Jaded Juryroa a0y pue uorjrsod peyool 09 Furuamy
J0J UOT300JTP 93BOTPUT SqOUy peay Jaded UO SMOIdy

O S U) Y 0 0 0 0) e e) e e o bbbt e bt)

(e8etTaae))
pesy Sutssoquy

GENERAL INSTRUCTIONS

Inserting paper

(Braille paper measures 29x28 cms)

Raise the paper releases on top of the brailler towards you.
Wind the paper feed knobs (the two grey knobs at each side of the braille machine) away from you as far as they will go.
Slide the paper with the 29cm edge towards you under the carriage, lower the paper releases and wind the paper feed knobs towards you as far as the paper will go.
Press the line spacer once.
Braille margins and line length
The Perkins brailler has a 42 cell per line capability, but within the manual only 40 cells are used.

Margins should be set so that it is not possible to braille in the first cell on the left or in the last cell on the right. A good way to set the margins is to insert paper into the machine, push the margin release tabs (located at the rear of the brailler) open as far as possible, and by pushing all six keys at the same time, braille a line of full cells. There should be 42. This allows the cells to be seen and the margin tabs set in the appropriate places. Alternatively, move the carriage to the left, tap one space and adjust the left margin. On the right move the carriage as far as it will go. Move one space to the left, using the spacing key, back space to the left and adjust the right margin.
Centred headings
The first line of the first page should carry a centred heading. To do this, first count the number of cells that the heading will occupy. Subtract that from 40 (the number of cells per line). Divide your answer in half and this will indicate how many blank cells should precede the heading. When the heading has an uneven number of cells, move the heading off centre by one cell to the left.
Remember to count contractions, spaces, and indicators such as capitals. A blank line should follow the centred heading only on the first page of each exercise. (Push the line spacer down twice to make a blank line.) All other pages should have the running head on the first line and the exercise continuing on the second line.
Page numbering
Print page numbers (if required) are brailled at the end of the first line on each page i.e. the line with the title or running head.
Braille page numbers are brailled at the end of the last line on each page, i.e. on line 25. E.g., if the page number is 5, the number mode indicator is brailled in cell 39 and 5 in cell 40.
Erasures
Erasures should be avoided. However, the best erasures can be made by moving the carriage to the mistake and carefully pressing the eraser directly down on the metal plate. If the paper has been removed a good erasure can be made on a hard surface e.g. the kitchen bench. It is a fiddle to get the paper back into the right place. It can be done by aligning the cells vertically, then moving the carriage along the line to the space to make the correction.
Take care to get the dots aligned accurately, horizontally, within the word. The roller must be unlocked.
Because even good erasures are often detectable and confusing to the braille reader, an erasure should not be made if it would result in a blank cell. Try not to erase more than one dot in a cell. Do not erase at the end of a line or in a page number.
Proofreading
Careful proofreading is the key to becoming a successful braillist.
As an exercise is being done, proofread each line while the paper is still in the brailler. Then the whole exercise should be proofread again when it is complete. Leaving your work for a day or two before re-proofing is a good idea.
Sign off
Braille your name on the last page at the end of each exercise. (Write your name in pencil on every braille page.)
Advice To Beginners

As part of learning braille you should practice reading it. Eleven Reading Practices are included in Appendix A.

Important Points

Form the habit of always using the space bar immediately after a word or its punctuation.

Two Essentials : Strong dots, that can be felt by the blind reader, and accurate dots, with no erasures.

Remember when writing braille to use the space bar after each word. If you think of the space as an extension of the word, you will avoid inadvertently joining words meant to be kept separate.

The Print Copy: Keep your eyes on the print and not on your fingers; place the copy in the best position for you to read it without strain, in front at eye level, if possible. Mark the line you are copying with a strip of paper or in any way most suitable. This will ensure you do not miss a line or lose your place.

To Sum Up

Follow the advice given to you in all respects. First learn the new signs with the numbers of their dots which are given in the lesson and try to visualise them. If helpful, make them in ink first so as to memorise the relative position of the dots. Actually braille all the signs and examples given, until you can do so from memory.

Then practise brailling the lines of the exercise until you can do so slowly, smoothly and correctly. Finally try to make a fair copy of the whole exercise, and then read it over carefully, word by word with the copy, before sending it in to your instructor; if it is not correct, rewrite if necessary. This sounds laborious, but it saves time and trouble later on. Ease and accuracy will come if you start in this way.

When posting hard copy braille, ensure that it is well protected so that the dots are not flattened.
LESSONS 1‑4

Letters of the Alphabet

LESSON 1

a to j
a
b
c
d
 e
f
g
h
i
j

a
b
c
d
e
f g
h
I
j
a
dot 1

f
dots 1 2 4

b
dots 1 2

g
dots 1 2 4 5

c
dots 1 4

h
dots 1 2 5

d
dots 1 4 5

i
dots 2 4

e
dots 1 5

j
dots 2 4 5

Practise writing these signs, leaving two spaces between each; and when you can write them correctly, practise reading them from your page as well.

Numbers 1-9 and 0 are represented in braille by the letters a to i and j respectively, when they are immediately preceded by the numeric mode indicator # (dots 3 4 5 6) (see also Lesson 24):
1
 2
 3
 4
 5
 6
 7
 8
 9
 0

#a
#b
#c
#d
#e
#f
#g
#h
#i
#j

Punctuation

A full stop or other punctuation follows immediately after a word, and one space (and one only) must be left between the full stop and the beginning of the next sentence.
Full Stop

This is a lower d, i.e. a d on the lower dots of the cell.
4 dots 2 5 6

Capital sign

An initial capital letter is indicated by placing the capital sign,
, (dot 6) immediately before the letter affected. If the whole word is in capitals, see Lesson 25.
Example:

I beg a cab. He hid a badge.
,i beg a cab4 ,he hid a badge4
Drill 1

Centre Drill 1 on the first line. Leave a blank line and start the drill in cell 1 of line 3.

Transcribe the following drill, leaving one space between each word, or, if there is a full stop after a word, then between the full stop and the next word. A dot 6 should be used in front of each capital letter.

abide acid adage bad beef bide cadge

cage decide deface die egg fade fife

fig gab gibe hide idea ice jade jag.

I hid a badge. I add. I beg Dad dig.

A big gaff. I bid Dad hide. Bad ice.

I deface a big badge. He did decide.

He hid a bad face. He did beg a cab.

I decide. He did a jig. He did hide.

If a fag did cadge beef. A bad idea.

4 7 13 9 25 8 167 4 52 10
When the practice is completed, read every line again and check it against the print copy. Do not submit it for correction until after careful scrutiny when you are satisfied it contains no mistakes.
Practice 1

acid acacia beige bid cicada cab

deface dice egad ebb fee fief gibe

gaff hie hag ice idea jibe jig jag

fade egg Ida ace bid face age bee.

He hid. Ada did cadge big beef. Big

gage. A bad idea. A big gaff. I gag

a hag. I hide ice. I add. I hide a

bad face. A bad adage. He bade Ida

abide. Cadge a fig. I deface a jade

cab. Add a decade. Dad did hide a

bag. A beige badge. I bid Ada

decide. Cage a cicada.

74 6 8 15 329 36 2 51 209
LESSON 2

k to t

These ten letters are formed by adding dot 3 to each of the first ten letters:

a
b
c
d
 e
f
g
h
i
j

a
b
c
d
e
f g
h
I
j
k
l
m
n
o
p
q
r
s
t

k
l
m
n
o
p
q
r
s
t

k
dots 1 3

p
dots 1 2 3 4

l
dots 1 2 3

q
dots 1 2 3 4 5

m
dots 1 3 4

r
dots 1 2 3 5

n
dots 1 3 4 5

s
dots 2 3 4

o
dots 1 3 5

t
dots 2 3 4 5

Punctuation
The comma (,) 1 is dot 2 (the middle a).

Example:

Mr. Black, a nice man, is a pilot.

,mr4 ,black1 a nice man1 is a pilot4
Proceed with the following exercise as with the first.

Drill 2

kneel kimono kaleidoscope kidnap

llama lair lattice legislates lop

manor melon massacre mimic mobile

noon noise notice necklace nip nod

opposite okra oak obligate omega

package possessor phantom padlock

rattlesnake rascal rapport ridge

simile spoon scissors solicit slit

tragic trio tangle trap transcript

Transit camp, top hole, get tools.

Jodie has an ornate gold bracelet.

Mike took a big package home. I lose

big metal spoons. Take note. Philip

looks at a tragic orphan.

Practice 2

kettle kill kilt kiss knock knot kit

lock lodge look loop loose loss lots

miss mask mate mock moan magpie mess

moon moor mortal moss motor mop moat

nod notes neglect nettles nitra neck

objects oats oranges orphan omit old

poor prisons proposes pockets police

room report receipt rector rocks rod

snort socks solemn sort sport second

tool tomato topple total traitor top

He has apples, oranges, books, bats.

At bottom he feels he has no object.

An old plate glass mirror hangs on a

panel at home. An Empire design gilt

clock on a gold bracket he is afraid

is too ornate. He has got an Italian

title. He describes gas attacks on a

Belgian battlefield. An iron bridge.

LESSON 3

u v x y z and w

u, v, x, y and z are formed by adding dot 6 to the letters k to o:

k
l
m
n
o

K
L
M
N
O

u
v
x
y
z

U
V
X
Y
Z

w W is out of place because braille is of French origin, and there is no letter w in French.

u
dots 1 3 6

x
dots 1 3 4 6

v
dots 1 2 3 6

y
dots 1 3 4 5 6

w
dots 2 4 5 6

z
dots 1 3 5 6

Drill 3

quake qualify quiet quit quote quilt

undo union unite unpack up upset use

values van velvet vexes vice victory

view village virtue visit voice vote

wait wake walk walls wants wave ways

weeps well wits wide wild wise wives

woman wood wool worry wrap write wet

yawn yes yet yield yoke zigzag razor

lovely valley lazy pretty ugly yells

widely loosely poorly fairly wisely.

I may visit my nephew on my way home

if I return soon. He walks two miles

or a mile, if he is lazy. Uncle gave

me a safety razor. I want two velvet

dresses. William has a lovely bronze

vase. We saw a weird play a week ago

at Drury Lane. I made a Victory sign

on my return. I dote on a wide view.
Practice 3

Tom executes quixotic exploits. A

robot has brass knuckles. Janet uses

dull adjectives yet has a wry wit.

Quizzes puzzle me. Icicles drip, a

brook murmurs, fireflies flit.

Philip buys an attractive grey tie.

Julia rides a fidgety black filly.

Paul plays jazz tunes, yet at

Yuletide he plays jubilant

hallelujahs. Kate bridles a beige

pony. Olivia picks a pretty rosebud.

Luke prays daily. An orange poodle

is a weird spectacle. Patricia

cracks a rude joke. James draws

vivid pictures. Lovely blue velvet

is unbelievably nice. Lucy uses six

textbooks at college. Two angry

gangs queue up. A mad man eats only

black olives or raw onions. He hugs

a gigantic gorilla, he builds a

wigwam, he hums a lovely lullaby,

yet he has wise philosophy.

 READ Appendix A: Reading Practice 1
LESSON 4

Letters as Simple Upper Wordsigns

The following table shows how the letters of the alphabet are used in braille to represent whole words when they are standing alone; usually it is the first letter that is taken.

b
but

h
have

p
people
v
very

c
can

j
just

q
quite

w
will

d
do

k
knowledge
r
rather
x
it

e
every
l
like

s
so

y
you

f
from
m
more

t
that

z
as

g
go

n
not

u
us

Single letters used in this way to represent words are called simple upper wordsigns; simple because they take up one cell, upper because they have a dot in the top of the cell, and wordsigns because they represent words. They may only be used as abbreviations for the word if they represent the exact word, i.e. when no other letters are added to them.

(You will later meet the contraction for the word “its” which is represented by the letters xs; you will find this in Lesson 16 and should not be concerned with this when you are learning this lesson.)

NOTE: Where sequences of letters or whole words are to be expressed by a single braille sign, they are printed – in the examples in this book – enclosed in parentheses, so as to distinguish them from the letters or words that must be written in full.

Examples:

I (like)
 ,I l
 He likes ,He likes
(but) me b me No buts ,No buts
(You) (will) (just) (do) (that). ,y w j d t4
(So) (that) I (can) (go). ,s t ,I c g4
Drill 4

I can write. I do like every pocket that will hold a

lot, that is a luxury. Do go away. He will not

do it yet or on impulse but only as I may

see fit or as he may deem wise. It is,

as you say, more like two miles from my hut. You can

have as exquisite a dress as you like, I will buy

it gladly so that you may put it on at will. He

says he will write legibly next week, but

I am rather afraid he is too lazy. People like me

do not easily assume that a man can quite surely

acquire knowledge on all subjects. You may see

that it is very likely that battles on a broad

front will take place soon. I am quite sure

he will pass if he likes, but not quite as well,

he told us, as he knew that John did five

weeks ago. Give us a very nice pork pie.

If I am very hot from a race or a game I like

every juicy orange, as it makes me quite cool.

Practice 4

You may eat ravioli if you desire, but you will

not like it. Every boy can play football if he

tries. Do not set that empty can on my

bookcase. Do not go away from home just yet.

I have as big a muscle as you have. He is a just

man, but not very humane. My knowledge on that subject

is rather vague. People will visit us next week.

He is not quite as brilliant as my uncle. So

few people like that petty politician that he will

surely lose. A milk can blocks every exit.

If you make a will, I hope that you will not give

John that cosy cottage on Willmot Road.

He snubs me, but I will not do likewise, as I

feel no ill will. He has wide knowledge, but he

does not use it. All I can say is you will have

fun if you go. That box is very ornate but quite

attractive. He rather likes people, but I do not.

 READ Appendix A: Reading Practice 2
LESSON 5

and for of the with

There are special signs to express these five very common words.

(and)
(for)

(of)

(the)

(with)
&

=

(

!

)

(and)
dots 1 2 3 4 6

(for)
 dots 1 2 3 4 5 6 (all six)

(of)
 dots 1 2 3 5 6

(the)
 dots 2 3 4 6

(with)
dots 2 3 4 5 6

Examples:

(With) (the) (knowledge) (of) (the) (people) (and) (for) (the) purpose ...

,) ! K (! P & = ! PURPOSE 444

(With) a skip (and) a jump ,) a skip & A jump
Punctuation
The semicolon (;) 2 is dots 2 3 (the lower b).
Example:

Take my book; hold my umbrella; hang up my coat.

,take my book2 hold my umbrella2 hang up my coat4
In this and all subsequent exercises, continue to keep strictly to each line as set.

Drill 5

The man that lives next door took Luke and

me for a ride on the bus. He spoke the

phrase with emphasis. You will soon see the

value of travel abroad. It helps you

relax; and it gives you an idea of the way people

live. John told Neil that juicy bit of

gossip, but did not tell Lynn. I will live

with and provide for the old man. I will give the

girl I am fond of a new hat. The tree is

so tall that he can just see the big limb if he

is on the very top of a wide, flat rock.

Talk with us and, if we can, we will help a just

cause of and for the people.
Practice 5

I am fond of a cup of tea with a bun; and, with the

bun you can give me a piece of cake. Busy

as usual, I see, with the pots and pans; and if

I may add, with the spoons and knives and the new

bronzes on the mantelpiece and the walls; for

if you see a pretty bit of brass for sale

you go and buy it and hang it up for the joy that it will

give and the rapture it evokes. At home he

has boxes and baskets full of all sorts

of fruit as for example oranges and lemons

and apples and bananas and plums and figs, and

nuts of the sort that you like, as well as lots of the

lovely prunes that I got from abroad a few

weeks ago. I have a lot of worry with the dogs

and the horses; and the pigs and the goats and the cats.

He looks on all the damage from the fire with the

habitual, placid calm of a man that feels

deeply but will not let anybody else see it.

LESSONS 6‑9

Simple Upper Groupsigns

Having finished the letters of the alphabet and the words they may represent (Lessons 1‑4), and introduced the five special wordsigns (Lesson 5), we now pass on to groupsigns. Groupsigns are signs expressing two or more letters which form part of a word. First we shall take those groupsigns which have at least one dot on the top line of the cell i.e. dot 1 or dot 4, or both, and which occupy only one cell. They are called simple upper groupsigns (or one‑celled upper groupsigns).

LESSON 6

and for of the with as Groupsigns

We begin with the very same five signs which we had in our last lesson as wordsigns to represent these five words. These signs are also used as groupsigns to express the same letters (without regard to their meaning) when they form part of a longer word (with the exception of some compound words, to be learned later on). And indeed we shall see in later lessons that they are “priority contractions” where there is a choice of contractions in any given word.

Examples:

b(and) B&
 (for)ce =CE
(of)f (F
(the)m !M
 (with)draw)DRAW
Other examples:
c(and)le c&le gr(and) gr& (And)rew ,&rew
ab(and)on ab&on af(for)d af=d (for)m =m ef(for)t
ef=t (for)ty =ty
pr(of)it pr(it (of)fice (fice
 c(of)fee c(fee pro(of) pro(
(the)n !n o(the)r o!r
fur(the)r fur!r
ca(the)dral ca!dral
 (with)hold)hold

Punctuation

The Exclamation Mark (!) 6 is dots 2 3 5 (the lower f).

Example: Help! Help! I hurt my leg!

 ,help6 ,help6 ,I hurt my leg6
The Question Mark (?) 8 is dots 2 3 6 (the lower h).

Example: Is John a college graduate?

 ,is ,john a college graduate8
They are, like all other punctuation, written immediately after a given word, and followed by a space before the next word.

Drill 6

You will profit from the lecture on mathematical

theory. Grandma and Grandpa have an old sofa.

Does Jack have a brand new Ford? Do not go for the

theatre tickets until I tell you. Do you have

my official code book with the package and the

box all on the platform? Thelma, do not kick

the dog! Take off that silly hat! Did Sandy

have a safe trip? That language is very crude

and likewise profane, and, for a fact, I

hope you will reform. Memorise all the

important formulae! I will have ample funds

for the trip if I withdraw that small sum from my

safety deposit box at the bank. The

Netherlands is a land of dykes and canals. As

the fairy waves the magic wand, the mice

assume the form of horses.

Practice 6

Did you buy the packet of candles? Yes, I have

put them on the top of the desk at the office so that
you can use them as you want them; but if you do not

want them all will you hand me half of them back as
they will prove handy for us at home? I like my

coffee black, but other people do not! I have proof that

they can ill afford the loss of forty acres of that

agricultural land on the other side of the sandy

track that runs off on the left of my grass land.
The gateway is on the left hand side of the
cathedral close; it is very grand and lofty and is
forty feet or so wide! Can they deploy a big
force of cavalry for the battle? They say, and
others agree with them, that they can; and that the force
that opposes them will withdraw, and abandon the forts.
Off with you! And get me a few spoons and forks!
Make an effort and get off that soft sand! Demand a
big profit on that bit of land? I forbid it!
 READ Appendix A: Reading Practice 3
LESSON 7
Five Upper Groupsigns (with h)

(ch)

(gh)

(sh)

(th)

(wh)

*

<

%

?

:

These five groupsigns are formed by adding dot 6 to the signs for a b c d e. Thus:

(ch)
 a and dot 6

(gh)
 b and dot 6

(sh)
 c and dot 6

(th)
 d and dot 6

(wh) e and dot 6

These signs may be used in any part of a word for the letters they represent, except for compound words, e.g. "Bighorn" (see Appendix F(1): Braille Reference Section for advice on bridging and preference).

Examples:

(ch)ap *AP
hi(gh) hi<

(sh)e %E
(th)y
 ?Y

(wh)o :O
Other Examples:

(ch)air *air
 (ch)ange *ange
 s(ch)ool s*ool fet(ch)es fet*es ea(ch) ea*
 a(ch)e a*e
lau(gh) lau<
 ni(gh)t ni<t
 (gh)etto <etto

(sh)ade %ade
 (sh)elf %elf
 fi(sh)es fi%es
ca(sh) ca%

 (sh)ip %ip

 sa(sh) sa%
(th)an ?an

 (th)ief ?ief
 au(th)or au?or
wra(th) wra?
 pa(th) pa?

 tru(th)s tru?s
(wh)ole :ole a(wh)ile a:ile
 (wh)y :y
(wh)om :om

 (wh)isk :isk
 (wh)eel :eel
Choice of Contractions

If “th” is followed by “e”, the groupsign to be used is (the), because it represents the greater number of letters, as:

(the)n !n

(the)m !m
clo(the)s clo!s

o(the)r o!r

(the)atre !atre ca(the)dral ca!dral
Wordsigns

(ch) (sh) (th) and (wh) are also used as wordsigns:

(ch)
stands for “child”
e.g. My (child) is tall. ,my * is tall4
(sh)
stands for “shall”
e.g. I (shall) eat late. ,I % eat late4
(th)
stands for “this”
e.g. (This) is my cup. ,? is my cuP4
(wh) stands for “which”
e.g. (Which) is correct? ,: is correct8
As we saw with the wordsigns in Lesson 4, such as “l” for “like”, they may only be used to express the exact word they represent and when no other letters are added to them.
Examples:

He is (like) a (child). ,HE IS L A *4

But:

He is (ch)ildlike.
,HE IS *ILDLIKE4
NOTE: We have already had “t” for “that”; now we have (th) for “this”.

Punctuation

The Apostrophe (') is dot 3 ' (the bottom a) and is used as in print.

Examples:

The cat's tail
,! CAT'S TAIL

Don't
,DON'T

“cat's” and “Don't” being written as one word, as in print.

NOTE: A wordsign may be used when immediately followed by an apostrophe with the following letters:

'd 'll 're 's 't 've

Examples:

The (child)'s doll
,! *'s DOLL

(that)'s
T'S

(you)'ve y've
(can)'t
C'T

(it)'ll x'll

For greater clarity, it has been ruled that a wordsign should not be used when it is preceded by the apostrophe.
Drill 7
Thomas's shrill shriek annoys me. The old

man chases the naughty boys away from the

road. Uncle Jonathan has a new shoe

shop. Did Joe Whitney catch any fish? Which

book does the child want? Uncle Josh keeps

this whisky on the top shelf. The child's new

dress is blue. This'll surely meet with my

big brother's approval! I will wash the

floors and polish the furniture while you

play. We wait at the threshold of further

space travel. He is so childish! Both of the

candidates expect victory. Will you publish

the essay which I wrote? That's a very bad idea!

Shall I fetch lunch? It's a shame that we can't

provide this child with a home.
Practice 7

church achieve check cheque cheek childhood

scheme porch watch coach switches mischief

knight fight flight light sight height sigh

shire push rash brush fresh sham shock shell

shoot shame splash short shrill dishes hush

third smith three months thirty faith tooth

thigh forth bath both thank smooth thrash throat

whisky what wholesale wheel whirl whim whip

Which child is it who is eight months old? Why, the

truth is I am not sure which of them it is. Shall I

see what fish he has caught? Thanks! And you

might ask too, what they weigh. As this shop's

not shut, I'll just go and buy a box of matches

for my husband, and a few chocolates for Hugh's

small child. Why do they wash my sheets and white

shirts so badly? I don't purchase clothes

at a high price for this, and I can't have it; but I

shall choose another laundry and my oath on it!
LESSON 8

Four Upper Groupsigns

Two with e and Two with o

(ed)

(er)

(ou)

(ow)

$

]

\

[

(ed)
dots 1 2 4 6

(er)
dots 1 2 4 5 6

(ou)
dots 1 2 5 6

(ow) dots 2 4 6

They may be used in any part of a word.

Examples:

 f(ed)
F$

fe(ed)(er)
FE$] ble(ed) ble$

 (ed)ucate $ucate l(ou)d L\D (ou)tlaw \tlaw

 r(ow) R[(ow)n(er) [n] (er)adicate] adicate

Other Examples:
b(ed)d(ed) bd
 we(ed)(ed) we$$

dem(and)(ed) dem&$ cre(ed) cre$
 (ed)itor $itor
 m(ed)iat(ed) miat
si(gh)t(ed) si<t$ fi(gh)t(er) fi<t]

d(er)iv(ed) d]iv$
 (th)rill(er) ?rill]

cl(er)gy cl]gy (sh)(er)ry %]ry

(ch)(er)ry *]ry
 (er)r(ed)]r$
r(ou)t(ed) r\t$
 (ou)t(er) \t]
bor(ou)(gh) bor\< (th)(ou)(gh) ?\<

(sh)(ou)ld(er)(ed) %\ld]$ p(er)il(ou)s p]il\s

mis(ch)iev(ou)s mis*iev\s t(ow)(er) t[]

p(ow)d(er)(ed) p{d]$ dr(ow)n(ed) dr[n$
ov(er)fl(ow)(ed) ov]fl[$ pr(ow)l(ed) pr[l$

(sh)(ow)(er) %[] foll(ow)(ed) foll{$

Choice of Contractions

In words containing the letters “thed” and “ther”, use the groupsign (the) in preference to the groupsigns (th) and (ed) or (er). As: ca(the)dral fur(the)r.

Wordsign

Of these four groupsigns only one, (ou), is also used as a wordsign: it stands for (out). But, like the wordsigns in the last lesson, it may only be used where it represents the whole word and where no other letters are added to it.

Examples:

He is (out)
,HE IS \

But:

He is (ou)tside ,HE IS \TSIDE

Punctuation

The Colon (:) 3 is dots 2 5 (the middle c).
Example: My prophecy: victory!
 ,my prophecy3 victory6
Quotation Marks. Unified English Braille has symbols for a variety of quotation marks. However, in almost all cases in a literary context, the following method is used for quotation marks in braille. The Quote signs are:
Opening nonspecific quotation mark 8 dots 2 3 6 (the lower h) (whether they are shown as double or single quote marks in print)

Closing nonspecific quotation mark 0 dots 3 5 6 (the lower j) (whether they are shown as double or single quote marks in print)

This pair of quotes 8 0 is also known as Standard Quotes.
Example:

He cri(ed): “I (will)!”
,HE CRI$3 8,I W60
(Leave one space after the colon but no space between the opening quote and “I” nor between the closing quote and the exclamation; even though in the print copy more space may have been left. The nature and the order of the punctuation marks given in the print copy must always be strictly observed in the transcription.)

Drill 8

red speed talked choked smashed tethered chopped

chafed shaded ached bothered whetted agitated led

wandered matter murder ordered queer whimper her

herded cherished peril berthed merely terse baker

scout route Southern mouse fourth curious sour

mouth flour ploughed hour council touch rough our

yellow lower sorrow grower furrow flowered bowl

dower dowager downpour shadow towel glower slower

I want three items: saw, nails, screws.

A girl wrote on a slate: "I love you."

“Show me the town on the map!” he cried; “they

assured me that the river, which flows outside it, is
crowded with boats, and that people have caught perch,

and trout too.” I laughed. “Of course I will,”

I replied, now thoroughly amused. “Though I have

serious doubts whether you will catch any trout.”

“It's a wicked shame!” he shouted out. “With her

powers as a highbrow performer she might easily

have overthrown all her rivals; and now they pour

scorn on her, deride her and shout her down.”
Practice 8

He came from Missouri only two months

ago. Our grandchild loves the out of doors.

Without doubt the British make valiant

allies. He derived a huge profit from the

sale of the house. Our new neighbours have moved

from Exeter. The gale blew all the flower pots

off the front porch. The child's nosebleed

excited all the grown ups. Frederick loathed

the bitter northern climate: that is why he

soon moved south. The seductive perfume of

flowers filled the night air. “Let's see,”

pondered Herbert, “it's four more weeks till

school is out.” Any adverse criticism of

America's foreign policy makes Philip

angry. The town sorely needed civic

progress: for example, a change of

politicians. They wander over the hill. My

old radio has an outside aerial.
LESSON 9

The Last Three Upper Groupsigns

(st) (ar) (ing)
 / > +

(st) dots 3 4
(ar) dots 3 4 5
(ing) dots 3 4 6

(st) and (ar) may be used in any part of a word (but also see Appendix F(1): Braille Reference Section for exceptions, such as "Queenstown").

Examples: (st)(and) /& (ar)e >e

(st) by itself stands for the word “still”. The same rules on its use as a wordsign apply as given in the case of (ch) for (child), (ou) for (out), etc.

(ing) may be used in any part of a word except at the beginning.

Example: r(ing)(ing) R++

Other Examples:
(st)(ar)(ing) />+ a(st)(er)s a/]s (st)e(ed) /e$
(st)rai(gh)te(st) /rai<te/ (ar)ti(st) >ti/
f(ar)(the)r f>!r (sh)(ar)p(er) %>p] f(ar)e f>e
qu(ar)rel qu>rel w(ing)(ed) w+$ s(ing)(er) s+]
(st)(ing)(ing) /++ (ar)riv(ing) >riv+ d(ou)bl(ed) d\bl$ (st)ables /ables
(ar)able >able
Choice of Contractions
Always use the groupsigns which represent the greatest number of letters. Write: f(ar)(the)r in preference to using the groupsigns (th) and (er).

Punctuation

The Hyphen (-) - dots 3 6 (bottom c) is used as in print.

Examples:
(ar)c-lamp >C-LAMP

The hyphen must never be put at the beginning of a new line.

See Appendix F4: Braille Reference Section for advice on dividing a long word at the end of a line.

See Appendix G for more advice on hyphens.
Compound Words

These are of two kinds:
(a) With a hyphen, e.g. arc-lamp
(b) Without a hyphen, e.g. aircraft

1. Where there is a hyphen in the print copy, each hyphenated word is regarded as distinct and may be expressed by the appropriate wordsign.
Example: (child)-(like) *-l

2. Where there is no hyphen in the print copy and therefore the compound word is regarded as a single word, wordsigns may not be used.

Example:
(ch)ildlike *ildlike
 Drill 9

haste stated priest stretch story striking fast
staff earnest ghost destroyer still-life stop sty
career narrow quarterly go-cart care-taker earth
starch sparrow singular farthing charitable cards
carving-fork fringe jingle starling stringing arousing kingdom
outstanding fingering shingle jeering starving snowing burning
On my early ramble the other morning I stood still
admiring a lark start up with a joyous outburst,
and soaring higher and higher towards the rising sun,
warbling and carolling, carried up out of sight on
the wings of the morning. With both hands on my steering
wheel and still gripping it with all my might, though
all of a tremble, I steered as straight as
possible for the car-park and with care parked my car.
“Are you bringing us the things needed for knitting the
stockings for the shilling stall at this month's
Bazaar?”
Practice 9

Our corner shop is having a big sale of
toothbrushes, cigars, bath-powder,
bath, dishes, thimbles and needles. Carol
arose early this morning and studied for the
arithmetic test. “The Tempest” is full of
striking imagery. He plans on making a
career of aerodynamics. Gingerale will quiet
an upset stomach now and then. Her hair is
slightly tinged with grey, but her eyes have the
sparkle of youth. She gave Butch a withering
look and exclaimed, “I wish you'd bathe every
now and then!” It is amazing how few people are
thoroughly free of vexing problems. Charles
is a five-trip-a-week pilot. The next
film is “Two-gun Jim rides on.” The
sedate Duchess hired a sedan-chair for her
three-hour tour of Peking.
READ Appendix A: Reading Practice 4

LESSONS 10-14

Lower Signs

In previous lessons, we have dealt with simple upper signs, signs which have at least one dot in the top of the cell (i.e. dot 1 or dot 4, or both). They may express letters of the alphabet or may be upper wordsigns, such as (child) or (out), or upper groupsigns, such as (er), (ed) or (ing). Now we pass to lower signs – those which have no dots in the top of the cell. So far we have used these signs only for punctuation. Now we shall introduce them as groupsigns and wordsigns. For the sake of clarity we shall continue to keep these terms distinct: groupsigns are signs that express two or more letters which form part of a word, whereas wordsigns represent whole words.

LESSONS 10-12

Lower Groupsigns

These can be grouped under three headings:
1. Those that must be written at the beginning of a word or
braille line.
2. Those that must be written in the middle of a word.
3. Those that may be written in any part of a word.

LESSON 10

1. Lower Groupsigns at the Beginning
of a Word or Braille Line

(be) (con) (dis)
2 3 4
(be) dots 2 3 (lower b)
(con) dots 2 5 (middle c)
(dis) dots 2 5 6 (lower d)

These three may only be used when they form the first syllable of a word.

Examples:
(be)gan 2GAN (con)c(er)n 3C]N (dis)able 4Able
(be)ta 2ta (be)(ing) 2+

But:
bell BELL conk CONK disc DISC

Other Examples:
(be)gun (be)lief
2gun 2lief
But:
unbelief b(ed) bett(er)
Unbelief b$ bett]

(con)tract (con)si(st) (con)tra(st)
3tract 3si/ 3tra/

But :
con(ch) unconc(er)n
con* unconc]n

(dis)tru(st) (dis)fav(ou)r (dis)turb
4tru/ 4fav\r 4turb

But :
di(sh)es undismay(ed)
di%es undismay$

Two of These Syllables in Sequence

Where any two of these syllables (be, con, dis) occur in sequence at the beginning of a word, the groupsign for the first only may be used, because these groupsigns may only be used at the very beginning of a word.

Examples:
(dis)belief 4belief (dis)connect 4connect

Punctuation

NOTE: The dash (–) ,- dots 6, 3 6, is a longer line than a hyphen and is used to break the text. The spacing of the dash can follow print but can also be standardised. It is most readable when it is written unspaced from the words that precede and follow it, even if in print it may be spaced. The two cells of the dash must not be split but can appear at the beginning or end of the line.

Example:
Don't wait – come at once.
,DON'T WAIT,-COME AT ONCE4

See Appendix G for more advice on dashes.

Shortforms

NOTE: For the complete list and rules for use of shortforms refer to Appendix F5.
A number of words in general use are specially abbreviated in braille and are called shortforms. The following common words beginning with the syllable “be” are thus abbreviated:

because (be)c 2c
 beneath (be)n 2n
before (be)f 2f beside (be)s 2s
behind (be)h 2h between (be)t 2t
below (be)l 2l
 beyond (be)y 2y

A shortform may be used within longer ordinary words (that is words that have meaning other than use as proper names) standing alone, provided

(a) there is no interference in spelling and
(b) an original meaning of the basic shortform word is retained.

Examples:
(before)h(and) 2fh& (behind)s 2hs 2tts
(beside)s 2ss
Exception: (be)twe(en)(wh)iles 2twe5:iles ("between" is not used). See (en) contraction on page 39.
The shortform beginning with "be" may not be used after the beginning of a longer word.
Example:
(in)betwe(en) 9betwe5 ("between" is not used)

Drill 10

He did look rather bewildered, I confess.
Disposing of this problem will require the whole
effort of all of us. A handy, considerate child will
help if dishes need washing. The new
chairman of the sub-committee lost complete
self-control because the members became
disorderly. Betty behaved unbecomingly at
school for a child of her age. Jack Ford is my
choice for the job – come what may. Before we
go, tell the milkman – make sure you are
very clear – that we are not coming home for two
weeks. I believe that this chair is very
uncomfortable. Fiona saw her ring beside the clock
on her bedside table. Shall I look beneath the
cushion? The pupils became unruly;
complete disorder prevailed. Behave well!

Practice 10

behold believe besiege behindhand beset beguiled
belated betweenwhiles bee bettered beyond beloved beneath
consulted constantly contrary contemptuous convoys
consist confused unconscious constable constructive
discharged disconcerted discuss disorder dispel
disgraced disaster disapprove dismal disputes
I disagree utterly, because I do not consider that he
disobeyed orders or that the commanding officer became
dissatisfied and disgusted with the behaviour of the
company at the terrible conflicts between our forces
and the considerable army that bestrides and controls all
the conquered territory. I confirm what I told
you before, that I am not guilty of conspiracy, or
of betraying my comrades; beware of condemning my
conduct or belittling my efforts, or of
misconstruing my motives and charging me with
dishonour.

LESSON 11

2. Lower Groupsigns in the Middle of a Word

(ea) (bb) (cc) (ff) (gg)
1 2 3 6 7
(ea) dot 2 (middle a)
(bb) dots 2 3 (lower b)
(cc)
 dots 2 5 (middle c)
(ff)
 dots 2 3 5 (lower f)
(gg) dots 2 3 5 6 (lower g)

These signs may only be used in the middle of a word, i.e. when preceded and followed by a letter or contraction written in the same line of braille. They may not be used before a hyphen in a word divided between two braille lines, before the hyphen in a hyphenated compound word, or before an apostrophe.

Examples:
l(ea)d L1D

But: lea lea eat eat tea-cup tea-cup
ra(bb)it RA2IT
But: rab-bit rab-bit
a(cc)ept A3EPT
 But: ac-cept ac-cept
cli(ff)s CLI6S
But: cliff cliff riff-raff riff-raff
skiff's skiff's
ra(gg)ed RA7$

But: rag-g(ed) rag-g$

See Appendix F4: Braille Reference Section for advice on the division of words at the end of a line.

Choice of Contractions

An upper groupsign should always be used in preference to a lower groupsign. In words containing the letters “ear”, the groupsign (ar) is always to be used in preference to (ea). One exception to this rule occurs when the (ar) groupsign in compound words would cause confusion.
e.g. t(ea)room T1room
Examples:
ef(for)t ef=t
(of)f(er) (f]
fe(ar) fe>

le(ar)n le>n
be(ar)d be>d
e(ar) e>

e(ar)(th) e>?
e(ar)ly e>ly
Other Examples:
c(ea)se c1se
e(ar)n e>n
 ea(st) ea/
b(ea)(st) b1/
he(ar)ts he>ts ease ease
ro(bb)(er) ro2] ba(bb)l(ed) ba2l$
wo(bb)le wo2le a(bb)ey a2ey cav(ea)t cav1t
Montr(ea)l ,montr1l S(ea)ttle ,s1ttle

r(ea)lly r1lly a(cc)r(ed)it(ed) a3rit

a(cc)urate a3urate

a(cc)u(st)om(ed) a3u/om$
a(ff)ect(ed) a6ect$ (of)fal (fal bu(ff)(er) bu6]

(st)iff /iff a(gg)riev(ed) a7riev$

bi(gg)(er) bi7] ni(gg)(ar)dly ni7>dly

ha(gg)(ar)d ha7>d
Punctuation

Round Brackets or Parentheses () "< ">
These are unspaced from the words they enclose.
Examples:
(if I may add), "<if ,i MAY add">1
(if (you) pref(er) (it)!) "<if Y PREF] X6">
Drill 11

heavy cheap bread meal weak swear steady
diseases thread create speak deaf ready yearly
stabbed rubber pebbles lobby jobbery webbing shabby
occupy accelerate tobacco access accost cuffs
coffee stuffing effect afflicted differs sheriffs
egg baggy aggravating luggage suggested ragged
I hear they are at loggerheads over the affair:
they accuse the beggar of robbing them and bagging all
the stuff concealed beneath a muddled heap of rubbish;
how he learnt this fact and cleared out the stuff,
bag and baggage, and effaced every trace quite
baffled the weary watchman who heard nothing during
the night (at least, so he affirms), and only
with difficulty realised towards morning that a very
serious breach of the peace occurred as he slept
huddled up all of a heap, with muffled up ears.

Practice 11

You may consider it odd, but I will not eat
cabbage. The sufferers from the disaster did not give
up the struggle. Being a stiff-necked old
aristocrat she did not mingle with the common rabble,
but they wearied of being treated like riffraff. The
leader of the plot, being accused, cried “I am not
guilty!”; all the same, the judges
condemned that man. They served meatloaf, fried
eggplant, carrots and peas, crusty bread,
peaches and cream and cake topped with fluffy
marshmallow frosting. The story (which we will soon
complete) is filled with horror. “Do you
consider that old peddler odd?” It is not so
easy for me! He feared the man with the gun; but with
effort he disarmed the brute. He can afford this
property because he is a man of means – lucky
man!
LESSON 12

3. Lower Groupsigns in Any Part of a Word
(en)

(in)

5

9
(en) dots 2 and 6 (lower e)

(in) dots 3 and 5 (lower i)

These two lower groupsigns may be used in any part of a word; in particular they are the only lower groupsigns that may be used at the end of a word.

Examples:

(en)d 5D d(en)y D5Y
d(en) D5
(in)n 9N (in)to 9to d(in)(ed) D9$ d(in)
D9

Choice of Contractions

Use the upper groupsigns (the) and (ing) in preference to (en) and (in), in accordance with the rule stated in Lesson 11.

Examples:

(the)n !n l(en)g(the)n l5g!n

 spr(ing) spr+ ni(gh)t(ing)ale ni<t+ale

NOTE:
1. In the word “been”, “be” may not be contracted, because it is
 not a first syllable. It is written: be(en) be5
2. (dis)t(ing)ui(sh) 4t+ui%
 (in)di(st)(ing)ui(sh)able 9di/+ui%able (“dis” not first

 syllable).
Lower Sign Rule

Any number of lower signs may follow one another without an intervening space, provided the sequence is in contact with an upper sign.

Examples:

“l(in)(en)”
8L950
“com(in)'” 8com9'0
Drill 12

When they finished the interview, the clock

outside struck seven. Hurry or we'll not

get any dinner! If you haven't anything we can

afford, we aren't interested. Henry's headache

inflicts an intolerable pain, and he's

inconsolable. An enormous hand grasped mine and

a voice exclaimed “Welcome!”. Pinner's

daughter is president of the benevolent

society. Karen arrived with the pillows and then

Caroline came with the remainder of the bed linen.

The identical twins are indistinguishable. Radio

has presented us with the best outstanding talent with

all kinds of programmes – short amusing

sketches and elaborate plays, as well as

symphonies and other kinds of music, and an

unlimited variety of entertaining shows.

Practice 12

entreat greens general gardening gentlemen heaven

different entertain enforced encouraging French disengaged

incendiary finished inclined ingredient indispensable

window inwardly “disinterested” maintaining ingenious

insurgent insensible fingering strengthen win

skin-tight. “He has been seen!” China disinherit
lining instinct indistinguishable inland incomparable
since Apennines Dobbin! thing think chains. “Instead
of standing on the rain-soddened steps discontentedly

waiting for the Income Tax Inspector, go inside

and insist on an interview.” The advice seemed

sensible, the rain unending. Very innocently, I

went inside. “Enquiries Within.” This stood

plainly on an inner door and suddenly I heard

men's and women's voices raised behind it.

“Hasn't he been?” asked an indiscreetly

loud voice from within. “I hope I am not

intruding?” I ventured as at last I entered.
 READ Appendix A: Reading Practice 5
LESSON 13

Lower Wordsigns

Some of the lower signs are also used as wordsigns to represent whole words. They can be grouped under two headings:

1. Those that must be spaced from all other signs.

2. Those that must be spaced from all other words but may in

 some cases be in contact with punctuation signs.

1. Lower Wordsigns That Must be Spaced
From All Other Signs

(be)

(were)
(his)

(was)

2

7

8

0

(be) dots 2 3 (lower b, the same as the groupsign (be))
(were) dots 2 3 5 6 (lower g)

(his) dots 2 3 6 (lower h)

(was) dots 3 5 6 (lower j)

These four words, “be”, “were”, “his” and “was” are expressed by the above wordsigns, lower b, lower g, lower h, lower j, only when they are standing alone. Therefore, if the words adjoin lower punctuation in the print copy, they must be spelt out (for otherwise they would be regarded as punctuation themselves; e.g. a quote, etc.); and similarly, is the case where a letter is added to them, as: wasn't, wasn't w(er)(en)'t w]5't*

* Compare also the simple upper wordsign for "have" h (see Lesson 4), which cannot be used in the word "hav(en)'t" hav5't
Examples:

(You) (will) (be) glad ,Y W 2 GLAD

But:
“Be glad!”
 8,BE GLAD60

(You) (were) glad
,Y 7 GLAD

But:
(As) (you) w(er)e!
 ,Z Y w]E6

"his" 8his0
 (It) (was) (not) his – (it) (was) m(in)e.

 ,x 0 n his,-x 0 m9e4
But: ((his)) "<8">
2. Lower Wordsigns That Must be Spaced from All Other Words but May in Some Cases be in Contact with Punctuation Signs

(enough)

(in)
5

9
(enough) dots 2 6 (lower e)

(in)
dots 3 5 (lower i)

These two signs, when used as wordsigns, must be spaced from all other words, but they may be used adjoining punctuation signs provided the whole unspaced sequence is in contact with an upper sign.

Examples:

(Have) (you) (enough) (in) (that) box?

,H Y 5 9 T BOX8

“(Enough)'s (en)(ou)(gh).” 8,5'S 5\<40
“T(ea)(ch)-(in)”. 8,T1*-904

(Have) (you) (en)(ou)(gh)?
,H y 5\<8

Come in.
,Come IN4
With Hyphen or Dash

These two wordsigns differ from the first group in that they may adjoin the hyphen or dash if the whole sequence is in contact with a letter or upper contraction.

Examples:

They are listening-(in) this morning.
,!Y >E LI/5+-9 ? MORN+4
Brother-(in)-law.
,BRO!R-9-LAW
I have (enough) – more than (en)(ou)(gh)!
,I H 5,-M ?AN 5\<6
Have you (enough) – in that box?
,H Y 5,-IN T BOX8

(In the last instance, both wordsigns may not be used, and it saves more space to use the sign for the longer word.)

Remember that (in) is the only lower wordsign which can be used between two hyphens, as long as there is an upper sign in the sequence.

See Appendix F4: Braille Reference Section for advice on dividing a long word at the end of a line.

See Appendix G for more advice on hyphens and dashes.
Shortforms (all those beginning with “a”, plus “said”)
NOTE: For the complete list and rules for use of shortforms refer to Appendix F5.

about
 ab ab

against
 ag(st) ag/
above
 abv abv

almost
 alm alm
according
 ac ac

already
 alr alr
across
 acr acr

also

 al al
after

 af af

although
 al(th) al?
afternoon
 afn afn

altogether alt alt
afterward
 afw afw

always
 alw alw
again
 ag ag
said

 sd sd
1. Shortforms may be used within longer ordinary words (that is, words that have meaning other than use as proper names), provided

a) there is no interference in spelling and

b) an original meaning of the basic shortform word is retained.

Example: (after)glow afgl[
But: raft(er) raft]
2. A short form may not be used if the result could be mistaken for another word.

Example: ab(ou)ts ab\ts ("about" is not used as "abs" is a word now in general usage)

Drill 13

After it lost the way, the plane strayed beyond the

Soviet border and was shot down behind the Iron

Curtain. His home town is according the general an

almost royal welcome because of his heroic stand

against overwhelming odds. We don't have enough food
in the new house for the entire weekend. When my

in-laws invaded our domain I was in a state of

frenzy. If you insist that I be frank, I will

be. How few they were, yet how well they

defended the homeland! “Enough's enough!” cried the

infuriated parent. The headmaster wasn't in,

but his secretary greeted us warmly. Dickens

and Thackeray were important British

novelists of the nineteenth century. He

movingly recited Tennyson's “In

Memoriam” in floods of tears. Maybe

he'll change his mind!

Practice 13

“I can't imagine what you were doing,” he said after

coming in. “Why,” I replied, “I was about my

own affairs again, and that is enough!” I was almost tired

of his interfering ways: he was always asking indiscreet

things of that kind, although he already knew enough about me
as it was. We were all, in a group on the

platform, waiting for the in-coming train; before it came

in – it was very late – we saw my brother-in-law with

his – what did he call it? – his “mascot”.

Then the train came in: it was almost twenty minutes

behind schedule. “Enough standing about, for me at least,”

I said. “Quite enough for us also!” my companions

agreed. “But be nimble,” I said, “the train will be

starting off again in a minute and we shall have been waiting

for it in vain.” We all got in although it was about

full already. My brother-in-law, who joined us and

jumped in after us with his pet in his arms, was almost too

late; we were off at last.
LESSON 14

Concluding Remarks on Lower Signs

A. There should never be two lower signs together with a space on either side; there must be an upper sign in support. A group of lower signs not joined to an upper sign could be misinterpreted; the presence of an upper sign leaves no doubt that the other signs are to be read as lower signs.

Example:

The words “be”, “his”, “was”, “were”, “in” and “enough”, if preceded or followed by lower punctuation, must not be expressed by their wordsigns but written as given below:

his? His8
 (it) was. X was4

(as) (you) w(er)e! z y w]e6

(en)(ou)(gh)! 5\<6 (his) "<8">
B. The two cells of the dash (dots 6, 3 6) must not be split but can appear at the beginning or end of the line.

Example:

 A new hat sat on Ann's desk – a pretty trifle.

 ,a new hat sat on ,ann's desk,-

 a pretty trifle4

or

 ,a new hat sat on ,ann's desk

 ,-a pretty trifle4

The wordsigns (be) (his) (was)(were) must never adjoin the hyphen or dash.

Examples:

bride-to-be bride-to-be
his-and-h(er)s his-&-h]s

The wordsigns (in) and (en) (for "enough") may adjoin the hyphen or dash (or other punctuation) if the sequence is in contact with an upper sign.

Examples:

(sh)ut-(in) %ut-9

We (have) (enough) – let (us) (st)op n(ow).

 ,we h 5,-let u /op n[4
The lower groupsigns (be) (con) (dis) must never be followed by a hyphen, but may be preceded by a hyphen or dash as long as there's an upper sign in the sequence.
Examples:

true-(be)liev(er) true-2liev]
self-(con)sci(ou)s self-3sci\s

non-(dis)posable non-4posable

The groupsigns (ea) (bb) (cc) (ff) (gg) must never adjoin a hyphen or dash. Examples:

 tea-cup tea-cup ebb-tide ebb-tide

 cliff-climb(ing) cliff-climb+
The groupsigns (en) and (in) may adjoin a hyphen or dash. Examples:

(sh)ut-(in)s %ut-9s

A nice (sh)(ow) – (en)joy (it)! ,a nice %[,-5joy x6
See Appendix F4: Braille Reference Section for advice on dividing a long word at the end of a line.

Shortforms

NOTE: For the complete list and rules for use of shortforms refer to Appendix F5.

today

td td
 myself

myf
myf

tomorrow
tm tm
 your

yr
yr

tonight

tn tn
 yourself
yrf yrf

him

hm hm
 could

cd cd

himself

hmf
 hmf should
(sh)d %d
herself

h(er)f h]f would

wd wd
friend

fr fr
NOTE:

1. Shortforms may be used within longer ordinary words (that is, words that have meaning other than use as proper names), provided

a) there is no interference in spelling and

b) an original meaning of the basic shortform word is retained.

Example: un(friend)ly unfrly
2. Do not use the shortform for "friend" in "befriended" or "befriending" as "befred" and "befring" could cause confusion.

3. The shortform for friend may not be used before a vowel or "y".

Example: befriended 2fri5d$
 befriending 2fri5d+
4. Do not use the shortform for "should" in (sh)(ou)ld(er) %\ld] as the original meaning of the basic shortform is not retained.
Drill 14

They are behindhand with the rent, and accordingly have asked

to move. It is difficult today to imagine the

fears of Columbus' sailors as they sailed

across the ocean. Do not delude yourself about just how

serious this could be if you do not make him your friend

by tomorrow at the very latest. “Will you be able to drop

by tonight, Lucy?”, she asked her friend. He went

to London by way of Bristol. His book,

in my opinion, is very poorly written – to be

perfectly frank. When will you permit me to

enter your office? When he went into the room he

was taken back by surprise. By and by we

arrived at a small inn and went in to inquire

whether any rooms were available. Bernard kept

his tools in a lean-to near the greenhouse. Shall

we go to “The Bell” tonight?

Practice 14

“If I were in your place,” I said to my friend,

“I should try to go by an earlier train tomorrow.”

I stood by him in the hall to help him into his

coat and I offered to carry his luggage into the

bus for him. “I hope to get back tonight early enough

to see to all the things that we have to arrange –

anyhow by tomorrow night,” he said, as he got

on the bus. We were to go to Edinburgh to attend

an important meeting and I was planning to go by

car to a number of places we wanted to see

on the way. I did not like to go by myself: it was a

shame not to use the car to the full. After dinner

we were ready to discuss plans – which of the cities

on the route to the North to pass by and which

byways we would go so as to endeavour to combine

duty with pleasure to our utmost, from our trip.

“That's plain enough,” I said; “enough to begin with at

any rate. And now to bed, as you should try to

catch the earliest train tomorrow, and not have to wait about

so.”
READ Appendix A: Reading Practice 6
LESSONS 15-23

Composite Signs
In previous lessons, we have been considering simple signs which occupy one cell. Composite signs are those which occupy two or more consecutive cells. They will be divided into three classes.
I.
Initial Wordsigns.

II.
Final Groupsigns.

III.
Composite Punctuation Signs.

Both initial wordsigns and final groupsigns consist of a letter (or in one or two cases a simple upper groupsign) immediately preceded by one, two, or three dots taken from the right side of the first of the two cells – i.e. from dots 4 5 6; in the case of initial wordsigns, as the term implies, the letter is the first letter of a word; in the case of final groupsigns, the letter is the last letter of a contracted syllable in a word.

Examples:

Dot 5 and f

father
"F
(Initial Wordsign)

Dots 4 6 and n

-sion

.N
(Final Groupsign)

LESSONS 15-19

Initial Wordsigns
Initial wordsigns are used to express the whole word shown.

Examples:

Dot 5 and f
father
"F

Dot 5 and l
lord

"L

But they may also be used as groupsigns to express part of a word:

Examples:

(father)ly
 "FLY (father)s
"FS
(lord)ly
 "LLY
 (lord)(sh)ip
"L%IP
LESSONS 15-17

Initial Wordsigns with Dot 5
By far the largest number of these initial signs are formed with dot 5. There are twenty-two of them, and they will be taken alphabetically in the next three lessons.
LESSON 15

Dot 5 and d to m
Simple Wordsign

Initial Wordsign

d
do

Dot 5 and d
day
 "D

e
every

Dot 5 and e
ever
 "E

f
from

Dot 5 and f
father "F

h
have

Dot 5 and h
here
 "H

k
knowledge

Dot 5 and k
know "K

l
like

Dot 5 and l
lord
 "L
m
more

Dot 5 and m
mother "M
(ever) may only be used as a groupsign when the stress is on the first “e” and the letter group is not preceded by an “e” or an “i”.

Examples:

s(ever) s"e f(ever) f"e r(ever)(en)t r"e5t
But:

sev(er)e sev]e rev(er)b(er)ate rev]b]ate
rev(er)e rev]e (be)liev(er) 2liev]
“Everybody” and other words compounded with “every” are written with the wordsign ever and the addition of “y”, i.e.
(ever)ybody "eybody (ever)y(th)(ing) "ey?+
The simple wordsign for “every” may not be used when joined to other letters.

(here) may only be used as a groupsign when all the letters it represents belong to the same syllable, provided they are not followed by the letters “d”, “n” or “r”, for then the simple groupsigns (ed), (en) or (er) must be used.

Examples:

ad(here) ad"h (here)(with) "h)
(here)to "hto
 sp(here) sp"h
But:

adh(er)(ed) adh]$
 (in)h(er)(en)t 9h]5t
(day), (father), (know), (lord) and (mother) may generally be used as groupsigns wherever the letters they represent occur, even where they do not bear their original meaning.

Examples:

(day)s "ds
 Mon(day) ,mon"d

(day)br(ea)k "dbr1k
F(ar)a(day) ,f>a"d

(father)hood "fhood
un(father)ly un"fly
 (know)(ing) "k+
 un(know)n un"kn
(“acknowledge” is written: ac(know)l(ed)ge ac"kl$ge -

wordsign “k” for “knowledge” may not be used when joined to other letters.)

ov(er)(lord) ov]"l
(lord)(ing) "l+
s(mother) s"m
(mother)ly "mly
(mother)-(in)-law "m-9-law
But: (ch)emo(the)rapy *emo!rapy

Shortforms

NOTE: For the complete list and rules for use of shortforms refer to Appendix F5.

conceive
 (con)cv 3cv

children
(ch)n *n

conceiving (con)cvg 3cvg

either
ei ei

deceive
 dcv dcv

good
gd gd

deceiving
 dcvg dcvg

great
grt grt

declare
 dcl dcl

much
m(ch) m*

declaring
 dclg dclg

such
s(ch) s*
Examples – when used as parts of words:

conceived (con)cvd 3cvd
declared dcld dcld
greater grt(er) grt]
NOTE: Any one of the shortforms, children, good, great may be used at the beginning of a pure proper name, provided it is not followed by a vowel or "y".

Examples: (Good)humor man ,gdhumor man
But: Goodye(ar) ,goodye> Hapgood ,hapgood
Drill 15

I can never conceive how my sister-in-law manages the

cleaning and the cooking and the shopping and everything for the

children – day in, day out – too much altogether to my mind!

For however good they may be in a general way, children

are ever a great charge on the father and mother – greater,

moreover, on the mother. “Well I don't know,”

she declared yesterday, when I demanded to know how she

could fit it all into the seven days; “every day I have

to do certain things, whatever else may have to go by

the board; here's a list if you'd like to know:

Monday is washing-day – as everybody knows – by good

luck, Father likes to take the children to school on

that day – Tuesdays and Wednesdays I go into the

town to do shopping – would you believe people could stand in

queues, never knowing whether they will ever get anything

much after all? Such a great waste of good effort! Still,

it's either that or nothing!” Here she broke off

suddenly with: “Why here they are and I'm not ready with

tea!”

Practice 15

Beverly comforted her small, serious brother

by saying, “Mother promised that she and father will take

us fishing the day after tomorrow”. He has declared himself

in favour of resuming talks between the unions

and the company. You know that you are not allowed to

remain here forever. Do not deceive them into thinking

we will find it. The landlord acknowledged that the

tenants needed a few more days to find another

house. “They have reached the top of Everest!”

he declared with much enthusiasm. He continued

to adhere to his beliefs even though he was

condemned as a heretic. She was unable to smother a

yawn as he continued to recite the boring

details of his journey. “You have such good children!”,

her father-in-law declared. According to the plans made

yesterday, the union is declaring a strike tomorrow,

either in the morning or the afternoon; however, if we

conceive an alternative plan, we may be able

to prevent this from happening.
LESSON 16

Dot 5 and n to u
Simple Wordsign

Initial Wordsign

n
not

Dot 5 and n
name "n

Dot 5 and o
one
 "o

p
people

Dot 5 and p
part
 "p
q
quite

Dot 5 and q
question
"q

r
rather

Dot 5 and r
right
 "r
s
so

Dot 5 and s
some "s
t
that

Dot 5 and t
time "t
u
us

Dot 5 and u
under "u
(one) may only be used as a groupsign when all the three letters it represents are pronounced as a single syllable, e.g. d(one), (st)(one)s and g(one). (One) may also be used where a word ends in the letters “oney”.
Do not use the contraction when the letters "one" are preceded by the letter "o".
Examples:

(st)(one)s /"os
teleph(one) teleph"o
l(one)ly l"oly

c(one)y c"oy

m(one)y m"oy

h(one)y h"oy
But:

anemone anemone
b(ar)onet b>onet
colonel colonel Boone ,Boone
The following words are exceptions:

h(one)(st) h"o/

m(one)t(ar)y
m"ot>y
As well as words built from the root word, as:

(dis)h(one)(st) 4h"o/
NOTE: When the letters "one" are followed by "d" "n" or "r", the simple groupsigns (ed) (en) (er) must be used.

Examples:

poison(ed) poison$
compon(en)t compon5t

prison(er) prison]

(part) may be used as a groupsign where the letters it represents occur except when followed by the letter “h” in words in which the letters “th” make a single sound.

Examples:

(part)ly
"ply
 im(part)ial im"pial

im(part)(ed) im"p$

 (part)iciple "piciple

(part)icipate "picipate
 (part)ridge
"pridge
a(part)heid a"pheid
But:

p(ar)(th)ian p>?ian
(question) and (right) may generally be used wherever the letters they represent occur.

Examples:

b(right) b"r f(right)(en)(ed) f"r5$
(question)(ing) "q+ Kirkcudb(right) ,kirkcudb"r
(under) may only be used as a groupsign where the letters it represents are pronounced like the word it denotes.

Examples:

bl(under) bl"u (th)(under)(ed) ?"u$
(under)(st)(and) "u/&
But:

laund(er) laund} und(er)iv(ed) und}iv$
(some) should be used as a groupsign wherever the letters it represents form a definite syllable of the basic word.

Examples:

(some)body "sbody m(ed)dle(some) m$dle"s

noi(some) noi"s h(and)(some) h&"s

h(and)(some)r h&"sr
But:

Som(er)set ,som]set
 ransom(ed) ransom$
(name) and (time) should only be used as groupsigns when the letters they represent are pronounced “name” and “time”.

Examples:

(name)ly "nly re(name)d re"nd

(time)ly "tly
 (some)(time)s "s"ts
m(ar)i(time) m>I"t pas(time) pas"t

But:

c(en)timetre c5timetre
Shortforms

NOTE: For the complete list and rules for use of shortforms refer to Appendix F5.

first

f(st)
 f/

must
 m(st) m/
immediate
imm imm
necessary nec nec
its

xs xs

neither
 nei nei
itself

xf xf

oneself
 (one)f "of
little

ll ll

ourselves
 (ou)rvs \rvs
letter

lr lr
Examples – when used as parts of words:

(immediate)ly immly

un(necessary) unnec

(letter)press lrpress
(letter)h(ea)d lrh1d
news(letter) newslr
(must)n't m/n't
(must)y m/y
(must)(ar)d m/>d

But:

"necess(ar)ily", necess>ily otherwise the spelling would be incorrect.

"mu(st)ang", mu/ang "mu(st)(er)", mu/]

"mu(st)a(ch)e", mu/a*e "mu(st)el(in)e", mu/el9e because neither of the original meanings of the word "must" is retained.

See Appendix F4: Braille Reference Section for advice on dividing a long word at the end of a line.

Drill 16

begone commoner money thrones shone prone scones

partake apart parting participle partial partisans

righteous right-minded wheelwright playwright abandoned

someone wearisome troublesome somewhat loathsome winsome

in the meantime, Times, time-table, double

summer-time Sunderland underwriter undertone undergo

under-carriage. A party of constables came to

discover his name and something a little more definite about him,

in particular as to his honesty and upright dealing at the

time when he was the time keeper in the old, time-honoured

firm of shipwrights in which my father was senior partner.

Little enough did we ourselves know about him, however; to us,

who were little more than children at that time, he was but a

name – neither more nor less – but we undertook to make

an immediate search in my father's letters, tiresome as this can
be to anyone knowing but little of such things, and inform them
as to his real name, if we could get to know it, and
on any other points that should come to light hereafter.

Practice 16

“The fault, dear Brutus, is not in our stars,

but in ourselves, that we are underlings.” Although she

wrote the story herself, it was her friend, Stephen

Littleton, who conceived the plot. His father must have his

first driving lesson tonight. It will not be necessary

to give your idea our immediate scrutiny, as you can

present it yourself at the three o'clock meeting this

afternoon. Into each life a little rain must fall. I

was unable to answer your letter immediately. We were rather

surprised to learn that some of our boys took

part in the riots; they were named as instigators and

taken for questioning. We hope that the party will be a

big surprise for Grandfather. He was kidnapped

but ransomed by his father, who was forced to pay a

good deal of money. His feverish state lasted

only a short time and he was soon able to understand

his parents' questions and respond coherently. Though

lonesome and frightened, the child was none the worse for

his night out in the thunder, the lightning and the rain.
LESSON 17

Last Group of Wordsigns with Dot 5

Simple Wordsign
 Initial Wordsign

w
 will

 Dot 5 and w
 work
 "w

y
 you

 Dot 5 and y
 young
 "y
!
 the

 Dot 5 and (the) there
 "!
*
 child

 Dot 5 and (ch)
character "*
?
 this

 Dot 5 and (th)
through
 "?

: which

 Dot 5 and (wh)
where
 ":
\
 out

 Dot 5 and (ou)
ought
 "|
(ought) may be used as a groupsign wherever the letters it represents occur regardless of pronunciation.

Examples:

b(ought)
 b"\ nought n"\
drought dr"\
The others in this group retain their meaning when used as groupsigns.

Examples:

(work)man "wman
(work)people "wpeople

(work)ing
 "w+ (young)i(sh) "yi%

(there)(for)e "!=e
(there)(with) "!)
(character)i(st)ic "*i/ic (character)is(ed) "*is$

(through)(ou)t "?\t
(where)as
 ":as
But:

la(the)r(ed) la!r$
(with)(er)(ed))]$
(wh)(er)(ever) :]"e (because the second “e” in

“where” is missing).
Shortforms

NOTE: For the complete list and rules for use of shortforms refer to Appendix F5.

blind
 bl bl

rejoice
 rjc rjc
braille
 brl
 brl
 rejoicing
 rjcg rjcg
paid
 pd
 pd

quick
 qk qk
perhaps
 p(er)h
 p]h

themselves (the)mvs !mvs

perceive
 p(er)cv p]cv thyself
 (th)yf ?yf
perceiving p(er)cvg p]cvg
 yourselves yrvs yrvs
receive
 rcv
 rcv

 together
 tgr tgr

receiving
 rcvg rcvg
NOTE:

1. There are only six present participles among the shortforms:

(con)cvg 3cvg dcvg dcvg dclg dclg

p(er)cvg p]cvg rcvg rcvg rjcg rjcg
2. The shortform "bl" for "blind" may not be used before a vowel or "y". e.g. "blinded or "blinding" as "bled" and "bling" could cause confusion:
bl(in)d(ed) bl9d$ bl(in)d(ing) bl9d+
However, the shortform "blind" may be used when followed by a consonant. e.g.

(blind)ly blly (blind)fold blfold
3. "Braille" may be used anywhere within a pure proper name.

e.g. Louis (Braille) ,l\is ,brl
 V(er)sa(braille) ,v]sabrl

Drill 17

At a peace-time house-party at Lord Broughton's

there were quite a considerable number of young people; some of

the younger ones not knowing what to do with themselves all day

and eager to try something new while they were all together

there, suggested they ought to get up a play. And this

plan was quickly put into effect. By good luck

one of the party was discovered to be some sort of a

playwright. Before the day was out the play was chosen and

most of the characters in it were allotted. Everyone was set

to work to get his part by heart immediately; someone was

sent to help the youngest of the party to learn his part:

he was a promising youngster with plenty of character who was

thought eminently suitable to play the part of the young

hero. The next thing to settle was where the play ought

to be staged. Someone immediately perceived that there was a

large room with a door behind leading into a little

lobby, through which the actors could pass in and out at will.

The great day was fixed and the young people went to work with

right good will.

Practice 17

They met on a blind date and afterwards struck up a very
good friendship. Toiling, rejoicing, sorrowing, onward through
life he goes. He took on himself the unpaid
debts of his stepchildren. He perceived that this project
would entail the expenditure of funds above and beyond his
means. Young as he is, perhaps he will be able to
command enough strength of character, knowledge and will, to shoulder his new responsibilities at work. The characteristics of
the adult are inherent in the chromosomes of the

embryo. The untimely death of the doughty master quickly
plunged the ship into an atmosphere of gloom.
Everyone ought to take some time each day for reading.
He thought that since he owned plenty of money he would
be treated like a king wherever he went. Here and there the
sun peeped through the clouds. They remained at the
gates to the prison where they fought all through the
night.
 READ Appendix A: Reading Practice 7
LESSON 18

Initial Wordsigns with Two Dots: 4 5

Simple Wordsign

Initial Wordsign

u
us

Dots 4 5 and u
upon ^u
w
will

Dots 4 5 and w
word ^w
!
the

Dots 4 5 and (the)
these ^!
?
this

Dots 4 5 and (th)
those ^?
:
which

Dots 4 5 and (wh)
whose ^:
The groupsign (word) should be used wherever the letters it represents occur, but (upon), (these), (those) and (whose) must retain their meanings as whole words.

Examples:

(word)y ^wy
 s(word) s^w

(there)(upon) "!^u
 (whose)so(ever) ^:so"e
But:

c(ou)pon c\pon
 (the)ses !ses
NOTE: These five can be remembered by the sentence:
“(Upon) my (word), (whose) are (these) and (those)?”
8,^u my ^w1 ^: >e ^! & ^?80
We now have:

 Initial Wordsigns with
Simple Wordsign

Dot 5
 Dots 4 5
u
us

under "u upon ^u
w
will

work
 "w word ^w
!
the

there "! these ^!
?
this

through "?
 those ^?
: which

where ": whose ^:
Drill 18

The young people, intent upon the task of learning the words

which fell under the parts assigned to them, worked hard

during the time left to them, before the great day fixed

by the playwright who was also the producer. He

insisted upon the immediate need for everyone to be word-

perfect and to know his or her part in the play before they

could even begin to rehearse. “This is still more necessary,”

he said, “for those, whose parts represent the chief

characters in the play; these should study the characters they are

called upon to act, try to understand them and not only

get the words by heart but spend as much time upon them

as they can.” And so hard did these enthusiastic young

people work throughout those few days that remained, that even

those high standards set by the playwright seemed within

reach. In the meantime the older ones of the party set

to work upon the necessary accessories to the staging

considered essential by the producer. Several

rehearsals a day were insisted upon by those taking part.

Practice 18

Those whose houses are made of glass ought not

to throw stones. Several fairy tales start with

these words: “Once upon a time”. Those of us whose

lives are spent in the Western hemisphere know

scarcely anything of life in the Orient. She

bought a letter-opener in the shape of a miniature

sword. The old professor announced to his

students “Most of these theses were splendid and

all but one of you have passed! Well done!”.

Whereupon the young chemists began rejoicing except for the

one woebegone boy who quickly perceived that he was

the single failure.
LESSON 19

Initial Wordsigns with Three Dots: 4 5 6

There are six initial signs using all the dots on the right hand side of the first cell _ (Dots 4 5 6).

Simple Wordsign

Initial Wordsign

c
can

Dots 4 5 6 and c
 cannot
_c
h
have

Dots 4 5 6 and h
 had
_h
m
more

Dots 4 5 6 and m
 many
_m
s
so

Dots 4 5 6 and s
 spirit
_s
w
will

Dots 4 5 6 and w
 world
_w
!
the

Dots 4 5 6 and (the) their
_!
Apart from (had), these initial wordsigns may generally be used as groupsigns wherever the letters they represent occur. (had) may be used as a groupsign when the a is short.

Examples:

(spirit)(ed) _s$

di(spirit)(ed) di_s$ (notice this word especially – do not
 use the (dis) contraction because (spirit) takes less room)

(world)ly _wly
 un(world)ly un_wly

(their)s _!s G(er)(many) ,g]_m

Ro(many) ,ro_m Tam(many) ,tam_m
 (had)n't _hn't (had)(st) _h/
(Had)ley ,_hley (had)dock _hdock

But:

Hadrian ,hadrian
 (sh)ad(ow) %ad[

(NOTE: you use (sh) rather than (had) because it is a single cell groupsign and the words take up the same amount of space whichever groupsign you use).

These six initial signs may be remembered by the sentence: “(Many) in this (world) (cannot) have (had) (their) (spirit)”.

We now have:

Initial Wordsigns with
Simple Wordsign Dot 5
 Dots 4 5 Dots 4 5 6
c
can

 cannot _c
h
have

 here
 "h

 had _h
m
more

 mother "m

 many _m
s
so

 some
 "s

 spirit _s
w
will

 work
 "w word ^w
 world _w
!
the

 there
 "! these ^!
 their _!
Drill 19

The party of young people had many exciting times over their

recitals. Some days nothing went right. “Put more

spirit into those words!” one of them would be told. “Why

in the world you cannot speak out!” or “there's a world of

thought behind those lines of yours and you ought to enter into

their spirit, so that those who hear them cannot fail to understand
these underlying ideas.” The youngster, whose part was that of the
young hero, had worked very hard to get his words quite right and
say them in a spirited manner: many and many a time he had
been heard declaiming them to himself and anyone else
who had enough time to listen to him. Here and there, where
particular lines had to be said in some more characteristic
tone of voice, those who had to speak them had to
spend more time upon perfecting themselves. At last the great
day arrived, when they would have to face all those who
had come to look on – all the world and his wife were
there, and their hearts sank. Their spirits rallied
however, and they “brought down the house”.

Practice 19

In these days of supersonic speed one can

travel to any part of the world in no time at all.

To those who have character and a spirit of adventure the Navy

is very appealing. You cannot go on forever spending more

money than you earn. I don't know whether or not

I will go to Germany, as I don't understand a word

of the language. “How many guests will there be at

their party?” asked the spirited young man. Mrs

Hadley was impressed with the beauty of the Parthenon.

Some people believe in Spiritualism; many others cannot

altogether accept these ideas. Upon hearing that her sister

had scarlet fever, she became extremely

dispirited. Those people whose spiritual lives mean everything

to them do not lead worldly lives. They had the party

here in the garden, with the babbling stream and the cool

shade of the trees making it a very pleasant

setting.
 READ Appendix A: Reading Practice 8
LESSONS 20-22

Final Groupsigns

Final groupsigns are used in the middle or at the end of a word. Final groupsigns are so called because the last letter of the contracted letter combinations is used, preceded by dots 4 6 or
dots 5 6.

They may only be used as a groupsign, i.e. to represent part of a word, never as a wordsign to represent a whole word.

Example:

c(ar)e(less)(ness) c>e.s;s

(The) less (you) (know), (the) bett(er).

,! Less y "k1 ! bett]4
They may not be used after the hyphen in a hyphenated word; as, o(the)r-ness o!r-ness (not a frequent case). They may not be used after an apostrophe, e.g.
grey'(ou)nd Grey'\nd
They need not be at the end of a word, but they may not be used at the very beginning of it. See Appendix F4: Braille Reference Section for advice on dividing a long word at the end of a line.
There are twelve final groupsigns: they will be divided into three groups.

LESSON 20

First Group of Final Groupsigns

In this group there are three pairs: in each pair the letter is the same, but the “introductory” dots are different.

(ance)
dots 4 6 and e

.e
(ence)
dots 5 6 and e

;e
(sion)
dots 4 6 and n
.n
(tion)
dots 5 6 and n
;n
(less)
dots 4 6 and s

.s
(ness)
dots 5 6 and s

;s
Examples:

l(ance)s
l.es adv(ance) adv.e
evid(ence) evid;e comm(ence)s comm;es
man(sion) man.n
 posses(sion)s
 posses.ns ac(tion)s
ac;ns (con)trac(tion) 3trac;n

det(er)m(in)a(tion) det]m9a;n

(con)f(ed)(er)a(tion) 3f$]a;n use(less) use.s

b(less)(ing) b.s+ fair(ness) fair;s

c(ar)e(less)(ness) c>e.s;s cr(ea)(tion) cr1;n
But:
ance(st)or ance/or less less

less(en)(ed) less5$
Other Examples:

(in)sur(ance)
9sur.e f(ence)s f;es

li(st)(less)(ness) li/.s;s alli(ance)s alli.es

pe(st)il(ence) pe/il;e
 (blind)(ness) bl;s
circum(st)(ance) circum/.e radi(ance) radi.e
(under)h(and)(ed)(ness) "uh&$;s
pas(sion)ate pas.nate m(en)(tion)(ing) m5.n+
d(ar)k(ness) d>k;s (in)dep(en)d(ence) 9dep5d;e

wor(th)(less)(ness)
 wor?.s;s
Do not use the final-letter groupsign for "ness" when the feminine ending "ess" is added to a word ending in "en" or "in".

Examples:
lio(ness) lio;s

But:
(ch)iefta(in)ess *iefta9ess

citiz(en)ess citiz5ess

See Appendix F4: Braille Reference Section for advice on dividing a long word at the end of a line.
When the letters “ence” are followed by “a”, “d”, “n”, or “r”, the contraction for “ence” must be used e.g.
sil(ence)r sil;er exp(er)i(ence)d exp]I;ed

Drill 20

France distances henceforward sentences chance innocence

whence penitence glance pence ignorance dances thence

conclusion discussion occasional affectionate tension

conviction intentional invasion decisions fractions

painless meekness likeness goodness unless fearlessness
senseless kindnesses heartlessness weakness motherless
actionable recklessness remission exceptional

patience contentions satisfaction instances stainless

spiritless fatherless lotion lordliness nameless timeless powerless
workless fusion worldliness openmindedness motherliness

mean-spiritedness maintenance motion concoction blessedness

licence righthandedness lawlessness insertion liveliness

trance confusion conditions vision perfection friction
gentleness prance forgiveness allowance. A world

of difference; works of fiction; in succession; without

distinction. Attention! A lesson in elocution;
a sin of omission rather than of commission; by

compulsion; provision both for offence and for defence.

Practice 20

Fortunately he had the presence of mind to

call an ambulance when he realised she was

completely senseless. There is a chance that her

chosen profession will be a blessing to her. When they

had balanced their finances, they perceived that it was

useless to retain their ancestral possessions

if their bills were to be paid and they were to remain

solvent. She learned to dance in only a few

lessons. Patience and confidence are necessary for those

who wish to become teachers. He studied the question

with a thoroughness that defies description. She

has applied for the position of governess

advertised in the Sunday edition of “The Times”. The

twelve prisoners were sentenced to hard labour

for eight years. Those days were filled with happiness
for both of them. Our flight was cancelled because

of bad weather and deteriorating conditions.
LESSON 21

Second Group of Final Groupsigns
(ound)
 dots 4 6 and d
.d

(ong)
 dots 5 6 and g
;g

(ount)
 dots 4 6 and t
.t

(ment)
 dots 5 6 and t
;t

Examples:

(ar)(ound) >.d
 l(ong)(er) l;g]

m(ount)a(in) m.ta9
 b(ound)(ar)y b.d>y
temp(er)a(ment)al temp]a;tal t(ong)ue t;gue

c(ount)(er)feit
 c.t]feit (con)f(ound)(ed) 3f.d$
ab(and)on(ment) ab&on;t s(ong)(st)(er) s;g/]

c(ount)(ing)-h(ou)se c.t+-h\se
 fl(ound)(er) fl.d]
battle(ment)(ed) battle;t$ obl(ong) obl;g

f(ount)a(in) f.ta9 gr(ound)(ed) gr.d$
(be)l(ong)(ing)s 2l;g+s
 am(en)d(ment) am5d;t
But:

m(en)tal m5tal (con)gru(ou)s 3gru\s

grey'(ou)nd grey'\nd
See Appendix F4: Braille Reference Section for advice on dividing a long word at the end of a line.
Drill 21

Astounding compounds profoundness dumbfounded surrounded

spongecake alongside strong-mindedness thronged

countenance counterbalances countrified discount bounty

complimentary commencement advancement demented
sentiment governments employment argumentative
measurement comments commandment counterpart disappointment. To the detriment of the movement for improvement of the country-side. An arrangement for
quicker payment. With reference to the agreement for
conveyance of the two tenements above-mentioned, our main impression is that among the documents found in the
possession of the Estate Management some
supplementary statements had been discovered of great
importance to all our tenants. If we are right
in our conclusion, it will be strong evidence that a wrong
date was fixed for the ejectment of our clients. And
in accordance with this contention we maintain that you are
bound to countermand the ejectment order in acknowledgment
of their rights.

Practice 21

From the top of the mountain the view of the country for

miles around is just an endless stretch of

indescribable beauty. There are countless instances

during the year when the rainfall is far less

than the amount needed. The advertisement brought

more business to the town, and the existence of a strong,

important company came to public attention.

She cancelled her appointment and mounted the stairs

in silence. “The Snake Pit” depicts the

horrible, shocking conditions in some of our mental

institutions, north and south. “I can cite countless
instances in which capital punishment has resulted
in the execution of the wrong man,” declared the defence
lawyer.
LESSON 22

Third Group of Final Groupsigns

(ful)

dots 5 6 and l

;l
(ity)

dots 5 6 and y

;y
Examples:

use(ful) use;l

c(ity) c;y

But:

full full
 fulfil fulfil
Do not use the final-letter groupsign for "ity" in “fruity” or

"hoity-toity" or when "y" is added to a word ending in "it". Ex.:

fruity fruity hoity-toity hoity-toity

Note: Use of -ity in “fruity” or "hoity-toity" would upset the usual pronunciation.
Other Examples:

b(ea)uti(ful) b1uti;l
deli(gh)t(ful)ly deli<t;lly wr(ong)(ful) wr;g;l (for)get(ful)(ness)
=get;l;s simil(ar)(ity) simil>;y p(er)sonal(ity) p]sonal;y
quant(ity) quant;y sup(er)ior(ity) sup]ior;y
Drill 22

Frightfully doubtful restfulness handfuls disgraceful
conversationally internationally preparations

mentality university regularity sincerity pity

addition subtraction multiplication and division

temperamentally fearful of consequences; naturally

resentful of such indignity; a possibility of

the confirmation of the majority vote for revocation.

After much consultation and long deliberation the

delegation finally made several recommendations,
which for the most part sought to increase co-operation
among the nations of the world without the necessity for
legislation by the national governments concerned.
The education authority aimed at equality of
opportunity for all. She handled the sails both
gracefully and skilfully – a really wonderful
demonstration of splendid dexterity, especially
in one so young.
Practice 22

With the appearance of the soloist the audience waited

in silence for his first beautiful song. The existence

of a white man among the native population was

given full publicity. There is an unusually

cordial relationship among the workers in the

department. The youngest child automatically assumed

responsibility for the care of the motherless lamb. The

delegation was thankful for the opportunity to hear

the comments of a professionally trained lawyer.

Finally he recognized the mournful sound in the

distance and gasped: “O Lord! the blood'ounds are

on my trail!” Britain was a faithful ally

of the United States during two world wars. He

parried the blow with the skilful agility of an

experienced fencer. He discharged his marital

obligations more or less faithfully. Usually the

Baroness served a fruity beverage.
 READ Appendix A: Reading Practice 9
LESSON 23

Composite Punctuation Signs

1. Compound Quote Signs

Opening Inner Single quote: ,8 dot 6 followed by the standard opening quote (dots 2 3 6).

Closing Inner Single quote: ,0 dot 6 followed by the standard closing quote (dots 3 5 6)

Opening Inner Double quote: ^8 dots 4 5 followed by the standard opening quote (dots 2 3 6).

Closing Inner Double quote: ^0 dots 4 5 followed by the standard closing quote (dots 3 5 6)

Use one-cell (nonspecific) quotation marks when apostrophes are used as the predominant quotation marks in print. Use specific single quotation marks when apostrophes are used as the secondary or inner quotation marks in print. However, when in doubt as to whether a mark is an apostrophe or a single quotation mark, treat it as an apostrophe when between letters, and as a single quotation mark in other circumstances.

Example:

He said: “Say after me, ‘I will.’”

,he sd3 8,say af me1 ,8,I w4,00
‘Don't say “No Way” to me’ she said.

8,don't say ^8,no ,way^0 to me0 %e sd4

NOTE: Occasionally it happens that there is a quotation within an inner quotation.

Example:

“Did you say he said ‘Repeat after me, “I will.”’?”

8,Did y say he sd ,8,Rep1t af me1 ^8,I w4^0,080
2. Other Quote Signs

These signs are available for use when it is considered necessary to distinguish between the various quotation marks used in the print.

« _8 Opening Italian quotation mark (small double angle

brackets) (dots 4 5 6 followed by dots 2 3 6)

» _0 Closing Italian quotation mark (small double angle

brackets) (dots 4 5 6 followed by dots 3 5 6)

" ,7 Nondirectional double quotation mark (dot 6 followed by
 dots 2 3 5 6)

' ' Apostrophe, nondirectional single quotation mark (dot 3)

3. Square Bracket Signs []

Opening bracket: .< dots 4 6 followed by dots 1 2 6.

Closing bracket: .> dots 4 6 followed by dots 3 4 5.

Example:

[Aside]
.<,aside.>
4. Dash and Long Dash Signs

The dash sign ,- (dot 6 and 3 6) has already been given in Lesson 10.

The Long Dash sign (—) ",- (dots 5, 6 and 3 6 in sequence) is used in print to denote the omission of a whole word or part of a word, or else a break in the conversation.

Note: The interpretation of the long dash can follow print, but can also be standardised.

See Appendix G for more advice on hyphens and dashes.
(a) When the long dash is used to represent an entire word, it must be spaced as a word: it may be written in any part of the line.

Examples:

One ____ one equals two.

,"o ",- "o equals two4

The symbol for sulphur is ____.

,! Symbol = sulphur is ",-4
(b) When the long dash is used to represent a part of a word, it must be written in the same line of braille with, and unspaced from, the letter or letters of the word of which it forms part. Where the letters, if contracted, could be read as a wordsign, they are written uncontracted. A single letter which could be read as a wordsign is preceded by the grade 1 indicator (Lesson 25).

Example: “I th—!” 8,I th",-60

But: When a long dash is used in print to represent a break in the conversation, it is also acceptable to use the normal dash in braille.

Example: “I'll go when—”
8,I'll g :5,-0
5. The Ellipsis (...)

The ellipsis 444 is usually a succession of three dots in print and is generally used to denote omitted words or a break. It is represented in braille by three consecutive cells of dots 2 5 6, and for the purposes of spacing and punctuation treated exactly like an undivided word of three letters. An ellipsis may begin a line or page. If print shows, either by the use of an initial capital or by the spacing of the dots, a clear or consistent intention to use an extra dot to represent a full stop, this should be followed in braille.

Example:

“I wish I might die.... He ...”

8,I wi% ,I mi<t die 4444 ,He 4440
6. The Asterisk (*)

The asterisk sign "9 (dot 5 "in") is used to represent the print asterisk and normally used as a general reference symbol. It is also used when a break in the text is indicated by a line of asterisks. Centred asterisks may begin a page.
7. The Dagger (†) Dot 4, 6 (th) `,?

8. The Double Dagger (‡) Dot 4, 6 (er) `,]
9. The Bullet (•) Dots 4 5 6, 2 5 6 _4
When a list has bullets in print the bullet symbol should start in cell 1 and is spaced from the first word. The overruns are blocked in cell 3. Example:

• Cut out 4 strips of paper.

• Fold the strips in the middle and cut the ends diagonally. Make sure

 they are of the same length.
_4 ,cut \ #d /rips (pap]4

_4 ,fold ! /rips 9 ! middle & cut

 ! 5ds diagonally4 ,make sure !y

 >e (! same l5g?4
General signs and Special Print Symbols

1. Transcriber's Brackets (special note to reader)

Dots 4, 4 6, 1 2 6 (opening) @.< and

Dots 4, 4 6, 3 4 5 (closing) @.>
2. Dot Locator

Dots 4 6 and 1 2 3 4 5 6 .=
e.g. the letter b .=b

3. Trademark ™
Dots 4 5, 2 3 4 5 ~t
4. Registered Trademark ®

Dots 4 5, 1 2 3 5 ~r

5. Copyright ©

 Dots 4 5, 1 4 ~c
6. Backslash (\)

Dots 4 5 6, 1 6 _*
Example: c:\data c3_*data
7. Forward Slash (/)

A forward slash between two words (/) is _/ (dots 4 5 6 and 3 4). This may start or end a braille line, or be spaced. When dividing a braille line at an oblique stroke it is best to divide after the stroke (a hyphen is not needed). If it is used to separate groups of letters or numbers the grade 1 or numeric indicator should be repeated after the forward slash.

(and)/or
&_/or
 17/3/06 #ag_/#c_/#jf
his/h(er) his_/h]
 (th)is/(th)at ?is_/?at
www.det.nsw.edu.au/welcome
www4det4nsw4edu4au_/welcome

8. Ditto mark (") is "1 (dots 5, 2). This composite wordsign is spaced as a word.

9. Tilde (~)

 Dots 4, 3 5 @9
10. Underscore (_)

Dots 4 6, 3 6 .-

Example: (A fictional World Wide Web address)

http://www2/~janey_/

http3_/_/www#b_/@9janey.-_/
11. Percent (%)

The percent sign (%) is represented in braille by .0 i.e. dots

4 6, 3 5 6 in sequence, brailled unspaced from the preceding number.

5% #e.0

12. Ampersand (&)

The ampersand (&) is represented in braille by the sign @& (i.e. dots 4, 1 2 3 4 6) which may be spaced or unspaced according to print. For example, the abbreviation &c for “et cetera” is brailled with the ampersand unspaced from the letter c.
e.g. O&M ,o@&,m
13. At (@)

The commercial “at” sign (@) is @a (dots 4, 1). This is used, for example, in e-mail addresses, which should be brailled uncontracted.

roundtableadmn@bigpond.com

roundtableadmn@abigpond4com
Summary of Rules on Punctuation

1. All punctuation signs which are connected with a word (including all quote signs, simple or compound, and parentheses and bracket signs) must be written unspaced from that word, no matter how the symbols are spaced in the print copy.
Example:

Step 1 : Combine (in a large bowl) the sugar, eggs and

lemon peel; whisk well to blend.
,/ep #a3 ,comb9e "<9 a l>ge b[l"> ! sug>1 e7s & lemon peel2 :isk well to bl5d4

but:

 one- or two-sided

"o- or two-sid$

See references to this rule, in Lesson 1 (full stop), Lesson 6 (exclamation and question mark), Lesson 8 (quotes) and Lesson 10 (dash).

2. If there are two or more punctuation signs in sequence, they must be written unspaced from one another.
3. When a punctuation mark must be written in a position where it could be read as a contraction, a grade 1 symbol indictor should be used. (refer to Lesson 25)
(?)

[?]

"<;8">
.<;8.>
4. Where you have a question mark following an opening parenthesis or bracket, as in (? France) a space must be left between the question mark and the word that follows it. But where the question mark follows the word within brackets as in (France?) the question mark is written unspaced both from the word and the closing bracket.

(? France)

(France?)

"<;8 ,fr.e">
"<,fr.e8">

5. The order in which a series of punctuation marks is given in the print copy must be followed in braille.

6. On no account may the components of compound signs be divided.
New Arrangement of Drills and Practices

Centred Headings
The first line of the first page should carry a centred heading followed by a blank line. To do this, first count the number of cells that the heading will occupy. Subtract that from 40 (the number of cells per line). Divide your answer in half and this will indicate how many blank cells should precede the heading. When the heading has an uneven number of cells, move the heading off centre by one cell to the left.

Remember to count contractions, spaces and indicators such as capitals.

Running Head

1. The running head is written on the first line of every sheet, centred, except sheet 1 where the full centred heading will appear.
2. The running head should not occupy more than one braille line. Where necessary, it should be shortened so that at least 3 blank cells are left at the beginning of the line, and between the end of the running head and the print page number.
3. No blank line should be left between a running head and the continuation of text.

Page numbering

Print page numbers are brailled at the end of the first line on each page i.e. the line with the title or running head, with no fewer than 3 blank cells left between the page number and the text. If the first page starts at print page 2, and is continued on one or more braille pages, the subsequent pages will be a2, b2, c2 and so on.
Example: Practice 23 on print page 96
On braille page 1:

(line 1) Title & pp number ,practice #bc #if
(line 2) blank

(line 3) Text begins
On braille page 2:

(line 1) Running head & pp number

 ,practice #bc a#if
(line 2) Text continues
If a new print page starts within a braille page:

(a) The braille line should be terminated with the last word (or
 portion thereof) on the print page.

(b) The new print page number should be placed at the right-hand
 margin on the next braille line. The new print page indicator (a
 line of dots 3 6) should begin at the left-hand margin on the
 same braille line. No space should be left between this indicator
 and the first symbol of the print page number. Example:
design]1 a ,demet]-figure :o

--------------------------------------#fa
radiates a lib]al gd s5se & sweet;s (444
Note: No blank line should be left before a centred heading if it immediately follows a new print page indicator within a braille page.
Example:

press+ 2f ,i ev5 tri$!m on4

-------------------------------------#ae

,lesson #e3 ,televi.n

 ,m* has be5 writt5 ab televi.n 444
When a print page ends on line 24 or 25 of a braille page, place the next print page number on line 1 of the next braille page.
Braille page numbers are brailled at the end of the last line on each page, i.e. on line 25. E.g. if the number is 5, the numeric mode indicator is brailled in cell 39 and 5 in cell 40. Three blank cells must also be left between the last word of text and the page number.

NOTE: For both the print and braille page numbers, no fewer than three blank cells should be left between the text and the page number.
Paragraphs

The first line of a paragraph begins in cell 3, even though, as is very common in print, the first line of a paragraph is not indented. The remainder of the text will continue in cell 1, until you begin a new paragraph in cell 3, on a new braille line, with no blank lines left between paragraphs.

In braille, the quoted passage will be treated as a normal paragraph and set apart by a blank line before and after it, with whatever punctuation appears in the print copy.
Note: If a quoted or bracketed passage extends over more than one paragraph, the quotation marks or brackets, of whatever kind, must be reopened before the first word of every paragraph in the passage, irrespective of whether this is done in the print copy. However, the quotation marks or brackets must only be closed after the last word of the passage.

Word Division

Word division should be avoided if brailling on a computer unless you will leave more than 10 cells blank, for if you need to reformat, you will have problems with hyphens that were at the end of a line now being in the middle of a line. If using a Perkins, you will not meet this problem, but it is still a good idea to divide only if you are completely confident that you are making a good division, for a bad and misleading division is very off-putting to a reader. However, for the occasions when you will need to divide, consult a dictionary. See Appendix F4: Braille Reference Section for advice on dividing a long word at the end of a line.
Drill 23

“I don't really understand,” he said, “how they came to hit upon ‘The Pines.’ It's an out-of-the-way sort of place that one would think a gentleman couldn't rightly take a fancy to.”

“‘The Pines’ suited this party right enough,” rejoined the little man. “All that he was after was a house close to the water. He wasn't particular about anything else, so long as he had that.”

“Well,” replied the landlord in a tone of some superiority, “I suppose, being a ‘foreigner’, he can't be used to much comfort, and there was enough for him and his niece to ...” He stopped, to my intense annoyance, to serve a customer who had just come in. Hoping, however, for still more information about the young lady, I continued to listen to the conversation at the other end of the bar, while pretending to glance at a paper in front of me – a weekly rag – which seemed to consist principally of advertisements.

“That ‘foreigner’,” the landlord continued, “will find ‘The Pines’ a little damp though, I'm thinking.”

“That's his look-out,” replied the other. “Anyhow, he's paid us six months' rent in advance....”

Practice 23

Cat was quite glad when lessons started again – he was sick of changing places with Janet, and Julia's handkerchief must have been worn to rags with the number of knots tied in it.

After lessons, he and Janet collected the two magic books and took them up to Cat's room. Janet looked round it with admiration.

“I like this room much better than mine, it's cheerful. Mine makes me feel like Sleeping Beauty and Cinderella, and they were both such sickeningly sweet girls ... Now let's get down to work. What's a really simple spell?”

They knelt on the floor, leafing through a book each. “I wish I could find how to turn buttons into sovereigns,” said Cat. “Don't talk about it,” said Janet. “I'm at my wits' end. How about this? ‘Simple flotation exercise. Take a small mirror and lay it so that your face is visible in it. Keeping face visible, move around widdershins three times, twice silently willing, the third time saying: “Rise little mirror, rise in air, rise to my head and then stay there.” Mirror should then rise’ – I think you ought to be able to manage that, Cat.”

“I'll have a go,” Cat said dubiously.

[Adapted from “Charmed Life” by Diana Wynne Jones.]

LESSONS 24-27

Braille Indicators

Braille indicators have no direct print equivalents, and are used to show that the following Braille signs are to be interpreted in special ways. The following lessons introduce the most commonly used of these Indicators:
Numbers (Numeric mode indicator) Lesson 24
Single letters (Grade 1 indicator) Lesson 25
Capital letters (Capital indicator) Lesson 25
Italic, bold, underline (Typeform indicators) Lesson 26

Other special signs:

Accented letters (Accent) Lesson 27
Order of Braille Indicators and Other Signs

When two or more mode indicators, accents or punctuation signs occur together before a word, they are placed in the following order:
The capital indicator precedes the accent sign.
The numeric indicator precedes the decimal signs.
The apostrophe precedes the numeric indicator, capital indicator and/or accent signs.
The grade 1 indicator precedes the apostrophe, capital indicator and accent signs.
The italic indicator precedes the numeric indicator, grade 1 indicator, apostrophe, capital indicator and accent signs.
The capitalised/italic/bold/underline passage indicator is placed immediately before the first capitalized letter i.e. after quotation mark, open parenthesis, dash, hyphen and oblique stroke.

The capitalised/italic/bold/underline passage terminator is generally placed at the end of the passage, after punctuations such as fullstop, question mark, exclamation mark, comma, colon and semicolon. However, the passage terminator should be placed before punctuations such as quotation mark, close parenthesis, dash, hyphen and oblique stroke.
The order of the preceding signs is shown in the following list:

1. typeform indicator

2. grade 1 mode indicators

3. apostrophe

4. numeric indicator

5. capital indicator or decimal sign

6. accent signs

LESSON 24

The Numeric Mode Indicator

Dots 3 and 4 5 6. #

Arabic figures (1-9 and 0) are represented in braille by the letters a-i and j respectively, when they are immediately preceded by the numeric mode indicator.

Cardinal Numbers
1 #a
10 #aj
206 #bjf

Dot 2 is used to represent the print comma dividing off the thousands.
4,500,000 #d1ejj1jjj

If a space or half space is used in the print for dividing off thousands, dot 5 (the numeric space) is used to represent the space.

4 500 000 #d"ejj"jjj
However for phone numbers it is also correct to leave a space in braille if there is a space but no hyphen in the print, in which case the numeric indicator will be repeated.

355 6937 #cee #ficg
The influence of the numeric mode indicator extends over any given group of figures, and also over the comma, numeric space and decimal point signs, used in connection with it.
See Appendix F4.14: Braille Reference Section for division of numbers between lines.

A numeric mode indicator sets Grade 1 mode for the remainder of the symbols-sequence and it is terminated by a blank cell, hyphen or a dash.
Examples:
3-bed room #c-b$ room

1970s – about #aigjs,-ab
Grade 1 mode is used for letters immediately following a number. (See examples on page 109)
Where two groups of numbers are joined by a hyphen in the print copy (e.g. 10-12), the effect of the numeric mode indicator does not extend over the hyphen, so repeat the numeric mode indicator. If there is not room to write the numbers following the hyphen on the same line, they may be written on a new line, with the numeric mode indicator at the beginning of the line.

The numeric mode indicator must also be repeated if the dash is used in the print copy to join groups of numbers.

Examples:

1796-9
#agif-#i 1768-1830
#agfh-#ahcj

In 1920 – 1921 may be –

,9 #aibj,-#aiba may be,-

Ordinal Numbers

The proper ending is written unspaced from the cardinal number; contractions are not used.

1st or 1st
#ast 2nd
 or 2nd
#bnd

3rd
or 3rd
#crd 4th or 4th
#dth

Fractions

A simple numeric fraction line symbol is used only for a simple numeric fraction, that is one whose numerator and denominator both contain only digits, decimal points, commas, or separator spaces – in other words, symbols (other than the fraction line itself) that continue a single numeric item.
The numeric fraction line would be read as a line between vertically (or near-vertically) arranged numbers only.

[image: image3.wmf]5

1

 #a/e

[image: image4.wmf]5

3

 3,5

 3\5 #c/e
Mixed numbers: the fraction, which retains its numeric mode indicator, immediately follows the whole number.

2½

3¾

[image: image5.wmf]16

5

4

#b#a/b

#c#c/d

#d#e/af
When two mixed numbers are connected by the hyphen in the print copy, the numeric mode indicator is repeated after the hyphen.
6½–7¾

#f#a/b-#g#c/d
Decimals

The decimal point sign 4 dots 2 5 and 6, represents the decimal point in print, and is written immediately following the numeric mode indicator in expressing a decimal (unless there is a zero in the print, in which case it must be copied in braille) as:

.7 #4g
0.7 #j4g

When a decimal fraction is joined to a whole number, the numeric mode indicator is written before the whole number.

7.95 #g4ie

Dates

Dates are transcribed as printed; as in print, no comma is needed to divide off the thousand in the date for the year.

Feb. 1, 1906
,feb4 #a1 #aijf
When they are abbreviated, braille follows the print in the use of hyphens, oblique strokes, colons or full stops.

1.2.06
#a4b4jf

1-2-06
#a-#b-#jf

Where an apostrophe is used in place of the figures denoting the century, the apostrophe sign is written before the numeric mode indicator.

'14
'#ad

In cases like “the 1920's” an apostrophe sign is inserted before the “s”, only if it is shown in print.
e.g.

1920's
#aibj's 1920s
#aibjs
Time of Day

Where the time of day is shown in the print copy with a dot between the hours and minutes, the braille decimal point is used to denote the change of denomination. However, if the hours and minutes are separated with a colon, then the colon should be used in the braille as the separator.

10.30 a.m.
#aj4cj a4m4
12:15 p.m.
#ab3#ae p4m4
NOTE: “a.m.” or “p.m.” is written unspaced, as if it were one word. (See Lesson 28.)

Where the twenty-four hour clock is used, braille follows the print style. If the time is written as one unspaced sequence, no separator is used between the hours and minutes. If the print uses a dot or colon as a dividing symbol between the hour and the minutes, then the braille uses the appropriate method as explained above.

1800
#ahjj
18.00
#ah4jj
18:00
#ah3#jj
Mathematical signs

Operation signs:

Sign for “plus”: dots 5, 2 3 5:
"6
3 + 4
#c"6#d

Sign for “minus”: dots 5, 3 6: "-
4 − 3
#d"-#c

Sign for “multiplied by”: dots 5, 2 3 6:
"8
3 x 4

#c"8#d
Sign for “divided by”: dots 5, 3 4:
 "/

4 ÷ 2
#d"/#b

Sign for “ratio”: dots 2 5: 3

2 : 4

#b3#d

Comparison signs:

Sign for “equals”: dots 5, 2 3 5 6: "7
7 = 5 + 2

#g "7 #e"6#b

NOTE: The operation signs shown above are unspaced from the preceding and following terms, but comparison signs such as equals are spaced.

However, the use of extra space may be used for the younger learner.
Example:

#c "6 #e "7 #h
Drill 24

4 + 5 = 9.
6 + 7 = 13.
3 x 2 = 6.
5 x 7 = 35.
27 ÷ 9 = 3.
85 ÷ 5 = 17.
5 − 5 = 0.
25 − 10½ = 14½.
25 times 100 comes to 2,500.
5% of 1,000 is 50.
Divide 15¾ by 3 and you get 5¼.

The 4 Quarter Days are on the 25th day of the 3rd month, the 24th day of the 6th month, the 29th day of the 9th month, and the 25th day of the 12th month.

Smith & Jones, the local grocers, sell all kinds of fruit and vegetables, etc. This week they have a 12.5% discount on apples (@ 56 pence per pound) & oranges, if you buy more than 2.5 pounds of either.

Thursday, 8/3/84 was the date on the letter, and it was posted at 10.30 a.m. at the General Post Office; but he did not receive it till Saturday, March 10th, whereas he ought to have received it by the second post on the 9th; so he did not get home till 6.30 p.m. on the 11th, and the races were to begin at 3.15, 4.20 and 5.30 respectively.

Flight no. 235/71 was due to leave Gatwick airport at 23:45 but severe fog delayed departure by 55 minutes. The plane eventually took off at 00:40 and landed at 02:35, which was only 45 minutes behind schedule.
Practice 24

[image: image6.wmf]161

,

5

601

,

4

762

,

9

4

3

12

3

6

4

1

4

3

3

1

3

2

2

1

=

-

=

¸

=

´

On Friday June the 26th, from 2.30 p.m.-5.30 p.m. (that is 14.30-17.30 according to the 24-hour clock) they will be interviewing people for the new job; the successful applicant will start work on Wednesday July the 22nd.

The ballistics expert determined that death had been caused by a .32 automatic.

In 1931-2 the principal causes of accidents were: vehicles – 40%; at home – 22.5%; sports and recreation – 15.4%; pedestrians – 8.3%; travel – 6.6%.
 READ Appendix A: Reading Practice 10
LESSON 25

Capitalisation and Grade 1 Mode

1. Capitalisation

,

Capital symbol indicator

,,

Capital word indicator

,,,
Capital passage indicator

,'

Capital terminator
The Use of the Capital Indicators

Capital Letter

Dot 6 ,
The capital sign is placed immediately before a letter or contraction to indicate that the letter it represents (in the case of a contraction, its first letter) is a capital.

Examples:

R.S.V.P. ,r4,s4,v4,p4
Berlin ,b]l9
Edward ,$w>d

'Twas Dr. MacNab. ',twas ,dr4 ,mac,nab4
Capitalised Word

Two Dot 6's ,,
The capitalised word indicator sets capitals mode for the letters-sequence that follows. A letters-sequence consists of letters, contractions (which stand for letters) or modifiers to a letter, such as a cedilla, grave accent or circumflex. Capital word mode is terminated by a space or by a non alphabetic symbol, such as a hyphen or punctuation.

Examples:

EDWARD
,,$w>d RSVP ,,RSVP
DipTP ,dip,,tp

FRANCIS ,,FRANCIS
MERRY-GO-ROUND ,,M]RY-,,G-,,R.D
DBEngine ,,DB,5g9e
(The single capital letter terminates the capitals word mode.)

 DON'T ,,don',t
 (The apostrophe terminates the capitals word mode)
NOTE: Where a plural “s” follows an abbreviation consisting of two or more capital letters a termination sign should be inserted to distinguish it.

Examples: GPs ,,gp,'s
But: Ps and Qs ,ps & ,qs
Contractions can be used in an abbreviation, as in Lesson 28.

NatWest ,Nat,We/

BEd ,B,$

Capitalised Passage
Three Dot 6's ,,,

1. Where there are three or more consecutive capitalised words in a passage, the capital sign is tripled before the first word of the passage and terminated by the capitals mode terminator, dot 6 followed by dot 3 ,', immediately following the last affected symbols-sequence. Examples:

Please KEEP OFF THE GRASS in this area.

,pl1se ,,,keep (f ! grass,' 9 ? >ea4

"He will see GONE WITH THE WIND."
8,he w see ,,,g"o) ! w9d4,'0

AUCKLAND BUS STOPPAGE …
,,,auckl& bus /oppage,' 444

INITIALS OF WRITER/initials of secretary

,,,9itials (writ],'_/9itials (secret>y

2. When a capitalised passage extends over more than one paragraph (a series of paragraphs for example), each paragraph is preceded by the capitalised passage indicator and the capitals are terminated only at the end of the capitalised passage.

3. When a single heading runs onto two lines it should be capitalised as one passage. If, however, consecutive headings are in capitals, then each heading is capitalised separately.

Example:

 CHAPTER ONE
 THE FIRST WORD

,,*Apt] ,,"O

,,,! F/ ^w,'

4. If a string of items such as titles are emphasised in print by capitalisation, italic, bold or underlining: items of one or two words should have word indicators and items of three or more words should have their own individual passage indicators. Example:
Refer to: TIMES, THE READER'S DIGEST, or THE NEW YORK TIMES
,ref] to3 ,,"ts1 ,,,! r1d]'s dige/1,' or ,,,! new york "ts,'

2. Grade 1 Mode

Uncontracted braille is referred to as grade 1; contracted braille as grade 2.

;

Grade 1 symbol indicator
;;

Grade 1 word indicator
;;;
Grade 1 passage indicator
;'

Grade 1 passage terminator

A Braille symbol may have several meanings. For example:

;d the letter d (its grade 1 meaning)
d
the word do (the contraction or grade 2 meaning)
#d
the number 4 (the numeric meaning)

(a) A grade 1 symbol indicator is required in front of a letter or letters-sequence that is standing alone and could be misread as a word or shortform. A letter or letters-sequence is considered to be standing alone if it is preceded and followed by a space, a hyphen or a dash.

Examples:
 V ;,v

U-boat ;,u-boat
al dente ;al d5te

he l— he ;l",-
5-b #e-;b

3-R #c-;,r
If the abbreviation could be read as a shortform then a grade 1 indicator is placed prior to the capital word indicator.

3-CD set #c-;,,cd set CD-ROM ;,,cd-,,rom
(b) The grade 1 word indicator minimises the number of indicators required.

c-h-e-e-s-e ;;c-h-e-e-s-e

rather than:

c-h-e-e-s-e ;c-;h-;e-;e-;s-;e

(c) Grade 1 passage mode is used for three words or more. A grade 1 passage is terminated by the grade 1 terminator,
dots 5 6, dot 3.

Example: s-t-o-p r-i-g-h-t n-o-w

;;;s-t-o-p r-i-g-h-t n-o-w;'

(d) Use the grade 1 terminator when it is necessary to terminate grade 1 mode before the end of a symbols-sequence.

Example: p-p-p-p-p-perishing ;;p-p-p-p-p-;'p]i%+
3. Designations and Initials

(a) Letters used as designations for persons, points or objects (except a, i and o) must be preceded by the grade 1 symbol indicator.

Examples:

From p to q ,f ;p to ;q

A and B met at Z. ,a & ;,b met at ;,z4

(b) Initials, except a, i and o, must be preceded by the grade 1 symbol indicator, regardless of whether full stops are used.

Example:
J S Bach ;,j ;,s ,ba*
J. S. Bach ;,j4 ;,s4 ,ba*
(c) Where letters used as designations occur in groups, the grade 1 indicator is not required unless the letter group could be misread as a contraction or shortform.

Example: The angle ABC ,! angle ,,abc
Apostrophe

Mind your p's and q's
,m9d yr ;p's & ;q's

Miss J's pupils
,miss ;,j's pupils

Miss Just's pupils
,miss ,j's pupils
Roman Numbers

Roman numbers follow the general rules for capitals and the grade 1 indicator.

Examples:

i i v ;v
 iii iii
X ;,x
 XI ,,xi X. ;,x4

Henry VI.'s reign ,h5ry ,,vi4's reign

v-x ;v-;x X-XX ;,x-,,xx
Ordinal Roman Numbers
(a)
Examples:

Ist ,i/

Vth ,v?
(b) These ordinals should be separated from their endings by a terminator.

Examples:

IIIrd ,,iii,'rd
XXIst ,,xxi,'/
Sections and Sub-divisions

Where letters, used for sections or sub-divisions, are enclosed in parentheses, as they often are, the grade 1 indicator immediately follows the opening parenthesis, the whole group being spaced as a word.

Example:

(b) "<;b"> but:

(a) "<a"> (grade 1 indicator is not required before a, i and o)

Web Addresses
Although it is technically correct to use contractions in web addresses, in New Zealand the preference is to uncontract them. Grade 1 indicator is required before a single letter.
Example:
http://www.free-e-cards.com

http3_/_/www4free-;e-cards4com

Drill 25

Here are some dates for you to remember: Edward I. 1272-1307; Edward II. 1307-1327; and Edward III. 1327-1377. Edward III.'s grandson Richard II. reigned from 1377 to 1399; after him came Henry IV. 1399-1413.

For tomorrow I should like you to read Gardiner's “History of England”, Vol. II., Chapters XXIV-XXVI, on Henry VIII.'s reign.

He gave to A gold – to B silver – to C tin – to D copper.

"We could pay Mr B— then."

Her duties are: (a) to open the post; (b) to answer the phone; (c) to receive visitors; and (d) to take dictation.

J E Randall, G R Allen, and R C Steene wrote “Fishes of the Great Barrier Reef and Coral Sea”.

On February 13 of 1931 the RVS signed an order to accept for Red Army service the “Vickers E” light tank under the new designation of T-26 and recommended to start its mass production.

“BOOM!” The test tubes exploded. Never, NEVER, meddle with magic.

After his usurpation of Richard II, Henry IV found it difficult to enforce his rule. His son, Henry V, fared better.

153 IAP was the first regiment to be re-equipped with the Bell Airacobra (The Mk. I produced for the RAF but shipped to the USSR instead). They fought against the Bf109 from II/JG 77.
In WW2 Douglas Bader (KBE DSO DFC) flew a Hurricane Mk I from Canadian 242 Sq, LE-D V7467, during BoB, September 1940.

Practice 25

Little J. has learned to write his ABC's but he sometimes forgets to cross his t's and dot his i's.

The patient was given a large T-bone steak to eat before the second set of X-rays were taken.

Next year he will be in class 6A.

Pope John XXIIIrd did much to promote the ecumenical movement.

Charles I. (1600-1649) was beheaded by the Parliamentary faction in England.

Vol. VI. of the collected works of Shakespeare contains my favourite play, “As You Like It”, whilst vols XII-XIII contain the sonnets.

He opened his mouth to reply but a huge BANG! from the cannon behind him exploded into the air.

Henry VII, his son Henry VIII and his three children Edward VI, Mary I and Elizabeth I ruled for 118 eventful years.

“HAVE YOU SEEN THE WASHING MACHINE?” yelled Miriam.

Buy a copy of Complete Guide to LEAs from the newsagent.

Helmut Lusser DipTP, MRTPI was Assistant Director of Environmental Services at the London Borough of Sutton.

The first Mk I Spitfire was delivered to the RAF in 1938 and the
Spitfire XIX reconnaissance version became the fastest of all the World War II Spitfires with a speed of nearly 460 mph.
 READ Appendix A: Reading Practice 11
 LESSON 26

Typeform Indicators
(italics, bold, underlined)

UEB provides a rich set of typeform indicators but their use is not mandatory. In transcribing material into braille, a balance must be struck between conveying information to the reader and cluttering up the braille.

1. When braille requires the use of two (or more) different typeform indicators for the same text, the order of indicators is not prescribed but it is preferred that the indicators and terminators be nested, that is, the first typeform opened is the last typeform closed.

2. A typeform word indicator establishes the designated typeform for the next symbols-sequence or the remainder of the current symbols-sequence. It is terminated by a space.

3. When a typeform passage extends over more than one paragraph, each paragraph is preceded by the typeform passage indicator and the typeform is terminated only at the point where the typeform changes.

4. The placement of typeform indicators and terminators in relation to opening and closing punctuation may not be obvious from the print. When it is clear in the print copy that punctuation is not included in a specific typeform, place the typeform indicator or terminator at the point where the typeform changes. When there is doubt, except for the hyphen and the dash, consider the punctuation as being included in the typeform.
1. The Italic Indicator

.2
 Italic symbol indicator
.1
 Italic word indicator
.7
 Italic passage indicator
.'
 Italic terminator

(i) Italic Symbol: Dots 4 6, 2 3 are used immediately before a single italicised letter.
Example: bright .2b"r
(ii) Italicised Word: Dots 4 6, 2 are used immediately before an italicised word.
Examples: The Times .1,! .1,"ts
 1939-1945 .1#aici-#aide
(iii) Italicised Passage: When three or more consecutive words in the print copy are in italics, the italics passage indicator .7 (dots 4 6, 2 3 5 6) is used immediately before the first word and the italic terminator sign, .' (dots 4 6, 3) placed after the last italicised word, before the next space, hyphen, dash or oblique stroke.
Examples:
Three or more words. .7,?ree or m ^ws4.'
"What can it be?" he wondered.
 8.7,:at c x be8.'0 he wond]$4

(See book reviews in The Detroit Daily News.)
"<,see book reviews 9 .7,! ,detroit ,daily ,news4.'">
ROMEO AND JULIET

.7,,,romeo & juliet,'.'

The influence of the italic passage indicator extends to all words or letters which follow it until the italic terminator sign is reached, however long the italicised passage may be, and whether it extends to a fresh braille page or not.

In italicised passages of more than one paragraph the first word of each paragraph is preceded by the italicised passage indicator; but the italic terminator sign, which marks the close of the italicised passage, is not written until after the last word of the final paragraph.

(a) Compound words, joined by the hyphen, like sea-lion, up-to-date, and also words whose parts are separated from one another by hyphens, such as co-ordinate, are treated exactly as if they were a single word. Thus the italic word indicator is placed at the beginning of the hyphenated sequence and naturally terminated at the space.
Italicised dates such as 1914-18
.1#aiad-#ah are treated in the same way.

In phrases of more than two italicised words joined by hyphens, the italic word indicator should precede the first word and is terminated by the space, as:

out-of-the-way .1\-(-!-way

NOTE: Abbreviations like i.e., e.g., which are written in one undivided group, require only one italic indicator:

e.g. .1e4g4
(b) When several book titles, occurring in succession, are printed in italics, each title must be italicised separately.
Example:

The Soul of War, Back to Life, Born Free, etc., are some of the titles.

.7,! ,s\l (,w>1.' .7,back to ,life1.' .1,born .1,free1 etc41 >e "s (! titles4

Similarly, consecutive words or phrases which are italicised for different reasons must also be italicised separately in braille.

(c) The presence of the italic indicator makes no difference to the use of lower groupsigns or lower wordsigns. The examples given in the lessons on lower signs are written in the same way whether the words are italicised or not. This is to say that:

On the one hand the wordsigns (be) (were) (his) (was) (enough) (in) that have to be spaced from other signs, may be used even though they are immediately preceded by the italic indicator. On the other hand the presence of the italic indicator does not permit the use of lower groupsigns or lower wordsigns where they may not be used if it is absent.

Examples:

We were glad. ,we .17 glad4
"His book is in the same place my books were."

8,his book is 9 ! same place my books .1w}e40
2. The Bold Indicator

~2

Bold symbol indicator
~1

Bold word indicator
~7

Bold passage indicator
~'

Bold terminator
(i) Bold Symbol: Dots 4 5, 2 3 are used before a single bold letter.
Example:
a ~2a b ~2;b
55 not 56 #e^2#e n #e^2#f

(ii) Bold Word: Dots 4 5, 2 are written immediately before a bold word.

Example:
The Times ~1,! ~1,"ts
(iii) Bold Passage: When three or more consecutive words are printed in bold, the bold passage indicator, ~7 is written immediately before the first word and a bold terminator sign ~' placed after the last bold word before the next space, hyphen, dash or oblique stroke.

Example:
Three words or more. ~7,?ree ~ws or m4~'
You can do it— ^7,y c d x^',-

—I did it! ,-^7,i did x6^'
(Such as Romeo and Juliet)
"<,s* z ^7,romeo & ,juliet^'">
3. Underline

_2

Underline symbol indicator
_1

Underline word indicator
_7

Underline passage indicator
_'

Underline terminator

(i) Underlined Symbol: Dots 4 5 6, 2 3 are used before a single underlined letter.
Example:
Do Question C. ,d ,"q _2;,c4

(ii) Underlined Word: Dots 4 5 6, 2 are used immediately before an underlined word.

Example:
The Times _1,! _1,"ts

(iii) Underlined Passage: When three or more consecutive words in the print copy are underlined, the underline passage indicator _7 is written immediately before the first word and an underline terminator sign _' placed after the last underlined word, before the next space, hyphen, dash or oblique stroke.

Example:
Three words or more! _7,?ree ^ws or m6_'
4. Emphasis of Part-Words

Where part of a word only is emphasised, the emphasised part must be preceded by the appropriate indicator and terminated if necessary.
Examples:
absolutely .1ab.'solutely
absolutely abso.1lute.'ly
absolutely absolute.1ly
emphasis ^2emphasis

emphasis emph^2asis

emphasis emphasi^2s
Drill 26

I have a long list of things to see to this morning: call at the High Street, to return On the Edge of the Sea; buy a copy of Complete Guide to GARDENING from the newsagent; and choose a book from among the following on my library list: The Way of a Countryman, The Sea Eagle, We Fought Them in Gunboats, and No Nightingales, all of which have been advertised in The Times as “new successes”.

This was a never-to-be-forgotten day.

He wanted to insist that it was his; but Brian countered by insisting that it was his book.

“Then comes We have taken the twenty-first hall to dwell in. There by ... I cannot read what. The next line I cannot read. A shaft is mentioned.”
Practice 26

The local Shakespeare society is planning to produce one of the following plays this season: Much Ado About Nothing, King Richard III or Hamlet.

He took down a heavy book entitled, The Full Works of Dr. Boom 1816-1819. He thumbed through the thick yellow pages.

By disability (as used in the Social Security Act) is meant “inability to engage in substantial gainful activity ...”

The Athenians not only had government of the people and for the people, but also government by the people.

LESSON 27

The Accent Signs; Poetry Layout and Poetry Line Separator
1. Accent Signs

cedilla: ¸ ~& dots 4 5, 1 2 3 4 6

grave: ` ~* dots 4 5, 1 6

tilde: ~ ~} dots 4 5, 1 2 4 5 6

acute: ´ ~/ dots 4 5, 3 4

circumflex: ^ ~% dots 4 5, 1 4 6

dieresis/umlaut: ¨ ~3 dots 4 5, 2 5

For macron, refer to page 141.
The accent signs are written before a letter which in print is marked with an accent or other mark.

Examples:

résumé r~/esum~/e
naïve na~3ive
Étude ,^/etude
An accented letter may not form part of a contraction.

Examples:

b(less)éd b.s~/ed

Gér(ar)d ,g~/er>d
(a) The accent sign may be used after the groupsigns for (ea), (bb),
 (cc), (ff), (gg).

(b) The accent "over the following capital letter" is written with the
 single dot 6 indicating a capital before the accent indication.

Example:
come to Épinal to see the abbé

come to ,~/ep9al to see ! a2~/e

2. Poetry Layout

For poetry set out “line-by-line” in print, use the method outlined below.

(a) A blank line should be left before and after the poem.
(b) A blank line should be left before each new verse.
(c) If each new verse is blocked (left adjusted) the braille should commence in cell 1, with all overruns in cell 3. All new print lines commence in cell 1.

(d) When a blank line of a verse ends on line 24 or line 25 of a braille page, the new verse should start on a new braille page and a blank line must be left after the running head.
(e) A poetic line should not be broken between 2 braille pages.
Prose which follows poetry must always begin on a new braille line in the first or third cell, according to whether a new paragraph is indicated in the print or not.
Example:

Alas for the crafty hand and the cunning brain

That took from silence and sleep the form of the world,

That bound eternity in a measuring chain

Of hours repudiate and sequential days.

Would that the hours of time as a word unsaid

Turning had turned again to the hourless night,

Would that the seas lay heavy upon the dead,

The lightless dead in the grave of a world new drowned.

,Alas = ! crafty h& & ! Cunn+ bra9

,t took f sil;e & sleep ! =m (! _w1

,t b.d et]n;y 9 a m1sur+ *a9

,(h|rs repudiate & sequ5tial "ds4

,wd t ! h|rs ("t z a ^w unsd

,turn+ _h turn$ ag to ! H|r.s ni<t1

,wd t ! s1s lay h1vy ^u ! d1d1

,! li<t.s d1d 9 ! grave (a _w new

 dr{n$4

3. The Poetry Line Separator

When poetry is shown in print using the oblique stroke as a line separator then the normal Braille sign for a forward slash is used _/. Spacing should follow print.

Example:

Today I saw a little worm / Wiggling on its belly / Perhaps he'd like to come inside / And see what's on the telly.

,td ,i saw a ll worm _/ ,wi7l+ on
xs belly _/ ,p]h he'd l to come 9side _/ ,& see :at's on ! telly4
Drill 27
But I shall not be just to Mr. Coffin if I omit to say he strikes for us his philosophy in the poem called “Man of Thunder”. Giving the second stanza:

He came rightly by a dignity,

An air of peril, and an air that he

Was called to do things planned out long ago

Above the power of the wise to know.

There was a difference in him, a link

Between his hands and what he had to think.

This poem ends with the following three lines:

A power that could rise and trample through

The world with death and leave it still more fair

With fragile green things rising everywhere.

Again the philosophic note is struck in “House of Eyes”; the seventh stanza is as follows:

Things are never rounded off so well

That you cannot say, that finished the score.

You cannot sort out love from meat and drink;

This day's to-morrow and the day before.

The poem “Sunrise” is a fine reach:

The dewdrops quiver on the cobweb tents,

Birds leave their love and sit in meek suspense.

A disk of fire aeons old cuts through

The rocks of earth and rolls up into view.

Jubilee beyond the flight of words

Sweeps over all the comely, hungry birds.

The waters of the dew run into flame

For which the name of fire is no name.
Practice 27

Material on the art of navigation and information about weather and coastlines have often been versified; for example, fishermen sailing to the Tyne from the Lincolnshire coast recorded these verses in 1965:

When the sun sets in a bank

Westerly wind you shall not want.

Sun goes down clear as a bell,

Easterly winds sure as hell.

Mackerel's back and mare's tails

Makes lofty ship carry low sails.

Landsmen also had many traditional weather forecasts, such as:

When Bredon Hill puts on his hat
Ye men of the vale, beware of that;
When Cheviot you see put on his cap
Of rain ye'll have a wee bit drap.

Sayings about the weather and the seasons were only part of a corpus of verse connected with agriculture; it may have been one of the main methods of handing down farm experience. The fact that it was written in verse had something to do with the immediate acceptability and long life of Thomas Tusser's A Hundred Good Pointes Of Husbandrie. A sample of his unpretentious verse:

In harvest-time, harvest-folk, servants and all,

Should make, all together, good cheer in the hall;

And fill out the black bowl of blythe to their song,

And let them be merry all harvest-time long.

Once ended thy harvest, let none be beguiled,

Please such as did help thee, man, woman and child;
Thus doing, with alway such help as they can,

Thou winnest the praise of the labouring man.

There was scope for a social conscience in a handbook of technology!
LESSON 28

Proper Names and Print Abbreviations
1. Proper Names

(i) Contractions should generally be used in proper names, using the usual rules.

Examples:

(Will) (More) ,w ,m

Rob(er)t (Child) ,rob}t ,*
H(and)ley ,h&ley

(Con)way ,3way
(St)af(for)d ,/af=d

Mat(the)ws ,mat!ws
Ox(for)d ,ox=d
Mr (Young) ,mr ,"y

Mr (Young)husb(and)
 ,mr ,"yhusb&
Mr (Day) ,mr ,"d

Mr Halli(day)
,mr ,halli"d
(ii) Any one of the shortforms blind, children, first, friend, good, great, letter, little, quick may be used at the beginning of a pure proper name, provided it is not followed by a vowel or “y”

Examples:

Mr (Good) ,mr ,gd
Mrs (Little)john ,mrs ,lljohn
But:
S(ch)neid(er) ,s*neid]
Gdansk ,Gdansk
Miss P(en)nyquick ,miss ,p5nyquick
(iii) Personal initials should follow print's spacing, and the use or non-use of abbreviation points. The grade 1 symbol indicator is required to distinguish letters that also have a contraction meaning whether or not there is an abbreviation point.

Examples:

Mr A. B. Smith ,mr ,a4 ;,b4 ,smi?
Mr A B Smith ,mr ,a ;,b ,smi?
 ABS ,,abs

2. Print Abbreviations

(i) All print abbreviations used in the print copy must be transcribed as they stand.

(ii) If the abbreviation is printed with full stops, then a grade 1 indicator is generally not required.

Examples:

a.m.
 a4m4

V.C.
,v4,c4
B.Sc. ,b4,sc4

Ph.D. ,ph4,d4
(iii) If full stops are not present in the print:

(a) If the abbreviation consists of a single letter, a grade 1 indicator is required where the letter also has a contraction meaning.

Examples: b (born) ;b
(b) If the abbreviation consists of several letters from
one word, no grade 1 indicator is required unless the abbreviation could be read as a shortform.

Examples:

Rd (Road) ,rd
Mr (Mister) ,mr
MA ,,ma
 AAA ,,aaa

(iv) Where an abbreviation consists of two or more letters of one word contractions may be used provided the usual rules for contractions are observed, and they cannot be mistaken for shortforms or wordsigns.

Examples:

m(ed). m$4
 (con)td. 3td4 (ed)it. $it4

(con)j. 3j4
St. John's St. ,st4 ,john's ,st4

NOTE:

(a) (cont)d. for “continued” is contracted, like (con)j for “conjunction”, since the contraction for (con) may be used in a recognised abbreviation if it would have been permissible in the whole word. However, con. may not be contracted because there would be two lower signs in sequence without an adjoining upper sign.

(b) (st) is not contracted in the abbreviation for street, to avoid confusion with the wordsign for "still". (st) could not be contracted in an abbreviation for saint in any case, since "s" and "t" are not adjacent letters.

(c) Where the print abbreviation consists of parts of two or more words, which are spaced in print, they are spaced similarly in the braille and may be divided from one another by the end of a braille line.

Example: Hon. Sec. ,hon4 ,sec4
3. Acronyms

Uncontract acronyms.

Examples:

WHO (World Health Organization) ,,who

US (United States) ,,us

IT (Information Technology) ,,it
Although it is technically correct to use contractions in acronyms that are pronounced as words, the current preference within New Zealand is to uncontract them.

Examples:

BLENNZ (Blind and Low-vision Education Network New

 Zealand) ,,blennz rather than ,bl5nz

 Drill 28

Among the members of the Ingleford W.I. are some very well educated and well qualified women, e.g. the local G.P. Dr. Sandra Young MD; an ex-university don, Miss Beverley Child MA Ph.D.; an architect, Mrs Vanessa O'Connor F.R.I.B.A. and an eminent pianist, Mrs Francesca Hapgood F.R.C.M.

If you wish to join these women in their worthy efforts towards raising money for charities such as the RNLI and the RSPCA etc, you should contact the Hon. Sec. Mrs P. A. Boone at 42a Beech Rd., Ingleford, IG2 7JS, tel. 5762 89721. They meet regularly in St. Andrew's Church Hall on Wednesdays at 2:30 p.m.

Practice 28

William Wordsworth was born at Cockermouth on 7th April 1770: at eight he was sent to school and in 1787-91 he was at St. John's, Cambridge. In 1795, Calvert, a young friend, left him 900 pounds, and Wordsworth resolved to devote himself to poetry as his life-work. Among his friends were Walter Scott, S. T. Coleridge, Charles Lamb, Robert Southey, S. Rogers and Lord Lonsdale; and in 1845 he met Tennyson, whom he named “the first of our living poets”. In 1843, after Southey's death, Wordsworth became Poet-Laureate. He died at Rydal Mount (his home since 1813), April 23, 1850, and was buried at Grasmere.

I believe Mrs. Matthews orders her goods from Messrs. Day, Younger, Childers & Co. of King William St., Strand, W.C.2.

Obituary notices of distinguished people contain a variety of Degrees and Orders. Here are a few of the more common ones. A.B. may have a simple BA or MA degree or a more specific one of B.Sc., B.Mus., M.Ch., D.Litt., &c. Or he may have the right to put K.C.M.G., or K.C.B. after his name; or he may be a Member, Fellow or President of some Society, such as: A.R.A., MP, F.R.C.S., or P.R.S.

This is a letter from the Rt. Hon. G. H. Reid, printed in Senator Pulsford's Our Country, Sydney, Aug. 25, 1903.

LESSON 29

Unit Abbreviations
1. Braille should use the same unit abbreviations as print, including any punctuation, even when there is no general agreement in print on their representation.

2. Units appearing after the number in print should follow the number in braille. Print spacing should be followed.

3. Where the lower case letters a-j follow the number without a space, the grade 1 indicator is used.

Examples:

3 ft. (3 feet) #c ft4

8 l (8 litres) #h ;l
2 m (2 metres or miles) #b ;m
2m (2 metres or miles) #bm

8g (8 grams) #h;g

5 s (5 seconds) #e ;s
5 sec (5 seconds) #e sec
89p (89 pence) #hip
16 cm (16 centimetres) #af cm
16cm (16 centimetres) #af;cm
80 kg (80 kilograms) #hj kg
60 mph #fj mph
£6 3s. 4d. `l#f #cs4 #d;d4
However, when print uses a special symbol, the equivalent braille sign should be used.

Example:

34% (34 per cent) #cd.0

4. Units appearing before the number in print should be brailled close up to the following numeric indicator.

The pound sign, £, @l dots 4, 1 2 3

The dollar sign, $, @s dots 4, 2 3 4

The euro sign, €, @e dot 4, 1 5.

Examples:

£600 `l#fjj
$2 `s#b
€12 @e#ab
Note also the following:

£5m (5 million pounds) `l#em
$3 bn (3 billion dollars) `s#c bn

5. When the £ or $ sign stands alone they should still be preceded by a dot 4.

Examples:
the £ rose ! @l rose
the $ fell ! @s fell

6. Upper case letters should be shown by the capital sign.

Examples:

3 V (3 volts) #c ;,v
5 mA (5 milliamperes) #e m,a
8 Hz (8 hertz) #h ,hz
13 MW (13 megawatts) #ac ,,mw
30 M.P.G. (30 miles per gallon) #cj ,m4,p4,g4
60 MPH (60 miles per hour) #fj ,,mph

9 to 10 kg #i to #aj kg
6 m 25 cm #f ;m #be cm
7. Contractions may generally be used in units.

Examples:

8 ins (8 inches) #h 9s
5 mins (5 minutes) #e m9s
8. The degree sign ° is brailled as ~j, dots 4 5 and 2 4 5. Examples:

45°. (45 degrees.) #de~j4
21°C (21 degrees Celsius) #ba~j,c
9. When a unit is not attached to a number, the same abbreviation should generally be used.

Example:

Answer in °F ,answ] 9 ~j,f
Reference Abbreviations and Symbols

The following applies to abbreviations and symbols appearing before the number used in giving references; for example, to pages, chapters, volumes, etc.

Abbreviations should generally be transcribed as in print, following the usual rules for abbreviations given in Lesson 28. They should be spaced or unspaced from the number as in print. Examples:
Vol.5 ,vol4#e

Vol. 5 ,vol4 #e
Vol 5 ,vol #e

ch.16 *4#af

par 15 p> #ae

ss.6-8 ss4#f-#h
p.6 p4#f

p6 p#f
Where print uses the special symbols for section or paragraph, the following braille signs should be used, unspaced from the number:

§ ~s
 ¶ ~p
Examples:

 §12 ~s#ab

¶4 ~p#d
Note that where print uses an ordinary abbreviation rather than one of these symbols, braille should follow print.

Drill 29

Temperatures soared to 34°C, or around 100°F, and with only 4 cm rainfall in 3 months the drought continued all summer. This caused the water levels in reservoirs to drop 20 ft or more. As conditions worsened, hosepipe bans and other inhibitory measures were introduced. Any people ignoring these restrictions faced fines of £1000.

Inflation is at 11%, causing the cost of 250 g of sugar to increase by 25p. The average weekly shopping will now cost at least £9.50 more than one month ago.

If you look at P.5 of vol.3 you will see that §17 of chap. 8 is missing. In addition, the previous section is incorrectly referred to in L.23 of that page.

“10 sec later and I would have drowned”, gasped the rescued man. The lifeboatmen noticed the package which the struggling man had refused to let go. What did it contain? 7 kg of gold, or perhaps 13 lb of cocaine? Was this man a smuggler? Would there be a $500 reward for his capture? The mystery was solved when he started to unravel the package to reveal a ½ lb box of Dairy Milk chocolates. “Next time she's getting flowers,” he chuckled.

Practice 29

Edmund Blackadder, a tall and slim 6 ft 5 ins, was followed at a safe distance of 4 yd by Baldrick, a short and squat 4 feet 7 inches. The former purchased a whole week's supply of pies from Mrs. Miggins' shop, totalling £3 5s 4d (or £3 and 26½p in new money). Baldrick spent all he had, which was only 2½d, on 4¾ lb of turnips.

Then Edmund walked 2 m to the wig-makers to pick up a new hair-do for his master, mad Prince George. It was an electric blue colour and stood on end, an effect achieved by letting 600 V run through it. The wig was wrapped in 1 m of brown paper, tied up with 25 cm of string.

On their return to the palace, a highwayman sped towards them at 20 mph. Screeching to a halt only 2 cm from Blackadder's nose, the baddy shouted “Your money or your life!”. Upon their refusal to his demands, the robber threatened to drop them into water heated to 95°C. However, the wind suddenly changed direction, wafting Baldrick's distinctive odour towards the highwayman. This stunning effect, which also flattened all flora within a 12 m radius of the area, allowed our two heroes to escape.

[This is taken from ch.2 of my new book. Chapter 3, p23-36, is even better!]

LESSON 30

Words in Other Languages
1. Maori and Polynesian Words

Maori and Polynesian words and text should be uncontracted except the (wh) contraction which can be used.

Examples:

kowhai ko:ai
Whangarei ,:angarei
hongi hongi
Single letter-words (such as e and n) do not need the grade 1 symbol indicator.

Example:

Ai ia e kitea nei e te kanohi o

,ai ia e kitea nei e te kanohi o
If the macron is used, _ (dots 4 5 6) is used before the letter with the macron above it.

Examples:

Whānau ,:_anau Ākonga ,_akonga
"Kei a kōrua tēnā."

 8,kei a k_orua t_en_a40
 Te Tuāpāpā O Te Hunga Kāpō O Aotearoa

,te ,tu_ap_ap_a ,o ,te ,hunga

,k_ap_o ,o ,aotearoa
2. Foreign Words

Foreign words, titles and names may generally be contracted using the ordinary rules for contractions, whether italicised or not. Anglicized words such as carte blanche, coup d'état, which are no longer designated as foreign in the dictionary, should also generally be contracted. When in doubt as to whether a foreign word is anglicised, the default position is not to contract. Care should be exercised not to use contractions which would contribute to the mispronunciation of words.

Foreign passages or non-anglicised words occurring in a literary context should be written in uncontracted (i.e. grade 1) braille. If such passages are italicised in print, then they should also be italicised in braille. UEB accent signs should be used (See Lesson 27).

Examples:

Ex parte ,ex "pe carte blanche c>te blan*e
a fortiori .1a .1=tiori

télévision t~/el~/evi.n
“L'Angleterre est une nation de boutiquiers.” This remark is attributed to Napoleon.

8,l',angleterre est une nation de boutiquiers40 ,? rem>k is attribut$ to ,napoleon4

Yomiuri Shimbun is a Japanese newspaper.

.1,Yomiuri .1,shimbun is a ,japanese newspap]4

But: Bundestag ,bundestag
“st” should not be contracted in this case since it bridges the two elements Bundes- and -tag of this compound word.
Drill 30

(N.B. There is no Practice 30)
Mr Waima built his marae where he was living in Wellington and he named the wharenui "Tāne Whaiora" after a very ancient ancestor – Tāne, the god of the forest.

As the boys returned to their places, Mrs Waima whispered to Tamati, "Tino pai to haka, e Tama. Why were you so scared yesterday?"

Jean-Paul was looking forward to spending three years at the University of Bordeaux, which was his belovéd home town. He was to study the language and literature of France and Italy, although he had carte blanche to study any other subject in addition to these.

One of his favourite novels was Le Père Goriot by Balzac, although he also enjoyed Les Misérables by Victor Hugo. On his reading list from the Italian lecturer, Sr. Maretti, were Fontamara by Ignazio Silone and Cristo si è fermato a Eboli by Carlo Levi.

On his arrival at the university there was a huge banner with the words “bienvenus – benvenuti – bienvenidos – wilkommen – welcome” hanging on the façade of the renaissance-style building. He made his way through the endless corridors to the Italian department where he had arranged a rendezvous with his sister's English fiancé, Will. They were to go and have a drink in the café.
Appendix A

Reading Practice
 ,r1d+ ,practice #a
movie rerun

bees hum

safe bet

twelve dolls

ants make anthills

jump rope

blue umbrella

kettledrums boom

no vacancy

all alike

walnut pancakes

cute quadruplets

agreeably nice

flea bite

yule log

obsolete auto

zigzag road

idiotic idea

spicy salami

beetles scurry

club bylaws

add two plus two

free giveaway

wise old man #a
 ,r1d+ ,practice #b
 ,z soon z ,i c1 ,i w bake a cake4

 ,we w fill e vacancy z soon z we c4

 ,x is q likely t ,william w l t coat4

 ,i love my new home4 ,x has twelve big

rooms4

 ,jimmie ate a huge apple pie4 ,jess j

ate an orange4

 ,all budget items presuppose a rigid

economy4

 ,reports say t ,ulysses ,grant drank

liquor freely4

 ,travis is a v happy man1 s he smiles

a lot4

 ,f top to bottom1 x took only #fj

seconds4

 ,approximately #cjj p came to see ,bob

,broad4

 ,a black lace dress makes ,jill look

svelte4

 ,lectures on sculpture1 poetry1 jazz

give visitors broad cultural

opportunities4

 ,frank1 a big man1 takes a horseback

ride once or twice a week4 #b
 ,r1d+ ,practice #c

 ,i w n help y) ! essay1 = t is n q

fair4

 ,d y want two cans (plums z well z !

c (apricots8

 ,my job z a cocktail waitress w give

my snooty ,aunt ,anne cause = sc&al &

suspicion4

 ,i h a jigsaw puzzle = ! kids1 & = !

adults ,i h a box (homemade c&y4

 ,x w provide me) ample funds = ! trip

if ,i)draw t small sum f my safe

deposit box4

 ,! man t lives next door took ,!odore

& me = a ride on ! trolley4

 ,y w pr(it f ! lecture on ma!matical

!ory1 & = once1 y w see ! value (x4

 ,my wreck (a s(a looks z if x came f

,holl&) ! ,pilgrims4

 ,we w take (f = ,clevel& on a plane1

&1 = ! sake (economy1 we w return by

bus4

 ,s&y =got ! s&als1 ! b&anna1 ! box (

c&y & ! !rmos bottle t ,i left on ! s(a4

 #c
 ,r1d+ ,practice #d

 ,:y don't y wait until next week to

dig ! po/hole8

 ,:e!r ,i vote or n1 ,:it w see

victory1 : w make me v happy4

 ,! woman) ! /e?oscope is ,/ella's

physician4

 ,? is ! cottage) ! ?at* on ! ro(1

,mat!w4

 ,: % we h1 s\r pickles or sweet reli%

on \r s&wi*es8

 ,%e loa!d ! nor!rn climate1 & t is :y

%e soon mov$ s\?4

 ,! s$uctive p]fume (fl[]s fill$!

ni<t air4

 ,! two \t/&+ track />s w re-run !

hundr$-met] da%4

 ,! kettledrums >e sli<tly (f pit*1 b

once we get !m fix$ nobody w call \r

or*e/ra m$iocre4

 ,foll[+ ! dynamite bla/1 ! mud ooz$

d[n ! hillside4

 ,! new dogh\se w keep ,rov] w>m dur+ !

cold mon?s4

 #d
 ,r1d+ ,practice #e

 ,y c't d5y t ! !atre is 9 ne$ (a

?or\< r5ovat+4

 ,if y hav5't any?+ 9 \r price range we

>5't 9t]e/$ 9 look+4

 ,am]icans j w]5't adequately prep>$ =

! attack on ,pe>l ,h>b\r & ! ev5ts t

foll[$4

 8,! pati5t has come \ (! coma & has

improv$ 3sid]ably10 ann\nc$! doctor4

 ,) 3sid]able ef=t %e rega9$ h] self-

composure & 3t9u$ p]us+ ! book4

 ,an ignor$ * is (t5 unruly & 4ob$i5t4

 ,cr$it is giv5 ,sir ,francis ,bacon =

hav+ orig9at$! mod]n sci5tific me?od (

?9k+4

 ,%e lau<$ z %e told h] tale,-9 a r

l\d1 animat$1 b humor\s ve9,-9volv+ h]

dog4

 ,3/able ,=e/ po9t$! gun at ! ru6ian &

ord]$1 8,come \ at once6 ,i am >re/+ y40

 ,h[few !y w]e2 yet h[magnific5tly !y

def5d$! homel&6

 #e
 ,r1d+ ,practice #f

 ,:5 !y 7 f9i%$) ! 9t]view ! clock 0

/rik+ sev54

 ,i worry t !y don't h 5 food 9 ! h\se

= ! 5tire week5d4

 ,:5 my 9-laws 9vad$ \r doma9 ,i 0 9 a

/ate (fr5zy4

 ,%e %d rema9 pati5t1 2c h] fr w *ange

8 m9d tm4

 ,alt1 ! results (! afn's 3c]t 7 v

pl1s+4

 ,gr&pa w 2 9 8 late sev5ties :5 ,i

graduate f college4

 ,if he w take daily calis!nics = a few

mon?s 8 physique w 2 imm5sely /r5g!n$4

 ,i wd n l to come 2t ,adam & 8

notori\s son-9-law 2c my dau<t] mi<t

su6] z a result4

 ,b5$ict ,>nold 2tray$! ,unit$,/ates

:5 he surr5d]$,we/ ,po9t4

 ,8 boss sd t my bro!r-9-law 0 n

responsible = ! failure (! company4

 ,8 2havi\r %[$ t ,adam 0 v 4turb$ at !

mo/ unexpect$ \tcome4 #f
 ,r1d+ ,practice #g

#a4 ,! *n w5t tgr to ! s*ool & sp5t a

 grt d1l ("t 9 ! swimm+ pool4

#b4 ,b"ely com=t$ h] small bro!r by

 say+1 8,don't 2 4he>t5$4 ,"m sd 9 h]

 lr t %e & ,"f w take u fi%+ "o "d

 soon40

#c4 ,ac to \r t1*]1 "ey"o "\ to take "s

 "t ea* "d = r1d+ 2c to r1d is to "k4

#d4 ,! "n (,"l ,nelson1 :o def1t$!

 ,fr5* fleet at ,trafalg>1 is rev]$ by

 ! ,briti% p4

#e4 ,to say t :]"e he w5t he 0 "u !

 close scrut9y (! police is n q "r4

#f4 ,?\< l"o"s & f"r5$1 ! ll lad 0 n"o !

 worse = ! ni<t sp5t 9 ! woods4

#g4 ,i don't "k :e!r or n ,i want to g

 to ,holl&1 z ,i don't "u/& any (!

 language4

#h4 ,rebe3a's lr sd t s"eal cases (

 typhoid 7 report$ 9 ! flood$ >ea4

#i4 ,m>g>et ,?at*] 0 ! ac"klg l1d] (!

 ,3s]vative ,"py1 & 9 h] "t 0 "o (!

 mo/ comm&+ wom5 9 ! l&4 #g
 ,r1d+ ,practice #h

 ,! "y/]s (,b>ton ,hi< ,s*ool =m$ a

gr\p "kn z ,b>ton ,"y ,vot]s4 ,!y aim =

m k & a bett] "u/&+ (h[\r democracy

"ws4

 ,ea* (! ?ree "pies is fur!r+ xs mo/

\t/&+ c&idates = future (fice-hold]s4

,!y m/ h no?+ "qable ab !m : wd af=d

fuel = campaign fires4 ,)\t a d\bt1 m*

"t1 ef=t1 & ?or\< plann+ put =? at !

\tset w surely pay (f4

 ,! "py plat=m dem&s s]i\s ef=t4 ,ea*

>ticle m/ /ate cle>ly a positive /& on

"s tr\ble"s issue4 ,e item ne$s wei<+ =

xs pun* & driv+ p[]4

 ,we pr$ict t ! =ce (! fi<t w ?rill !

nei<b\rhood4 ,po/]s & plac>ds w appe>4

,fli]s w advise h\sehold]s on ? or t

"picipant4 ,fi]y spee*es & newspap]

>ticles w >gue v>i\s !ories ab exi/+

problems & (f] ! p pl$ges4

 ,c&idates w n m]ely fi<t ag/ "o ano!r1

b w r /& = "s?+ :ole"s4

 ,gd luck to !m all6 #h
 ,r1d+ ,practice #i

#a4 ,ac to ! plans made ye/]"d afn1 !

 union is dclg a /rike tm morn+ at t5

 o'clock4

#b4 ,he 0 alt 2s hmf) rage :5 he f/

 4cov]$ t he _h be5 dcvd by 8 fr4

#c4 ,p]cvg t fur!r 4cus.n wd 2 fruit.s1

 he hung up ! rcvr) a bang4

#d4 ,9 ! afma? (! huge explo.n t bl9d$

 s"eal "w]s1 _m acts (unselfi%;s &

 h]oism 7 p]=m$4

#e4 ,al? 8 appo9t;t 0 n until midafn1 he

 >riv$ 2fh& & acly _h "t to compose 8

 ?"\s4

#f4 ,8 dr1ms (rom.e rema9$:olly

 un;lfill$ until he met ! b1uti;l

 ,fr5* c.tess4

#g4 ,j a %ort "t ago1 sci;e seem$ alm

 p[].s 9 f9d+ a cure = c.er4

#h4 ,2c h] skills >e 2l av]age1 ,fr.es

 _c pass \r c\rse 9 busi;s adm9i/ra;n

 un.s %e has "s special 9/ruc;n4

#i4 ,c y brl ? recipe = ,sally & h x

 r1dy on ,tues"d8 #i
 ,r1d+ ,practice #aj

 ,! t1*] ask$1 8,^: "w is ?8 ,^: "n is

miss+ f ? pap]80 ,a voice f ! back (!

room sd1 8,x looks l m9e,-b ,i am n

sure40 8,no10 sd ! girl 9 ! front r[1

8,i us$ t col\r (9k & 4440 ,2f %e cd

f9i% :at %e want$ to say ano!r voice

pip$ up & sd1 8,i us$ t col\r too60

 ,! local gre5groc] sells v fre% fruit

& vegetables4 ,8 prices >e usually ab

#g4e.0 *1p] ?an ^? (! sup]m>ket,-e4g4

apples 9 8 %op sell = #c4jj a kilo ":as

apples 9 ! sup]m>ket sell = #c4be a

kilo4 "<oranges >e ! excep;n">

 ,! bell rang,-on week"ds only,-at

#aj4cj a4m4 = 9t]val & ag at #ab3#cj

p4m4 = lun*4

 ,! room m1sur$ #c4e metres by #d4e metres1 & ! hei<t (! walls 0 #b4c metres4 ,! pupils _h to "w \ h[m* wallpap] !y wd ne$ = pap]+ ! room4

 ,! c5sus1 tak5 9 ,laud] on #ast ,june1

#ahja1 %[$ t ! popula;n !n 0 #a1bjj4

 #aj

 ,r1d+ ,practice #aa

 ,i told h]3 "<a"> to get up2 "<;b"> to

tidy h] room 2f %e came d[n = br1kfa/2

"<;c"> to rememb] to pack h] lun*2 &

"<;d"> to rememb] to po/ ! lr on h] way

to s*ool4

 ,,,a tale (two cities,' is a novel by

,*>les ,dick5s4 ,"o (my fav\rite books

is ,,bl1k ,,h\se4

 ,if ,john is correct,-,i hope he is,-

,bill w fly home next autumn2 b ,dick

"<,madge's small son"> w only come home

at ,*ri/mas"t4

 ,joe "<a grumpy man"> seldom smiles2 8

wife "<luckily"> seems happy4 ,_! son1

,paul1 is a comput] wiz>d & sp5ds all 8

sp>e "t %ut 9 8 /udy4

 ,! ,comm]ce ,commis.n has cle>$

,telecom to buy ! "rs t c 2 us$ =

,wi,max or ?ird g5]a;n cellul> s]vices4

,telecom bid = ! manage;t "rs = #bj,m,hz

(pair$ radio spectrum 9 ! #b4e,g,hz

range1 auc;n$ by ! ,m9i/ry (,economic

,develop;t late la/ ye>4 #aa

Appendix B

Layout of Exam Papers

See pages 92-94 for Centred Headings, Running Head, Page Numbering and Paragraphs.
NOTE: Ignore special typeforms used in print for centred heading and sub-headings.
Sub-headings (Cell 5 heading)
· Subheadings are blocked in cell 5.
· A blank line should be left before the cell 5 heading. No blank line to be left after the cell 5 heading.
· A blank line should be left between a running head and the cell 5 heading.
· No blank line should be left between the new print page indicator and the cell 5 heading.
· If a cell 5 heading falls on line 24 or 25, place the cell 5 heading on line 3 of the next braille page.

Example: (see also the braille below)
Line 1: running head and continuation of print page 20
Line 2: blank line before subheading
Line 3: subheading
Lines 4-5: paragraph
Line 6: print page 21
Line 7-8: subheading blocked in cell 5
Line 9 paragraph
 ,,*apt] ,,two a#bj
 ,spee* & writ+

 ,x's obvi\s t spok5 ,5gli% & writt5 ,5gli% >e 444

-------------------------------------#ba

 ,: came f/,-,! writt5 ^w or ! spok5
 ^w8
 "! is no >*aeological evid;e to prove t writ+ 444
Appendix C

PRACTICE EXAM

TRANS-TASMAN

BRAILLE PROFICIENCY EXAMINATION

Administered Jointly By Australia and New Zealand

Part A

Print to Braille Transcription
Instructions

1.
Candidates are to transcribe into braille three passages totalling approximately eight braille pages in length. Start each passage on a new braille page.

2.
Print page numbers are to be shown in the braille transcription, as well as braille page numbers.

3.
Candidates are not to divide words at the end of lines other than for hyphenated or compound words.

2 marks will be deducted for each occurrence of:

•
Misused or omitted contractions

•
Incorrect use of capitalisation

•
Misuse of composition signs

•
Text omitted or repeated

•
Incorrect punctuation

1 mark deducted for each occurrence of:

•
Incorrect formatting e.g. headings, paragraphs, pagination

•
Noticeable erasures.

Part A Passage 1

MATILDA

Roald Dahl

The Reader of Books
It's a funny thing about mothers and fathers. Even when their own child is the most disgusting little blister you could ever imagine, they still think that he or she is wonderful.

Some parents go further. They become so blinded by adoration they manage to convince themselves their child has qualities of genius.

Well, there is nothing very wrong with all this. It's the way of the world. It is only when the parents begin telling us about the brilliance of their own revolting offspring, that we start shouting, “Bring us a basin! We’re going to be sick!”

 7

School teachers suffer a good deal from having to listen to this sort of twaddle from proud parents, but they usually get their own back when the time comes to write the end-of-term reports. If I were a teacher I would cook up some real scorchers for the children of doting parents. “Your son Maximilian”, I would write, “is a total wash-out. I hope you have a family business you can push him into when he leaves school because he sure as heck won't get a job anywhere else.” Or if I were feeling lyrical that day, I might write, “It is a curious truth that grasshoppers have their hearing-organs in the sides of the abdomen. Your daughter Vanessa, judging by what she's learnt this term, has no hearing-organs at all.”

 8

I might even delve deeper into natural history and say, “The periodical cicada spends six years as a grub underground, and no more than six days as a free creature of sunlight and air. Your son Wilfred has spent six years as a grub in this school and we are still waiting for him to emerge from the chrysalis.” A particularly poisonous little girl might sting me into saying, “Fiona has the same glacial beauty as an iceberg, but unlike the iceberg she has absolutely nothing below the surface.” I think I might enjoy writing end-of-term reports for the stinkers in my class. But enough of that. We have to get on.
 9

Occasionally one comes across parents who take the opposite line, who show no interest at all in their children, and these of course are far worse than the doting ones. Mr and Mrs Wormwood were two such parents. They had a son called Michael and a daughter called Matilda, and the parents looked upon Matilda in particular as nothing more than a scab. A scab is something you have to put up with until the time comes when you can pick it off and flick it away. Mr and Mrs Wormwood looked forward enormously to the time when they could pick their little daughter off and flick her away, preferably into the next county or even further than that.

It is bad enough when parents treat ordinary children as though they were scabs and bunions, but it becomes somehow a lot worse when the child in question is extra-ordinary, and by that I mean sensitive and brilliant. Matilda was both of these things, but above all she was brilliant. Her mind was so nimble and she was so quick to learn that her ability should have been obvious even to the most half-witted of parents. But Mr and Mrs Wormwood were both so gormless and so wrapped up in their own silly little lives that they failed to notice anything unusual about their daughter. To tell the truth, I doubt they would have noticed had she crawled into the house with a broken leg.

10

Matilda's brother Michael was a perfectly normal boy, but the sister, as I said, was something to make your eyes pop. By the age of one and a half her speech was perfect and she knew as many words as most grown-ups. The parents, instead of applauding her, called her a noisy chatterbox and told her sharply that small girls should be seen and not heard.

By the time she was three, Matilda had taught herself to read by studying newspapers and magazines that lay around the house. At the age of four, she could read fast and well and she naturally began hankering after books. The only book in the whole of this enlightened household was something called Easy Cooking belonging to her mother, and when she had read this from cover to cover and had learnt all the recipes by heart, she decided she wanted something more interesting.
11
Part A Passage 2

LIZ’S EGGLESS CHOCOLATE VELVET CAKE

Dry Ingredients:

2
[image: image7.wmf]2

3

 cups plain flour

1
[image: image8.wmf]1

3

 cups castor sugar

6 tablespoons cocoa

2 teaspoons bicarb soda

2 teaspoons baking powder

small pinch of salt

Method

· Sift the above ingredients (except sugar) into a bowl.

· Add sugar and mix well.

Wet Ingredients:

[image: image9.wmf]2

3

 cup oil

2 tablespoons white vinegar

1 teaspoon vanilla essence

2 cups cold water

Method

· Beat together all of the wet ingredients with a whisk in another bowl.

· Add to the dry ingredients and mix well.

· Pour into an 8 inch tin (greased and lined on the base with greaseproof paper).

· Bake for 1 hour and 10 minutes in a moderate oven. (180º or 160º gas)

· Allow cake to remain in tin when cooked.

· When completely cold, cut into 3 layers.

· Spread filling between the layers and over the entire cake.

· Decorate as desired with nuts, cream, fruit.

Filling:

200 g dark cooking chocolate

[image: image10.wmf]3

4

 cup sour cream

 Method
· Melt chocolate in a pan over boiling water.

· Remove from heat and quickly beat in the sour cream.

Leave in fridge until it reaches a spreadable consistency.

Part A Passage 3

THE DAFFODILS

William Wordsworth
 I wandered lonely as a cloud

That floats on high o’er vales and hills,

When all at once I saw a crowd,

A host, of golden daffodils;

Beside the lake, beneath the trees,

Fluttering and dancing in the breeze.

Continuous as the stars that shine

And twinkle on the milky way,

They stretched in never-ending line

Along the margin of a bay:

Ten thousand saw I at a glance,

Tossing their heads in sprightly dance.

The waves beside them danced, but they

Out-did the sparkling waves in glee:

A poet could not but be gay,

In such a jocund company:

I gazed—and gazed—but little thought

What wealth the show to me had brought:

For oft, when on my couch I lie

In vacant or in pensive mood,

They flash upon that inward eye

Which is the bliss of solitude;

And then my heart with pleasure fills,

And dances with the daffodils.

TRANS-TASMAN

BRAILLE PROFICIENCY EXAMINATION

Administered Jointly By Australia and New Zealand

Part B

Braille to Print Transcription
Instructions

1.
Candidates are to transcribe from braille into print a passage of approximately 2 braille pages in length. The transcription is to be made on a separate sheet and under no circumstances is to be written above the braille on the examination sheet.

2.
In the event that a candidate does not have access to a computer and printer, or typewriter, the transcription may be handwritten. In such cases it is the candidate's responsibility to ensure that the handwriting is clearly legible.

•
2 marks will be deducted for each error.

 ,"p ;,b ,brl to ,pr9t #a

 ,! ,cutt+ ,$ge

 ,! e>lie/ cutt+ imple;ts date back to

prehi/oric "ts1 :5 %>p5$ fl9ts & po9t$

wood5 /icks 7 us$ to cut & pi]ce pieces

(food4 ,! anci5t ,egyptians _h cutt+

tools made (*ipp$ fl9ts1 glu$ 9to

slott$ wood5 h&les4 ,by ! ,bronze ,age

"<ab #cjjj ,,bc,-#ajjj ,,bc">1 bronze

cutt+-tools 7 2+ made by mo/ civilisa;ns

acr ! _w1 f ,grt ,brita9 to ,*9a4 ,b x 0

! anci5t ,romans "<#eji ,,bc,-#dgf

,,ad">1) _! sprawl+ ,roman ,empire1 :o

help$ spr1d ! use & manufacture (/eel-

blad$ knives 9 ,europe4

 ,h["e1 only ! w1l?y us$ knives = eat+4

,dur+ ! ,middle ,ages1 ,europ1n nobles

took elegant food-knives) !m :5 !y

travell$1 2c ho/s & 9nkeep]s didn't

provide knives or =ks = _! gue/s4

 ,m5 alw c>ri$ knives1 & us$!m = _m

di6]5t purposes,-9clud+ m1ls4 ,skill$

craftsm5 made fancy knives) silv]1 #a
 ,"p ;,b ,brl to ,pr9t a#a

gold1 ivory1 ebony or ev5 m>ble h&les4

,poor] p us$ pla9 knives) h&les (b"o

or wood4

 ,wom51 h["e1 didn't c>ry knives4 ,nor

did !y use !m = eat+,-at l1/ n 9 public4

,9/1d1 !y 7 expect$ to %>e ! g5tleman's

di%3 ! man cut up ! food) 8 knife & !n

s]v$! pieces to 8 "pn]4

 ,e>ly knife-blades 7 l da7]s1 %>p5$ on

bo? sides & po9t$ at ! 5ds4 ,!y 7 us$ n

only = cutt+ food b = lift+ x to ! m\? z

well4 ,9 "t1 only "o side (! knife 0

%>p5$1 l1v+ ! upp] $ge safely blunt,-

"picul>ly = ^? :o us$! flat (! knife z

a spoon4 ,_m p wd n[3sid] x impolite to

use a knife to put food 9to _! m\?s b 9

! ,unit$,/ates1 z rec5tly z #aej ye>s

ago1 d9]s 7 giv5 h&y h9ts on :e!r x 0

polite to tip ! blade ? way or t :5 us+

_! knife = s* a purpose4

 ,9 "s cultures1 h["e1 x is 3sid]$

b>b>ic to h knives at ! table at all4

 #b

TRANS-TASMAN

BRAILLE PROFICIENCY PRACTICE EXAMINATION

Administered Jointly By Australia and New Zealand

Part C

Proofreading
Instructions

1.
Candidates are to indicate on a separate sheet in braille any errors found (approximately 10 errors).

2.
You must identify the braille error and braille correctly the mistake by first indicating the page number & line number. A gap of two braille spaces is to be left between the error and its corrected form.

 i.e. Page#Line#. Braille mistake Braille correction

 e.g. #a#f4 acrs acr
Take a new line for each error identified.

· 2 marks will be deducted for each error not identified
· 1 mark will be deducted for each incorrect braille form.

43

 Part C Proofreading

Life’s return to KRAKATAU

By Graham Phillips

 On 26 August 1883 the tiny Indonesian island of Krakatau was a typical tropical island. It was teeming with myriad forms of plant life, microbes and animals, but on August 27 this equatorial paradise was destroyed.

 On that day all of the life of the island was extinguished. In fact much of the island itself disappeared.

 The reason for the mass devastation was the eruption of Krakatau. The volcano’s violent belches blew the island apart, sending a plume of volcanic debris 5 kilometres into the air.

 As a result of the volcanic explosion, 40 000 people lost their lives, although they weren’t killed by the volcanic outburst itself. Huge tsunamis, or tidal waves, were generated as the island collapsed and these washed onto the nearby islands of Java and Sumatra, wiping out entire towns.

 The eruption reshaped Krakatau beyond recognition. So much molten rock was blown up into the air that a large chunk of the island sank into the sea. The southern tip of Krakatau, named Rakata, remained above sea level but it was covered in metres of volcanic fallout which was heated to hundreds of degrees Celsius. There were, of course, no signs of life.

 ,"p ;,c ,pro(r1d+ #dc

 ,life's return to

 ,,krakatau

 ,by ,graham ,phillips

 ,on #bf ,augu/ #ahhc ! t9y ,9donesian

isl& (,krakatau was a typical tropical

isl&4 ,x 0 teem+) myriad =ms (plant

life1 microbes & animals1 b on ,augu/

#bg ? equatorial p>adise 0 de/roy$4

 ,on t "d all (! life (! isl& 0

ext+ui%$4 ,9 fact m* (! isl& xf

disappe>$4

 ,! reason = ! mass deva/,n 0 ! erup;n

(,krakatau4 ,! volcano's viol5t bel*es

blew ! isl& a"p1 s5d+ a plume (volcanic

debris #e kilometres 9to ! air4

 ,z a result (! volcanic explo;n1

#dj"jjj p lo/ _! lives1 al?\< !y w]5't

kill$ by ! volcanic \tbur/ xf4 ,huge

tsunamis1 or tidal waves1 7 g5]at$ z !

isl& collaps$ & ^! wa%$ onto ! ne>by

isl&s (,java & ,sumatra1 wip+ \ 5tire

t[ns4 #a
 ,"p ;,c ,pro(r1d+ a#dc
 ,!]up;n re%ap$,krakatau 2y

recogni;n4 ,s m* molt5 rock 0 bl[n up

9to ! air t a l>ge *unk (! isl& sank

9to ! sea4 ,! s\?]n tip (,krakatau1 "nd

,rakata1 rema9$ abv sea level b x 0

cov]$ 9 metres (volcanic fall\t : 0

h1t$ to hundr$s (degrees ,celsius4 ,"!

71 (c\rse1 no signs (life4

 #b
Appendix D

Answers to Drills

 ,drill #a

abide acid adage bad beef bide cadge

cage decide deface die egg fade fife

fig gab gibe hide idea ice jade jag4

,i hid a badge4 ,i add4 ,i beg ,dad dig4

,a big gaff4 ,i bid ,dad hide4 ,bad ice4

,i deface a big badge4 ,he did decide4

,he hid a bad face4 ,he did beg a cab4

,i decide4 ,he did a jig4 ,he did hide4

,if a fag did cadge beef4 ,a bad idea4

#d #g #ac #i #be #h #afg #d #eb #aj
,drill #b

kneel kimono kaleidoscope kidnap

llama lair lattice legislates lop

manor melon massacre mimic mobile

noon noise notice necklace nip nod

opposite okra oak obligate omega

package possessor phantom padlock

rattlesnake rascal rapport ridge

simile spoon scissors solicit slit

tragic trio tangle trap transcript

,transit camp1 top hole1 get tools4

,jodie has an ornate gold bracelet4

,mike took a big package home4 ,i lose

big metal spoons4 ,take note4 ,philip

looks at a tragic orphan4
,drill #c

quake qualify quiet quit quote quilt

undo union unite unpack up upset use

values van velvet vexes vice victory

view village virtue visit voice vote

wait wake walk walls wants wave ways

weeps well wits wide wild wise wives

woman wood wool worry wrap write wet

yawn yes yet yield yoke zigzag razor

lovely valley lazy pretty ugly yells

widely loosely poorly fairly wisely4

,i may visit my nephew on my way home

if ,i return soon4 ,he walks two miles

or a mile1 if he is lazy4 ,uncle gave

me a safety razor4 ,i want two velvet

dresses4 ,william has a lovely bronze

vase4 ,we saw a weird play a week ago

at ,drury ,lane4 ,i made a ,victory sign

on my return4 ,i dote on a wide view4
,drill #d

,i c write4 ,i d l e pocket t w hold a

lot1 t is a luxury4 ,d g away4 ,he w n

d x yet or on impulse b only z ,i may

see fit or z he may deem wise4 ,x is1

z y say1 m l two miles f my hut4 ,y c

h z exquisite a dress z y l1 ,i w buy

x gladly s t y may put x on at w4 ,he

says he w write legibly next week1 b

,i am r afraid he is too lazy4 ,p l me

d n easily assume t a man c q surely

acquire k on all subjects4 ,y may see

t x is v likely t battles on a broad

front w take place soon4 ,i am q sure

he w pass if he likes1 b n q z well1

he told u1 z he knew t ,john did five

weeks ago4 ,give u a v nice pork pie4

,if ,i am v hot f a race or a game ,i l

e juicy orange1 z x makes me q cool4
,drill #e

,! man t lives next door took ,luke &

me = a ride on ! bus4 ,he spoke !

phrase) emphasis4 ,y w soon see !

value (travel abroad4 ,x helps y

relax2 & x gives y an idea (! way p

live4 ,john told ,neil t juicy bit (

gossip1 b did n tell ,lynn4 ,i w live

) & provide = ! old man4 ,i w give !

girl ,i am fond (a new hat4 ,! tree is

s tall t he c j see ! big limb if he

is on ! v top (a wide1 flat rock4

,talk) u &1 if we c1 we w help a j

cause (& = ! p4
 ,drill #f

,y w pr(it f ! lecture on ma!matical

!ory4 ,gr&ma & ,gr&pa h an old s(a4

,does ,jack h a br& new ,=d8 ,d n g = !

!atre tickets until ,i tell y4 ,d y h

my (ficial code book) ! package & !

box all on ! plat=m8 ,!lma1 d n kick

! dog6 ,take (f t silly hat6 ,did ,s&y

h a safe trip8 ,t language is v crude

& likewise pr(ane1 &1 = a fact1 ,i

hope y w re=m4 ,memorise all !

important =mulae6 ,i w h ample funds

= ! trip if ,i)draw t small sum f my

safety deposit box at ! bank4 ,!

,ne!rl&s is a l& (dykes & canals4 ,z

! fairy waves ! magic w&1 ! mice

assume ! =m (horses4
,drill #g

,?omas's %rill %riek annoys me4 ,! old

man *ases ! nau<ty boys away f !

road4 ,uncle ,jona?an has a new %oe

%op4 ,did ,joe ,:itney cat* any fi%8 ,:

book does ! * want8 ,uncle ,jo% keeps

? :isky on ! top %elf4 ,! *'s new

dress is blue4 ,?'ll surely meet) my

big bro!r's approval6 ,i w wa% !

floors & poli% ! furniture :ile y

play4 ,we wait at ! ?re%old (fur!r

space travel4 ,he is s *ildi%6 ,bo? (!

c&idates expect victory4 ,w y publi%

! essay : ,i wrote8 ,t's a v bad idea6

,% ,i fet* lun*8 ,x's a %ame t we c't

provide ? *) a home4
,drill #h

r$ spe$ talk$ *ok$ sma%$ te!r$ *opp$

af$ %ad$ a$ bo!r$:ett$ agitat$ l$

w&]$ matt] murd] ord]$ que] :imp] h]

h]d$ *]i%$ p]il b]!d m]ely t]se bak]

sc\t r\te ,s\!rn m\se f\r? curi\s s\r

m\? fl\r pl\<$ h\r c\ncil t* r\< \r

yell[l[] sorr[gr[] furr[fl[]$ b[l

d[] d[ag] d[np\r %ad[t[el gl[] sl[]

,i want ?ree items3 saw1 nails1 screws4

,a girl wrote on a slate3 8,i love y40

8,%[me ! t[n on ! map60 he cri$2 8!y

assur$ me t ! riv]1 : fl[s \tside x1 is

cr[d$) boats1 & t p h cau<t p]*1

& tr\t too40 ,i lau<$4 8,(c\rse ,i w10

,i repli$1 n[?or\<ly amus$4 8,?\< ,i h

s]i\s d\bts :e!r y w cat* any tr\t40

8,x's a wick$ %ame60 he %\t$ \4 8,) h]

p[]s z a hi<br[p]=m] %e mi<t easily

h ov]?r[n all h] rivals2 & n[!y p\r

scorn on h]1 d]ide h] & %\t h] d[n40
,drill #i

ha/e /at$ prie/ /ret* /ory /rik+ fa/

/aff e>ne/ <o/ de/roy] /-life /op /y

c>e] n>r[qu>t]ly g-c>t c>e-tak] e>?

/>* sp>r[s+ul> f>?+ *>itable c>ds

c>v+-=k fr+e j+le />l+ /r++ >\s+ k+dom

\t/&+ f+]+ %+le je]+ />v+ sn[+ burn+

,on my e>ly ramble ! o!r morn+ ,i /ood /

admir+ a l>k />t up) a joy\s \tbur/1

& so>+ hi<] & hi<] t[>ds ! ris+ sun1

w>bl+ & c>oll+1 c>ri$ up \ (si<t on

! w+s (! morn+4 ,) bo? h&s on my /e]+

:eel & / gripp+ x) all my mi<t1 ?\<

all (a tremble1 ,i /e]$ z /rai<t z

possible = ! c>-p>k &) c>e p>k$ my c>4

8,>e y br++ u ! ?+s ne$$ = knitt+ !

/ock+s = ! %ill+ /all at ? mon?'s

,baza>80
,drill #aj

,he did look r 2wild]$1 ,i 3fess4

,4pos+ (? problem w require ! :ole

ef=t (all (u4 ,a h&y1 3sid]ate * w

help if di%es ne$ wa%+4 ,! new

*airman (! sub-committee lo/ complete

self-3trol 2c ! memb]s 2came

4ord]ly4 ,betty 2hav$ unbecom+ly at

s*ool = a * (h] age4 ,jack ,=d is my

*oice = ! job,-come :at may4 ,2f we

g1 tell ! milkman,-make sure y >e

v cle>,-t we >e n com+ home = two

weeks4 ,i 2lieve t ? *air is v

uncom=table4 ,fiona saw h] r+ 2s ! clock

on h] b$side table4 ,% ,i look 2n !

cu%ion8 ,! pupils 2came unruly2

complete 4ord] prevail$4 ,2have well6
,drill #aa

h1vy *1p br1d m1l w1k swe> /1dy

41ses ?r1d cr1te sp1k d1f r1dy ye>ly

/a2$ ru2] pe2les lo2y jo2]y we2+ %a2y

o3upy a3el]ate toba3o a3ess a3o/ cu6s

c(fee /u6+ e6ect a6lict$ di6]s %]i6s

egg ba7y a7ravat+ lu7age su7e/$ ra7$

,i he> !y >e at lo7]h1ds ov] ! a6air3

!y a3use ! be7> (ro2+ !m & ba7+ all

! /uff 3c1l$ 2n a muddl$ h1p (ru2i%2

h[he le>nt ? fact & cle>$ \ ! /uff1

bag & ba7age1 & e6ac$ e trace q

ba6l$! we>y wat*man :o he>d no?+ dur+

! ni<t "<at l1/1 s he a6irms">1 & only

) di6iculty r1lis$ t[>ds morn+ t a v

s]i\s br1* (! p1ce o3urr$ z he slept

huddl$ up all (a h1p1) mu6l$ up e>s4
,drill #ab

,:5 !y f9i%$! 9t]view1 ! clock

\tside /ruck sev54 ,hurry or we'll n

get any d9n]6 ,if y hav5't any?+ we c

af=d1 we >5't 9t]e/$4 ,h5ry's h1da*e

9flicts an 9tol]able pa91 & he's

9consolable4 ,an 5orm\s h& grasp$ m9e &

a voice exclaim$ 8,welcome604 ,p9n]'s

dau<t] is presid5t (! 2nevol5t

society4 ,k>5 >riv$) ! pill[s & !n

,c>ol9e came) ! rema9d] (! b$ l954

,! id5tical tw9s >e 9di/+ui%able4 ,radio

has pres5t$ u) ! be/ \t/&+ tal5t)

all k9ds (programmes,-%ort amus+

sket*es & elaborate plays1 z well z

symphonies & o!r k9ds (music1 & an

unlimit$ v>iety (5t]ta9+ %[s4
,drill #ac

,af x lo/ ! way1 ! plane /ray$ 2y !

,soviet bord] & 0 %ot d[n 2h ! ,iron

,curta94 ,8 home t[n is ac ! g5]al an

alm royal welcome 2c (8 h]oic /&

ag/ ov]:elm+ odds4 ,we don't h 5 food

9 ! new h\se = ! 5tire week5d4 ,:5 my

9-laws 9vad$ \r doma9 ,i 0 9 a /ate (

fr5zy4 ,if y 9si/ t ,i 2 frank1 ,i w

be4 ,h[few !y w]e1 yet h[well !y

def5d$! homel&6 8,5's 5\<60 cri$!

9furiat$ p>5t4 ,! h1dma/] wasn't in1

b 8 secret>y greet$ u w>mly4 ,dick5s

& ,?ack]ay 7 important ,briti%

noveli/s (! n9ete5? c5tury4 ,he

mov+ly recit$,t5nyson's 8,in

,memoriam0 9 floods (te>s4 ,maybe

he'll *ange 8 m9d6
 ,drill #ad

,!y >e 2hh&) ! r5t1 & acly h ask$

to move4 ,x is di6icult td to imag9e !

fe>s (,columbus' sailors z !y sail$

acr ! oc1n4 ,d n delude yrf ab j h[

s]i\s ? cd 2 if y d n make hm yr fr

by tm at ! v late/4 8,w y 2 able to drop

by tn1 ,lucy801 %e ask$ h] fr4 ,he w5t

to ,london by way (,bri/ol4 ,8 book1

9 my op9ion1 is v poorly writt5,-to 2

p]fectly frank4 ,:5 w y p]mit me to

5t] yr (fice8 ,:5 he w5t 9to ! room he

0 tak5 back by surprise4 ,by & by we

>riv$ at a small 9n & w5t 9 to 9quire

:e!r any rooms 7 available4 ,b]n>d kept

8 tools 9 a l1n-to ne> ! gre5h\se4 ,%

we g to 8,! ,bell0 tn8

 ,drill #ae

,i c n"e 3cv h[my si/]-9-law manages !

cl1n+ & ! cook+ & ! %opp+ & "ey?+ = !

n,-"d in1 "d \,-too m alt to my m9d6

,= h["e gd !y may 2 9 a g5]al way1 *n

>e "e a grt *>ge on ! "f & "m,-grt]1

moreov]1 on ! "m4 8,well ,i don't "k10

%e dcld ye/]"d1 :5 ,i dem&$ to "k h[%e

cd fit x all 9to ! sev5 "ds2 8e "d ,i h

to d c]ta9 ?+s1 :at"e else may h to g by

! bo>d2 "h's a li/ if y'd l to "k3

,mon"d is wa%+-"d,-z "eybody "ks,-by gd

luck1 ,"f likes to take ! *n to s*ool on

t "d,-,tues"ds & ,w$nes"ds ,i g 9to !

t[n to d %opp+,-wd y 2lieve p cd /& 9

queues1 n"e "k+ :e!r !y w "e get any?+

m* af all8 ,s* a grt wa/e (gd ef=t6 ,/1

x's ei t or no?+60 ,"h %e broke (f

sudd5ly)3 8,:y "h !y >e & ,i'm n r1dy)

tea60
 ,drill #af

2g"o common] m"oy ?r"os %"o pr"o sc"os

"pake a"p "p+ "piciple "pial "pisans

"re\s "r-m9d$:eelw"r playw"r ab&on$

"s"o we>i"s tr\ble"s "s:at loa?"s w9"s

9 ! m1n"t1 ,"ts1 "t-table1 d\ble

summ]-"t ,s"ul& "uwrit] "ut"o "ugo

"u-c>riage4 ,a "py (3/ables came to

4cov] 8 "n & "s?+ a ll m def9ite ab hm1

9 "picul> z to 8 h"o/y & up"r d1l+ at !

"t :5 he 0 ! "t keep] 9 ! old1 "t-hon\r$

firm (%ipw"rs 9 : my "f 0 s5ior "pn]4

,ll 5 did we \rvs "k ab hm1 h["e2 to u1

:o 7 ll m ?an *n at t "t1 he 0 b a

"n,-nei m nor less,-b we "utook to make

an imm se>* 9 my "f's lrs1 tire"s z ? c

2 to any"o "k+ b ll (s* ?+s1 & 9=m !m

z to 8 r1l "n1 if we cd get to "k x1 &

on any o!r po9ts t %d come to li<t "haf4
 ,drill #ag

,at a p1ce-"t h\se-"py at ,"l ,br"\on's

"! 7 q a 3sid]able numb] ("y p2 "s (

! "y] "os n "k+ :at to d) !mvs all "d

& eag] to try "s?+ new :ile !y 7 all tgr

"!1 su7e/$!y "\ to get up a play4 ,& ?

plan 0 qkly put 9to e6ect4 ,by gd luck

"o (! "py 0 4cov]$ to 2 "s sort (a

playw"r4 ,2f ! "d 0 \ ! play 0 *os5 &

mo/ (! "*s 9 x 7 allott$4 ,"ey"o 0 set

to "w to get 8 "p by he>t immly2 "s"o 0

s5t to help ! "ye/ (! "py to le>n 8 "p3

he 0 a promis+ "y/]) pl5ty ("* :o 0

?"\ em95tly suitable to play ! "p (! "y

h]o4 ,! next ?+ to settle 0 ": ! play "\

to 2 /ag$4 ,"s"o immly p]cvd t "! 0 a

l>ge room) a door 2h l1d+ 9to a ll

lo2y1 "? : ! actors cd pass 9 & \ at w4

,! grt "d 0 fix$ & ! "y p w5t to "w)

"r gd w4
 ,drill #ah

,! "y p1 9t5t ^u ! task (le>n+ ! ^ws

: fell "u ! "ps assign$ to !m1 "w$ h>d

dur+ ! "t left to !m1 2f ! grt "d fix$

by ! playw"r :o 0 al ! produc]4 ,he

9si/$ ^u ! imm ne$ = "ey"o to 2 ^w-

p]fect & to "k 8 or h] "p 9 ! play 2f !y

cd ev5 2g9 to rehe>se4 8,? is / m nec10

he sd1 8= ^?1 ^: "ps repres5t ! *ief

"*s 9 ! play2 ^! %d /udy ! "*s !y >e

call$ ^u to act1 try to "u/& !m & n only

get ! ^ws by he>t b sp5d z m* "t ^u !m

z !y c40 ,& s h>d did ^! 5?usia/ic "y

p "w "?\t ^? few "ds t rema9$1 t ev5

^? hi< /&>ds set by ! playw"r seem$)9

r1*4 ,9 ! m1n"t ! old] "os (! "py set

to "w ^u ! nec a3essories to ! /ag+

3sid]$ ess5tial by ! produc]4 ,s"eal

rehe>sals a "d 7 9si/$ ^u by ^? tak+ "p4
 ,drill #ai

,! "py ("y p _h _m excit+ "ts ov] _!

recitals4 ,"s "ds no?+ w5t "r4 8,put m

_s 9to ^? ^ws60 "o (!m wd 2 told4 8,:y

9 ! _w y _c sp1k \60 or 8"!'s a _w (

?"\ 2h ^? l9es (yrs & y "\ to 5t] 9to

_! _s1 s t ^? :o he> !m _c fail to "u/&

^! "uly+ id1s40 ,! "y/]1 ^: "p 0 t (!

"y h]o1 _h "w$ v h>d to get 8 ^ws q "r &

say !m 9 a _s$ mann]3 _m & _m a "t he _h

be5 he>d declaim+ !m to hmf & any"o else

:o _h 5 "t to li/5 to hm4 ,"h & "!1 ":

"picul> l9es _h to 2 sd 9 "s m "*i/ic

t"o (voice1 ^? :o _h to sp1k !m _h to

sp5d m "t ^u p]fect+ !mvs4 ,at la/ ! grt

"d >riv$1 :5 !y wd h to face all ^? :o

_h come to look on,-all ! _w & 8 wife 7

"!1 & _! he>ts sank4 ,_! _ss ralli$

h["e1 & !y 8br"\ d[n ! h\se04

 ,drill #bj

,fr.e 4t.es h;e=w>d s5t;es *.e 9noc;e

:;e p5it;e gl.e p;e ignor.e d.es ?;e

3clu.n 4cus.n o3a.nal a6ec;nate t5.n

3vic;n 9t5;nal 9va.n deci.ns frac;ns

pa9.s meek;s like;s gd;s un.s fe>.s;s

s5se.s k9d;ses he>t.s;s w1k;s "m.s

ac;nable reck.s;s remis.n excep;nal

pati;e 3t5;ns satisfac;n 9/.es /a9.s

_s.s "f.s lo;n "lli;s "n.s "t.s p[].s

"w.s fu.n _wli;s op5m9d$;s "mli;s

m1n-_s$;s ma9t5.e mo;n 3coc;n b.s$;s

lic;e "rh&$;s law.s;s 9s];n liveli;s

tr.e 3fu.n 3di;ns vi.n p]fec;n fric;n

g5tle;s pr.e =give;s all[.e4 ,a _w

(di6];e2 "ws (fic;n2 9 su3es.n2)\t

4t9c;n4 ,att5;n6 ,a lesson 9 elocu;n2

a s9 (omis.n r ?an (commis.n2 by

compul.n2 provi.n bo? = (f;e & = def;e4
 ,drill #ba

,a/.d+ comp.ds pr(.d;s dumbf.d$ surr.d$

sp;gecake al;gside /r;g-m9d$;s ?r;g$

c.t5.e c.t]bal.es c.trifi$ 4c.t b.ty

compli;t>y comm;e;t adv.e;t de;t$

s5ti;t gov]n;ts employ;t >gu;tative

m1sure;t com;ts comm&;t c.t]"p

4appo9t;t4 ,to ! detri;t (! move;t =

improve;t (! c.try-side4 ,an >range;t =

qk] pay;t4 ,) ref];e to ! agree;t =

3vey.e (! two t5e;ts abv-m5;n$1 \r ma9

impres.n is t am;g ! docu;ts f.d 9 !

posses.n (! ,e/ate ,manage;t "s

supple;t>y /ate;ts _h be5 4cov]$ (grt

import.e to all \r t5ants4 ,if we >e "r

9 \r 3clu.n1 x w 2 /r;g evid;e t a wr;g

date 0 fix$ = ! eject;t (\r cli5ts4 ,&

9 a3ord.e) ? 3t5;n we ma9ta9 t y >e

b.d to c.t]m& ! eject;t ord] 9 ac"kl$g;t

(_! "rs4
 ,drill #bb

,f"r;lly d\bt;l re/;l;s h&;ls 4grace;l

3v]sa;nally 9t]na;nally prep>a;ns

m5tal;y univ]s;y regul>;y s9c];y p;y

addi;n subtrac;n multiplica;n & divi.n

temp]a;tally fe>;l (3sequ;es2 naturally

res5t;l (s* 9dign;y2 a possibil;y (

! 3firma;n (! major;y vote = revoca;n4

,af m* 3sulta;n & l;g delib]a;n !

delega;n f9ally made s"eal recomm5da;ns1

: = ! mo/ "p s"\ to 9cr1se co-op]a;n

am;g ! na;ns (! _w)\t ! necess;y =

legisla;n by ! na;nal gov]n;ts 3c]n$4

,! $uca;n au?or;y aim$ at equal;y (

opportun;y = all4 ,%e h&l$! sails bo?

grace;lly & skil;lly,-a r1lly wond];l

demon/ra;n (spl5did dext];y1 especially

9 "o s "y4

 ,drill #bc #ie
 8,i don't r1lly "u/&10 he sd1 8h[!y

came to hit ^u ,8,! ,p9es4,0 ,x's an

\-(-!-way sort (place t "o wd ?9k a

g5tleman cdn't "rly take a fancy to40

 8,8,! ,p9es,0 suit$? "py "r 5\<10

rejo9$! ll man4 8,all t he 0 af 0 a

h\se close to ! wat]4 ,he wasn't "picul>

ab any?+ else1 s l;g z he _h t40

 8,well10 repli$! l&"l 9 a t"o ("s

sup]ior;y1 8,i suppose1 2+ a ,8=eign],01

he c't 2 us$ to m* com=t1 & "! 0 5 = hm

& 8 niece to 4440 ,he /opp$1 to my 9t5se

annoy.e1 to s]ve a cu/om] :o _h j come

in4 ,hop+1 h["e1 = / m 9=ma;n ab ! "y

lady1 ,i 3t9u$ to li/5 to ! 3v]sa;n at !

o!r 5d (! b>1 :ile pret5d+ to gl.e at a

pap] 9 front (me,-a weekly rag,-: seem$

to 3si/ pr9cipally (adv]tise;ts4

 8,t ,8=eign],010 ! l&"l 3t9u$1 8w f9d

,8,! ,p9es,0 a ll damp ?\<1 ,i'm ?9k+40

 8,t's 8 look-\10 repli$! o!r4

8,anyh[1 he's pd u six mon?s' r5t 9

adv.e 44440 #a
 ,drill #bd #ajd
#d"6#e "7 #i4

#f"6#g "7 #ac4

#c"8#b "7 #f4

#e"8#g "7 #ce4

#bg"/#i "7 #c4

#he"/#e "7 #ag4

#e"-#e "7 #j4

#be"-#aj#a/b "7 #ad#a/b4

#be "ts #ajj comes to #b1ejj4

#e.0 (#a1jjj is #ej4

,divide #ae#c/d by #c & y get #e#a/d4

 ,! #d ,qu>t] ,"ds >e on ! #beth "d (!

#crd mon?1 ! #bdth "d (! #fth mon?1 !

#bith "d (! #ith mon?1 & ! #beth "d (!

#abth mon?4

 ,smi? @& ,j"os1 ! local groc]s1 sell

all k9ds (fruit & vegetables1 etc4 ,?

week !y h a #ab4e.0 4c.t on apples "<@a

#ef p;e p] p.d"> @& oranges1 if y buy m

?an #b4e p.ds (ei4

 ,?urs"d1 #h_/#c_/#hd 0 ! date on ! lr1

& x 0 po/$ at #aj4cj a4m4 at ! #a
 ,drill #bd a#ajd
,g5]al ,po/ ,(fice2 b he did n rcv x

till ,satur"d1 ,m>* #ajth1 ":as he "\ to

h rcvd x by ! second po/ on ! #ith2 s he

did n get home till #f4cj p4m4 on !

#aath1 & ! races 7 to 2g9 at #c4ae1

#d4bj & #e4cj respectively4

 ,fli<t no4 #bce_/#ga 0 due to l1ve

,gatwick airport at #bc3#de b sev]e fog

delay$ de"pure by #ee m9utes4 ,! plane

ev5tually took (f at #jj3#dj & l&$ at

#jb3#ce1 : 0 only #de m9utes 2h s*$ule4

 #b
 ,drill #be #aac
 ,"h >e "s dates = y to rememb]3 ,$w>d

,i4 #abgb-#acjg2 ,$w>d ,,ii4 #acjg-

#acbg2 & ,$w>d ,,iii4 #acbg-#acgg4 ,$w>d

,,iii4's gr&son ,ri*>d ,,ii4 reign$ f

#acgg to #acii2 af hm came ,h5ry ,,iv4

#acii-#adac4

 ,= tm ,i %d l y to r1d ,g>d9]'s

8,hi/ory (,5gl&01 ,vol4 ,,ii41 ,*apt]s

,,xxiv-,,xxvi1 on ,h5ry ,,viii4's reign4

 ,he gave to ,a gold,-to ;,b silv],-to

;,c t9,-to ;,d copp]4

 8,we cd pay ,mr ;,b",- !n40

 ,h] duties >e3 "<a"> to op5 ! po/2

"<;b"> to answ] ! ph"o2 "<;c"> to rcv

visitors2 & "<;d"> to take dicta;n4

 ;,j ;,e ,r&all1 ;,g ;,r ,all51 & ;,r

;,c ,/e5e wrote 8,fi%es (! ,grt ,b>ri]

,reef & ,coral ,sea04

 ,on ,febru>y #ac (#aica ! ,,rvs sign$

an ord] to a3ept = ,r$,>my s]vice !

8,vick]s ;,e0 li<t tank "u ! new

designa;n (;,t-#bf & recomm5d$ to />t

xs mass produc;n4 #a
 ,drill #be a#aac
 8,,boom60 ,! te/ tubes explod$4 ,n"e1

,,n"e1 m$dle) magic4

 ,af 8 usurpa;n (,ri*>d ,,ii1 ,h5ry

,,iv f.d x di6icult to 5=ce 8 rule4 ,8

son1 ,h5ry ;,v1 f>$ bett]4

 #aec ,,iap 0 ! f/ regi;t to 2 re-

equipp$) ! ,bell ,airacobra "<,! ,mk4

,i produc$ = ! ,,raf b %ipp$ to ! ,,ussr

9/1d">4 ,!y f"\ ag/ ! ,bf#aji f

,,ii_/,,jg #gg4

 ,9 ,,ww#b ,d\glas ,bad] "<,,kbe ,,dso

,,dfc"> flew a ,hurricane ,mk ,i f

,canadian #bdb ,sq1 ,,le-;,d ,v#gdfg1

dur+ ,bo,b1 ,septemb] #aidj4

 #b
 ,drill #bf #abb
 ,i h a l;g li/ (?+s to see to ?

morn+3 call at ! ,hi< ,/reet1 to return

.7,on ! ,$ge (! ,sea2.' buy a copy (

.7,complete ,guide to ,,g>d5+.' f !

newsag5t2 & *oose a book f am;g ! foll[+

on my libr>y li/3 .7,! ,way (a

,c.tryman1.' .7,! ,sea ,eagle1.' .7,we

,f"\ ,!m 9 ,gunboats1.' & .1,no

.1,ni<t+ales1 all (: h be5 adv]tis$ 9

.1,! .1,"ts z 8new su3esses04

 ,? 0 a _1n"e-to-be-=gott5 "d4

 ,he want$ to ^19si/ t ^7x 0 his2^' b

,brian c.t]$.1by .19si/+ t x 0 .18

book4

 8,!n comes .7,we h tak5 ! tw5ty-f/

hall to dwell in4 ,"! by.' 444 ,i _c r1d

:at4 ,! next l9e ,i _c r1d4 ,a _1%aft is

m5;n$40

 #a
 ,drill #bg #abg
 ,b ,i % n 2 j to ,mr4 ,c(f9 if ,i omit

to say he /rikes = u 8 philosophy 9 !

poem call$ 8,man (,?"u04 ,giv+ ! second

/anza3

,he came "rly by a dign;y1

,an air (p]il1 & an air t he

,0 call$ to d ?+s plann$ \ l;g ago

,abv ! p[] (! wise to "k4

,"! 0 a di6];e 9 hm1 a l9k

,2t 8 h&s & :at he _h to ?9k4

 ,? poem 5ds) ! foll[+ ?ree l9es3

,a p[] t cd rise & trample "?

,! _w) d1? & l1ve x / m fair

,) fragile gre5 ?+s ris+ "ey":4

 ,ag ! philosophic note is /ruck 9

8,h\se (,eyes02 ! sev5? /anza is z

foll[s3

 #a
 ,drill #bg a#abg
,?+s >e n"e r.d$ (f s well
,t y _c say1 t f9i%$! score4

,y _c sort \ love f m1t & dr9k2

,? "d's to-morr[& ! "d 2f4

 ,! poem 8,sunrise0 is a f9e r1*3

,! dewdrops quiv] on ! cobweb t5ts1

,birds l1ve _! love & sit 9 meek

 susp5se4

,a disk (fire aeons old cuts "?

,! rocks (e>? & rolls up 9to view4

,jubilee 2y ! fli<t (^ws

,sweeps ov] all ! comely1 hungry birds4

,! wat]s (! dew run 9to flame

,= : ! "n (fire is no "n4

 #b
 ,drill #bh #acc
 ,am;g ! memb]s (! ,9gle=d ,w4,i4 >e

"s v well $ucat$ & well qualifi$ wom51

e4g4 ! local ,g4,p4 ,dr4 ,s&ra ,"y ,,md2

an ex-univ]s;y don1 ,miss ,b"eley ,*

,,ma ,ph4,d42 an >*itect1 ,mrs ,va;sa

,o',connor ,f4,r4,i4,b4,a4 & an em95t

piani/1 ,mrs ,fr.esca ,hapgood

,f4,r4,c4,m4

 ,if y wi% to jo9 ^! wom5 9 _! wor?y

ef=ts t[>ds rais+ m"oy = *>ities s* z !

,,rnli & ! ,,rspca etc1 y %d 3tact !

,hon4 ,sec4 ,mrs ;,p4 ,a4 ,boone at

#db;a ,bee* ,rd41 ,9gle=d1 ,,ig#b

#g,,js1 tel4 #egfb #higba4 ,!y meet

regul>ly 9 ,st4 ,&rew's ,*ur* ,hall on

,w$nes"ds at #b3#cj p4m4

 #a
 ,drill #bi #aci
 ,temp]atures so>$ to #cd^j,c1 or >.d

#ajj^j,f1 &) only #d cm ra9fall 9 #c

mon?s ! dr"\ 3t9u$ all summ]4 ,? caus$!

wat] levels 9 res]voirs to drop #bj ft

or m4 ,z 3di;ns wors5$1 hosepipe bans &

o!r 9hibitory m1sures 7 9troduc$4 ,any p

ignor+ ^! re/ric;ns fac$ f9es (@l#ajjj4

 ,9fla;n is at #aa.01 caus+ ! co/ (

#bej ;g (sug> to 9cr1se by #bep4 ,!

av]age weekly %opp+ w n[co/ at l1/

@l#i4ej m ?an "o mon? ago4

 ,if y look at ,p4#e (vol4#c y w see t

^s#ag (*ap4 #h is miss+4 ,9 addi;n1 !

previ\s sec;n is 9correctly ref]r$ to 9

,l4#bc (t page4

 8#aj sec lat] & ,i wd h dr[n$01 gasp$

! rescu$ man4 ,! lifeboatm5 notic$!

package : ! /ru7l+ man _h refus$ to let

g4 ,:at did x 3ta98 #g kg (gold1 or p]h

#ac lb (coca9e8 ,0 ? man a smu7l]8 ,wd

"! 2 a @s#ejj rew>d = 8 capture8 ,!

my/]y 0 solv$:5 he />t$ to unravel !

package to rev1l a #a/b lb box (#a
 ,drill #bi a#aci
,dairy ,milk *ocolates4 8,next "t %e's

gett+ fl[]s10 he *uckl$4

 #b
 ,drill #cj #adc
 ,mr ,waima built 8 marae ": he 0 liv+

9 ,well+ton & he "nd ! :arenui 8,t_ane

,:aiora0 af a v anci5t ance/or,-,t_ane1

! god (! =e/4

 ,z ! boys return$ to _! places1 ,mrs

,waima :isp]$ to ,tamati1 8,tino pai to

haka1 e ,tama4 ,:y 7 y s sc>$ ye/]"d80

 ,j1n-,paul 0 look+ =w>d to sp5d+ ?ree

ye>s at ! ,univ]s;y (,bord1ux1 : 0 8

2lov^/ed home t[n4 ,he 0 to /udy !

language & lit]ature (,fr.e & ,italy1

al? he _h .1c>te .1blan*e to /udy any

o!r subject 9 addi;n to ^!4

 ,"o (8 fav\rite novels 0 .7,le

,p^*ere ,goriot.' by ,balzac1 al? he al

5joy$.1,les .1,mis^/erables by ,victor

,hugo4 ,on 8 r1d+ li/ f ! ,italian

lectur]1 ,sr4 ,m>etti1 7 .1,fontamara by

,ignazio ,silone & .7,cristo si ^*e

fermato a ,eboli.' by ,c>lo ,levi4

 ,on 8 >rival at ! univ]s;y "! 0 a huge

bann]) ! ^ws 8bienvenus,-benvenuti,-

bienvenidos,-wilkommen,-welcome0 #a
 ,drill #cj a#adc
hang+ on ! fa^&cade (! r5aiss.e-/yle

build+4 ,he made 8 way "? ! 5d.s

corridors to ! ,italian de"p;t ": he _h

>rang$ a .1r5dezv\s) 8 si/]'s ,5gli%

fianc^/e1 ,w4 ,!y 7 to g & h a dr9k 9 !

caf^/e4

 #b
Appendix E

Answers to Practice Exam
 ,"p ,a ,passage #a #g

 ,,matilda

 ,roald ,dahl

 ,! ,r1d] (,books

 ,x's a funny ?+ ab "ms & "fs4 ,ev5 :5

_! [n * is ! mo/ 4gu/+ ll bli/] y cd "e

imag9e1 !y / ?9k t he or %e is wond];l4

 ,"s p>5ts g fur!r4 ,!y 2come s bl9d$

by adora;n !y manage to 3v9ce !mvs _! *

has qualities (g5ius4

 ,well1 "! is no?+ v wr;g) all ?4 ,x's

! way (! _w4 ,x is only :5 ! p>5ts 2g9

tell+ .1u ab ! brilli.e (_! [n revolt+

(fspr+1 t we />t %\t+1 8,br+ u a bas96

,we're go+ to 2 sick60

--------------------------------------#h

 ,s*ool t1*]s su6] a gd d1l f hav+ to

li/5 to ? sort (twaddle f pr\d p>5ts1 b

!y usually get _! [n back :5 ! "t comes

to write ! 5d-(-t]m reports4 ,if ,i 7 a

t1*] ,i wd cook up "s r1l scor*]s = ! *n

(dot+ p>5ts4 8,yr son #a
 ,"p ,a ,passage #a a#h

,maximilian01 ,i wd write1 8is a total

wa%-\4 ,i hope y h a family busi;s y c

pu% hm 9to :5 he l1ves s*ool 2c he sure

z heck won't get a job any": else40 ,or

if ,i 7 feel+ lyrical t "d1 ,i mi<t

write1 8,x is a curi\s tru? t

grasshopp]s h _! he>+-organs 9 ! sides (

! abdom54 ,yr dau<t] ,va;sa1 judg+ by

:at %e's le>nt ? t]m1 has no he>+-organs

at all40

--------------------------------------#i

 ,i mi<t ev5 delve deep] 9to natural

hi/ory & say1 8,! p]iodical cicada sp5ds

six ye>s z a grub "ugr.d1 & no m ?an six

.1"ds z a free cr1ture (sunli<t & air4

,yr son ,wilfr$ has sp5t six ye>s z a

grub 9 ? s*ool & we >e / wait+ = hm to

em]ge f ! *rysalis40 ,a "picul>ly

poison\s ll girl mi<t /+ me 9to say+1

8,fiona has ! same glacial b1uty z an

iceb]g1 b unlike ! iceb]g %e has

absolutely no?+ 2l ! surface40 ,i ?9k ,i

mi<t 5joy writ+ 5d-(-t]m reports = !

/9k]s 9 my class4 ,b 5 (t4 ,we h #b
 ,"p ,a ,passage #a a#i

to get on4

-------------------------------------#aj

 ,o3a.nally "o comes acr p>5ts :o take

! opposite l9e1 :o %[no 9t]e/ at all 9

_! *n1 & ^! (c\rse >e f> worse ?an !

dot+ "os4 ,mr & ,mrs ,wormwood 7 two s*

p>5ts4 ,!y _h a son call$,mi*ael & a

dau<t] call$,matilda1 & ! p>5ts look$

^u ,matilda 9 "picul> z no?+ m ?an a

scab4 ,a scab is "s?+ y h to put up)

until ! "t comes :5 y c pick x (f &

flick x away4 ,mr & ,mrs ,wormwood look$

=w>d 5orm\sly to ! "t :5 !y cd pick _!

ll dau<t] (f & flick h] away1 pref]ably

9to ! next c.ty or ev5 fur!r ?an t4

 ,x is bad 5 :5 p>5ts tr1t .1ord9>y *n

z ?\< !y 7 scabs & bunions1 b x 2comes

"sh[a lot worse :5 ! * 9 "q is

.1extra.'-ord9>y1 & by t ,i m1n s5sitive

& brilliant4 ,matilda 0 bo? (^! ?+s1 b

abv all %e 0 brilliant4 ,h] m9d 0 s

nimble & %e 0 s qk to le>n t h] abil;y

%d h be5 obvi\s ev5 to ! mo/ half-witt$

(p>5ts4 ,b ,mr & ,mrs ,wormwood 7 #c
 ,"p ,a ,passage #a a#aj

bo? s gorm.s & s wrapp$ up 9 _! [n silly

ll lives t !y fail$ to notice any?+

unusual ab _! dau<t]4 ,to tell ! tru?1

,i d\bt !y wd h notic$ _h %e crawl$ 9to

! h\se) a brok5 leg4

-------------------------------------#aa

 ,matilda's bro!r ,mi*ael 0 a p]fectly

normal boy1 b ! si/]1 z ,i sd1 0 "s?+ to

make yr eyes pop4 ,by ! age (.7"o & a

half.' h] spee* 0 p]fect & %e knew z _m

^ws z mo/ gr[n-ups4 ,! p>5ts1 9/1d (

applaud+ h]1 call$ h] a noisy *att]box &

told h] %>ply t small girls %d 2 se5 & n

he>d4

 ,by ! "t %e 0 .1?ree1 ,matilda _h

tau<t h]f to r1d by /udy+ newspap]s &

magaz9es t lay >.d ! h\se4 ,at ! age (

.1f\r1 %e cd r1d fa/ & well & %e

naturally 2gan hank]+ af books4 ,! only

book 9 ! :ole (? 5li<t5$ h\sehold 0

"s?+ call$.1,easy .1,cook+ 2l;g+ to h]

"m1 & :5 %e _h r1d ? f cov] to cov] & _h

le>nt all ! recipes by he>t1 %e decid$

%e want$ "s?+ m 9t]e/+4 #d
 ,"p ,a ,passage #b #a

 ,,,liz's e7.s *ocolate

 velvet cake,'

 ,dry ,9gr$i5ts3

#b#b/c cups pla9 fl\r

#a#a/c cups ca/or sug>

#f tablespoons cocoa

#b t1spoons bic>b soda

#b t1spoons bak+ p[d]

small p9* (salt

 ,me?od

_4 ,sift ! abv 9gr$i5ts "<except sug>">

 9to a b[l4

_4 ,add sug> & mix well4

 ,wet ,9gr$i5ts3

#b/c cup oil

#b tablespoons :ite v9eg>

#a t1spoon vanilla ess;e

#b cups cold wat]

 #a
 ,"p ,a ,passage #b a#a

 ,me?od

_4 ,b1t tgr all (! .1wet .19gr$i5ts) a

 :isk 9 ano!r b[l4

_4 ,add to ! .1dry .19gr$i5ts & mix

 well4

_4 ,p\r 9to an #h 9* t9 "<gr1s$ & l9$ on

 ! base) gr1sepro(pap]">4

_4 ,bake = #a h\r & #aj m9utes 9 a

 mod]ate ov54 "<#ahj^j ^1or #afj^j

 gas">

_4 ,all[cake to rema9 9 t9 :5 cook$4

_4 ,:5 completely cold1 cut 9to #c

 lay]s4

_4 ,spr1d fill+ 2t ! lay]s & ov] ! 5tire

 cake4

_4 ,decorate z desir$) nuts1 cr1m1

 fruit4

 ,fill+3

#bjj ;g d>k cook+ *ocolate

#c/d cup s\r cr1m

 #b
 ,"p ,a ,passage #b b#a

 ,me?od

_4 ,melt *ocolate 9 a pan ov] boil+

 wat]4

_4 ,remove f h1t & qkly b1t 9 ! s\r

 cr1m4

_4 ,l1ve 9 fridge until x r1*es a

 spr1dable 3si/5cy4

 #c

 ,"p ,a ,passage #c #a

 ,,! ,,da6odils

 ,william ,^wswor?

,i w&]$ l"oly z a cl\d

,t floats on hi< o'] vales & hills1

,:5 all at once ,i saw a cr[d1

,a ho/1 (gold5 da6odils2

,2s ! lake1 2n ! trees1

,flutt]+ & danc+ 9 ! breeze4

,3t9u\s z ! />s t %9e

,& tw9kle on ! milky way1

,!y /ret*$ 9 n"e-5d+ l9e

,al;g ! m>g9 (a bay3

,t5 ?\s& saw ,i at a gl.e1

,toss+ _! h1ds 9 sp"rly d.e4

,! waves 2s !m d.ed1 b !y

,\-did ! sp>kl+ waves 9 glee3

,a poet cd n b 2 gay1

,9 s* a jocund company3

,i gaz$,-& gaz$,-b ll ?"\

,:at w1l? ! %[to me _h br"\3 #a
 ,"p ,a ,passage #c a#a

,= (t1 :5 on my c* ,i lie

,9 vacant or 9 p5sive mood1

,!y fla% ^u t 9w>d eye

,: is ! bliss (solitude2

,& !n my he>t) pl1sure fills1

,& d.es) ! da6odils4

 #b
Part B Braille to Print

The Cutting Edge
The earliest cutting implements date back to prehistoric times, when sharpened flints and pointed wooden sticks were used to cut and pierce pieces of food. The ancient Egyptians had cutting tools made of chipped flints, glued into slotted wooden handles. By the Bronze Age (about 3000 BC – 1000 BC), bronze cutting-tools were being made by most civilisations across the world, from Great Britain to China. But it was the ancient Romans (509 BC – 476 AD), with their sprawling Roman Empire, who helped spread the use and manufacture of steel-bladed knives in Europe.

However, only the wealthy used knives for eating. During the Middle Ages, European nobles took elegant food-knives with them when they travelled, because hosts and innkeepers didn't provide knives or forks for their guests.

Men always carried knives, and used them for many different purposes – including meals. Skilled craftsmen made fancy knives with silver, gold, ivory, ebony or even marble handles. Poorer people used plain knives with handles of bone or wood.

Women, however, didn't carry knives. Nor did they use them for eating – at least not in public. Instead, they were expected to share the gentleman's dish: the man cut up the food with his knife and then served the pieces to his partner.

Early knife-blades were like daggers, sharpened on both sides and pointed at the ends. They were used not only for cutting food but for lifting it to the mouth as well. In time, only one side of the knife was sharpened, leaving the upper edge safely blunt –particularly for those who used the flat of the knife as a spoon. Many people would now consider it impolite to use a knife to put food into their mouths but in the United States, as recently as 150 years ago, diners were given handy hints on whether it was polite to tip the blade this way or that when using their knife for such a purpose.

In some cultures, however, it is considered barbaric to have knives at the table at all.
 ,"p ;,c ,pro(r1d+

,life's return to ,,krakatau

#a#h4 was 0

#a#ab4 (! (!

#a#ad4 disappe>$ 4appe>$

#a#ae4 reason r1son

#a#ae4 deva/,n deva/a;n

#a#ae4 erup;n]up;n

#a#ai4 explo;n explo.n

#a#bj4 al?\< al?

#b#e4 s\?]n s\!rn

#b#i4 71 w]e1

 #a
Appendix F

BRAILLE REFERENCE SECTION
1. Bridging and Preference
Contractions may NOT be used:

(1) to bridge the components of a compound word, e.g.
bighorn bighorn not bi(gh)orn
c(ar)thorse c>thorse not c(ar)(th)orse

Que(en)st(ow)n ,que5st[n not Que(en)(st)(ow)n

(2) to bridge a prefix and the remainder of a word which would
 make the word hard to read, e.g.
readmit readmit not r(ea)dmit (do not use "ea")
kilowatt kilowatt not kil(ow)att (do not use "ow")
a(er)ofoil a]ofoil not a(er)(of)oil (do not use "of")
In general, however, contractions are permissible, e.g.
r(ed)i(st)ribute r$i/ribute

pr(ed)et(er)m(in)e pr$et]m9e
d(en)a(tion)alise d5a;nalise
d(er)ail d]ail pr(of)ile pr(ile
pr(of)es(sion) pr(es.n mi(st)ake Mi/ake
(3) if it would upset the usual pronunciation of syllables, as,
as(th)ma as?ma (do not use "st")

fruity fruity (do not use "ity")

hypo(the)ses hypo!ses (do not use "these")
Choice of Contractions

Where there is more than one possible choice in the use of groupsigns, make the selection based on the following principles, unless the choice is guided by other rules such as bridging:

 (1) Give preference to the groupsign which causes a word to occupy fewer cells, e.g.

(th)(ence) ?;e
 not (the)nce or (th)(en)ce

(with)(er))]
 not
wi(the)r

bas(tion) bas;n
not
ba(st)ion
d(ance)r d.er not danc(er)
(2) Use an upper groupsign in preference to a lower provided their use does not waste space, e.g.
ef(for)t ef=t not
e(ff)ort

(of)f(er)
(f] not
o(ff)(er)

be(ar) be> not b(ea)r
(3) In words starting with “cong”, contract (con) not (ong), e.g.

(con)gru(en)t 3gru5t

(4) When the letters-sequence "ben" occurs at the beginning of a word, use the lower groupsign for "be" in preference to the lower groupsign for "en" if the "be" is a syllable, e.g.

(be)nign 2nign but: b(en)z(en)e b5z5e
(5) When the letters-sequence "bea" occurs at the beginning of a word, use the lower groupsign for "ea" unless the "be" is a syllable, e.g.

b(ea)(st)ly b1/ly but: (be)atitude 2atitude

NOTE: These rules do not apply to initial wordsigns when used as parts of words, or to final groupsigns; the particular rules for each of these must be observed as set out in Lessons 15-22, p. 54-81.

2. Standing Alone Rule

A wordsign is defined as a contraction which represents a
 complete word.

A groupsign is a contraction which represents a group of letters
 within a word.

Note that some contractions can be both wordsigns and

 groupsigns.

Most wordsigns can only be used if they represent the exact word and touch no other letters. They may however touch certain punctuation. This is called “standing alone” and the formal definition is given below. Note that the forward slash is not included in the list of permitted punctuation, so a word touching a forward slash is not considered to be standing alone.

Definition

A letter or letters-sequence is considered to be standing alone if it is preceded and followed by a space, a hyphen or a dash. Only the following common punctuation and indicator symbols are allowed between the letter or letters-sequence and the space, hyphen or dash:

(1) between the letter or letters-sequence and the preceding
 space, hyphen or dash:

 opening parenthesis, square bracket or curly bracket,

 opening quotation mark of any kind,

 nondirectional quotation mark or apostrophe,

 opening typeform or capitalization indicator,

 or any combination of these;

(2) between the letter or letters-sequence and the following
 space, hyphen or dash:

 closing parenthesis, square bracket or curly bracket,

 closing quotation mark of any kind,

 nondirectional quotation mark or apostrophe,

 closing typeform or capitalization indicator,

 comma, semicolon, colon, full stop,

 exclamation mark, question mark,

 or any combination of these.

Example

Lesson 4 states that alphabetic wordsigns can only be used when they are standing alone. So the wordsign for “just” can be used in the following:

just
 j Just; ,j2
 “just?” 8j80
 (just): "<j>13

just-like j-l
just—like j,-l
but not in:

unjust unju/
just/like ju/_/like
Note that when the wordsign for “just” cannot be used, the "st" groupsign within it can still be used.

3. Contractions with hyphens, dashes and forward slashes

The contractions are listed below with a summary of how each set behaves in this regard.

Wordsigns

alphabetic wordsigns (lesson 4)

[but, can, do, every, from, go, have, just, knowledge, like, more, not, people, quite, rather, so, that, us, very, will, it, you, as]

Must stand alone so can touch the hyphen or dash but not the forward slash.

just-like j-l
 just—like j,-l just/like ju/_/like
simple wordsigns (lesson 7)

[child, out, shall, this, which, still]

Must stand alone so can touch the hyphen or dash but not the forward slash.

this-child
 ?-* this—child ?,-*

this/child ?is_/*ild
lower wordsigns (lesson 13)

[be, were, his, was]

Must stand alone and not touch the hyphen, dash or other punctuation

were-was
 w}e-was were—was w}e,-was
were/was w}e_/was
[enough]

Must stand alone so can touch the hyphen or dash but not the forward slash.

enough-food
5-food
enough—food
5,-food

enough/food 5\<_/food

[in]

Can be used whenever the sequence includes an upper dot

in-law 9-law
in—law 9,-law in/law 9_/law
Wordsigns Which Are Identical Groupsigns

simple contractions (lessons 5-6)

[and, for of, the with]

Do not need to stand alone so can touch the dash, hyphen and forward slash.

for-the =-!

for—the =,-!
for/the =_/!
grand-forest gr&-=e/
grand—forest
gr&,-=e/

grand/forest gr&_/=e/
initial-letter contractions (lessons 15-19)

[upon, word, these, those, whose]

[cannot, had, many, spirit, world, their]

[day, ever, father, here, know, lord, mother, name, one, part, question, right, some, time, under, work, young, there, character, through, where, ought]

Do not need to stand alone so can touch the dash, hyphen and forward slash.

these-those ^!-^?
these—those ^!,-^?
these/those ^!_/^?
weekday-party week"d-"py

weekday—party week"d,-"py

weekday/party week"d_/"py
shortforms (lessons 13-17)

[about, above, etc]

Whether the shortform is a whole word or part of a word, the complete word needs to stand alone. So a shortform can touch the hyphen or dash but not the forward slash.

about-above
ab-abv
about—above
ab,-abv

about/above ab\t_/above
layabout-aboveboard layab-abvbo>d
layabout—aboveboard layab,-abvbo>d
layabout/aboveboard layab\t_/abovebo>d
Groupsigns

upper groupsigns (lessons 7-9)

[ar, ch, ed, er, gh, ing, ou, ow, sh, st, th, wh]

Can touch the hyphen, dash or forward slash

star-chart
 />-*>t star—chart />,-*>t
star/chart />_/*>t
lower groupsigns (lessons 10-12)

[ea, bb, cc, ff, gg]

Cannot be used at the beginning or end of a word so cannot touch a hyphen, dash or forward slash.
ebb-eat ebb-eat ebb—eat ebb,-eat
ebb/eat ebb_/eat
[be, con, dis]

Can only occur at the beginning of a word and can be preceded by a hyphen, dash but not a forward slash.
bad-conduct bad-3duct

bad—conduct bad,-3duct
bad/conduct bad_/conduct
[en, in]

Can touch the hyphen, dash or forward slash

pen-ink p5-9k
pen—ink p5,-9k
pen/ink p5_/9k
final-letter groupsigns (lessons 20-22)

[ound, ance, sion, less, ount]

[ence, ong, ful, tion, ness, ment, ity]

Cannot occur at the beginning of a word but can be followed by a hyphen, dash or forward slash.
dance-step d.e-/ep dance—step d.e,-/ep
dance/step d.e_//ep
Single Letters

Because the alphabetic wordsigns can be used with a hyphen or dash but not with a forward slash, the corresponding single letters will need a grade one indicator when touching a hyphen or dash, but will not need a grade one indicator when touching a slash (see lesson 25)

can-do
c-d can—do
c,-d can/do
can_/do

c-d ;c-;d c—d ;c,-;d c/d c_/d
4. Word/Number Division (at the end of a braille line)

Note: The examples in this section first give the appearance of the word in print (that is, undivided) followed by the appearance of the word in braille (that is, divided between braille lines). The two spaces following the hyphen represent the space at the end of the braille line.

As in print, the principal uses of the hypen are to connect the components of compound words or numbers and to divide words at the end of a line. The hyphen should be unspaced from the last syllable on the line. A hyphen, with one exception below, starts a new line.
 Compound words

self-expression self- expres.n

 child-like *- l

 Exception (where the compound word is disconnected):

Mid-June or –July mid-,june or -,july
4.1 It is preferable to not divide braille words, but if you need to, the following advice and rules apply.
4.2 Divide a word between syllables even if it means that a simple contraction or a groupsign is not used. Ex.:

anteroom ante- room

bandanna ban- danna

Catherine ,ca?-]9e

"Freedom!" 8,free- dom60

history his- tory

mountain?" m\n- ta980

nightingale ni<t9- gale

profound.) pro- f.d4">
wheedling :ee- dl+

hyphenated words
4.3
When a hyphenated word is divided at the existing hyphen, retain the normal braille form of the word. However, if this would result in a sequence consisting only of lower signs, do not use the lower wordsign. Ex.:

about-face ab- face
air-conditioned air- 3di;n$
Aix-en-Provence ,aix-en- ,prov;e
Al-Azar ;,al- ,az>

channel-less *annel- less
CHILD-LIKE ,,*- ,,l
ebb-tide ebb- tide
father-in-law "f- 9-law
first-begotten f/- 2gott5
go-between g- 2t
had-enough mood _h- 5 mood
his-and-hers his- &-h]s

(in-depth) "<9- dep?">

in- depth .19- dep?
man-eater man- eat]
mother-in-law "m-9- law
out-of-the-way \-(- !-way
part-time "p- "t
self-control self- 3trol

shut-ins %ut- 9s

(teach-in.) "<t1*- 94">

for the teach-in. .7= ! t1*- 94.'
"to-ing and fro-ing" 8to-9g & fro- 9g0

word-for-word ^w- =-^w
would-be wd- be
But:

"had-enough" mood 8_h- 5\<0 mood

"In-depth 8,in- dep?

teach-in. t1*- in4
alphabetic wordsigns, simple wordsigns
4.4
Do not use the alphabetic wordsign or simple wordsign as part of a word divided between braille lines even when the word it represents appears to be standing alone. Ex.:

childlike *ild- like
everything "ey- ?+
furthermore fur!r- more
outcome \t- come

standstill /&- /ill
whichever :i*- "e

ing
4.5
Do not use the simple groupsign for "ing" when these letters fall at the beginning of the braille line in a word divided between braille lines. Ex.:

meningitis m5- 9gitis
nightingale ni<t- 9gale

showering.) %[]- 9g4">
SmithInge ,smi?- ,9ge
lower sign rule
4.6
In a word divided between braille lines, use any number of lower groupsigns and lower punctuation signs following one another provided the sequence includes a sign with upper dots. If there is not a sign with upper dots in the sequence, do not use the final lower groupsign. Ex.:

"Comin'?" 8,com- in'80

(Disentangle "<,45- tangle

disinherit 4in- h]it

enjoy en- joy

linen... l9- en444
shortenin' %ort- 5in'

dash
4.7
Words joined by a dash may be divided at the end of a braille line either before or after the dash. Ex.:

always—except
alw ,-except or: alw,- except

4.8
Do not use the lower wordsign for "be", "were", "his" or "was" before or after a dash, even when separated from the dash by the end of the braille line. Ex.:

not his—my name
n his ,-my "n or: n his,- my "n

4.9 Retain the braille form of the lower wordsign for "enough" or "in" in
 conjunction with the dash even when divided from the dash by the
 end of the braille line. However, it is also necessary to follow the
 lower sign rule. Ex.:
 Enough—in my case
,5 ,-in my case or: ,5\<,- in my case

(enough—in my case)
"<5,- 9 my case"> or: "<5 ,-in my case">

be con dis

4.10 Do not use the lower groupsign for "be", "con" or "dis" when the letters it represents precede the hyphen or fall at the beginning of the braille line in a word divided between braille lines. Ex.:

bacon ba- con

"Disgusting!" 8,dis- gu/+60

disobedient 4o- b$i5t

howbeit h[- beit

inconvenient in- conv5i5t

indistinct 9dis- t9ct

(redistribute "<re- di/ribute

unbecoming un- becom+

unconcerned uncon- c]n$
ea bb cc ff gg
4.11 Do not use the lower groupsign for "ea", "bb", "cc", "ff", or "gg" when the letters it represents precede the hyphen or fall at the beginning of the braille line in a word divided between braille lines. Ex.:

eggnog egg- nog

motheaten mo?- eat5

peanut pea- nut

stiffly /iff- ly

final-letter groupsigns
4.12 Do not use a final-letter groupsign at the beginning of the braille line in a word divided between braille lines. Ex.:

carefully c>e- fully

CEMENT.) ,,ce- m5t4">

confusion? 3fu- sion8

expressionless expres- sion.s

fundamental funda- m5tal
reliance reli- ance

rotations rota- tions

vitality vital- ity

shortforms
4.13 Do not divide a shortform between braille lines. For a word which includes letters which may be represented by a shortform, retain its usual braille form as to the use of the shortform when dividing the word between braille lines. Ex.:

aboveground abv- gr.d

afterimage aft]- image

befriending." 2fri5d- 9g40
blinded?) bl9d- $8">

blindness bl- ness

friendliness fr- li;s

girlfriend girl- fr

Goodall ,good- all

Goodwood ,gd- wood

grandchildren gr&- *n

Hapgood ,hap- good

hereinafter "h9- af

hereinbelow "h9- bel[

immediately imm- ly

Letterman ,lr- man

Linkletter ,l9k- lett]

preconceived pre- conceiv$

unnecessary un- nec
Numbers
4.14 Division of a number between lines should be avoided unless considerable space is saved. In such a situation, divide at the print comma and repeat the numeric mode indicator. Ex.:

4,500,000,000 #d1ejj1jjj1" #jjj
5. Shortforms TC "Shortforms" \f C \l "4"
ab
about
abv
above
ac
according
acr
across
af
after
afn
afternoon
afw
afterward
ag
again
ag/
against
al
also
alm
almost
alr
already
alt
altogether
al?
although
alw
always
bl
blind
brl
braille
cd
could
dcl
declare
dclg
declaring
dcv
deceive
dcvg
deceiving
ei
either
fr
friend
f/
first
gd
good
grt
great
hm
him
hmf
himself
h]f
herself
imm
immediate
ll
little
lr
letter
myf
myself
m*
much
m/
must
nec
necessary
nei
neither
pd
paid
p]cv
perceive
p]cvg
perceiving
p]h
perhaps
qk
quick
rcv
receive
rcvg
receiving
rjc
rejoice
rjcg
rejoicing
sd
said
s*
such
td
today
tgr
together
tm
tomorrow
tn
tonight
xf
itself
xs
its
yr
your
yrf
yourself
yrvs
yourselves
!mvs
themselves
*n
children
%d
should
?yf
thyself
\rvs
ourselves
wd
would
2c
because
2f
before
2h
behind

2l
below
2n
beneath
2s
beside
2t
between
2y
beyond
3cv
conceive
3cvg
conceiving
"of
oneself
5.1
Use the shortform whenever the word it represents is "standing alone" regardless of meaning or pronunciation and whether the word is used in its ordinary sense or is used as a proper name. (See the definition of "standing alone" in the General Rule.) Ex.:

You should receive your letter tomorrow.

,y %d rcv yr lr tm4

Children rejoicing together!

,*n rjcg tgr6
an about-face from the quick-witted go-between
an ab-face f ! qk-witt$ g-2t
"Good-bye, Miss Little-Smythe."

8,gd-bye1 ,miss ,ll-,smy!40

GREAT BRITAIN TODAY

,,,grt brita9 td,'
(braille—first writing system for the blind)

"<brl,-f/ writ+ sy/em = ! bl">
According to him, neither Little Rock, Much Hadham nor Port Said would be much fun.

,ac to hm1 .7nei ,ll ,rock1 ,m* ,_hham nor ,port ,sd.' wd 2 m* fun4

But:

to-night

to-ni<t

above/below;
above_/bel[2
PRINT/BRAILLE
,,pr9t_/,,braille
Shortforms as parts of words

5.2
Use the shortform within a longer word when the word is "standing alone" and when the word appears on the Shortforms List on page 237. This applies to both ordinary words and proper names. Ex.:

aboveground; Aftercare Newsletter;

abvgr.d2 .1,afc>e .1,newslr2

afterglow; Afterhour's Club; behindhand;
afgl[2 ,afh\r's ,club2 2hh&2

belowdecks; Blindness International; Braillette;
2ldecks2 ,bl;s ,9t]na;nal2 ,brltte2

Children's Press; could've; friendliness;
,*n's ,press2 cd've2 frli;s2

Friendly Islands; girlfriend; godchildren;
,frly ,isl&s2 girlfr2 god*n2

Goodhumor man; Goodwood's sons; greater;
,gdhumor man2 ,gdwood's sons2 grt]2

Greatheart; hereinafter; HMS Nonsuch; layabout;
,grthe>t2 "h9af2 ,,hms ,nons*2 layab2

Letterman; lettermen; Littleborough; misperceived;
,lrman2 lrm52 ,llbor\<2 misp]cvd2

mustn't; overmuch; Quicker Delivery; quickly;
m/n't2 ov]m*2 ,qk] ,deliv]y2 qkly2

rejoices; togetherness; unnecessary; whereabouts

rjcs2 tgr;s2 unnec2 ":abs

But:
afterimage; almosts; blinding; friend(s);
aft]image2 almo/s2 bl9d+2 fri5d"<s">2

Bisquick Pancake Mix; Goodall;
,bisquick ,pancake ,mix2 ,goodall2

Mount Goode; Hapgood; hereinbelow;
,m.t ,goode2 ,hapgood2 "h9bel[2

Himalayas; Linkletter; Littleover;
,himalayas2 ,l9klett]2 ,littleov]2

littler; Suchet; unnecessary;

littl.1]2 ,su*et2 .1un.'necess>y2

Yourcenar

Littleton/Littletown

,y\rc5>
,littleton_/,littlet[n

5.3 The rules for including words on the list are found on page 244.
Avoiding confusion with shortforms
5.4
If a word, proper name or sequence of letters "standing alone" would be read as a shortform or as containing a shortform, the confusion is avoided by the most appropriate of the following methods.

5.4.1
Do not use the contraction which would form part of the shortform. Ex.:

the sch trigraph
! .1sch trigraph

Herf gun (high energy radio frequency)
,herf gun "<hi< 5]gy radio frequ5cy">

"mst" files

 Somesch River
8mst0 files

,somesch ,riv]

5.4.2
Use a grade 1 symbol indicator before a sequence of letters which would be read as a shortform when the sequence is "standing alone" or is at the beginning of a longer sequence.

"Hm, would Al like this CD?"

8;,hm1 wd ;,al l ? ;,,cd80
ab initio; Al-Azar; et al.

;ab 9itio2 ;,al-,az>2 et ;al4

Alt.: 3000 ft.
;,alt43 #cjjj ft4

spelled "ei" or "ie"

spell$ 8;ei0 or 8ie0

TD Bank

gd lnch.
;,,td ,bank

;gd ln*4

TM sd yu shd meet me b4 yr mtg 2 read lr. wl b qk. l8r. (text message)

;,,tm ;sd yu shd meet me b#d ;yr mtg
 #b r1d ;lr4 wl ;b ;qk4 l#hr4

BLCUP (Beijing Language and Culture University Press)

;,,blcup
Grtsamada, the Vedic poet

;,grtsamada1 ! ,V$ic poet

lrzip (long range ZIP)

;lrzip

5.4.3
Use a grade 1 word indicator before a longer sequence when a sequence of letters after the beginning could be read as a shortform. No other contractions are used within the longer sequence.

Dobrljin (town in Bosnia and Herzegovina)
;;,dobrljin

ozbrl (Australian email list)

;;ozbrl

Shortforms List

Shortforms may be used within any word on the following list. Shortforms may not be used within a word that is not listed except as specified in the open-ended provisions given for certain shortforms. In all cases, the word within which the shortform occurs must be "standing alone" (including any affix with an apostrophe).

about

aboutface aboutfaces aboutface's aboutfaced

aboutfacer aboutfacers aboutfacer's

aboutfacing aboutfacings aboutfacing's

above

aboveboard

aboveground abovegrounds aboveground's

abovementioned

according

accordingly

across

aforesaid

after

afterbattle afterbattles afterbattle's

afterbirth afterbirths afterbirth's

afterbreakfast afterbreakfasts afterbreakfast's

afterburn afterburns afterburn's afterburned

afterburner afterburners afterburner's

afterburning afterburnings afterburning's

aftercare aftercares aftercare's

afterclap afterclaps afterclap's

aftercoffee aftercoffees aftercoffee's

afterdamp afterdamps afterdamp's

afterdark afterdarks afterdark's

afterdeck afterdecks afterdeck's

afterdinner afterdinners afterdinner's

afterflow afterflows afterflow's

aftergame aftergames aftergame's

afterglow afterglows afterglow's

afterguard afterguards afterguard's

afterhatch afterhatches afterhatch's

afterhour afterhours afterhour's

afterlife afterlife's

afterlight afterlights afterlight's

afterlives

afterlunch afterlunches afterlunch's

aftermarket aftermarkets aftermarket's

aftermatch aftermatches aftermatch's

aftermath aftermaths aftermath's

aftermeeting aftermeetings aftermeeting's

aftermidnight aftermidnights aftermidnight's

aftermost

afternoon afternoons afternoon's

afterpain afterpains afterpain's

afterparties

afterparty afterparty's

afterpiece afterpieces afterpiece's

aftersale aftersales

afterschool afterschools afterschool's

aftersensation aftersensations aftersensation's

aftershave aftershaves aftershave's

aftershock aftershocks aftershock's

aftershow aftershows aftershow's

aftersupper aftersuppers aftersupper's

aftertaste aftertastes aftertaste's

aftertax aftertaxes aftertax's

aftertea afterteas aftertea's

aftertheatre aftertheatres aftertheatre's

afterthought afterthoughts afterthought's

aftertime aftertimes aftertime's

aftertreatment aftertreatments aftertreatment's

afterward afterwards

afterword afterwords afterword's

afterwork afterworks afterwork's

afterworld afterworlds afterworld's

again

against

almost

already

also

although

altogether

always

because

before

beforehand

befriend befriends

behind behinds behind's

behindhand

belittle belittles belittled

belittler belittlers belittler's

below

belowdeck belowdecks belowdeck's

beneath

beside besides

between betweens between's

betweendeck betweendecks betweendeck's

betweentime betweentimes betweentime's

beyond beyond's

blind (May be used at the beginning of any word provided it is not followed by a vowel, including "y".)

bloodletter bloodletters bloodletter's

boyfriend boyfriends boyfriend's

braille (May be used in any word in any position.)

children (May be used at the beginning of any word provided it is not followed by a vowel, including "y". Additionally may be used when compounded with "great" and/or other words to denote family relationships, e.g. greatgrandchildren)

colorblind

colourblind

conceive conceives conceived

conceiver conceivers conceiver's

conceiving conceivings conceiving's

could

could've

couldest

couldn't

couldn't've

couldst

deceive deceives deceived

deceiver deceivers deceiver's

deceiving deceivings deceiving's

declare declares declared

declarer declarers declarer's

declaring declarings declaring's

either

first (May be used at the beginning of any word provided it is not followed by a vowel, including "y".)

forasmuch

friend (May be used at the beginning of any word provided it is not followed by a vowel, including "y".)

gadabout gadabouts gadabout's

gainsaid

galfriend galfriends galfriend's

girlfriend girlfriends girlfriend's

godchildren godchildren's

good (May be used at the beginning of any word provided it is not followed by a vowel, including "y". May also be used in the words listed next.)

goodafternoon goodafternoons goodafternoon's

gooder gooders gooder's

goodevening goodevenings goodevening's

goodies

goodish

goody

grandchildren grandchildren's

great (May be used at the beginning of any word provided it is not followed by a vowel, including "y". May also be used in the words listed next. Additionally may be used when compounded singly or multiply with other words to denote family relationships, e.g. greatgreatnephew.)

greaten greatens greatened

greatener greateners greatener's

greatening greatenings greatening's

greater

greatest

guyfriend guyfriends guyfriend's

headfirst

hereabout hereabouts

hereafter hereafters hereafter's

hereinabove

hereinafter

herself herself's

him

himself himself's

immediate

immediately

inasmuch

insomuch

its

itself itself's

knockabout knockabouts knockabout's

ladyfriend ladyfriends ladyfriend's

layabout layabouts layabout's

letter (May be used at the beginning of any word provided it is not followed by a vowel, including "y". May also be used in the words listed next.)

lettered

lettering letterings lettering's

little (May be used at the beginning of any word provided it is not followed by a vowel, including "y".)

littler

littlest

manfriend manfriends manfriend's

menfriends

midafternoon midafternoons midafternoon's

misperceived

morningafter morningafters morningafter's

much

must musts must's

mustard mustards mustard's

mustier

mustiest

mustiness mustiness's

mustn't

musty

myself myself's

necessary

neither

newsletter newsletters newsletter's

nonesuch

nonsuch

oneself oneself's

ourselves

overmuch

overpaid

paid

penfriend penfriends penfriend's

perceive perceives perceived

perceiver perceivers perceiver's

perceiving perceivings perceiving's

perhaps

prepaid

purblind

quick (May be used at the beginning of any word provided it is not followed by a vowel, including "y". May also be used in the words listed next.)

quicken quickens quickened

quickener quickeners quickener's

quickening quickenings quickening's

quicker

quickest

quickie quickies quickie's

quickish

receive receives received

receiver receivers receiver's

receivership receiverships receivership's

receiving receivings receiving's

rejoice rejoices rejoiced

rejoicer rejoicers rejoicer's

rejoicing rejoicings rejoicing's

repaid

roundabout roundabouts roundabout's

roustabout roustabouts roustabout's

runabout runabouts runabout's

said

schoolchildren schoolchildren's

schoolfriend schoolfriends schoolfriend's

should've

should shoulds should's

shouldest

shouldn't

shouldn't've

shouldst

somesuch

stepchildren stepchildren's

such

suchlike

themselves

thereabout thereabouts

thereafter

thyself thyself's

today todays today's

together togethers together's

togetherness togetherness's

tomorrow tomorrows tomorrow's

tonight tonights tonight's

turnabout turnabouts turnabout's

undeceived

undeclared

underpaid

unfriendlier

unfriendliest

unfriendliness unfriendliness's

unfriendly unfriendly's

unlettered

unnecessary

unpaid

unperceived

unreceived

unrepaid

unsaid

walkabout walkabouts walkabout's

whereabout whereabouts

whereafter

womanfriend womanfriends womanfriend's

womenfriends

would

would've

wouldest

wouldn't

wouldn't've

wouldst

your yours

yourself yourself's

yourselves

Rules for Including Words on the Shortforms List

1.
Use a shortform within a longer word when the word is "standing alone" and when the shortform retains its original meaning and spelling, unless other rules limit its use. (For proper names, see sections 5 to 6 below.) Ex.:

aboutface; aboveboard; abovementioned; accordingly;
abface2 abvbo>d2 abvm5;n$2 acly2

aforesaid; afterthought; afterwards; beforehand; befriend;
a=esd2 af?"\2 afws2 2fh&2 2fr2

belittled; besides; betweentimes; blindfold; blindly;
2lld2 2ss2 2t"ts2 blfold2 blly2

blindness; blinds; bloodletter; boyfriend's;
bl;s2 bls2 bloodlr2 boyfr's2

brailler; colourblind; conceived; couldn't; deceiver;
brlr2 col\rbl2 3cvd2 cdn't2 dcvr2

firsthand; firstly; friendless; friendship; goodies;
f/h&2 f/ly2 fr.s2 fr%ip2 gdies2

goodness; goods; goodwill; grandchildren; greatest;
gd;s2 gds2 gdwill2 gr&*n2 grte/2

greatgreataunt; greatness; headfirst; hereabout;
grtgrtaunt2 grt;s2 h1df/2 "hab2

immediately; inasmuch; letterhead; lettering; littler;
immly2 9asm*2 lrh1d2 lr+2 llr2

midafternoon; mustard; mustiness; musts; musty;
midafn2 m/>d2 m/i;s2 m/s2 m/y2

newsletter; perceived; prepaid; quicken; quicksand;
newslr2 p]cvd2 prepd2 qk52 qks&2

receiver's; receivership; roundabout; shouldst;
rcvr's2 rcvr%ip2 r.dab2 %d/2

should've; somesuch; suchlike; thereafter;
%d've2 "ss*2 s*like2 "!af2

undeclared; underpaid; unfriendly; unsaid;
undcld2 "upd2 unfrly2 unsd2

walkabout; wouldn't; yours

walkab2 wdn't2 yrs
But:

ahimsa; braillist; declaration;
ahimsa2 brailli/2 decl>a;n2

drafter; lacrosse; marabout; mustache;
draft]2 lacrosse2 m>ab\t2 mu/a*e2

mustang; muster; necessarily; rafter;
mu/ang2 mu/]2 necess>ily2 raft]2

shoulder

%\ld]
2.
Do not use a shortform within a longer word if its use would create another word. Ex.:

abouts (would be read as "abs", a common term for abdominal muscles) ab\ts "<abs">
acrosses (acres) acrosses "<acres">

againe (age) aga9e "<age">
almosts (alms) almo/s "<alms">

after blind friend

3.
Do not use the shortform for "after", "blind" or "friend" within a longer word when the letters it represents are followed by a vowel (including "y"). Ex.:

aftereffect; blinded; blindism; befriended

aft]e6ect2 bl9d$2 bl9dism2 2fri5d$

"be" and "con" shortforms

4.
Use the shortforms that begin with "be" or "con" within a longer word only when the letters they represent begin the word. Ex.:

behindhand; conceiver; in-between
2hh&2 3cvr2 9-2t

But:

hereinbefore; inbetween; misconceived

"h9be=e2 9betwe52 misconceiv$

Shortforms as parts of proper names

5.
Within a proper name which is "standing alone", if the proper name is the same as an ordinary word, use the shortform whenever it would be used within the ordinary word. Ex.:

our sailboat, The Turnabout

\r sailboat1 ,! ,turnab

Friendly, the giant

,frly1 ! giant

Little's Cafe

,ll's ,cafe

Quicken software
,qk5 s(tw>e

But:

George Rafter, the roofer

,george ,raft]1 ! ro(]

6.
For proper names with no equivalent as an ordinary word, use only the following specific shortforms as part of a longer proper name which is "standing alone".

6.1
Use "braille" anywhere as part of a longer proper name. Ex.:

Braillex
,brlx

Marcillat-en-Combraille, France
,m>cillat-en-,combrl1 ,fr.e

Versabraille's producer

 ,v]sabrl's produc]

6.2
Use any of the following shortforms as part of a longer proper name, provided the shortform occurs at the beginning of the proper name and it is not followed by a vowel (including "y"):

blind

children
first

friend

good

great

letter

little

quick
Ex.:

Blindheim; Blindcraft
,blheim2 ,blcraft

Firstbank; Firstrade Securities
,f/bank2 ,f/rade ,securities

Goodge Street; Goodhart; Goodman;
,gdge ,/reet2 ,gdh>t2 ,gdman2
Goodna suburb; Goodrich Greatford Hall
,gdna suburb2 ,gdri* ,grt=d ,hall
Letterkenny
,lrk5ny

Littlefield; Littlejohn; Littleport; Littleton
,llfield2 ,lljohn2 ,llport2 llton

Quicksburg

,qksburg

But:

Blindoc; Firstamerica
,bl9doc2 ,fir/am]ica

Goodacre; Gooderham; Goodyear;
,goodacre2 ,good]ham2 ,goodye>2
Osgood; Greatorex

,osgood2 ,gr1torex

Letterewe estate
,lett]ewe e/ate

Doolittle; Littlearm

,doolittle2 ,little>m

6.3
Use no other shortform as part of a longer proper name which has no equivalent as an ordinary word. Ex.:

Aboutboul; Magaina; Mustafa

,ab\tb\l2 ,maga9a2 ,mu/afa

Shortforms list

7.
The list of words within which shortforms may be used according to sections 1 to 6 above is maintained and published by the UEB Committee. It will be revised from time to time to reflect changes in usage.
Appendix G

Hyphens and Dashes

In braille, there are three symbols available:

The hyphen, dots 3 6
-
The dash, dots 6, 3 6
,-
The long dash, dots 5, 6, 3 6
",-
A dash can usually be distinguished from a hyphen in print by its greater length. However, it is common to find dashes of varying lengths in the print, and the spacing before and after a dash is often inconsistent. So it isn’t always easy to differentiate between a hyphen, a dash or a long dash in print, and it is sometimes necessary to determine from context which braille symbol to use.

In print the hyphen is the shortest and is most commonly used in compound words.

See example on page 26 of the UEB Manual:

arc-light

>c-li<t

In print the dash varies in length but is most commonly used to break the text. It is most readable when it is written unspaced from the words that precede and follow it, even if in print it may be spaced.
See example on page 32 of the UEB Manual:

Don’t wait — come at once

,don't wait,-come at once

In print a dash is sometimes used to show a missing word. In this case it is often longer in print and is sometimes shown in the underline position.

See example on page 86 of the UEB Manual:

The symbol for sulphur is _____.

,! symbol = sulphur is ",-4
In print, a range of numbers or dates are separated in a variety of ways but the hyphen is most appropriate in braille:

July 29-31
,july #bi-#ca

Mon July 29 — Wed July 31

,mon ,july #bi-,w$,july #ca

The Rules of Unified English Braille do allow a certain flexibility in the treatment of hyphens and dashes and it is technically acceptable to “follow print”. However it is most helpful for the reader if:

· hyphens are used in compound words or between numbers

· dashes are used to show a break in the text and are written unspaced

· long dashes are used to show an omission
Appendix H
Braille Reference
UEB Contractions
	A
	a
	con
	3
	Him
	hm
	ou
	\
	their
	_!

	About
	ab
	conceive
	(con)cv
	himself
	hmf
	ought
	"\
	themselves
	(the)mvs

	Above
	abv
	conceiving
	(con)cvg
	His
	8
	ound
	.D
	there
	"!

	according
	ac
	could
	cd
	I
	i
	ount
	.T
	these
	~!

	Across
	acr
	D
	D
	immediate
	imm
	ourselves
	(ou)rvs
	this
	?

	After
	af
	day
	"D
	in
	9
	out
	\
	those
	^?

	afternoon
	afn
	deceive
	dcv
	ing
	+
	ow
	[
	through
	"?

	afterward
	afw
	deceiving
	dcvg
	it
	x
	P
	p
	thyself
	(th)yf

	Again
	ag
	declare
	dcl
	its
	xs
	paid
	pd
	time
	"T

	Against
	ag(st)
	declaring
	dclg
	itself
	xf
	part
	"P
	tion
	;N

	almost
	alm
	dis
	4
	ity
	;y
	people
	p
	today
	td

	already
	alr
	do
	d
	J
	j
	perceive
	p(er)cv
	together
	tgr

	also
	al
	E
	E
	just
	j
	perceiving
	p(er)cvg
	tomorrow
	tm

	although
	al(th)
	ea
	1
	K
	k
	perhaps
	p(er)h
	tonight
	tn

	altogether
	alt
	ed
	$
	know
	"k
	Q
	q
	U
	U

	always
	alw
	either
	ei
	knowledge
	k
	question
	"Q
	under
	"U

	ance
	.e
	en
	5
	L
	l
	quick
	qk
	upon
	^U

	and
	&
	ence
	;e
	less
	.S
	quite
	q
	us
	u

	ar
	>
	enough
	5
	letter
	lr
	R
	r
	V
	V

	as
	z
	er
]
	like
	l
	rather
	r
	very
	v

	B
	b
	ever
	"E
	little
	ll
	receive
	rcv
	W
	W

	bb
	2
	every
	e
	lord
	"L
	receiving
	rcvg
	was
	0

	be
	2
	F
	F
	M
	m
	rejoice
	rjc
	were
	7

	because
	(be)c
	father
	"F
	many
	_M
	rejoicing
	rjcg
	wh
	:

	before
	(be)f
	ff
	6
	ment
	;T
	right
	"R
	where
	":

	behind
	(be)h
	first
	f(st)
	more
	m
	S
	s
	which
	:

	below
	(be)l
	for
	=
	mother
	"M
	said
	sd
	whose
	^:

	beneath
	(be)n
	friend
	fr
	much
	m(ch)
	sh
	%
	will
	w

	beside
	(be)s
	from
	f
	must
	m(st)
	shall
	%
	with
)

	between
	(be)t
	ful
	;L
	myself
	myf
	should
	(sh)d
	word
	^W

	beyond
	(be)y
	G
	G
	N
	n
	sion
	.N
	work
	"W

	blind
	bl
	gg
	7
	name
	"N
	so
	s
	world
	_W

	braille
	brl
	gh
	<
	necessary
	nec
	some
	"S
	would
	wd

	but
	b
	go
	g
	neither
	nei
	spirit
	_S
	X
	X

	C
	c
	good
	gd
	ness
	;S
	st
	/
	Y
	Y

	can
	c
	great
	grt
	not
	n
	still
	/
	you
	y

	cannot
	_c
	H
	H
	O
	o
	such
	s(ch)
	young
	"Y

	cc
	3
	had
	_H
	of
	(
	T
	 t
	your
	yr

	ch
	*
	have
	h
	one
	"O
	th
	?
	yourself
	yrf

	character
	"*
	here
	"H
	oneself
	(one)f
	that
	t
	yourselves
	yrvs

	child
	*
	herself
	h(er)f
	ong
	;g
	the
	!
	Z
	Z

	children
	(ch)n
	
	
	
	
	
	
	
	

 Punctuation and Special Symbols
	ampersand &
	`&
	colon :
	3
	italic symbol
	.2

	at sign @
	`A
	semicolon;
	2
	italic word
	.1

	apostrophe
	'
	comma ,
	1
	italic passage
	.7

	asterisk
	"9
	dash –
	,-
	italic passage terminator
	.'

	backslash \
	_*
	long dash —
	",-
	numeric indicator
	#

	forward slash /
	_/
	degree sign
	~J
	percent %
	.0

	bold symbol
	^2
	dollar sign
	`S
	question mark ?
	8

	bold word
	^1
	ellipsis
	444
	outer quotes
	8 0

	bold passage
	^7
	exclamation !
	6
	inner quotes (single)
	,8 ,0

	bold terminator
	^'
	full stop or decimal point
	4
	inner quotes (double)
	^8 ^0

	round bracket ()
	"< ">
	grade 1 symbol indicator
	;
	open transcriber’s note
	@.<

	square bracket []
	.< .>
	grade 1 word indicator
	;;
	close transcriber’s note
	@.>

	bullet
	_4
	grade 1 passage indicator
	;;;
	underline symbol
	_2

	capital sign
	,
	grade 1 terminator
	;'
	underline word
	_1

	capital word
	,,
	hyphen-
	-
	underline passage
	_7

	capital passage
	,,,
	
	
	underline terminator
	_'

	capital terminator
	,'
	
	
	underscore _
	.-

	
	
	
	
	
	

 Index
A

Abbreviations, 131

of saint and street, 132

personal initials, 130

proper names, 130

reference and symbols, 138

single letter, 131

unit, 135

Accent sign, 123
Acronyms, 132
Alphabet,

a to j, 1

k to t, 4

u to z, 6

Ampersand (&), 89

ance, Final groupsign, 75

and
Upper groupsign, 15

Upper wordsign, 12

Apostrophe, 20

with capitalised word, 107

with numbers, 101

possessive, 111
ar, Upper groupsign, 26

as, Upper wordsign, 9

Asterisk (*), 87

At (@), 89

B
B, Upper wordsign, but, 9
Backslash, (\), 88

bb, Lower groupsign 36

be
Lower groupsign, 30

Lower wordsign, 42

Bold indicator, 119
British coinage, 135, 136

Bullet (•), 87
C
C, Upper wordsign, Can, 9

cannot, Initial wordsign, 71

Capitalisation,

capital sign, 2, 106

capital word, 106, 107

capital passage, 106, 108

capital terminator, 106,

108

Cardinal numbers, 98

cc, Lower groupsign, 36

ch,

Upper groupsign, 18

Upper wordsign, child, 19

character, Initial wordsign, 65

Colon, 23

Comma, 4

Compound words, 27

con, Lower groupsign, 30, 132

Contractions

bridging and preference,

217

choice of, 19, 23,

27, 37, 39, 218

Shortforms, 232-249

with hyphens, dashes

and forward slashes,

220-224

Copyright ©, 88

D
D, Upper wordsign, do, 9

Dagger (†), 87

double dagger (‡), 87

Dash, 32, 48, 86, 227, 250
With lower signs, 44, 49,

227

Dates, 101

day, Initial wordsign, 54

Decimals, 101

Definitions of braille signs, ix

dis, Lower groupsign, 30

Ditto mark (''), 89

Division of words at end of line,

224-230

Dollar sign ($), 136

Dot locator, 88

E
E, Upper wordsign, every, 9
ea, Lower groupsign, 36

ed, Upper groupsign, 22

Ellipsis (…), 87

en,

Lower groupsign, 39

Lower wordsign, enough,

43

ence, Final groupsign, 75

er, Upper groupsign, 22

Euro sign, 136
ever, Initial wordsign, 54

Exclamation mark, 16

F
F, Upper wordsign, from, 9

father, Initial wordsign, 54
ff, Lower groupsign, 36

for,

Upper groupsign, 15

Upper wordsign, 12

Foreign words, 142

Format,

centered heading, xii, 92

drills and exercises, ix

running head, 92

sub-heading, 155

paragraph, 94

page numbering,

braille page number,

xii, 94
print page number,

xii, 92-93

poetry, 124

Forward slash (/), 88

Fractions, 100

Full stop, 2

G

G, Upper wordsign, go, 9
gg, Lower groupsign, 36

gh, Upper groupsign, 18
Grade 1 mode, 109

single letter enclosed in

parentheses, 112

H
H, Upper wordsign, have, 9
had, Initial wordsign, 71
here, Initial wordsign, 54, 55

his, Lower wordsign, 42

Hyphen, 27, 250

with lower signs, 44, 49,

221

I
in,

Lower Groupsign, 39

Lower wordsign, in 43

Inch(es), 137

ing, Upper groupsign, 26

Initials, 111, 130

it, Upper wordsign, 9

Italic sign, 116, 121

J
J, Upper wordsign, just, 9

K

K, Upper wordsign, knowledge,

9

know, Initial wordsign, 54
L

L, Upper wordsign, like, 9

less, Final groupsign, 75

Long dash, 86, 250
lord, Initial wordsign, 54

Lower signs,

concluding remarks, 48-49

with lower punctuation, 48

M
M, Upper wordsign, more, 9

many, Initial wordsign, 71

Maori and Polynesian words, 141

Mathematical signs, 103

comparison signs 103

operation signs, 103

ment, Final groupsign, 79

Mixed numbers, 100

mother, Initial wordsign, 54

N
N, Upper wordsign, not, 9
name, Initial wordsign, 59, 61

ness, Final groupsign, 75

Numeric mode indicator, 1, 98

O
Oblique stroke, see forward

slash

of,

Upper groupsign, 15

Upper wordsign, 12

Omissions,

entire word or part of a

word, 86

one, Initial wordsign, 59

ong, Final wordsign, 79

Order of braille indicators and

other signs, 97, 98

Ordinal numbers,

with arabic numerals, 100

with roman numerals, 112

ou,

Upper groupsign, 22

Upper wordsign, out, 23

ought, Initial wordsign, 65

ound, Final wordsign, 79

ount, Final wordsign, 79
ow, Upper groupsign, 22
P
P, Upper wordsign, people, 9
part, Initial wordsign, 59, 60

Parentheses or Round brackets,

37

Percent sign (%), 89

Personal initials, 130

Poetry, see Format

Portions of words,

capitalised, 107

bold, italicised, or

underlined, 119, 121,

Proper names, 130

Punctuation marks,

Summary of rules, 90-91

Q
Q, Upper wordsign, quite, 19

question, Initial wordsign, 59,

60

Quotation marks, 23

standard quotes, 23

inner single, 84

inner double, 84

other quotes, 85

Question mark, 16, 90, 91

R
R, Upper wordsign, rather, 9

Registered Trademark ®, 88

right, Initial wordsign, 59

Roman numbers, 111

S
S, Upper wordsign, so, 9

Semicolon, 12

Series of italicized titles, 118

sh,

Upper groupsign, 18

Upper wordsign, shall, 19
Shortform words, 33, 45, 50,

as parts of words, 233

avoiding confusion, 235

division between lines, 229

sion, Final groupsign, 75

some, Initial wordsign, 59, 61

Spelled-out words, 110

spirit, Initial wordsign, 71

Square brackets, 85

st,

Upper groupsign, 26, 132

Upper wordsign, still, 26

Standing alone rule, 219-220

Stressed English syllables, 123

T
T, Upper wordsign, that, 9

Telephone numbers, 98

th,

Upper groupsign, 18

Upper wordsign, this, 19

the,
Upper groupsign, 15
Upper wordsign, 12

their, Initial wordsign, 71

there, Initial wordsign, 65

these, Initial wordsign, 69

those, Initial wordsign, 69

through, Initial wordsign, 65

Tilde (~), 89

Time (clock), 102

time, Initial wordsign, 59, 61

tion, Final groupsign 75

Trademark ™, 88

Transcriber's brackets, 88

U
U, Upper wordsign, us, 9
under, Initial wordsign, 59, 60

Underscore (_) 89,

Underline, 120-121

upon, Initial wordsign, 69

V

V, Upper wordsign, very, 9

W
W, Upper wordsign, will, 9

was, Lower wordsign, 42

Web address, 112

were, Lower wordsign, 42

wh,

Upper groupsign, 18

Upper wordsign, which, 19

where, Initial wordsign, 65

whose, Initial wordsign, 69
with,
Upper groupsign, 15

Upper wordsign, 12
word, Initial wordsign, 69
Word division, 94, 224-230

in numbers, 230

work, Initial wordsign, 65
world, Initial wordsign, 71
X

X, Upper wordsign, it, 9

Y

Y, Upper wordsign, you, 9

young, Initial wordsign, 65

Z

Z, Upper wordsign, as, 9
PAGE
iv
Amended 10/03/2017

_1290401841.unknown

_1290421761.unknown

_1290852818.doc
1 ●● 4

2 ●● 5

3 ●● 6

_1290415789.unknown

_1211350300.unknown

_1290336484.unknown

_1211350807.unknown

_1211350251.unknown

