

Six Thousand
Common English Words

Their Comparative Frequency
and What Can Be Done With Them

UNIV OF
CALIFORNIA

By R. C. ELDRIDGE

Niagara Falls, N. Y.

U. S. A.

892
E 37

Copyright 1911
By R. C. ELDRIDGE

~~259957~~

TO THE
LIBRARY OF

PE 1691
E4
1911
MAIN

TO THE READER:

In placing this book in your hands I ask for it a careful reading and serious consideration. The ultimate aim of the work is the introduction of a limited vocabulary for universal use. It points out certain facts that show this to be possible and feasible. For such a vocabulary it proposes the selection of words now already in frequent use in some one or more of the principal languages and nations of the world including the English, this vocabulary so far as it goes to be learned and used throughout the world to the exclusion, in printed matter, and as much as possible in speech, of all other words having the same meanings. It shows that a moderate number of words, wisely selected, would enable any two people understanding them, though they had no other words in common, to converse intelligently on many subjects. The book gives lists of words compiled from current literature, indicating approximately what English words would need to be represented by words of this universal eclectic or polyglot vocabulary, and explains how the results aimed at may be attained. It shows how these necessary words are to be selected from various languages, how they may be universally introduced and how all other words having the same meanings may be excluded from use in all printed matter and in all languages. No difficulties are skipped, and an effort has been made to point out the hard spots. The undertaking is large only because there are immense numbers of people to reach and teach, and because they are scattered over immense territories. It requires no Herculean effort by any individual or any nation.

It will take you less than an hour and a half to read this plan, and when you have read it all you will know that the plan is feasible, that it can be carried out and the vocabulary gradually introduced into the literature of the world without confusion, and that the world will not be turned upside down in the process.

The first essential for the introduction of a limited universal vocabulary is a knowledge as to what words occur the most frequently in ordinary use. The lists given in this book have been prepared for the purpose of shedding light on that point. Lists Nos. 1 to 5 consist of all the words except proper nouns and numerals contained in 8 large newspaper pages, 58 columns, of nearly solid reading matter. Each list shows all the different words in the printed matter it was taken from, arranged in the order of their frequency of use, and the number of times each word appears is shown. The words were taken from four different newspapers published in Buffalo, N. Y., on different dates. Following is a summary of these lists.

List No. 1 is made from pages 4 and 6, 16 columns, of the Buffalo Sunday News of August 8, 1909. It contains 2,890 different words, which with their repetitions aggregate 13,825 words.

List No. 2 is made from pages 13 and 27, 14 columns, of the Buffalo Sunday Express of July 11, 1909. It contains 2,544 different words, which with their repetitions aggregate 11,538 words.

List No. 3 is made from pages 33 and 45, 14 columns, of the Buffalo Sunday Courier of July 18, 1909. It contains 2,311 different words, which with their repetitions aggregate 9,608 words.

List No. 4 is made from pages 37 and 53, 14 columns, of the Buffalo Sunday Times of August 1, 1909. It contains 2,087 different words, which with their repetitions aggregate 9,018 words.

List No. 5 is made by merging lists Nos. 1, 2, 3 and 4 together, the words being arranged in the order of the frequency of their use in the 58 columns combined, the number of times each word occurs being shown. It contains 6,002 different words, which with their repetitions aggregate 43,989 words.

List No. 6 was published in 1904 by the Rev. J. Knowles in London, England, in a pamphlet entitled, "The London Point System of Reading for the Blind." He says of it, "Taking passages from the English Bible and from various authors, containing 100,000 words, a list was made of about 350 of the words which occurred most frequently, and the number of times each occurred was noted. The list was found to account for over three-fourths of the whole number of words." Unfortunately, no record is given of the total number of different words in this aggregate of 100,000 words, and it is to be regretted that the work was not carried to at least 1,000 words.

It would have been far less labor to have made list No. 5 direct from the 8 pages, taken than to first make the four lists and then to make the fifth list from them. But it was deemed essential that the very considerable variation that will exist between any two lists so made should be clearly shown, that too much might not be expected in way of uniformity. The five lists show this variation fairly well.

The pages selected were chosen with a view to getting the work of as many different writers and as great a variety of common topics as possible, and for the same reasons papers of different dates were chosen. The eight pages contained 250 different articles, varying in amount from items of a few lines each to those of more than a column's length. The miscellaneous character of the material, hardly any two articles treating on the same subject, gathered from the world over, no editorials included, justifies the belief that there are nearly as many authors as articles, and more than two hundred.

It is not claimed that these lists are the best that can be made. Almost certainly they are not. A list made in the same way but gathered from a more extended field and containing many more different words and a much greater aggregate should show the relative commonness of words more nearly correct than list No. 5. Absolute accuracy is impossible, for no two trials would show identical results. But any words found really common in any of these lists will be found more or less common in any list of English words made up in the same manner and containing as many or more different words. In the first 250 words of list No. 5 are found, if not the chief sentence-forming words of the English language, an extremely important part of them. A portion of these words form the base and connecting element of every discourse, every conversation and every printed page, no matter what subject is being considered or in how learned and erudite a manner it is being handled. Yet to the learner they seem to be the hardest and most difficult to completely master. That arises from the fact that they are used in an endless variety of ways. Some of them are always present, modifying and making connections, and are used in every phase and feature to fit every conceivable form of speech and print.

The writer of this now is and for a number of years has been the manager of a factory employing from 35 to 45 hands, largely foreigners and of both sexes, and their progress in learning the English language has been a matter of concern and of close observation by him. Often they enter our service before they can speak any English whatever, sometimes within two weeks from the time they land at Castle Garden. They readily acquire the names of all machines, tools, materials and articles they handle. The things they become familiar with they can soon name, but the forming of sentences very seriously blocks their progress. When, after long familiarity with English speech they begin to master the formation of sentences, their progress is rapid, and they enter upon the learning of English with new hope, new interest, and one is almost inclined to think they have in some way acquired a new accession of intelligence. Those whose duty it is to teach foreigners the English language in our schools must encounter the same experience. Children go through the same stages of progress. They understand what is said to them before they can speak it. But as soon as they can form the necessary sentences to ask questions they acquire a vocabulary with surprising rapidity. It is therefore important to bear in mind that the words most frequently used, largely as connectives, are acquired with difficulty, or at least their proper and greatly varying

uses are, and that it is a great point gained when a learner has completely mastered a small number of words such as are shown in the first part of list No. 5. When these words so frequently used are once fully understood, rapid progress is made in learning the language.

The first 750 words in list No. 5, with their repetitions, constitute more than three-fourths of all the words on the eight pages from which they have been drawn, and probably a large part of these words would be found in nearly the same proportion in any English conversation or printed matter. If these English words were grafted upon any other language to the exclusion of all the words of that language having the same meanings, they probably would be as important and predominating an element in that language as they now are in the English. If instead of these 750 English words, an eclectic vocabulary was formed from all the prominent languages, the fittest word having the same meaning being chosen for each of these 750 English words, and if this eclectic vocabulary was grafted upon all the prominent languages of the world to the exclusion of all other words having the same meanings, the world would have to that extent a universal vocabulary, and these 750 words with their repetitions would constitute not much if any less than three-fourths of all the words commonly used. That means that on an average three words out of four in nearly every sentence and in every language would be found in the 750 words of the eclectic vocabulary representing the first 750 words of list No. 5. To attain that result, whether it be to the number of 750 words or any greater number selected in the same way, is the aim of this book.

But how is all this to be brought about? Governments must become interested. They must know what is to be attained. They must know of the plan by which the changes are to be made. A concrete something must be on exhibition to look at, that its measure can be taken. They must see the words that are to take the place of those to be discarded. They must have the formula for the gradual introduction of these words, showing which words are to be first adopted and how many at a time are to be introduced. Until that can be done no friendly legislation or active espousal of the work can be expected. But before that can be done a partial recognition of the work may be attained. It is said that Japan once seriously considered the entire abandonment of her own language and the adoption of the English instead, but the task, upon full examination and considering the awfulness of our orthography, seemed too formidable even for Japan. But both Japan and China have adopted as a fixed policy the teaching of English in their schools. Those two nations are ripe for any improvement in their languages. If the matter were properly laid before the President of the United States, it is probable that he would be willing to invite the Mikado of Japan and the Prince Regent of China to join him in asking the heads of the other prominent boards of the world, each to appoint a suitable person as a member of an International Board or Commission to investigate the feasibility and desirability of selecting and introducing for universal use such an eclectic vocabulary as suggested. If this were done, with the distinct understanding that it should bind no nation to action nor involve any government in any expense incurred by the existence of such a Board, there can be no doubt but the request would be generally complied with. While such action by the heads of the different governments would not be really official, it would be a personal recognition of the undertaking, and it would show that as individuals they were interested, and realized the great benefits that would accrue to the different nations from having a selected limited vocabulary in common use that would enable any two persons of different nationalities, having no other words in common, to converse somewhat freely on ordinary subjects. There would be no need of waiting for official or legislative enactment before appointing such a Board. Each member would be chosen for his especial fitness for the work. Each would be a scholar in his own and the English language, and the greater his knowledge of other languages the better equipped he would be for

the work. Every language of importance should be represented on this Board. With a Board of this kind actively engaged on the task the work would have an all-powerful amount of free advertising, and undoubtedly the world would be on the way to a universal vocabulary which, even if it should be limited to 1,000 or 2,000 well selected words, would "make the whole world kin." It should have as a base a universally adopted phonetic alphabet as nearly perfect as man can produce, which alone would be amply worth all the cost of making and installing both the vocabulary and the alphabet.

The work of this Board should be to study the problem and to fix upon the words to be adopted, and present to the governments a complete formula for the gradual introduction of the limited eclectic vocabulary into current print. They should have before them a list of English words made in the same manner as the lists shown in this book, but from a larger field and from numerous tests. If the President of the United States should invite say fifteen of our universities and as many of our great daily papers or magazines each to furnish him with a list so made containing 20,000 different words, probably they would as a general thing comply with his request.* These thirty lists, merged into one, showing the total number of times each word appeared in the entire number of lists and arranged in the order of their frequency of use, should show a nearness to accuracy sufficient to satisfy the most exacting. This final list of words, made by merging the thirty lists into one, would probably number fully 50,000 different words. It might reach twice that number. As the frequency value of words should alone determine their right to position in any list made for this purpose, in choosing material to draw from, the classics, the learned treatises, the works of the specialists and of the great scholars, and those fascinating books that the most renowned authors have to our great advantage bestowed upon the world, should be rigorously excluded. Their use would only cumber the lists with undesirable words. To really introduce a language or a vocabulary, we must begin with humanity at the bottom, not at the top. Words used by the average man and woman in talking to each other on common topics, the every day talk of the multitude, should be the sources of supply. These are best found in the columns of the newspapers, among those items, endless in number, that give information on a thousand and one topics. The fact that newspaper English does not stand high in the estimation of the scholar need not count. List No. 5 contains 6,002 different words, and very few of these words are unfamiliar to readers of middle age. Yet every indication points to the fact that the words that occur but once each in this list, (nearly half the entire number of words) are but part of a much larger field of words about equally familiar.

It is not wise in considering the undertaking of introducing a limited universal vocabulary, to minify the obstacles nor to ignore or underrate the labor required to overcome them; nor is it wise to build a valuable structure on an imperfect foundation. The process should begin right and be carried on right, and without fear of the eternal kicker and carper. Never mind him. We can trust the public to see the vast benefit that will be attained and the feasibility of the project. The average man is not a fool. Let us count on that and rely upon him, and he will do his part.

In laying the foundation for a universal vocabulary, whether it be for much or little, among the important things to be considered, though not absolutely indispensable, is a purely phonetic alphabet for universal use. Some words can be spelled phonetically with our present English alphabet. Many can not. No person now knows positively how to spell more than a minority of English words. Given a purely phonetic alphabet and everyone would know how to spell every word in the language, as well as how to pronounce them correctly. He would know not only how to spell and pronounce all English words correctly, but would know how to spell correctly all the words of all other languages which he might hear pronounced, and to pronounce correctly all foreign words he might see in print.

Let us look the job of introducing such an alphabet squarely in the face. Its value would be the same in introducing any universal vocabulary, no matter what kind or sort or whether there was much or little of it. Indeed, the advantages of a universally used phonetic alphabet would be so great that it would amply repay the cost of time and money required for its creation and installation, without any reference whatever to a universal language or a limited universal vocabulary. It might be that a plan to introduce both a phonetic alphabet and a limited universal vocabulary would meet with less opposition than a plan to install either one alone. The existence of such a purely phonetic alphabet in universal use would of itself, without special effort, tend strongly toward a unified world language. The world would be immeasurably benefited by it. We should have had it generations ago. A phonetic alphabet would not only do away with the art of spelling, but it would unify pronunciation the world over, for every printed page would be a well understood pronouncing dictionary for every word it contained.

Some will object, more from the apparent difficulty of its introduction than from any lack of appreciation of the benefits that would be obtained when once established. There are others, the number getting less every day, who, standing at pose, are ever prepared to throw a fit or go into hysterics at the mere mention of phonetic spelling, or even of simplified spelling. They take as very serious matter indeed the quips and jokes of the funny man who awhile ago amused himself and the public by harmless witticisms aimed at the work of the Simplified Spelling Board. Never having given the matter one minute's serious consideration themselves, and being profoundly ignorant of the fact that there never has been and never can be a sound argument made against phonetic spelling or simplified spelling, they jump into the midst of the melee, take up the burden of the fighting, and are as well satisfied with their work and the figure they cut, as is the newly converted old toper with a red band around his cap, carrying the flag and leading the advance in a Salvation Army assault. They haven't half as good nor as creditable a job as the toper has. But one need no longer fear losing caste by advocating simplified spelling, or, quite a different thing, a phonetic alphabet and phonetic spelling. The people are thinking, and the funny man has left the trail of the simplified speller.

We are all aware of the monstrosities of our present spellings. No one reads one minute without encountering them, yet it may be more impressive to group some of them in a way to show a few of the many that we use in expressing and entangling one sound of a letter that has several sounds. Try the long sound of the letter *u*. We spell: *u*-nite, *e u*-cher, *val-u e*, *you*, *e we*, *yew*, *gnu*, *nui*-sance, *knew*, *pneu*-matic, *rheu*-matic, *rhu*-barb, *yule*, *beau*-ty, *view*, *lieu*, *throu*gh. There are many others equally vile. It does not seem possible for anyone to really think it best to continue on forever spelling after our present fashion, wasting from one to two precious years of every child's school life learning such an endless number of ways of spelling words wrong, and at the same time preventing tens of thousands of foreign-born people from learning our language. What kind of a head can anyone have who really believes it best to continue such intricate, puzzling and befogging inconsistencies as are found on every page and in nearly every sentence of our printed matter, when it is possible by means of a phonetic alphabet for every person who knows that alphabet to spell accurately every word he can pronounce, and without the least hesitation? There seems to be hardly any form of possible wrong spelling that has not been searched out and put to use. Our inadequate alphabet invites it, and we accept the invitation. Some calf starts to spell a word crooked, (see *The Calf Path*, an ancient rhyme, on page 21), and generations in procession, each one hundred million strong, follow that calf path in all its crooks and bends and turns and twists, grumbling along the tortuous way, pointing each other to the straight smooth road alongside but none having the courage to step into it, fearing others would still follow the calf. If we should spell *post*

phoastle, we could justify the addition of each letter by its just as foolish present use in some other word. Some claim these orthographic atrocities are needed to show the different meanings that some words have. They forget that we have hundreds of words spelled alike and pronounced alike which have from two to a score of different meanings each, which give us no serious trouble on that account; and also that in speech we can not have and do not need such a way of showing different meanings. We have as little need in print. The text almost uniformly indicates the proper meaning of a word which has more than one meaning. Some from long study have acquired the art of spelling, and would part with the chance of showing their skill in doing so as reluctantly as they would with a sore thumb. If that accomplishment is their chief intellectual asset they may be excused for cherishing it, but not otherwise.

Some claim that there is a gradual improvement in our spelling, and that rather than make a radical change of any kind we had better keep on in the good old way until our spellings right themselves. Print should, and to a certain extent does, fix our spellings and preserve forms of pronunciation, but as various usages of letters are allowable and common, neither spelling nor pronunciation will be fixed or stable until we use a phonetic alphabet. It is a fact that much of our spelling is worse to-day than it was a few generations back. It seems to be true that we change to a worse spelling nearly as frequently as to a better. The proposition for keeping right on, therefore, has about the same value as that advertised recipe for curing a red nose—price \$1.00, strictly in advance—"Keep right on drinking and it will soon turn purple." We are still spelling *bu-rea-u*, *beau-ty* and *bea-u*. If we had any capacity for spontaneous reform we would certainly spell *bu-ro*, *bu-ti* and *bo*. We know enough to do so. If someone had started spelling *bureau*, *bur-cod*, or *bur-usa*, or *bur-xyz*, we would still spell it in whatever way we started and call it *bu-ro*, and would be startled at the idea of spelling it according to sound. It is easy enough to convince a man that we should simplify our spelling. He gladly endorses all you say on the subject, but keeps on spelling *tizik phthi-sic*.

Later on will be pointed out the manner of introducing a phonetic alphabet into current literature. It can be done with very little effort, and interfering but little, even from the first, with the reading of the learner. Here is ventured an opinion of what a phonetic alphabet should be, having in mind that it is for universal use throughout the world. The best that can be made will be none too good. The English language would perhaps be thought to require 36 letters, and it is to be hoped it may stop at that or less. Other languages would add to these a few letters to represent sounds not in our language, but all told not many. Probably some of these will have to be provided for by extra letters, which is one reason for keeping the number of letters of our own or the English part of the new alphabet to a minimum. We should neither fear nor object to the introduction of these sounds new to us if really necessary, nor to their being represented by letters in the new alphabet. We should invite it rather.

The English or Romanic alphabet would probably be used as a base, as it is generally conceded to be the best, and it is already in use more widely among different languages than any other. Yet any alphabet ancient or modern might be rifled of its best forms to aid in so good a cause. As the English alphabet has but 26 characters and some of these are unfit, new ones would need to be found or devised, as one character should represent one sound only. Letters should be distinct and legible, unlike in appearance except that the different forms of each letter, as upper and lower case, script, etc., should be as nearly alike as possible, to the end that when one form was learned the others would be known. They should be artistic in form, and so pleasing and restful to the eye. The script letters should be so formed as to promote rapid, legible and easy writing, and so that any word could be written complete without raising the pen from the paper. Consequently there would be no *i* nor *j* to dot, no *t* to cross, nor any diacritics whatever.

Diacritics only tend to confuse the ordinary reader. In writing they are intolerable. There is no gain by their use, for each one requires a separate type. All letters of the same font should be of the same width. It would obviate the necessity of condensing letters as is now done in the case of the letters *m* and *w* in typewriters, which tends to illegibility and disfigures the page. It would be preferable if letters were all of the same height, but it would be well to consider whether there would not be advantages in giving the vowels a higher position in the line than the consonants. That would tend to distinctness and permit the using without confusion of one desirable form for both a vowel and a consonant by inverting it for the consonant. The difference in height of position need be but little, the consonants being about as much lower than the vowels as lower case letters *p*, *q*, *y*, *j* and *g* now project downward more than the other letters of our alphabet. That would be sufficient, and can be done and still make the new type register with that now in use. Capital letters, if used, should occupy the space up and down of both vowels and consonants, and should be otherwise the same as the lower case letters.

But capital letters should not be retained. They have no merit and no use. They disfigure a page and very largely multiply type. That they are wholly unnecessary is amply proved by the fact that though we do not have them in speech, we are not in the slightest inconvenienced by their absence. Again the typewriting machines must be considered. They are indispensable. They are to be found in every office. Their use is now quite commonly taught in schools. Gradually they are making their way into homes, and sometime they will be as common there as sewing machines now are. A great majority of the letters that pass through the mails are now typewritten. Anything that adds to the cost of the machines or makes them more liable to get out of order, is in a way a calamity. The capacity of an up-to-date typewriter is now pretty well taxed. There are 52 characters for the alphabet alone, and other characters bring the number well toward 100. If a phonetic alphabet of 36 letters with capitals retained should be used, 72 characters instead of 52 would be required for the alphabet, which would be an expensive and complicating addition to an already overtaxed machine. If capitals were omitted, only 36 letters would be in use against the 52 of the present machine, which, while cheapening the first cost of machines would make them much less complex. It would also allow for letters to represent sounds used in foreign speech not found in our own. The use of the machine would be learned in much less time and errors in its use would be less frequent. The need of keeping the letters of a phonetic alphabet down to the smallest number that will represent sufficiently the distinct sounds and of discarding the capitals, applies to the monotype, linotype, multigraph and kindred machines, as well as to the typewriters. Given a satisfactory phonetic alphabet in universal use, and any linotype or monotype machine, typewriter or multigraph, would be suited to one language as well as to another, and that would add enormously to the number of those machines in use in countries where but few are now used. Those who advocate the retention of capital letters do so mostly because they think they must still be used as initial letters for proper nouns and for words beginning sentences. In reality, capitals are no more needed in any case in print than in speech, but if anything was thought to be needed a down-stroke point, a little heavy, preceding the name or sentence, would answer every purpose and do away with the large amount of troublesome, expensive and unnecessary type. Nothing can be said in favor of capital letters except that they have been a long time in use; so long, in fact, that we do not realize the encumbrance they are. The change once made, no one would ever think of reintroducing them. Do not be afraid of doing something never done before. Improvements never come over any other road. If you are inclined to favor the retention of capitals, think awhile before you mention it, and you will not be likely to be heard on the subject unless to favor discarding them. When the phonetic alphabet arrives, let us have courage and do away with capitals because it is better to do so.

In the new alphabet no puzzles for the immature mind should be allowed by similarity of letters such as we now have in the lower case letters p and q, and b and d, nor should it be possible to form such combinations as we now have in the writing of such words as immune, immunity, commune, community, aluminum, winning, minim, minimum, etc.

In a phonetic alphabet for universal use, restricting the sounds to be represented by letters to the smallest number compatible with free and intelligible speech—to those which the average person can readily distinguish—tends directly towards a unified standard of pronunciation; while an alphabet expanding beyond the unmistakably necessary, representing doubtful sounds, tends towards uncertainty, divergence and ultimate separation. Generally phonetic alphabets heretofore have been produced with a view to use chiefly as a key to pronunciation in dictionaries, school books, etc. They represent some sounds which are so weak and obscure, so delicate and exquisitely fine, that none but the deeply learned phonologist, one with an ear trained to catch the slightest variation in sound, can distinguish the elusive ghosts that some of these represent. The latest of these alphabets, issued in the latter half of 1910, to be used, as is understood, by a forthcoming edition of a great and important text book, uses one character to represent the sound of o in note; another for o in poetic; one for a in art, another for a in artifice; one for a in at, another for a in air; and there are other differences represented which are quite as intangible. It is, however, an improvement over some of its predecessors, as it has left unrepresented several sound phantoms heretofore honored by letters in similar pronunciation keys. Lexicographers, phonologists and others who need notations for the more obscure sounds would use as a base a phonetic alphabet suited to general use, and for other sounds which they desire to represent they would if they must, affix diacritics to the letters or, which seems to me preferable, add other letters to the alphabet for use in their pronunciation keys.

Each letter of the phonetic alphabet should be given a name as near to the sound it represents as a reasonable regard to euphony will permit. Then the slow pronunciation of a word would be nearly equivalent to spelling it. No more letters should be used than enough to represent those sounds that are distinct enough to be easily recognized in ordinary conversation.

The introduction of a phonetic alphabet seems a great task, especially so far as current literature is concerned. That is the fearful bugaboo of the proposition. It is admitted that it may be easily taught in schools, in clubs, in associations, classes, and many other ways. Really, as a matter of fact, it may still more easily and rapidly be taught to newspaper and magazine readers as they read, and the subjects will scarcely realize that the process is going on. The shortest way to learn the new letters as well as the new words is by using them. How readily new letters may be thus introduced the following will show.

By consulting list No. 5 you will see that seven different words occur in the 58 columns as follows: *his*, 321 times; *by*, 409 times; *for*, 557 times; *to*, 1309 times; *and*, 1371 times; *of*, 2122 times; and the word *the*, 4290 times. *The* would perhaps be spelled with only two letters. If in your reading you came across a word of two or three letters so common that you would see it several times an hour, one with which you were entirely familiar, one the meaning and use of which the text almost invariably indicated, you would not be very long learning any new letters with which it might be spelled, even though you had seen none of them before. It would take you probably about five hours to read the eight pages from which lists Nos. 1 to 5 are made, which is at the rate of about 150 words per minute. This seems to be about the rate of speed at which long messages, reports and legal documents are read aloud in our national and state legislatures and law courts, and all estimates in this book are based on that speed. At that rate you would read the word *his* 65 times; *by* 82 times; *for* 111 times; *to* 261 times; *and*

274 times; of 424 times; and the word *the* 858 times per hour. Do you not know that any of these words, even if spelled altogether in new letters, would print themselves indelibly on your mind in a very short time? But probably not more than half of the letters in these words would be new letters. Whenever you picked up a paper you would be confronted with these 17 letters of the phonetic alphabet, some of them new and others retained from the old, representing the 17 different sounds in these seven words. The least frequent of these words would appear to you spelled in the new letters more than once each minute. The context would show you what the word was. If these seven short words of only two or three letters each, spelled altogether in new letters, were introduced all at once without the opportunity of learning them elsewhere, you would perhaps be bothered a little at first in reading them, but it would be so slight as to be almost unappreciable. It might be thought best, though it would be unnecessary, to introduce but one new letter in a word at a time. Perhaps a majority of these words would contain but one new letter. One or more of the words would be in every line. In spite of yourself you would know all of the new letters in a very brief time. So far as unobjectionable the present letters would be retained, but no letter could be used for more than one sound. For instance, if the present *a* were used for spelling *bale*, a new letter would be required to replace the letter *a* for each of the words *bar*, *ball* and *bat*, and one of these three new letters would be used for all other words having any of these three sounds. When you had learned the new letters that would be used for spelling these seven words, and they had become perfectly familiar to you, they would be introduced into all other words where the same sounds occur, and in that way the new letters would be ever after printed, the old excluded, and you would soon become familiar with them in every position. Then you would find a great majority of words, and even a majority of syllables, partly spelled with these letters of the new phonetic alphabet, and many words and syllables wholly so; for though these 17 letters might not be half of the new alphabet they would amount to more than half in use, because they are much more frequently used than the remaining ones are. You will see that when once you become familiar with their general use and the words are nearly all spelled wholly or in part by the aid of the new letters, other letters would be still more easily learned when introduced, which might also be done by first using a few common words containing them. Probably the letters chosen to represent the remaining sounds would be divided into two lots for introducing, the first to be used containing the remainder of the vowels and a full share of the remaining consonants. With these you would go through the same experience as with the first lot. All the vowels once fully introduced, from that on every word and every syllable would be partly spelled in the new alphabet and a much larger per cent. of the words and syllables wholly spelled by them. The remainder, introduced in the same way, would be so easily mastered that the labor of doing it is hardly worth consideration.

With the new alphabet being introduced at the same time through schools, clubs, classes and associations, and booklets, cards and leaflets filling all the air and urging on the way, one year would be ample time to have the alphabet that was fixed upon completely in use in all current literature of the day to the exclusion of all other letters. That does not mean in the United States alone, but all over the world.

But, because to some weak-hearted doubting Thomas the task of learning to read the new letters that will be necessary in forming a phonetic alphabet is sure to appear more difficult than it will prove to be, I will give another plan for their introduction. Examine this page, and you will find that the letters appear on an average two or three times each in each line, some more frequently than that, others less so. If at the most 18 new letters were to be introduced, one only might be installed each month, at which rate 18 months would see the change made from our present alphabet to a phonetic alphabet better in every way than any alphabet now in existence, and no one would be

in any way worth mentioning, inconvenienced by making the change, or be delayed in reading. Or assume that a single new letter at a time would be introduced in all words where needed instead of in only one word at first. Nearly every new letter when introduced would be read from five to twenty times each minute. You would immediately know what letter was discarded from a word by the other letters used in spelling that word, and you would at once know what sound the new letter represented. In five minutes you would know that letter, and you would not thereafter be in the slightest degree confused or delayed in your reading by the change. When the world fully realizes that children and illiterates can learn the letters of a phonetic alphabet in one tenth the time required to learn the present English alphabet and its varying uses; that they can with a phonetic alphabet in three months of steady tutoring learn to read with as great facility as they can with our English alphabet in three years, which is a fact; and that the complete introduction of a phonetic alphabet may be attained by the simple expedient of introducing the new letters one at a time, and introducing this spelling so gradually, a month apart if necessary, that no delay or confusion in reading would occur to the general reader, it will be a burning disgrace and a crime against the countless millions of little men and women of the present and coming generations to unnecessarily delay the introduction of that alphabet for even a day. The coming of a phonetic alphabet cannot be much longer postponed, and the manly and sensible way is to take hold of the task and bring it into use now, not leave it to later generations. Coming generations will have plenty to do to pay for the Dreadnaughts and other machines for murdering and destroying innocent men, that the world is now at enormous expense building and coolly charging up to them.

The way has been pointed out by which a phonetic alphabet may be introduced into current literature. The undertaking, well planned and pushed, will be but a frolic. Installing the universal vocabulary into current printed matter will be a more serious affair, though not more difficult. It will only be more prolonged. Practically the same means will be adopted as in the introducing of the phonetic alphabet. The growing and future generations would learn the new words the same way that the present and past generations learned our present words. They would be bothered not at all. No permanent adoption of foreign words into any language in considerable numbers can be made until such words are incorporated into all current printed matter to the exclusion of all native words having the same meanings. That will necessitate the friendly aid of governments and publishers. In justice to the publishers they should be compensated for the expenses and inconveniences they would incur in making the change. Not only that, but it should be made clearly to their interest to have this work go on. Many ways for doing that can be devised, but perhaps as good as any would be to allow all printed matter devoted exclusively to the promotion of the new phonetic alphabet and the universal vocabulary to pass through the mails for a term of years free of postage, and to carry at greatly reduced rates all printed matter that conforms to whatever formula the governments finally prescribe for the gradual introduction of the two reforms, while at the same time doubling the present rate on all printed matter issued which did not so conform. This would probably be satisfactory to the publishers and win their hearty and cordial cooperation. When once introduced the change would be of great benefit to them. The words of the new vocabulary should be introduced a few only at a time until the most frequently used 200 or 250 words were assimilated, as it would not be best to so crowd the work as to materially lessen the rapidity of reading by the appearance of too many new words at a time. Suppose we consider the taking up of 10 words per month until we have incorporated the equivalent words of the universal vocabulary to displace the first 50 words in list No. 5. It would take five months to introduce them, and this first 50 words would include all of the words of list No. 5 that occur more than 100 times each. Of the first 10 words to be introduced, the word *was*

occurs the least frequently, 485 times in the eight pages. The new word representing *was* would be read on an average three times every two minutes. The new words for *for*, *that* and *is* would be read twice or more per minute; those for the words *a* and *in* more than three times per minute; those for *to* and *and* more than four times per minute; that for *of* more than seven times per minute; and the new word for *the* more than fourteen times per minute. I make no recommendation as to the rate at which the new letters of the phonetic alphabet or the words of the eclectic vocabulary should be introduced. What is said on that point is only by way of suggestion or to illustrate a point. A body of men better equipped to fix that matter than I am, will determine that. You would learn to pronounce these new words as you read them, for you would have learned the phonetic alphabet in which they would be printed, and to see words spelled phonetically would be in every case to know how to pronounce them. It might be thought best at first, as an aid to pronunciation, to space the syllables of a word apart a little and to mark the emphasized or stressed syllables. In reading you would know by the context what meanings these ten words represented. You would know what words were displaced. How long would it take you to master these ten new words? A very little while. When these ten words were introduced they would constitute nearly one word in four of every printed page. And when you were learning these ten words millions of other people all over the world would be doing the same thing, learning the same words, everywhere, in every nation, whatever the language. Wherever a page was being printed, whether of newspapers, magazines or any kind of periodicals or books in the new vocabulary, lessons in the new words would be there for you and all others who read. Aids of many kinds would be devised for expediting the introduction of the vocabulary. Little card vest pocket dictionaries of postal card size containing the new words at the time being introduced would cover the land. Parallel columns showing printed matter, one column wholly printed in the present words and the other showing the words in the eclectic vocabulary, would be used. Articles would be printed one line in the native language and the next the same thing but printed in the universal so far as its words apply. When the use of a new word seemed a little obscure, the printer might insert the discarded word in parenthesis. The universal would be taught in schools, clubs, associations, special classes, in offices, in homes, and wherever men, women and children might be found. Government printing of all kinds would introduce the new vocabulary as fast as the formula provided. All officers of the army and navy, postal and other civic employes, would be required to know and to pass examinations in the new vocabulary, and soldiers and sailors would be far better off if they also were required to do the same thing. They probably would be delighted to do it. The army and navy should give a fair education to every soldier and sailor employed, anyway. The new vocabulary would become the language of diplomacy. Commercial travelers would study it. Missionaries would learn it, and would teach teachers to teach it, and where one missionary could be found for the job one hundred would be called for. It would at once become a greater missionary force than the world has ever seen. It can be self-taught from print alone, as the alphabet would be purely phonetic—the only one of the kind in general use. A child of fourteen years, knowing the alphabet and a few of the new words, would be competent to teach them and to teach others to teach them. Leaflets, booklets, cards and miniature dictionaries abreast and ahead of the formula would everywhere be available, free or at a low price, for whoever wanted. Plate matter devised to promote the introduction of the universal would be furnished free or at a nominal cost to all papers that would use it. Type would be furnished at the lowest possible price. Papers would spring into being in which the new words would be used as far and as fast as issued by the Board or Commission that had the production of the new vocabulary in hand. Many would acquire the new vocabulary far in advance of the formula for its introduction. It would be easily possible for one to learn by close

application the first 1,000 words in one week's time by means of printed progressive sentences containing all the new words, or one could do the same in a month's time devoting one hour each morning and each evening to the work. Emulation and competition would constantly urge the ambitious ahead. In every conversation each would be teaching the other the new words. To know the new vocabulary would be a high class merit; not to know it a reproach. To lag would be out of form. It would be spoken everywhere, and to know and speak it would become a world-wide fad of the most contagious description. To know that the world over everybody was devoted to the same task would be a powerful stimulant. Even pedantry would be enlisted in the work, and be of the greatest use in advancing the undertaking. Almost immediately the work would become interesting, for it would be found that as soon as one had acquired about 100 words of the new vocabulary and they were to be found in all current printed matter, nearly every sentence of the lessons would show one half or more of the native words displaced, and instead of each a better word having the same meaning installed. Then the learner would begin to think in the universal, for words are as necessary to think with as to talk with. Thinking can not go on without words. In the evolution of man, words must have been coeval with the beginning of intelligence. Without a knowledge of words the mind would be a blank. One would progress in acquiring the new vocabulary by thinking as well as by speech and reading.

It must not be inferred that much of anyone's time would be devoted to the learning of the vocabulary. It would come to one in the natural course of his reading, unless he chose to go well ahead of the formula fixed upon for its introduction. He would know that while he would be learning that vocabulary he would be learning that much of all the prominent languages of the world. Everything would tend to help push the work along. "All at it and all the time at it," would soon make an exceedingly interesting condition the world over.

The introduction of a common eclectic vocabulary as suggested would do more for peace than all the war boats ever made. We always underrate the man or race whose language we do not understand. We cannot comprehend them. They seem mysterious and uncanny. There is something more or less of distrust and even suspicion in our feelings towards them. There is no way open for a unity of sentiment, no way of harmonizing, no possibility of fellowship, and this distrustful feeling is mutual. This state of affairs tends strongly towards antagonism, and antagonism leads to war. Without a common language the way to explanation is restricted. We cannot approach each other with expressions of amity and good will. We cannot fully understand each other. Then give us a common vocabulary as working tools for universal peace. "*Peace on Earth and Good Will to Men.*" Teach us to speak it in words common to all mankind; speak it man to man throughout the world; adopt it for a world-over slogan as the greatest, wisest and best message humanity ever received. Substitute international decency and statesmanship based on justice for the spirit of and efforts at overreaching by sharp bargaining, which some folks call diplomacy; and away with the big menacing war boats, the Krupps and the Maxims, the under-sea demons and the schemes for filling even the heavens with monsters of slaughter. Good behavior is better than the heaviest battalions. John Barrett and the International Union of the American Republics of which he is the head are worth more for peace than a thousand generals prime for war. Andrew Carnegie, with his Palaces of Peace and his Peace Foundation, is worth more for world-wide peace than a million men with guns and banners, trained in the art of barbarism by the greatest experts in the science of mangling and slaughtering. "Love thy neighbor as thyself," transfused into the moral fiber of the nations, would do away with all thoughts of war. "Let us have peace," and a universal vocabulary to tell each other all about it.

To the extent to which this universal eclectic vocabulary would be carried, none

of the rejected words would ever again be taught as a part of any living language. And well might the old words go, for, with all the languages of the world to pick from, in the case of each discarded word a carefully chosen better one would be installed, and by that process every language would become a better language than is any language now in use.

It is not specially recommended to carry this work further than to produce a working vocabulary sufficient to enable two persons to talk with each other with some freedom and intelligibly. When you consider that a child of four or five years, with a vocabulary of less than 500 words, can articulate its wants intelligently, carry on a conversation and ask an almost limitless number of questions, the efficiency of a few well-selected words, known in common, will be realized. However, there would be nothing to hinder going on with the universal vocabulary indefinitely, or until so large a number of words were acquired that one would hardly know whether he was reading a page in his own or in another language. That could be accomplished with no great inconvenience in one generation.

It is well to note that the farther the work is carried, the less the disturbance would be in making the changes. To illustrate. If we skip all the words in the first part of list No. 5 that occur more than 100 times each and take the next following 19 words, we find that in the eight pages these 19 words make an aggregate appearance of 1533 times. In the five hours required to read the eight pages those words would appear at the average rate of about five per minute. If there should be introduced 1533 words from the nearly 3,000 words that appear in the list but once each, you would read only five of those words per minute. You would acquire the 19 in a very brief time, for their recurrence would be constant and often, but unless you consulted your miniature dictionary beforehand, the disturbance for that short time would at first be noticeable. In the one case you would be learning 19 words, in the other more than 80 times 19 words. If 1500 of the words appearing but once each were introduced at the rate of 125 per month, they would all come into use in one year. Their advent would be hardly noticed, but they would be learned, for the chances would be that you would read one or another of these 125 words on an average every two and four-tenths minutes, or 25 each hour, and that you would read them all, or average to read them all, once in five hours' reading. There might be one or quite a number of these words that you would not read in a month. There might be some that you would read several times in a month. But however that might be, once introduced you would make their acquaintance sooner or later. That is the way, since you learned to read, in which you now are and ever have been acquiring a knowledge of words. It is the way you in large part acquired the native words you are asked to give up in exchange for the new, but in this case you would often be greatly aided by knowing from the context the meaning of the new words, because you would know what words had been displaced. Once introduced they would become a fixed part of the universal vocabulary, never to be dropped. Even though you did not acquire the meanings of all the words as rapidly as the formula would pass them along, (and you probably would not in some cases), they would still be on the job—and so would you. Thus it will be noted that it will be easily possible to continue to add words to the universal vocabulary in increasingly large numbers as the words which appear less frequently are reached. Ever there would be in the vest pocket the card dictionary showing the meanings of the words being at the time introduced. It would not be needed often, but would be on hand when it was needed. In the use of this eclectic vocabulary there would be varying idioms to reconcile and minor difficulties to overcome, but nothing insurmountable. Some of the words of every important language would be retained for the universal vocabulary, and would not need to be learned by those who used the language to which the words were native. Many words of the universal vocabulary would be common to two or more languages, and some to most of the European

languages. In making up this eclectic vocabulary, if care were used to select impartially from the various languages while aiming to choose the fittest words, there would be no cause for racial or national jealousies, a very important consideration, and one good reason for making the vocabulary eclectic. Universally introduced, the words of this limited vocabulary would form not only the most important part of every language so far as frequency of use goes, but a perfect foundation upon which anyone could learn any language other than his own. One can scarcely imagine what a help such a start as that would be to a teacher of languages. The pupil would begin with a perfect knowledge of the greater part of the words of nearly every sentence. They would be his mother tongue. Not only would he know their meaning, but he would have their correct pronunciation and every feature and shade of their use. Often, very often, the context would indicate to him the meanings of other unknown words. To read a foreign daily paper treating of current events under such circumstances would not be a task but a fascination, and of itself a rapid way of acquiring that language. For next after speech the greatest dictionary in the world, the one we oftenest consult and which rarely leads us astray, the one that from childhood to old age constantly adds to our vocabulary and in every way extends and perfects our knowledge of words, is the current literature of the times. The daily and weekly newspapers, the trade papers and magazines, the educational, religious and scientific journals and the timely books of all kinds that the great publishing houses are constantly pouring forth in streams upon the world, every one is a ready dictionary, each ever and ever at work luring and beguiling us pleasantly along the way to a fuller knowledge of words. The unknown word, its meaning ever so faintly hinted at by the context, is by intuition, aided by the alert and nimble intellect, gathered and stored, and though its meaning may at first be only surmised and that unconsciously, its recurrence confirms and finally correctly fixes it in the memory, and the word becomes established permanently in our vocabulary. Not by oral explanation, not by searching the columns of the Standard, the Webster, the Century or the Worcester do we learn the meaning of any large per cent. of the words we know. Probably more than 95 per cent. of the words of our vocabularies we learn from their position in sentences, by their relation to other words used with them, either in speech or print. Their meanings are first indicated to us by the text of which they are a part. That process of acquiring the meanings of words is rapid beyond what any one would think possible who did not consider how comparatively small the number of words is that we acquire a knowledge of in any other way. Thus the meanings of most words come to us almost unaware. By using them we learn them. While this work is carried on by speech as well as by reading, after we have passed our childhood days it is the printed page that constantly hurries us along the way and perfects us in our knowledge of words. It makes the apparent difference in intelligence between the one who reads and the one who does not. It would not be a wild guess to assume that the average newspaper and magazine reader of to-day, having otherwise only a moderate common school education, has a more extended vocabulary and a more certain mastery of what he has acquired than the carefully and far more thoroughly educated person of three or four generations ago, when current print was much less common than it now is.

The great changes in conditions that have occurred in recent years give sharp emphasis to the need of a common vocabulary suited to the use of the entire race, and we cannot doubt but greater advances in the same line are pending. A little start, and the great advantages of the universal vocabulary would be so apparent that special vocabularies would at once be in demand. Given a well-selected vocabulary of from 1,000 to 5,000 words, and soon there would be forced into the open a special common vocabulary for the needs of commerce. Soon you would see the buyers and sellers of the world beckoning each other to a common nomenclature, covering everything that one nation makes to sell and another one buys to use. The class of words which they would need would be

the easiest of all to learn and remember. In a short time the world would get together on a unified system of weights and measures and coinage values. School books would be much the same the world over, and the brightest intellects would be engaged on their production.

There has been greater material advance in the progress of the world in the last 125 years than in all previous ages put together, and the greater part of it has come in the last 50 years. Man and man, race and race, and nation and nation are day by day becoming nearer and nearer to each other. We know more to-day of every continent than New England knew of our own Pacific Coast 65 years ago. Transportation by steam has almost wholly developed in that time. We now have more steadily continuous information as to what is going on in Europe, Japan, China, Russia, Africa, Australia and South and Central America than we did of any part of Europe and many parts of our own country 50 years ago. Then 2,000 tons was a large ship cargo; now 5,000, 10,000, 15,000 and even larger cargoes are carried. Boats are now being built of a gross capacity of 45,000 tons, and one of 70,000 tons is being planned. The enormous increase of international trade is a fair index to the increasing intimacies of other kinds between nations and peoples. Within ten years wireless telegraphy has developed until it is an every-day occurrence for ships hundreds of miles apart to talk to each other as freely as though within hailing distance, and also to keep in touch with the ports they have left and with the ones to which they are bound. Aviation has developed to an extent not believed possible even three years ago, and the end is not yet. Great as has been our progress, however, every indication is that it will be far exceeded in the future. Where 100 years ago one person was systematically and scientifically seeking valuable discoveries and better ways of doing things, one thousand are engaged to-day along that line, covering every field of human endeavor; and they are in every way far better equipped for their work than were their predecessors. Each day the number of these investigators is greater than the day before, and there is no likelihood whatever of a halt in that increase, or a lessening of the value or importance of new discoveries. The immensity of future commerce, sure to come, is beyond the power of the human mind to grasp. With modern sanitation, with our mastery over contagious diseases and the growing repugnance to settling international difficulties by slaughtering innocent men, it is not too much to believe that the child is already born that will live to see the population of the world one half larger than it now is. He will see Canada and Mexico each with a population double that of the United States at the close of the Civil War, and a per capita of commerce greater than the United States now has. He will see Central and South America with a mixed population four fold greater than it now has, and a per capita of foreign commerce more than doubled. He will see Australasia and all the East Indian Islands and every tropical country with a dense population, with an immense tropical and semi-tropical production, seeking and finding ample markets throughout all the temperate zones. He will see the vast continent of Asia penetrated and interlaced with lines of transmission and transportation equal to or greater than that which the United States now has, and a commerce almost beyond the ability of the mind to comprehend. He will see the continent of Africa, now almost untouched by the hand of modern thrift and enterprise, covered with a dense population drawn from all the races and nations of the world, and burdening the ocean with a greater foreign commerce than any continent now has. Everything indicates that all these conditions will exist, and that interracial, international and intercontinental relationship will increase and extend to a marvelous degree. In the United States we take each year as home makers from foreign countries more than 500,000 people who can not speak our language, and our own people by scores of thousands each year visit countries the languages of which are unknown to them. Our natural increase of population may be counted by millions, and each one in all these classes and in all countries must be taught some

language. As this increase continues, more and more urgent will be the need of a universal medium of communication. As we are, so in some degree are all other nations. Everywhere, in all quarters of the globe, from all these people, there will be a need and a call for a common linguistic medium of communication sufficient for reasonably free converse between any two people. As all international intimacies are increasing at a wonderful pace and will continue to increase as long as the tribes of men exist and improve, why not by a world concert of action teach all the same language, at least to the extent of making possible reasonably free communication between any two? There can be but one objection urged to such a plan, and that is the awe-inspiring magnitude of the undertaking. But it is a formidable one more because of the great numbers of people to be considered than from any serious difficulty it would present or effort that would be required of any nation or individual. It would not be a great task for any intelligent person to acquire a knowledge of 2,000 new words, to take the place of the 2,000 most commonly used words of his own language. The steps to it might be made short and rapid, and they would be taken one by one and continuously by the individual. Ways may be devised that would result in all the people in all the principal nations taking these steps concurrently, and the task could be made brief and pleasant to the learner. It would make international business correspondence easy and available to the multitude, and make foreign illustrated catalogues understandable. The practice of international correspondence between pupils and students, now but moderately followed, would be made doubly pleasant and valuable, and would be increased an hundred fold. Nations that have acquired dominion over people using another language who resent attempts to teach them the language of their rulers, would find no trouble in teaching these people the words of a vocabulary used the world over. Thus a difficult problem for nearly all the most powerful nations would be pleasantly solved. It is true that the world has never performed so great and wide-spread a task as that would be; but it is also true that no human achievement has ever borne fruit of a tittle of the value to human-kind which that would be, nor that has reached results so enduring. A universal language has been the dream of ages. There was never before a time when it could be so easily and rapidly achieved, at least in part, as now, nor when its benefits would be so vast and valuable. A thousand words selected or chosen as has been described and put into universal use, would prove to be a greater advance toward, and a better foundation for, a universal language than any other proposition that has been heretofore made. Never before was the art of combination so well understood, or practiced in such enormous magnitudes. Nations can combine, as well as individuals, companies and corporations. If the world took up this job in earnest it would successfully carry it through, and it would be the best and most profitable thing that the world ever had done or ever could do.

And yet, reader, I distrust you. I more than half suspect you of thinking that the world will never do any such thing. Well, then, you are a pessimist. It is ignoble to be a pessimist. There is no other means by which a person can become so utterly inconsequential and insignificant as to be a pessimist. But perhaps you are not a pessimist after all. You may be only an egotist. That is not so bad, for egotists often really do some things. In that case the trouble with you is, that while you know this project is a good one, and that you could do your part without difficulty and would be glad of the chance, you do not believe in the other fellow, and so you may not be willing to do your part, fearing he will not do his. You need not mind him. Get your shoulder to the wheel and push. He probably knows as much as you do. The work is feasible. It can be carried out. It is well worth the doing. It is greatly needed and the world knows it is needed. The world of commerce and trade needs it most urgently; travelers and tourists need it; it is needed in diplomacy; it is needed by every one of the vast number of human migrants who in endless processions are leaving their own countries to make homes among those whose language they do not understand; and it is needed equally

as much by those among whom they settle and with whom they must deal in business and industrial relations. It is needed in all schools from the kindergarten to the university; and every man, woman and child who now is or ever will be would be benefited by the universal introduction of a phonetic alphabet and a common vocabulary, even if limited to a well selected list of 1,000 words.

It may be well to state that with the exception of list No. 6 printed herein, containing 353 words, copied from the work of the Rev. J. Knowles, there is no record of any arrangement of English words such as is shown in these lists. Mr. Knowles was for many years prominently connected with the missionary service in India, and it was his sympathy with the great number of blind people in India and other Asiatic countries that led him to develop his Point System. His object in making this list of words, which he states proved to be "a most difficult task," and one which "involved an immense amount of labor," was to "try to ascertain what are really the most common words in English," and to work out a system of contractions and abbreviations of the most frequently occurring words to facilitate the reading of the blind. While this list shows marked variations from list No. 5, caused doubtless by the fact that he drew upon the works of a much less number of authors covering a narrower range of subjects and those not in the most beaten paths, there will still be noted a general sameness, and in a way it strengthens my own work while accentuating the fact that lists so made will vary largely in results on account of the varying sources from which they are drawn. I look upon it as rare good fortune to obtain this list. I first learned of it through the kindness of Dr. P. C. G. Scott, Secretary of the Simplified Spelling Board, who has for the last year patiently and graciously aided me with needed information in the progress of my work. I also take this opportunity to acknowledge my indebtedness to Dr. Melvil Dewey for similar assistance. He has in various ways been a help to me. He has been kind enough even to send me a list of words—his only copy—that he has been a long time making, which he intends to print. His work is similar to my own and shows the relative commonness of the words he uses, but he does not include all the words of the text from which it is taken. It is drawn from a larger field of words than mine, 60,000, but more restricted in scope of subjects. It will soon be published, and will add to the strength of claims made in this book. There have been lists of frequently occurring words made from special sources to aid stenographers in their practice for speed; one from actual business letters; one from court proceedings; etc., and there are concordances of the words used by various authors, but none of them show all the words used, nor more than in part the relative frequency with which they are used. In searching for such lists I have been faithful. I have written nearly 200 letters of inquiry and have received many replies, nearly 100 of which are from the heads of the English Departments of Universities alone. No one could refer me to any work of this kind, and some who certainly would know if any similar work was available have stated emphatically that they were sure nothing of the kind was in existence. So this plan is not a hackneyed, worn-out proposition. It has never been presented to the world and rejected. The foundation upon which it is proposed to build it was unknown. It will come new upon the world. It will receive its baptism of criticism, but nothing can set aside the facts shown nor raise a doubt of the possibility and desirability of both the phonetic alphabet and the limited eclectic vocabulary being produced and installed in the manner described, or of the great advantage it would be to the world. The project would come before the world from the hands of a competent Commission, a concrete, easily understood proposition, to be accepted, rejected or modified.

The meeting of such a Board or Commission as suggested would constitute the initial congress of the world; the first formal attempt to combine and measure the mood of the world on any subject, and as such would be of priceless value to the future. The expenses would necessarily be large; but if these two reforms could be fairly placed before the men and women of wealth in the United States, there would be no lack of money

available for the expenses of such a commission. For, however much anyone may deplore the existence of large sums of money in the hands of individuals, there has been no lack of contributions from such sources on a wisely generous scale, wherever there appeared to be a reasonably safe outlook for the benefit of human-kind. The universal introduction of a phonetic alphabet and a vocabulary however limited, would be a golden example to the world, an object lesson of getting together that would be of lasting influence and of greatest value for all time.

The plan for the creation and installation of a phonetic alphabet and a limited eclectic vocabulary as outlined in this book can be carried to success. If done, its advantages and benefits will be greater than I have been able to portray. I regret more than anyone else can, that I have been unable to give the work that thorough and methodical presentation and scholarly finish to which its importance entitles it, or to present it in as persuasive and winning a manner as one better trained and fitted for that task might do. I am not a scholar, and I have other duties that require ten or more hours of my time each day. But I have struggled as best I could with this problem for years, and devoted to it the little all of my ability, knowing all the time it would be inadequate to do justice to the undertaking. I could not wait longer for further betterment, for I bear the wear and frazzle of nearly three-fourths of a century, and waning powers daily twit me of the fact that my time is short. In judging of this plan, therefore, please make large allowance for the heavy handicap under which its presentation has been worked out, else you will be sure to underestimate its value. It is the product of one mind not very well equipped for the task, nor able to present it as convincingly as others could have done. But the plan would be carried out by a considerable number of the picked men of the world, after carefully and thoroughly studying the problem.

I am not a man of much means. Small as the money investment is, the producing, printing and mailing of this edition involves not a little sacrifice on my part. Ten thousand copies only will be printed, while there should be 50,000. Soon after they come into my hands they will nearly all be sent by mail to a list of persons now practically fixed upon, most of whom are such as I believe will be able, and I hope willing, to lend a hand in pushing the project along. From this you will know how you happen to get this copy. I believe you are capable of helping. I hope you will be willing. Your position or your ability, or more likely both, have suggested to me the sending of the book to you, in the belief that you would see the great advantages that would come from the universal use of a phonetic alphabet and an eclectic vocabulary as described, and that you would in whatever way or ways you could, by speech and pen, and if you are one of the more fortunate ones, by purse as well, join with others in starting the project and keeping it moving along the way. Letters of commendation you can write to many influential friends and public officials. You can make a point to speak well of the plan on every fit occasion, and can make fit occasions. You can influence committees, clubs, councils, boards and associations to pass resolutions in favor of it and send them to legislative bodies, state and national, and to high officials wherever they may be able to do good.

I risk nothing in saying that if everyone who receives a copy of this book would by speech and pen on every opportunity do what he could to promote this work, before twelve months pass away the working out of this plan would be initiated and its success would be assured. I hope you will be pleased to bear a part in what should prove to be a greater beneficence than the world has yet known. Perhaps you can take a very important—a leading—part. Think it over. You can never have a better opportunity to do good.

I shall be glad to have you drop me a line, acknowledging the receipt of this book, telling me what your attitude is and will be regarding the proposition it contains. A prompt word from you, indicating position or title you hold, if any, might be a material help.

Yours for a universal phonetic alphabet and a universal vocabulary.

R. C. ELDRIDGE,

Niagara Falls, N. Y., U. S. A.

THE CALF PATH

(Author Unknown)

It is claimed that the following verses recount the true history of the establishment and growth of Pearl Street, in New York City. That must be an error. It is more probable that the author was inspired to write them by long and serious study and meditation upon the history of English orthography, and the persistence with which the noble and astute Anglo Saxon, when once led over the trail, follows it ever after with an unwavering faithfulness through every bend, twist, curve, angle and crook, grumbling, of course, along the way, as is his right and nature, and for which in this case it must be confessed he has ample reason.

One day through the primeval wood
A calf walked home, as good calves should,
And made a trail all bent askew,
A crooked trail, as all calves do;
And then a wise bell-wether sheep
Pursued that trail o'er vale and steep,
And drew the flock behind him, too,
As good bell-wethers always do.

Since then three hundred years have fled,
And I infer the calf is dead.
But from that day, through hill and glade,
Through those old woods a path was made;
And many men wound in and out,
And dodged and turned and bent about,
And uttered words of righteous wrath
Because 'twas such a crooked path.

This forest path became a lane
That bent and turned and turned again.
This crooked lane became a road
Where many a poor horse with his load
Toiled on beneath the burning sun
And traveled some three miles in one,
And for a century and a half
Trode in the footsteps of that calf.

The years passed on in swiftmess fleet.
The road became a village street,
And this, before men were aware,
A city's crowded thoroughfare;
And soon a central street was this
Of a renowned metropolis,
And men two centuries and a half
Trode in the footsteps of that calf.

Each day a hundred thousand rout
Followed that zigzag calf about,
And o'er this crooked journey went
The traffic of a continent.
A hundred thousand men were led
By one calf near three centuries dead.
They follow still his crooked way
And lose one hundred years a day,
For such reverence is lent
To well established precedent.

Men are prone to go it blind
Along the calf paths of the mind,
And work away from sun to sun
To do what other men have done.
They follow in a beaten track,
And out and in and forth and back,
And still their devious course pursue
To keep the path that others do.
But how the wise old wood gods laugh
Who saw the footprints of that calf!
Ah! Many things this tale might teach,
But I am not ordained to preach.

LIST No. 1

Vocabulary Used on Pages 4 and 6 of the Buffalo Sunday News of August 8, 1909. Arranged in the Order of their Commonness and Showing How Many Times Each Word Appears

2,890 DIFFERENT WORDS AGGREGATING 13,825 WORDS.
NUMERALS AND PROPER NAMES OMITTED

73 Words Occurring 20 Times Or More.

The.....1277	At.....121	He.....67	Were.....43	Would.....31	Had.....23
Of.....717	By.....109	Which.....65	Out.....41	Other.....30	I.....23
And.....431	As.....104	This.....62	Work.....41	Time.....30	After.....22
To.....423	Are.....96	From.....60	Any.....40	So.....29	Good.....22
In.....343	Has.....89	An.....53	Men.....39	Under.....28	Last.....22
A.....331	With.....86	There.....53	She.....37	Its.....27	New.....22
Is.....236	Have.....85	All.....52	Than.....37	Made.....27	People.....22
That.....224	Not.....84	But.....52	When.....36	Do.....25	What.....22
For.....200	Was.....82	Who.....50	City.....35	Now.....25	Being.....21
It.....170	They.....75	Their.....48	More.....35	About.....24	These.....21
Be.....150	His.....68	Or.....45	Some.....33	If.....24	Year.....21
Will.....127	Been.....67	No.....43	Her.....32	Since.....24	Years.....21
On.....124					

78 Words Occurring 19 to 10 Times Each.

Committee.....19	Can.....17	Did.....14	Yesterday.....14	Proposition.....12	Evening.....10
Every.....19	Many.....17	Ever.....14	Because.....13	Same.....12	Far.....10
Great.....19	May.....17	Like.....14	Business.....13	Says.....12	Held.....10
Him.....19	First.....16	Long.....14	Each.....13	Today.....12	How.....10
Over.....19	Those.....16	Make.....14	Should.....13	Yet.....12	National.....10
Street.....19	Up.....16	Man.....14	Where.....13	Convention.....11	Office.....10
We.....19	Very.....16	Much.....14	Women.....13	Night.....11	Officers.....10
Day.....18	Direct.....15	Our.....14	Celebration.....12	Said.....11	Possible.....10
Most.....18	Must.....15	Part.....14	Could.....12	See.....11	Shall.....10
Only.....18	Primary.....15	Public.....14	Does.....12	State.....11	Tax.....10
Such.....18	System.....15	Put.....14	Given.....12	Until.....11	Through.....10
Them.....18	Upon.....15	Then.....14	Little.....12	Before.....10	Week.....10
Woman.....18	Well.....15	Way.....14	Pay.....12	Between.....10	World.....10

30 Words Occurring 9 Times Each.

Afternoon	During	Found	Name	Say	Take
Back	Enough	Get	Number	Seems	Taken
Charge	Even	Into	Once	Stations	Things
Country	Fact	Less	Party	Story	Votes
Days	Fair	Morning	Place	Streets	Want

23 Words Occurring 8 Times Each.

Almost	Attend	Court	Large	Order	Though
Alone	Best	Income	Life	Plant	Times
Also	Candidate	Interest	Means	Question	Tomorrow
Among	Candidates	Just	Never	Ship	

47 Words Occurring 7 Times Each.

Adopted	Company	Guests	Matter	Position	Schools
Ago	Completed	Having	News	Quite	Sent
Already	Delegates	However	Nothing	Received	Several
Another	Effect	Issued	O'clock	Report	Short
Bill	Emergency	Late	Officer	Road	Show
Book	Executive	Lead	Paper	Roads	Special
Brought	Favor	Live	Per	Rule	Water
Cars	Grounds	Lost	Population	Running	

56 Words Occurring 6 Times Each.

Against	Complete	Head	Months	Popular	Train
Although	Contract	Hours	Names	Present	True
Avenue	Election	Jail	Nearly	Publication	Various
Begin	Everything	Know	Next	Royal	Visitors
Better	Fall	Known	Old	Run	Vote
Big	Farce	Law	Own	Second	War
Cannot	Features	Members	Paid	Still	While
Carry	Field	Money	Point	Stopped	Without
Cast	General	Month	Political	Think	You
Come	Getting				

LIST No. 1, CONTINUED.

64 Words Occurring 5 Times Each.

Always	Certain	Early	Here	Nurses	Side
Amount	Check	Entrance	Himself	Orders	Taking
Anything	Class	Except	History	Plan	Temporary
Arrangements	Coming	Following	Important	Play	Terms
Bring	Control	Foreign	Indicate	Reports	Themselves
Broken	Coronation	Free	Laws	Rest	Thing
Build	Course	Friends	Let	Right	Training
Building	Dates	Full	Majority	Satisfied	Whom
Bureaus	Died	Give	Near	Selected	Why
Call	Done	Go	Neighbors	Service	Young
Case	Duty	Half	Nomination		

111 Words Occurring 4 Times Each.

Action	Cause	Elaborate	Land	Past	Sister
Annual	Century	Employed	Leading	Pastor	Soon
Appear	Church	End	League	Perhaps	Sudden
Argument	Cities	Forget	Left	Plans	Suits
Army	Citizens	Fresh	Longer	Press	Takes
Arrested	Coaling	Future	Love	Principal	Talks
Article	Comes	Girls	Making	Private	Tariff
Ask	Comfort	Government	Marine	Progress	Title
Attention	Common	Ground	Marriage	Proper	Together
Away	Congratulations	Hall	My	Published	Tool
Bad	Considered	Hard	Naval	Races	Trip
Ball	Construction	Harvest	Newspaper	Racing	Truth
Beginning	Cost	Honor	Newspapers	Raised	Used
Born	Countries	House	None	Ready	View
Both	Cut	Humor	Off	Reason	Watch
Buildings	Decided	Impossible	Others	Regular	White
Called	Difference	Information	Outside	Resources	Whose
Came	Dozen	Injunction	Papers	School	Yes
Car	Duties	Kind			

226 Words Occurring 3 Times Each.

Ability	Compromises	Flag	Lines	Physicians	Single
Aboard	Conditions	Flower	Living	Placed	Slavery
Absent	Contains	Form	Lot	Positions	Small
Accorded	Contributes	Front	Machinery	Post	Something
According	County	Gained	Makes	Power	Son
Actual	Courts	Gangs	Mail	Practically	Stay
Afford	Daily	Gets	Main	Preach	Steps
Aimed	Deal	Going	Manoeuvres	Presentation	Stone
Along	Debate	Grave	Married	Pretty	Striking
Answer	Decision	Greatest	Medical	Prominent	Subject
Assured	Dedicated	Hands	Meet	Proposal	Succeed
Bands	Degree	Heavy	Meeting	Quarters	Summer
Baseball	Department	High	Member	Quiet	Tag
Become	Dinner	Highest	Memory	Rabid	Taxes
Block	District	Highway	Mere	Rank	Tell
Blue	Down	Holes	Merely	Rapid	Tells
Board	Due	Home	Methods	Receive	Tendency
Bound	Editor	Hospitals	Might	Recent	Territory
Bus	Electroliers	Idea	Military	Recently	Testimony
Buy	Enforce	Ill	Mistake	Relations	Therefore
Cabinet	Engine	Importance	Mother	Repair	Treated
Capital	Engines	Imprisoned	Natural	Reported	Trim
Cards	Entered	Independent	Navy	Returned	Trot
Care	Entertained	Instead	Necessary	Returns	Unable
Caused	Evidence	Introduced	Need	Routine	Union
Cent	Eyes	Investigation	North	Scrutinizing	Unusual
Centers	Failed	Invitation	Noted	Secretary	Us
Cents	Family	Invitations	Notice	Seem	Vessels
Chairman	Famous	Itself	Novel	Seen	Visit
Change	Father	Jackies	Obstacles	Sense	Volume
Charity	Feeling	Keep	Often	Series	Voters
Claims	Feet	Kept	Organization	Seriously	Went
Clean	Few	Lace	Open	Ships	Within
Climate	Fields	Leader	Opinions	Sides	Whole
Combination	Figure	Least	Parade	Sight	Wonderful
Commands	Final	Legal	Particular	Similar	Workmen
Commission	Finding	Length	Permit	Simply	Writing
Committees	Fix	Letter	Person		

LIST No. 1, CONTINUED.

510 Words Occurring Twice Each.

Able	Bit	Denied	Freely	Maker	Prince
Abolished	Bitter	Destined	Freight	Manned	Principals
Above	Blind	Destroy	Fund	Manner	Principalship
Abroad	Blocks	Determined	Furry	March	Privilege
Abundantly	Blossom	Device	Further	Match	Probable
Accommodations	Brass	Devoted	Gambling	Me	Products
Account	Breakfast	Difficulty	Game	Measures	Program
Adds	Brother	Directly	Gathered	Memorial	Prohibition
Administering	Brothers	Discouraged	Glow	Mentioned	Prohibitory
Admit	Burdens	Discussed	Gospel	Merchant	Promised
Advance	Bushels	Discussion	Gossip	Midnight	Proof
Advanced	Camp	Disposition	Got	Mind	Properly
Advantages	Capacity	Distributed	Governments	Mistaken	Proprietor
Advertise	Carried	Doing	Grain	Moment	Prospects
Advertising	Cases	Doubt	Group	Moreover	Prove
Advocates	Cashed	Doubtful	Grow	Named	Provision
Affect	Celebrate	Draw	Growing	Namely	Pulpit
Affirmative	Celebrated	Drawn	Grown	Nearby	Purpose
Agreed	Ceremonies	Drinks	Growth	Neighborhood	Quality
Agreement	Characteristic	Dry	Guns	Neither	Race
Ahead	Chief	Earth	Hair	Nobility	Radical
Aid	Choice	Edition	Hammocks	Nominated	Railroad
Alleged	Circular	Educational	Hand	Noon	Railroads
Allowed	Citizen	Elected	Handsome	Nor	Rate
Altogether	Claim	Else	Health	Numbers	Rates
Amendment	Clerks	Embassies	Heart	Obtaining	Reached
Amounts	Clever	Ends	Hearts	Occasion	Really
Ancient	Clipping	Engineers	Hearty	Occasions	Reasons
Anger	Close	Enterprise	Help	Offers	Receiving
Annex	Club	Entire	Herself	Offices	Recognition
Announced	Coffee	Entitled	Holding	Official	Records
Anybody	Cold	Equal	Humorists	Officials	Refusing
Anyone	Collected	Established	Hypocrisy	Opened	Regard
Application	Competent	Events	Illustrated	Opinion	Registration
Appointed	Competitors	Everybody	Immediate	Opponent	Remarkable
Appropriation	Concerned	Evil	Immense	Opposed	Remember
Approval	Conclusive	Excelled	Improvements	Ought	Respect
Approves	Condemned	Excepted	Include	Outline	Responsible
Articles	Condition	Excepting	Indebted	Owne	Restaurant
Artistic	Congestion	Excuse	Industry	Owners	Restoration
Asked	Congratulatory	Exhibition	Inhabitants	Pamphlet	Retired
Asleep	Connection	Existence	Inside	Parades	Return
Aspirants	Considerable	Expected	Insist	Particulars	Reverse
Aspirations	Conspicuous	Explanation	Insisting	Parts	Revival
Assembly	Constantly	Expressed	Intended	Passage	Ribbon
Assurance	Contest	Extravagant	Interested	Passing	Rich
Assure	Continent	Facilities	Interesting	Perfect	Ride
Attached	Contractors	Facts	Islands	Permanent	Rises
Attack	Contrary	Feature	Issuing	Placing	Roofer
Attendance	Contrast	Fell	King	Platform	Rumors
Attendants	Contribution	Felt	Lack	Police	Sachem
Authorities	Conventions	Feminine	Later	Polishing	Sacred
Automobile	Couple	Filled	Latter	Polls	Safe
Balls	Craft	Find	Lay	Port	Sailed
Band	Criticism	Fine	Learn	Postponed	Sailing
Bank	Crowds	Fined	Leg	Poultry	Sat
Baron	Crown	Finger	Liberal	Poverty	Save
Battle	Cruise	Finished	License	Preachers	Scenes
Bear	Crushed	Flags	Light	Precedents	Score
Becomes	Current	Fleet	Lights	Preliminary	Season
Began	Date	Follow	Limits	Premium	Secret
Begun	Dead	Fondly	Line	Preparations	Section
Believes	Debt	Food	Linen	Prepared	Sectional
Believing	Decks	Foot	Lists	Presented	Sections
Below	Declaration	Forenoon	Look	Preservation	Seek
Bench	Delay	Formerly	Looked	Pressure	Seeks
Benefit	Demand	Fortune	Loses	Prices	Sending
Besides	Demonstration	Forward	Lying	Primaries	Senior

LIST No. 1—510 Words Occurring Twice Each—Continued.

Sensible	Sons	Stop	Sword	Toward	Vessel
Sentiment	Sorts	Stories	Sympathy	Towards	Veteran
Serious	Speaking	Strictness	Task	Town	Virtue
Serve	Speech	Strong	Taste	Track	Volunteered
Serving	Spent	Stuff	Taxation	Tracks	Voted
Session	Sport	Submitted	Teaching	Traffic	Weigh
Set	Stands	Subsidy	Team	Treason	Wheel
Sex	Start	Suburbs	Telephone	Tried	Wife
Shows	Starts	Succeeding	Tent	Trust	Wish
Silk	Statement	Suffered	Tents	Trying	Wit
Sitting	Statements	Sufficient	Text	Turned	Witness
Size	Station	Suffrage	Thrown	Type	Woman's
Sketch	Statuses	Sun	Ticket	Unusually	Works
Slight	Stealing	Superintendent	Tickets	Useful	Worse
Smelled	Stock	Support	Tonight	Valve	Younger
Soft	Stones	Sweet	Tons	Vast	Youngest
Sold	Stood	Swimming	Too	Verse	Youngsters

1,672 Words Occurring Once Each.

Abandoning	Alliance	Aspires	Became	Cabbages	Circulated
Abandons	Allowable	Assassination	Begins	Cajolery	Circulation
Abolition	Allowance	Assemble	Behalf	Calmer	Circumstance
Absence	Aloe	Assign	Behavior	Campaign	Civil
Absolutely	Am	Assigned	Behind	Candidacy	Civilized
Abundant	Ambitions	Assignment	Belief	Candor	Claimed
Abuse	Ambulance	Astonished	Believe	Career	Classic
Acceptance	Ambulances	Atmospheres	Believed	Carefully	Cleaners
Accompanied	Amends	Attacks	Belongs	Cares	Clear
Accomplish	Ample	Attained	Benediction	Carload	Clearly
Accuracy	Anarchist	Attempted	Benefits	Carnival	Clergy
Accused	Animal	Attends	Bent	Carriage	Climbing
Accustomed	Animosities	Attract	Berate	Carries	Closes
Achievement	Animosity	Attractive	Berth	Carrying	Closing
Acquisition	Announcement	Attractively	Bestow	Cased	Clothe
Act	Announcements	Attribute	Betrayals	Casual	Coal
Activities	Announcing	Auctions	Beyond	Casually	Coarse
Adding	Annually	Auspices	Bid	Caucus	Coast
Addition	Anointing	Austere	Birth	Caucuses	Co-ed
Adjourn	Anointment	Author	Blame	Causes	Collar
Admired	Ante-equinoctial	Autumn	Blossomed	Caustic	College
Admirer	Anywhere	Availability	Boast	Cavalry	Collieries
Admits	Apartments	Available	Boasts	Censuring	Colonnades
Admitted	Apologize	Avoid	Boats	Centuries	Color
Adopt	Apparent	Await	Body	Certificate	Colorless
Advancement	Appeal	Awaited	Booklets	Chains	Colors
Advantage	Appearance	Awaits	Boss	Chair	Column
Advantageous	Appears	Awarded	Bosses	Chairmanship	Combs
Adventure	Appetite	Awes	Boulevard	Challis	Comfortable
Advocate	Applied	Backing	Bows	Chance	Command
Affairs	Apply	Band-wagon	Box	Chances	Commanders
Affection	Apportionment	Banished	Boy	Changed	Commanding
Aft	Approaching	Banquet	Boys	Character	Commend
Afterward	Appropriately	Bard	Bracelet	Characteristics	Comments
Afterwards	Approved	Bare	Brag	Charges	Commerce
Again	Approving	Bargain	Brake	Charm	Commissioners
Age	Arctic	Barking	Breeding	Charming	Committeemen
Agency	Argue	Barrettes	Breezy	Chattel	Commonwealth
Agents	Argued	Based	Brick	Chauffeur	Commonwealths
Ages	Arisen	Basement	Brilliant	Cheerless	Compared
Aggregate	Army	Basis	Broad	Chiefly	Comparison
Agreements	Arms	Beaded	Bronze	Child	Compensation
Ah	Arranged	Beam	Brooches	Children	Complaining
Aids	Arranges	Beans	Brown	Children's	Complaint
Aim	Array	Bearers	Builder	Choosing	Completely
Air	Arrival	Beat	Built	Chosen	Complexity
Airy	Arriving	Beaten	Bulk	Churches	Comply
Alcoholic	Artist	Beautiful	Bunch	Cigars	Composed
Alike	Aside	Beautifully	Burden	Cinders	Compromise
Alimony	Asphalt	Beauty	Burning	Circles	Conceived

LIST No. 1—1,672 Words Occurring Once Each—Continued.

Concerning	Credit	Diplomatic	Electric	False	Frocks
Condensed	Credulous	Direction	Elements	Falsehood	Frown
Conduct	Creek	Disappointed	Embodies	Falls	Fruits
Conducts	Crew	Disappointment	Embroideries	Fame	Fuel
Confer	Crime	Discourses	Eminent	Familiar	Furnished
Conference	Critics	Discovers	Eminently	Fancies	Gaieties
Conferred	Crossing	Discredit	Emphasis	Fancy	Gallon
Confidence	Crowd	Disfranchised	Emphasize	Farmers	Gang
Conflagrations	Crowded	Disgust	Employ	Farms	Garden
Confusion	Crowding	Disintegrate	Enhance	Fashion	Gardens
Congested	Cultivation	Dismissed	Endeavor	Fashionable	Gas
Connected	Cup	Display	Engaged	Fashions	Gate
Connections	Currents	Displayed	Engineering	Fatuous	Gathering
Consecration	Curry	Disposal	Enjoy	Favorably	Gave
Consent	Cushions	Disregarding	En-masse	Favored	Generation
Consequence	Customary	Dissension	Ensign	Favorite	Generous
Consider	Dame	Distance	Ensued	Fear	Genial
Consideration	Dangerous	Distinguished	Enter	Featured	Genially
Considerations	Dared	Distinguishes	Entertain	Fee	Gentle
Considering	Dating	Distribution	Entertaining	Feels	Guineness
Consists	Daughter	Disturbing	Entertainments	Fellow	Gifts
Constitute	Dawn	Diver	Enthusiastic	Felony	Girl
Constitutes	Deals	Dividing	Entrances	Female	Giving
Constitution	Debarred	Division	Entreaty	Festival	Glace
Consult	Debating	Divorced	Equally	Fetchd	Glad
Consumed	Decade	Dock	Equipment	Fiction	Glowing
Contain	Decidedly	Docks	Erect	Fighting	Goldsmith
Containing	Decides	Doctor	Erected	Figured	Golf
Contemporaries	Deck	Doctors	Escape	Files	Gone
Contented	Deckle	Doctrine	Especially	Fill	Govern
Continual	Declamation	Document	Essentially	Financial	Gown
Continued	Declares	Dog	Establishments	Finer	Gowns
Continues	Declines	Dogmas	Estimate	Finest	Grace
Continuous	Defeat	Domestic	Estrange	Fire	Gracefully
Contracts	Defense	Door	Eternity	Firm	Graces
Contribute	Defer	Doubted	Eulogizing	Fiscal	Graciously
Contributed	Defiance	Dough	Event	Fit	Grade
Contributors	Delayed	Downtown	Eventual	Fitness	Graduated
Controversy	Delicate	Dramatic	Everywhere	Flag-ship	Grand
Contusions	Delightful	Dramatized	Evident	Flashed	Grandest
Convenience	Demands	Draperies	Example	Flexibility	Granted
Convening	Demonstrations	Dreaming	Exceedingly	Floors	Grappling
Conversion	Denouncing	Dress	Exception	Folks	Gray
Convert	Depend	Dressed	Exceptional	Followed	Greater
Converted	Depicts	Dresses	Exceptionally	Forbid	Greatly
Conveyed	Deposited	Drinkers	Exceptions	Forbids	Grew
Convicted	Depot	Drivers	Excommunication	Forces	Grip
Convocation	Deprived	Driving	Exhibited	Forcible	Grips
Convoy	Derailed	Ducky	Exhibitors	Forecastle	Grouping
Cooperation	Dereliction	Dusty *	Exhibits	Forecast	Grubbing
Copy	Derived	Dwell	Expecting	Forests	Guess
Cordially	Descending	Eagerly	Experience	Forfeit	Guest
Core	Described	Earn	Expert	Formalities	Guides
Corn	Describes	Earned	Explains	Formation	Habit
Corners	Description	Earnestly	Export	Former	Hammock
Corporation	Desire	Earnestness	Express	Forth	Handed
Correcting	Desires	Earning	Expressing	Fortunate	Handful
Correspond	Despatches	Ease	Exquisite	Fought	Handiwork
Corridors	Despite	Easier	Extended	Foulard	Happen
Costumes	Destiny	Easy	Extension	Founded	Happily
Cots	Destructive	Economical	Extensive	Founding	Hardly
Council	Detailed	Ecu	Extent	Frail	Harvesting
Counter	Detained	Edifices	Extraordinary	Framed	Hatred
Counting	Development	Education	Extremely	Franchise	Havoc
Cousin	Dictionary	Effected	Factor	Fraternal	Headquarters
Cover	Different	Effects	Fads	Freedom	Heads
Covers	Difficult	Efforts	Failure	Freeze	Headway
Craftsmen	Difficulties	Either	Fainting	Freights	Hear
Cravat	Dignity	Electing	Fairly	Frequently	Heat
Create	Dim	Electer	Faithfully	Friendly	Height

LIST No. 1—1,672 Words Occurring Once Each—Continued.

Helped	Installing	Lies	Minute	Organized	Pleaded
Hire	Installment	Lightest	Minutes	Organs	Pleasant
Historic	Instance	Lightning	Mirth	Original	Pleasantry
Historical	instant	Likely	Missionary	Originally	Pleasure
Hit	Instigation	Liking	Mistakenly	Ornaments	Pleased
Hold	Institution	Limited	Misunderstood	Orthodox	Pleasing
Holders	Instructed	Lined	Mode	Outfits	Pledge
Honors	Instructor	Liquor	Moderating	Outgoing	Pledges
Hope	Insure	Liquors	Modern	Overthrow	Plenty
Hoped	Insurgents	Lives	Modestly	Owing	Plums
Horse	Intelligence	Load	Modesty	Owner	Plunder
Horses	Intends	Loaded	Moire	Packed	Plunge
Hospitably	Intention	Local	Mooring	Pageant	Plunger
Hospital	Intentions	Localities	Motion	Palace	Plutocracy
Host	Interpretation	Locality	Motorists	Palaver	Pockets
Hosts	Intervals	Locate	Mouth	Paradise	Poems
Humorously	Interview	Location	Move	Paragraph	Pointed
Humors	Intimation	Lodge	Movement	Parallel	Points
Hurt	Intolerable	Looking	Municipal	Parliamentary	Poise
Husband	Inventors	Looks	Murder	Particularly	Polish
Hydraulic	Investment	Loud	Mysterious	Parties	Politician
Illumination	Invite	Loving	Mystery	Passed	Politicians
Illustrate	Invited	Lower	Nation	Passenger	Politics
Illustrates	Involve	Luxury	Nations	Patent	Pompons
Illustration	Irrelevant	Macadam	Native	Paused	Populace
Illustrative	Janitors	Magistrate	Navigating	Paved	Popularity
Imaginative	Jet	Magnificent	Nearing	Pavement	Pork
Imagine	Jewels	Mainly	Necessarily	Paving	Portfolio
Imperatively	Job	Mains	Necessitates	Paying	Portion
Imperial	Joy	Maintain	Needless	Payment	Portrays
Implacable	Judged	Male	Neglect	Peace	Positive
Imports	Judgment	Managed	Nephew	Peaches	Post-office
Imposed	Junior	Manager	Net	Pears	Postponement
Impress	Justification	Man's	Niches	Peasants	Potentate
Impressed	Justifying	Mantle	Nickels	Pending	Poured
Impression	Keeping	Mantles	Noble	Penetration	Pouring
Imprisonment	Killed	Manufacture	Nobler	Penitentiary	Powder
Improve	Killing	Map	Nobody	Peoples	Powerful
Impudence	Kindhearted	Marched	Nod	Perennially	Practical
Incessantly	Knee	Marked	Noisy	Perfected	Practice
Incident	Knowledge	Markedly	Nominate	Perfection	Prairie
Incidentally	Labor	Marriages	Normal	Period	Prayer
Incidents	Lad	Marrying	Notable	Permeate	Preached
Included	Laid	Masculine	Notably	Permits	Preacher
Includes	Lake	Masonry	Noteworthy	Perpetuate	Precious
Including	Lakes	Mass	Notified	Persisted	Precipitated
Incomplete	Lamented	Mast	Notion	Persistently	Precisely
Incorporated	Landing	Master	Notwithstanding	Persists	Predecessors
Increases	Lands	Materialized	Novels	Persons	Preference
Increasing	Languages	Mathematics	Novelty	Personal	Preferment
Indeed	Larger	Matrimonial	Numberless	Personally	Preferred
Independence	Lasts	Mayor	Obscurely	Persuade	Preliminaries
Indispensable	Laughter	Mazes	Observed	Pet	Preparation
Individual	Launch	Meal	Observes	Petition	Preparations
Individuals	Launches	Meant	Obtain	Philosopher.	Preparing
Indulge	Lawyer	Measure	Occupied	Photographs	Presence
Inexcusable	Lazy	Mechanics	Occupy	Physical	Preserves
Inferior	Leaders	Medium	Occurred	Pies	Presidency
Informality	Leadership	Mémorial	Offenders	Piloting	President
Inherited	Leads	Men's	Offensive	Pin	Pressing
Injured	Learned	Merits	Olden	Pink	Pretenses
Innovation	Leather	Merry	Oldest	Pipe	Prevailed
Insane	Leaving	Middle	Onward	Pitched	Priceless
Inscription	Lecture	Mills	Opens	Planet	Princesses
Inserts	Lecturing	Mince	Operatic	Plank	Princess's
Insists	Letters	Minds	Operation	Planned	Print
Inspection	Level	Mine	Orb	Plaster	Prisoners
Inspired	Levy	Mineral	Ordered	Plausible	Privileges
Install	Liberality	Minister	Orderlies	Played	Prizes
Installed	Lie	Ministry	Organizations	Plays	Probably

LIST No. 1—1,672 Words Occurring Once Each—Continued.

Problem	Recorded	Rounds	Shorter	Strangest	Thinnest
Proceed	Red	Rout	Shortly	Straps	Thorough
Proceeding	Redeemed	Route	Shouting	Stream	Thoughtfulness
Proceeds	Reductions	Routed	Showered	Strife	Thoughtless
Process	Reenter	Row	Showing	String	Threat
Proclamation	Reflect	Ruin	Sign	Striving	Threatened
Produced	Reform	Rules	Signal	Stronghold	Threshing
Professional	Refused	Rumored	Signals	Study	Thrifty
Professor	Regarded	Runaround	Silence	Studying	Throughout
Profound	Regime	Sacrifice	Simultaneously	Stump	Throw
Promises	Regiments	Sails	Sincerity	Style	Thunder
Promotion	Region	Sake	Sister-in-law	Subscribers	Thunderless
Promptly	Register	Salaried	Sisters	Subscription	Tie
Proposed	Regularly	Sale	Sits	Subscriptions	Ties
Prose	Regulars	Salient	Situation	Subsidize	Tiled
Protective	Released	Salt	Sizes	Subsistence	Tiny
Proved	Relief	Salubrious	Skilfully	Subjects	Tired
Proves	Reluctance	Sanctioned	Slated	Succeeds	Tireless
Provide	Relying	Sanitary	Slender	Suffer	Toddle
Provided	Remain	Satire	Slept	Suffering	Toil
Prunes	Remains	Satisfactory	Slightly	Suggested	Toilets
Publicly	Remark	Saving	Sling	Suitable	Tolerable
Publishers	Remarkd	Saw	Smells	Sumptuously	Tomorrows
Pulled	Remedy	Scarf	Smiled	Sums	Ton
Pumping	Remembered	Scatter	Social	Superintendents	Top
Pumpkins	Render	Scattered	Society	Superior	Topsy-turvy
Pumps	Rendezvous	Sceptre	Softness	Supplies	Total
Punishment	Renewed	Scheme	Soldiers	Supply	Touch
Purchased	Reorganization	Scholar	Solely	Supported	Touching
Purchases	Repaired	Schooling	Solemn	Supposed	Tourists
Purchasing	Repairs	Scientists	Somebody	Supremacy	Tournaments
Purest	Repeats	Scoffed	Sometimes	Surely	Touted
Purge	Reply	Scrapped	Somewhat	Surprise	Towed
Puritanic	Representative	Scrub	Sort	Surprising	Towering
Purposes	Representatives	Scrubbed	Sought	Surrendered	Trade
Purses	Repression	Scruple	Sounded	Sweeps	Traders
Qualified	Reputable	Scurrilous	South	Swimmer	Trail
Quarrel	Reputation	Sea	Sovereign	Swimmers	Trained
Quarter	Reputed	Seacoast	Space	Switches	Transacted
Queen	Request	Sealskin	Speakers	Switching	Transfer
Quickly	Resolutions	Secure	Specially	Sympathies	Translation
Quickness	Resort	Securing	Spend	Sympathize	Transported
Quote	Respond	Security	Spends	Systematization	Travel
Quoted	Restored	Seldom	Spindle	Systems	Travelers
Quotes	Restrained	Selection	Spine	Tailored	Treasure
Radicals	Result	Self	Spoke	Tailors	Treasurer
Raids	Resulting	Sell	Sponsoring	Tails	Treat
Rang	Resurrection	Semiofficial	Sports	Talking	Tremendous
Range	Retain	Send	Spring	Taps	Tributes
Ranked	Retirement	Sending	Sprouting	Taught	Trifle
Rapidity	Returning	Sentence	Squadron	Taxpayers	Trifles
Rapidly	Revealed	Sentenced	Stand	Tea	Trimmed
Rather	Reversed	Sergeant	Started	Teacher	Trimmings
Ratify	Revert	Serial	Starting	Teachers	Trolley
Reach	Rid	Seriousness	Stated	Tearing	Trouble
Read	Rigor	Served	States	Temperate	Troups
Reaping	Rigorous	Serves	Statesmen	Temperature	Trunks
Rearrangement	Riots	Services	Stationed	Tending	Trustees
Rebuffs	Ripen	Sessions	Statute	Tends	Trusty
Recall	Rise	Sets	Steam	Tentative	Try
Receipt	Rite	Setting	Steamers	Termed	Tucked
Receives	Rites	Settled	Stepped	Terrible	Tug
Reception	River	Sexton	Stern	Test	Types
Receptions	Roadside	Shape	Stir	Themes	Unassuming
Recognized	Robbery	Share	Stops	Thereby	Uncertain
Recommendation	Romance	Shared	Store	Thereof	Undeniably
Recommendations	Roof	Sharp	Storms	Thereon	Understood
Recommended	Room	Shed	Strained	Thick	Undertaken
Reconciled	Rooms	Shine	Stranger	Thinking	Underwriting
Record	Round	Shop	Strangers	Thinks	Unfair

LIST No. 1—1,672 Words Occurring Once Each—Continued.

Unfriendliness	Usually	Violated	Warning	Wholesome	Working
Unhappily	Vacancies	Violation	Warrant	Wide	Workings
Uninvited	Vacation	Violent	Wash	Wild	Worlds
Unity	Vain	Visiting	Waste	Willing	Worn
University	Varied	Visits	Wasted	Window	Worst
Unjust	Valuable	Vital	Watermelons	Wing	Worth
Unless	Valued	Voice	Wave	Wink	Wound
Unpleasant	Vegetables	Voter	Weak	Winning	Wounds
Unpleasantness	Venture	Vow	Weapon	Wise	Wrap
Unprecedented	Venturing	Wait	Wear	Wishing	Wreck
Unpurchasable	Verdict	Waiting	Wearing	Womanliness	Write
Unseen	Verify	Waits	Weather	Women's	Writers
Unthinkable	Vest	Waived	Welcomed	Wonder	Wrong
Upper	Vicinity	Walks	Whatever	Wonders	Yellow
Upset	Victories	Walls	Wheels	Wood	Your
Urge	Victorious	Wanting	Whereas	Workable	Yourself
Urging	Victory	Wants	Whether	Worked	Zeal
Use	Views	Ward	Whistle	Workers	Zone
Usual	Village	Warned	Whoever		

LIST No. 2

Vocabulary Used on Pages 13 and 27 of the Buffalo Sunday Express of July 11, 1909, Arranged in the Order of Their Commonness, and Showing How Many Times Each Word Appears

2,544 DIFFERENT WORDS, AGGREGATING 11,538 WORDS.
NUMERALS AND PROPER NAMES OMITTED.

57 Words Occurring 20 or More Times.

The.....1256	Was.....147	With.....74	Who.....47	Its.....30	If.....25
Of.....579	Be.....113	This.....69	An.....44	Some.....29	Last.....25
And.....359	By.....96	Which.....65	Would.....41	There.....29	City.....24
To.....325	On.....96	From.....63	They.....40	Today.....29	Time.....24
In.....291	At.....93	Been.....61	All.....39	No.....28	Up.....24
A.....257	His.....90	Not.....57	Had.....38	More.....27	New.....23
Is.....166	He.....87	Are.....55	But.....37	Their.....27	After.....20
That.....155	Will.....80	Have.....53	When.....36	Years.....27	Said.....20
For.....152	As.....76	Were.....53	Or.....31	I.....25	Senate.....20
It.....147	Has.....75	Why.....50			

73 Words Occurring 19 to 10 Times.

Made.....19	May.....16	During.....14	About.....12	Little.....11	Died.....10
Only.....19	Other.....16	Make.....14	Case.....12	Much.....11	Every.....10
House.....18	Party.....16	Page.....14	Country.....12	Nearly.....11	Few.....10
Now.....18	Than.....16	Present.....14	Do.....12	Political.....11	Home.....10
Out.....18	Through.....16	These.....14	Found.....12	Say.....11	Members.....10
Over.....18	Work.....16	Against.....13	Just.....12	Special.....11	National.....10
Them.....18	Long.....15	Among.....13	Many.....12	Story.....11	Order.....10
First.....17	Most.....15	Can.....13	Men.....12	Upon.....11	Question.....10
Great.....17	Next.....15	Days.....13	Own.....12	Week.....11	State.....10
Into.....17	Amendment.....14	Him.....13	So.....12	Whole.....11	Very.....10
Until.....17	Any.....14	Must.....13	Before.....11	Year.....11	We.....10
Way.....17	Conference.....14	Then.....13	Least.....11	Diamond.....10	What.....10
Bill.....16					

24 Words Occurring 9 Times Each.

Action	Copper	Galleries	Miles	Place	School
Amendments	Day	Killed	Our	Politics	She
Being	Done	Left	Part	Result	Tax
Children	Fact	Man	People	Says	Without

21 Words Occurring 8 Times Each.

Ago	Court	Friends	Majority	Same	Too
Become	Effort	Her	Mayor	Session	Whether
Brought	Empire	Here	Petrified	Street	Yesterday
Campaign	Far	My			

40 Words Occurring 7 Times Each.

Again	Conferees	End	Less	Public	Take
Also	Cost	Given	Life	Reached	Taken
Another	Could	Goes	Matter	Section	Under
Best	Council	Himself	Might	Shot	Vote
Both	Death	Hosiery	Never	Something	Went
Bridge	Did	How	Old	Such	While
Building	Down	Kind	Placed		

37 Words Occurring 6 Times Each.

Affairs	Contract	Held	Morning	Since	Though
Band	Courts	Imperial	Murder	Sold	Well
Bankruptcy	Election	Injured	Progress	Son	Where
Business	Feet	Large	Provided	Soon	Working
Candidate	Former	Length	Provision	States	World
Colonies	Having	Local	Put	Themselves	Yet
Committee					

59 Words Occurring 5 Times Each.

Act	Away	Career	Cubic	Escape	Government
Afternoon	Because	Certainly	Debate	Expected	Granted
Air	Behind	Come	Department	Famous	Hands
Almost	Built	Coming	Direct	Free	Hard
Anything	Case	Considered	Doors	Go	Head

LIST No. 2—59 Words Occurring 5 Times Each—Continued.

Heard	Like	Passed	Responsible	Shows	Weeks
Insane	Liquor	Problem	Seemed	Stone	Wife
Late	Means	Prove	Served	Subject	Within
Law	Nation	Recent	Sessions	Taxpayers	Women
Leader	Objection	Report	Should	Tomorrow	

110 Words Occurring 4 Times Each.

Along	Countrymen	Final	Lead	Pass	Short
Around	Course	Financial	Leave	Platform	Show
Beautiful	Creditor	Floor	Let	Predicted	Side
Begin	Dead	Followed	Lighted	Press	Statement
Believed	Deal	Further	List	Proceeding	Taking
Big	Degree	Give	Making	Pronunciation	Talked
Body	Difference	Gloves	Member	Property	Tariff
Broken	Discussion	Going	Myself	Really	Thing
Burnished	Distinguished	Good	Near	Reason	Things
Cancer	Elected	Half	Nor	Reduced	Throughout

Cases	Druggist	History	Nothing	Room	Told
Cause	Escaped	Hope	Number	Run	Took
Certain	Even	Hours	Occupied	Search	Top
Chief	Ever	However	Occupy	Senators	Tunnel
Coast	Everyone	Injunction	Once	Sent	Total
Committed	Fair	Interesting	Open	Service	View
Complete	Family	Known	Organization	Set	Wreck
Corporation	Father	Largest	Others	Shall	Yards
Correspondent	Filed				

199 Words Occurring 3 Times Each.

Accepted	Church	Features	Literature	Parliaments	Shortly
Adjournment	Close	Fight	Live	Past	Sometimes
Afterward	Common	Find	Lost	Patriotic	Somewhat
Already	Commissioners	Form	Low	Paying	South
Always	Concerned	Formerly	Manner	Perhaps	Stated
Annual	Congress	Fortune	Man's	Period	Stop
Antique	Consequence	Frontage	Matters	Persuade	Student
Appeared	Consideration	Fund	Maximum	Petition	Succeed
Appointed	Convention	Gas	Me	Possession	Suicide
Argument	Convicts	General	Measures	Possible	Support
Attend	Corps	Grand	Meeting	Prevent	System
Attitude	Cotton	Guess	Met	Prison	Torture
Beg	Cure	Happen	Minute	Pronounced	Track
Began	Customers	Health	Mine	Proud	Undoubtedly
Beginning	Design	Heart	Minimum	Proved	Us
Begun	Determined	Height	Modern	Purpose	Use
Believe	Discovered	High	Month	Recently	Various
Blow	Discovery	Hold	Murderer	Regard	Victim
Cable	Division	Hot	Name	Removal	Voting
Cabinet	Does	Hour	Named	Repaving	Walk

Called	Doing	Houses	Necessary	Reported	War
Camp	Doubt	Illegal	Night	Results	Wholesalers
Candidates	Dozen	Immediately	Noble	Result	Whom
Care	Duties	Important	Nobody	Return	Whose
Carry	Effect	Increasingly	Observed	Revolt	Wish
Caused	Entire	Instance	Obtained	Right	Woman
Cavalry	Evidence	Itself	Officer	River	Wonderful
Century	Expressed	Justice	Officials	Route	Wooden
Chancellorship	Extension	Kills	Opinion	Sea	Woolen
Change	Extreme	Know	Opposition	Secretary	Word
Changes	Face	Later	Organized	Senator	Words
Charge	Fate	Latest	Oversees	Serious	Writer
Charged	Favorite	Leads	Owners	Shame	You
Charter					

381 Words Occurring Twice Each.

Above	Administrative	Am	Army	Becoming	Bid
Absolute	Affect	Amounting	Arrangement	Begins	Bidder
Abutting	Agitation	Amusing	Asked	Beheaded	Bidding
Across	Agreed	Announced	Authorities	Being	Boring
Acting	Aide-de-camp	Appears	Authority	Belated	Bought
Actual	Alleged	Appointment	Badly	Bend	Boy
Acute	Alone	Appropriate	Banker	Between	Branches
Addition	Although	Architecture	Bearing	Beyond	Brief

LIST No. 2—381 Words Occurring Twice Each—Continued.

Budget	Dissatisfied	Ground	Negative	Railroad	Stories
Busy	Distant	Guarded	Neglected	Railway	Strange
Capture	Divided	Hand	Nervousness	Raised	Success
Car	Doubted	Headquarters	Net	Rather	Suffered
Cared	Due	Hear	Nevertheless	Reach	Suggested
Castle	Ears	Hopes	None	Read	Suggestion
Celebration	Education	Hospitals	Noon	Ready	Suggestions
Centuries	Either	Idea	Nomination	Real	Summer
Chamber	Elaborate	Identified	Nominations	Recruits	Supply
Champions	Electrical	Ignored	Normal	Reduction	Surprise
Changing	Elimination	Ill	Notoriously	Referred	Surrounded
Cheaper	Embodied	Impossible	Notwithstanding	Regrets	Swing
Child	Enough	Included	Numbers	Relief	Tail
Cities	Entrance	Independent	Objections	Remarkable	Takes
Claimed	Establish	Interchange	Occasion	Replaced	Talk
Clipping	Estate	Interest	Off	Representing	Taxation
Closed	Estimated	Journey	Office	Residence	Terms
Community	Evening	Justifiable	Officers	Rest	Those
Competitive	Event	Kept	Oldest	Restored	Throat
Concerning	Events	Knew	Opening	Restraining	Thrown
Concluded	Everything	Knows	Opposing	Returned	Thus
Concrete	Evil	Land	Orders	Revision	Times
Conduct	Excavation	Language	Outing	Road	Together
Connection	Excellent	Lasted	Overland	Rurales	Tonight
Considerable	Exclusively	Lay	Overworked	Sad	Tragedies
Conspicuous	Executed	Leaving	Owner	Sanity	Train
Continue	Executive	Leg	Pageant	Saying	Trains
Contracts	Existing	Legend	Papers	Scenes	Traveler
Corner	Expedition	Legislature	Partially	Schedule	Trial
Counsels	Experience	Letter	Passes	Seat	True
Courage	Experiments	Letters	Patriot	Secret	Try
Covered	Factors	Light	Percentage	Self	Trying
Creedence	Failure	Line	Person	Sell	Tyranny
Crime	Faith	Lines	Personality	Sense	Uncle
Crisis	Federal	Loaned	Places	Sentence	Unexpected
Crown	Fell	Locked	Plain	Series	United
Cut	Fill	Lockjaw	Plan	Settled	Unusual
Daily	Fine	Looking	Pointed	Several	Urged
Daughter	Fixed	Looks	Poor	Simply	Visit
Deadly	Follow	Lowest	Popular	Site	Voice
Decentralization	Following	Machinery	Positions	Situation	Voyage
Defeated	Follows	Marble	Poverty	Shoulders	Walls
Deferred	Food	Material	Preliminary	Shown	Wealth
Demands	Forgotten	Meet	Presented	Society	Weather
Deposed	Fortnight	Melody	Price	Song	Wholesale
Desert	Forward	Metal	Pride	Sound	Willing
Deserted	Friend	Mice	Primary	Southern	Wires
Despite	Friendliness	Military	Private	Speeches	Witnesses
Destroyed	Furnish	Minister	Probable	Splendid	Wore
Details	Gallantry	Minority	Promised	Spoken	Workmanship
Devoted	Gates	Missing	Provisions	Stage	Works
Differences	Gave	Mob	Published	Stand	World's
Difficulties	Get	Money	Publishes	Start	Women's
Diseased	Getting	Months	Purposes	Statistics	Wound
Dispose	Goods	Names	Questions	Statesmen	Wounded
Disposed	Got	Natives			

1,543 Words Occurring Once Each.

Ablest	Actress	Advising	Ahead	Anecdotes	Appalling
Abroad	Actually	Advocates	Airtight	Angered	Apparent
Abrupt	Added	Affecting	Alarm	Angry	Appeal
Absolutely	Additional	Affects	Alarms	Announcement	Appeals
Aburdity	Adherents	Afflicted	Alley	Announces	Appear
Accident	Adjust	Afraid	Allied	Annually	Appearance
According	Adjustment	Age	Allowed	Antecedents	Application
Accost	Administered	Aged	Altered	Antiquarians	Appreciable
Achieved	Admissions	Aggressive	Ambitions	Antiquities	Appreciation
Acre	Admits	Agitation	Amount	Antiquity	Approaching
Acres	Advance	Agony	Amuse	Anxious	Archeology
Activities	Advanced	Agree	Ancient	Aphorism	Architectural

LIST No. 2—1,543 Words Occurring Once Each—Continued.

arctic	Bell	Central	Conflict	Debt	Doctor
area	Believes	Cents	Congerie	Decay	Doctrines
arises	Believing	Chancellor	Congressional	Decency	Documents
armies	Bench	Chances	Connected	Decide	Dogs
aroused	Bending	Changed	Conqueror	Decided	Domestic
arranged	Beside	Character	Conquerors	Decision	Dominant
arrangements	Besides	Characterizes	Conquests	Decisive	Doomed
arrayed	Bigger	Chasing	Consent	Declaration	Double
arrest	Biggest	Check	Consequences	Declaring	Dough
arrive	Birth	Checks	Conscript	Decline	Downward
Arrived	Bituminous	Cheered	Considerably	Decrease	Dozens
Arriving	Blank	Chemical	Considering	Deed	Drama
Art	Blindness	Chiefly	Consist	Deep	Drawback
Artificial	Blue	Cholera	Constant	Deepening	Drawn
Ascertained	Board	Chronic	Consternation	Deer	Drawn
Aspects	Boat	Churches	Constituency	Defendants	Dropped
Asphyxiation	Bodies	Circles	Constituted	Defense	Drowning
Aspirations	Bond	Cite	Construction	Defensive	Drug
Assembly	Boom	Citizen	Consumption	Degrees	Dungeons
Asserted	Born	Citizens	Contained	Delay	Dutiable
Assessed	Borrowed	Citizenship	Containing	Delayed	Dwindled
Assistance	Bowling	City's	Contemporaries	Delegates	Each
Associated	Box	Claim	Contends	Delegations	Ear
Associations	Boys	Claims	Contention	Demanded	Early
Assume	Brave	Claptrap	Contest	Demonstrate	Earnings
Assumed	Bravest	Class	Contested	Demoralized	Earthenware
Astonished	Break	Cleaning	Continental	Denies	Easier
Atmospheric	Breaking	Clearly	Continually	Deny	East
Attaches	Brigadier	Closely	Continued	Departed	Easy
Attempt	Brilliant	Closing	Continues	Depends	Excentric
Attempted	Brings	Cloudburst	Contractand	Deportation	Echo
Attempts	Brokers	Club	Contracted	Deserved	Editors
Attributed	Brothers	Coatroom	Convend	Deserves	Educating
Auction	Buildings	Coincident	Conventions	Deserving	Educational
Audacity	Bulk	Colleagues	Cool	Desirable	Effects
Authentic	Bureau	Collided	Co-religionist	Desirous	Effectual
Authenticated	Burglary	Collision	Coroner	Destruction	Efficient
Authority	Buried	Colonel	Costly	Detachment	Efficiently
Automobile	Burned	Colonel's	Cottages	Detail	Efforts
Autopsy	Bye	Color	Cotton	Detain	Elect
Avenged	Call	Columns	Couch	Detained	Electric
Avenue	Calling	Command	Countless	Dethroned	Element
Averred	Canal	Commanding	County	Developed	Elevator
Avoid	Candidacy	Commendation	Couple	Devotes	Elicited
Avoided	Cannot	Comment	Courted	Devoting	Eliminated
Awakened	Capacity	Committees	Courtier	Diamonds	Eliminating
Award	Capital	Communities	Covering	Dies	Else
Awarded	Captured	Company	Crank	Different	Emancipation
Awful	Careers	Compared	Creditors	Differently	Embarrassing
Back	Careless	Compel	Cries	Difficult	Emergency
Bad	Carload	Compelled	Crimes	Dignity	Empires
Baggage	Carries	Completed	Criminal	Dilates	Employed
Ball	Carrying	Completing	Criticisms	Directed	Employees
Ban	Cars	Completion	Cruelties	Director	Enable
Banana	Cartridges	Compliance	Cry	Disaster	Encountered
Bananas	Carved	Complicated	Cultivated	Discharge	Encouraging
Bankrupt	Cash	Complications	Curiosities	Disclaimed	Endeavoring
Barrister	Catch	Comply	Curiosity	Discuss	Ended
Bastinadoed	Cats	Concentrate	Curtain	Discusses	Ending
Baths	Caught	Conclusion	Customs	Disestablish	Endless
Battle	Causes	Conclusive	Dams	Disgrace	Ends
Battles	Cavalryman	Conclusively	Dangerously	Disintegration	Enemies
Bear	Cease	Condemnation	Daring	Dislocated	Enemy
Bearer	Ceases	Condition	Dash	Dispatch	Engaged
Beaten	Celebrated	Confessed	Dashed	Disproved	Engagement
Beauties	Cemetery	Confession	Date	Dispute	Engagements
Bed	Census	Confidently	Dated	Distance	Engine
Bedside	Center	Confine	Dates	District	Engines
Behalf	Centered	Confirmation	Dealer	Disturbance	Enraged
Beings	Centers	Confirms	Deaths	Divorce	Enter

LIST No. 2—1,543 Words Occurring Once Each—Continued.

Enters	Feels	Greater	Improbable	Knowing	Measure
Entertainments	Fetched	Greatest	Improved	Laboratories	Medals
Entertainers	Fever	Green	Improvement	Laboratory	Medicine
Entirely	Fiction	Groups	Inability	Laid	Melancholy
Entrances	Field	Grouse	Incentive	Lakes	Melting
Entrusted	Fighting	Growing	Incident	Landslide	Mental
Enumerator	File	Grown	Inclined	Lassitude	Mentioned
Enviably	Filing	Guard	Include	Lasting	Mercy
Equally	Filled	Guardhouse	Includes	Lately	Methods
Equipped	Finally	Guest	Income	Latter	Middle
Escapes	Finance	Guests	Increase	Lawyers	Militia
Especially	Financier	Guides	Increases	Laying	Ministers
Established	Finest	Gymnasium	Indicated	Leadership	Ministry
Estimate	Finished	Habit	Indication	Leading	Minute
Ethereal	Fire	Halt	Indications	Learn	Minutes
Eventually	Firemen	Halts	Indignation	Learned	Miraculously
Everybody	Fishing	Handwriting	Indiscreet	Led	Mirage
Evidence	Fix	Hang	Inevitable	Legacies	Mistake
Evils	Fixture	Hanged	Inevitably	Legacy	Misunderstanding
Evolution	Flames	Hanging	Inferred	Legislate	Moderate
Evolved	Flattering	Happenings	Influence	Legislation	Moment
Eunuch	Flooding	Happens	Injected	Legislative	Moments
Exalted	Floors	Harmonize	Injustice	Level	Monotonous
Example	Foot	Hastened	Innocence	Liberty	Monthly
Excavated	Forceful	Hastening	Innocent	Likely	Motherland
Except	Forego	Headway	Inquiries	Listened	Motorman
Excessively	Foregone	Healthy	Inquiry	Lists	Mountain
Exchequer	Formed	Heap	Insides	Lived	Mountains
Exclusion	Formidable	Heavy	Insistence	Lively	Movement
Execution	Fortunes	Help	Insolent	Lives	Moves
Exercised	Fought	Hence	Instant	Living	Moving
Exhibited	Fractional	Hesitate	Instantly	Lonely	Mulcting
Exiles	Frankness	Higher	Instead	Longer	Multitude
Expect	Fraternalizes	Highest	Intake	Look	Municipal
Expectation	Freedom	Highly	Intellectual	Looked	Museum
Expecting	Freely	Hillside	Intended	Loosely	Museums
Expense	Freight	Hippodromed	Intensely	Looted	Naming
Expired	Frequent	Hitherto	Intents	Loss	Narrated
Expires	Fresh	Holding	Interests	Lot	Narrative
Explaining	Fruit	Holds	Interfering	Loudly	Narrowly
Explicitly	Funds	Homeowners	Interior	Lower	Nations
Explore	Furniture	Homes	Interval	Loyal	Nature
Exploring	Fusion	Honest	Intrepid	Loyalty	Navy
Exposed	Futility	Hopefully	Introduces	Luck	Nearer
Exposure	Future	Hoping	Invades	Luckless	Nearing
Express	Gain	Horizon	Invading	Lunch	Neck
Expresses	Game	Host	Invariably	Luncheon	Needed
Expressing	Garb	Hotel	Invasion	Lurk	Needs
Extent	Gem	Human	Invitation	Lying	Neither
Extracting	Generation	Humanity	Irresistably	Machine	Nerves
Extraordinarily	Gentle	Hunted	Issue	Mad	Neuralgia
Extremely	Girls	Husband	Issued	Magnetism	Newest
Eye	Gives	Hybrid	Issues	Magnificent	Newspaper
Factories	Glimpses	Hygiene	Items	Mail	Nice
Fall	Glittering	Hygienic	Jeweler	Maintain	Nobly
Falling	Gloomy	Hypocrite	Jewels	Majorities	Nominating
Fan	Glove	Hypocrisy	Job	Maker's	Nominative
Fancy	Gone	Ideal	Justified	Makes	Nonpartisan
Farmer	Gossip	Ideas	Keener	Management	Northwestern
Farther	Governed	Idol	Keeper	Manifestly	Nostrils
Fat	Governing	Ignore	Keeping	Manifold	Noteworthy
Fatal	Governments	Illness	Kill	Manners	Notify
Fatally	Governor	Illustrates	Kindergarten	Manufacturer's	Novel
Favor	Governors	Immense	Kinds	Marine	Numerical
Feared	Graced	Immortal	King	Market	Numerous
Feature	Graded	Import	Kingdom	Marks	Oak
Fecundity	Gradually	Imposing	Kingdoms	Martyr	Oasis
Fed	Graduate	Imposition	Kite	Marvelous	Object
Feel	Grammars	Impression	Kneaded	Mass	Objected
Feeling	Granite	Imprison	Knocks	Masses	Objects

LIST No. 2—1,543 Words Occurring Once Each—Continued.

Obscurity	Pieces	Production	Recess	Rocks	Sister
Observers	Piled	Profession	Recommended	Rode	Sits
Obtain	Played	Professors	Recommends	Romancers	Size
Odor	Plays	Proficiency	Reconstituted	Rooms	Sizes
Offensive	Pleading	Prohibitory	Reconstructing	Royal	Skilfully
Offered	Pleasant	Project	Recorded	Royalty	Sleeve
Offering	Pledge	Prominence	Recoup	Round	Sliver
Offices	Pledged	Prominent	Reefs	Ruining	Smaller
Officiate	Pledges	Promise	Re-election	Rule	Smashed
Old-Fashioned	Plot	Promising	Refer	Ruler	Smoothed
Ominous	Plurality	Promoted	Referring	Rules	Smuggle
Opens	Pockets	Promotion	Reforming	Running	Snowsheds
Operation	Point	Properly	Refused	Sacred	Soldiers
Opponents	Police	Propesying	Regain	Saddle	Solely
Opportunity	Policeman	Proportion	Regaining	Safe	Solemnly
Oppressed	Policemen	Proposals	Regarded	Salary	Solution
Orchard	Policies	Proposed	Regiment	Salvation	Solve
Ordering	Polished	Proposition	Registration	Sand	Sometime
Ordinary	Politician	Propositions	Regret	Satisfaction	Sonorous
Origin	Polluting	Prosecution	Regular	Savants	Sort
Original	Pool	Prospect	Regularity	Save	Sought
Otherwise	Poorest	Prospective	Reign	Saw	Southlands
Outcome	Porter	Protected	Reindeer	Schedules	Southwest
Outline	Poses	Protection	Reject	Scepticism	Spans
Outruns	Posing	Protectionist	Rejected	Schemer	Speak
Outside	Possess	Protested	Relate	Scientists	Spears
Overcome	Possessor	Protests	Relation	Scrap	Specifically
Overcoming	Possibilities	Provide	Released	Scraped	Specimen
Overdone	Post	Providing	Relieved	Searching	Speculation
Overtaxed	Pour	Provisions	Religious	Season	Speech
Overtook	Powerful	Publication	Remainder	Seasonable	Speedy
Overwhelmingly	Powers	Purchase	Remained	Securely	Spell
Owed	Practically	Purchasing	Remaining	See	Spelling
Owing	Practiced	Purely	Remedies	Seeing	Spend
Oxidizes	Prairies	Purify	Sees	Sees	Spends
Packets	Praised	Purity	Removal	Seesaw	Spent
Pal	Precaution	Purposes	Remove	Send	Spite
Paper	Precipice	Pursue	Removed	Senseless	Splinters
Paradoxically	Predecessor	Pursued	Rendered	Sentiment	Split
Paragraphs	Predict	Pursuing	Repairing	Sentimental	Squarely
Paralyzing	Prediction	Pursuit	Replenishing	Separate	Squelched
Park	Premeditative	Puts	Replied	Seriously	Stabbed
Parliamentary	Premier	Putting	Reports	Sermons	Staff
Participate	Prepared	Quarter	Represent	Serve	Standard
Particularly	Preparing	Questioning	Representative	Services	Standpatism
Parties	Presence	Quiet	Representatives	Severely	Started
Parts	Presided	Quit	Represented	Settlement	Starvation
Passengers	President	Quite	Represents	Sex	Statements
Patriotism	Presidential	Race	Require	Sexual	Stating
Pavements	Pressing	Raced	Requirements	Shaft	Stations
Paymaster	Pressure	Radical	Research	Shafts	Steamers
Payment	Presumed	Raises	Resisting	Shaken	Stench
Pedagogic	Presumption	Raising	Responded	Share	Steps
Penetrate	Preventive	Ramifications	Response	Ship	Stiffen
Perfect	Previous	Rank	Rested	Shipped	Stole
Perfectly	Previously	Ranks	Restoration	Ships	Stopping
Performance	Prices	Rapid	Restore	Shorten	Stove
Permanent	Prime	Rapidly	Retained	Shower	Straight
Permission	Prince	Rate	Retirement	Showers	Straightened
Permitting	Principle	Rates	Returned	Shy	Strain
Person	Printing	Reaching	Revealed	Sign	Strangely
Personally	Prisoner	Reading	Revel	Signal	Strangled
Persuaded	Prisoner's	Realization	Reviewed	Signally	Streams
Philosopher	Privileges	Realms	Revolutionaries	Signed	Streets
Phonetic	Probability	Reasonably	Rhymes	Silence	Strength
Phrase	Probably	Rebel	Richness	Silver	Strengthen
Phraseology	Probate	Rebuilding	Ringing	Similar	Strengthened
Physical	Process	Recall	Ripe	Simultaneous	Strictness
Picture	Produced	Received	Rites	Sincerely	Strikingly
Piece	Producing	Receiving	Robbery	Single	Stroke

LIST No. 2—1,543 Words Occurring Once Each—Continued.

Strong	Sympathizers	Topics	Unbroken	Vault	Wearing
Struck	Symptom	Torn	Uncertain	Vengeance	Weavers
Struggle	Tact	Torturing	Uncertainty	Ventured	Welcome
Stubbornly	Tale	Totally	Unconcerned	Veranda	Welcomed
Students	Talking	Touch	Uncrowned	Verbal	Western
Studying	Taste	Tour	Undergo	Verse	Whatever
Stunned	Taxed	Tourists	Undergone	Vetoed	Whence
Sturdy	Taxes	Toward	Underground	Vetoes	Widely
Subsequently	Taxicab	Town	Understanding	Vexing	Wife's
Substance	Tedious	Traced	Undue	Vices	Wind's
Subterranean	Telling	Traditions	Uniform	Victims	Winners
Successful	Tells	Traffic	Units	Views	Winning
Successor	Temperamental	Tragedy	Universal	Vigorous	Winter
Sudden	Temperatures	Trainmen	Universe	Villa	Wireless
Suddenly	Tendency	Transcontinental	Unlooked	Villages	Wished
Sufficient	Tercentenary	Transformed	Unmeasured	Violations	Wishes
Suffrage	Testing	Transit	Unprecedented	Visitors	Wool
Suit	Theories	Treasures	Unrecognized	Vistas	Worded
Summary	Therefore	Treating	Unwieldy	Voted	Worn
Sums	Think	Trend	Upheld	Votes	Worst
Sunny	Thinking	Tribe	Upper	Wait	Worth
Supplanted	Thinks	Tribute	Upward	Walked	Worthlessness
Supposed	Thorough	Trolley	Urgent	Walking	Wrapped
Sure	Thought	Trouble	Urging	Wander	Wrecked
Surely	Threatens	Troups	Usual	Wandered	Write
Surgeons	Throngs	Truth	Useful	Want	Writes
Surprised	Ticket	Turn	Usefulness	Wants	Written
Surprises	Tight	Twining	Using	Warning	Wrong
Surrounding	Tired	Twins	Utterly	Watch	Wrongs
Surroundings	Title	Typical	Vacancy	Water	Wrote
Susceptible	Today's	Unable	Vacant	Ways	Yelled
Suspected	Toll	Unanimous	Vacation	Weakness	Yield
Sustained	Tolls	Unbearable	Validity	Wear	Yielding
Sweeping	Tongued	Unbearably	Valued	Wearer	Young
Swimming	Topic	Unbelief	Varying	Wearers	Your
Switch					

LIST No. 3

Vocabulary Used on Pages 33 and 45 of the Buffalo Sunday Courier of July 18, 1909, Arranged in the Order of Their Commonness, and Showing How Many Times Each Word Appears

2,311 DIFFERENT WORDS, AGGREGATING 9,608 WORDS.
NUMERALS AND PROPER NAMES OMITTED

51 Words Occurring 20 or More Times.

The.....904	That.....118	Had.....61	This.....46	Has.....32	House.....24
Of.....406	By.....108	With.....60	Were.....44	Police.....31	Made.....24
To.....286	For.....104	Will.....59	An.....41	But.....30	Car.....23
And.....277	On.....101	Have.....56	Who.....41	Him.....30	Club.....23
In.....233	At.....92	Which.....55	I.....38	All.....28	Or.....23
A.....202	His.....85	It.....53	Her.....36	Out.....26	There.....22
Was.....132	From.....76	Been.....50	When.....34	They.....26	Any.....21
Is.....125	Be.....70	She.....49	Are.....32	Today.....26	Up.....20
He.....118	As.....63	Not.....46			

61 Words Occurring 19 to 10 Times.

Before.....19	Over.....16	Case.....13	Where.....13	Miles.....12	Body.....10
Said.....19	Did.....15	Court.....13	While.....13	Open.....12	Down.....10
Would.....19	Here.....15	Into.....13	Wife.....13	Under.....12	During.....10
Year.....18	Street.....15	May.....13	Without.....13	Against.....11	Flowers.....10
Years.....18	Time.....15	Night.....13	Automobile.....12	Being.....11	Injunction.....10
About.....17	If.....14	Order.....13	Can.....12	Chauffeur.....11	Its.....10
After.....17	Only.....14	So.....13	Could.....12	Says.....11	Left.....10
No.....17	Other.....14	Such.....13	Found.....12	Spinal.....11	Man.....10
Some.....17	Yesterday.....14	Upon.....13	Last.....12	Than.....11	Old.....10
Their.....17	Came.....13	What.....13	Little.....12	Another.....10	Them.....10
New.....16					

24 Words Occurring 9 Times Each.

Action	Between	Girl	Killed	Office	Several
Afternoon	City	Government	Know	Persons	Taken
Also	Fire	Home	Morning	Possible	Tomorrow
Asked	First	Information	Now	Received	Whom

17 Words Occurring 8 Times Each.

According	Both	Held	Law	Much	Soon
Ago	Charge	Hour	Make	Place	Wire
Arrested	Flight	Injured	Me	Proceeding	

29 Words Occurring 7 Times Each.

Bring	Ground	Men	O'Clock	Struck	Turned
Building	However	More	Operating	Take	Way
Cause	Issued	Name	Return	Theaters	Went
Crowd	Long	Numbers	Should	Then	Wind
Do	Many	Obtained	Streets	These	

38 Words Occurring 6 Times Each.

Airship	Corporation	Great	Motion	Same	Through
Away	Day	Having	My	Saw	Trip
Believed	Decided	Head	Officers	Shed	Week
Brought	Divorce	Hospital	Opening	Show	Weeks
Called	Family	Just	Others	Side	Within
Carried	Form	Lumber	Picture	Stolen	Young
Circulars	Get				

58 Words Occurring 5 Times Each.

Along	Condition	Flower	Matron	Regions	Teeth
Anther	Course	Given	Matter	Seen	Though
Application	Covered	Gone	Meeting	Sent	Tire
Baby	Diamonds	Horse	Money	Small	Too
Back	Difficulty	Horses	Never	Started	Until
Big	Early	Hours	Operation	Statement	Very
Bought	Engravers	Husband	People	Station	We
Boy	Every	Impossible	Price	Subject	Woman
Child	Feet	Later	Put	Supposed	Work
Close	Fine	Learned	Recently		

LIST No. 3, CONTINUED.

85 Words Occurring 4 Times Each.

Aboard	Complaint	Funeral	Life	Portion	Seamstress
Absence	Convicted	Gave	Machine	Practically	Severe
Account	Cost	Give	Member	Present	Shows
Always	Dead	Good	Members	Press	Stay
Am	Directors	Headquarters	Motor	Prices	Taking
Answer	Distance	Head	Newspapers	Property	Those
Arrest	Divorces	High	Northern	Rate	Trail
Assistance	Door	Immediately	Nothing	Reached	Used
Attend	Effect	Insurance	Off	Ready	Various
Because	Escape	Jewelry	Ordered	Result	Victim
Black	Escaped	Known	Outing	Retired	Village
Broken	Father	Knows	Owner	Returning	Weather
Celebration	Flowing	Large	Owners	Road	Window
Chair	Fried	Late	Personal	Say	Witnesses
Charges					

168 Words Occurring 3 Times Each.

Able	Canal	Dressed	Land	Owing	Seems
Above	Cars	Duty	Letter	Own	Since
Accident	Cases	Entirely	Letters	Papal	Skull
Active	Caught	Estate	Likely	Pavement	Sold
Addition	Children	Estimated	Live	Polar	Stated
Aeroplane	Claims	Even	Lives	Pole	Statute
Agreement	Closed	Exceeding	Living	Policeman	Stop
Almost	Clothing	Expedition	Locked	Pollen	Store
Among	Collected	Fact	Looking	Pretty	Structure
Anthers	Combination	False	Makes	Prisoners	Success
Apparently	Combine	Firm	Making	Proceed	Summons
Appear	Come	Firms	Marriage	Proposed	Suspension
Appeared	Companions	Following	Might	Punished	Swimming
Around	Complete	Force	Mill	Ran	Tell
Arrived	Completely	Former	Mind	Railroad	Thinks
Assassination	Conditions	Friends	Months	Regarding	Ticket
Associated	Confessed	Front	Most	Relief	Told
Attractions	Confined	Full	Moving	Relieve	Travelers
Authorities	Country	Further	Murder	Reporter	Trunk
Bank	Cup	Giving	Naval	Represent	Unable
Became	Dealers	Grounds	News	Request	Undefended
Best	Dealing	Hair	Notified	Restrained	Use
Blue	Department	Himself	Obtainable	Returned	Walked
Boat	Despite	How	Offered	Right	Why
Born	Destroyed	Insane	Offices	Robbed	Wine
Bruises	District	Interest	Operations	Room	Women
Burned	Does	Investigate	Opinion	Rushed	Word
Calm	Doubt	Lake	Outside	Sale	You

396 Words Occurring Twice Each.

Abandoned	Approached	Better	Clear	Deliberately	Employer
Acquaintance	Aroused	Bigamy	Common	Deputy	Employs
Acts	Articles	Blowing	Company	Detectives	Encountered
Added	Association	Board	Competition	Devoted	End
Advise	Attained	Boards	Completed	Different	Enjoying
Advises	Attempt	Books	Confident	Direction	Erected
Aeronaut	Attention	Bringing	Connection	Dirigible	Escapes
Affair	Attorney	Broke	Consent	Disappeared	Evening
Aged	Attorney's	Brother-in-law	Consider	Discovery	Ever
Air	Auto	Buildings	Contempt	Dismissed	Evidence
Alias	Aviator	Cable	Corner	Dollars	Examination
Alleged	Badly	Capacity	Counsel	Drew	Examine
Allowed	Bag	Capture	Courts	Driver	Experience
Already	Bandits	Captured	Creek	Driving	Experiments
Although	Base	Card	Cried	Drowning	Express
Ambulance	Basement	Catastrophe	Crossing	Drugged	Extradition
Animals	Beach	Caused	Death	Duped	Extreme
Announcement	Beat	Cent	Debris	Each	Facilities
Annual	Beaten	Center	Decision	Earth	Facts
Appeal	Behalf	Central	Declared	Easier	Fair
Applied	Believe	Cholera	Deeply	Easily	Fall
Appointment	Believes	Claimed	Delay	Effects	Falling

LIST No. 3—396 Words Occurring Twice Each—Continued.

Famine	Introducing	Must	Protect	Set	Tax
Far	Invitation	Named	Prove	Settled	Term
Farmers	Island	Necessary	Proved	Shock	Terms
Fast	Itself	Newspaper's	Provides	Short	Theater
Favor	Jewels	Next	Provisions	Showed	Theft
Feared	Judges	Nickelodeons	Public	Shown	Think
Filed	Jumped	Noise	Question	Sieze	Thought
Find	Jurisdiction	Notoriety	Rank	Signs	Tickets
Flag	Justice	Object	Rapidly	Simultaneous	Tires
Formed	Keeper	Occupants	Rare	Site	Title
Fractured	Kind	Occupied	Rather	Sledges	Together
Friend	Larceny	Occur	Reach	Smuggled	Tonight
Gales	Latest	Officer	Read	Sneak	Toppled
Gatekeeper's	Lava	Official	Realty	Socialism	Total
General	Laws	Officially	Rear	Son	Town
Gets	Least	Officials	Reason	Staff	Tracing
Girls	Leave	Organized	Rebuilding	Standing	Track
Gold	Leaves	Originated	Referred	Statements	Tragedy
Gracefully	Led	Our	Released	Stationed	Train
Grand	Legitimate	Owms	Remains	Steamer	Trouble
Grander	Lesson	Papers	Replace	Stepped	Try
Greatest	Light	Parents	Representing	Steps	Unconscious
Guardian	Local	Part	Requested	Still	Undergone
Half	Locks	Particular	Required	Strangers	Unknown
Hand	Longest	Party	Resistance	Stricken	Unless
Handsome	Looks	Passed	Restraint	Strike	Unloading
Hat	Loses	Passenger	Results	Strong	Urging
Homes	Loss	Patriotic	Returns	Stole	Useless
Honors	Lost	Pending	River	Stomach	Vacation
Hopeless	Lower	Per	Rocks	Stones	Valuable
Hurried	Lying	Person	Rope	Sudden	Wanted
Hypnotized	Managers	Picked	Round	Suffered	War
Ice	Man's	Pistol	Run	Suit	Warrants
Identity	Mark	Placed	Safe	Summer	Watched
Illegal	Meant	Plans	Satisfactory	Summoned	Well
Immorality	Meantime	Plant	Save	Superintendent	West
Imprisonment	Measure	Pointed	Scalpels	Supply	Whole
Increase	Meet	Population	Scene	Surgeons	Whose
Increased	Meters	Possibility	Sea	Surprise	Win
Increasing	Misdemeanor	Post-office	Searching	Suspended	Windbroken
Injury	Missing	Presentation	Secure	Suspicious	Worth
Inside	Molten	Prevailed	Seeing	Swinging	Written
Instances	Motors	Produce	Serious	System	Yard
Introduced	Move	Pronounced	Seriously	Talks	Yet

1,384 Words Occurring Once Each.

Absolutely	Admits	Alighted	Appropriating	Attempted	Become
Academy	Admitting	Alighting	Approximation	Attempting	Bed
Accent	Advantage	Allegation	Aquiline	Attic	Befall
Accepted	Advisable	Alleges	Arduous	Attired	Began
Accidentally	Affidavits	Alongside	Argus-eyed	Attribute	Begin
Accommodate	Affinity	Altitudes	Arise	Authoritative	Beginning
Accommodations	Affirms	Amateur	Arrange	Authorized	Begins
Accomplice	Afloat	Announces	Article	Authorizes	Behind
Accomplish	Aforesaid	Announcing	Ashes	Auxiliary	Belief
Accordance	Afterward	Annuity	Asking	Available	Belonged
Accountants	Again	Answered	Asks	Average	Belonging
Accounting	Age	Answers	Asleep	Avoid	Belongings
Accounts	Agents	Anticipated	Assassin	Axis	Beneath
Accustomed	Ages	Anyhow	Assembled	Background	Benzine
Acknowledged	Aggregate	Anyone	Asserts	Bad	Besides
Acres	Agree	Anything	Assets	Bail	Bestowed
Act	Agreed	Apartment	Assignment	Bailed	Beyond
Acting	Agrees	Apostolic	Assist	Ballast	Bidder
Address	Aid	Apparatus	Assisted	Ballons	Bigger
Adjacent	Aide-de-camp	Applicable	Assuming	Bamboo	Bill
Adjourned	Alarm	Appointed	Ate	Barely	Birth
Adjudged	Alcoholic	Appointments	Attacks	Barrels	Blew
Administration	Alert	Apprehended	Attain	Beauty	Block

LIST No. 3—1,384 Words Occurring Once Each—Continued.

Blooms	Civil	Copies	Describes	Editor	Fearing
Bluff	Class	Copy	Description	Educational	Feature
Boarder	Classes	Corpse	Deserted	Effected	Features
Boats	Clean	Correct	Deserts	Effort	Federal
Bodily	Clearing	Correctional	Designated	Elevated	Fee
Bomb	Clerk	Correspondents	Despondency	Elevation	Feel
Boost	Clients	Corroborated	Destruction	Emanating	Feeling
Boosted	Climax	Costly	Destructive	Embark	Fellow
Border	Closely	Counterthreat	Detail	Emergency	Ferry
Bottle	Clothes	County	Detailed	Employed	Fertilize
Bottom	Clue	Couple	Details	Employment	Fertilizing
Bound	Cognomens	Courtyard	Detention	Encourage	Fiercely
Bounds	Collapsed	Cover	Determination	Encouraging	Fight
Box	Column	Crashed	Determined	Enemy	Figuratively
Boys	Combined	Creation	Dethroned	Enjoined	Figure
Brain	Combines	Crew	Devastation	Enjoy	Figures
Bread	Combustion	Criminal	Devote	Enjoys	Fill
Breaking	Comfortably	Crops	Died	Enmesh	Filled
Brief	Commanding	Cross	Dies	Enough	Finer
Brigands	Commence	Cruiser	Dilapidated	Enquire	Fire-fighting
Bright	Commencing	Crushed	Diocese	Enter	Fireman
Brisk	Commit	Cubic	Directing	Entered	First-class
Broached	Committee	Curiously	Disappointed	Entering	Fissure
Brokers	Committees	Current	Discover	Enterprising	Flamed
Brother	Commodity	Currents	Discovered	Entertained	Fled
Brown	Company's	Curve	Discovers	Entire	Fleeced
Bump	Comparative	Curved	Discuss	Entrances	Flies
Bumped	Compared	Custodians	Discussing	Epidemic	Floods
Bumping	Compas	Custody	Disguised	Ere	Fly
Bumps	Compelled	Cut	Dishonesty	Establishing	Flyer
Burglars	Compiled	Cuts	Disinherited	Eternal	Flying
Business	Complainant	Danger	Disobey	Event	Fog
Buy	Complaints	Dangerous	Dispatched	Events	Follow
Buying	Complexion	Dangling	Display	Everything	Follows
Cablegram	Complicity	Dash	Displayed	Examiner	Food
Call	Conceded	Dashed	Displaying	Examining	Forehead
Camp	Concerned	Dates	Disposal	Example	Foreign
Campaign	Conclusion	Daughter	Disposes	Excelled	Forests
Candidate	Concussion	Dazed	Dispute	Excitedly	Forfeit
Cannot	Conducting	Deal	Disputed	Executors	Forget
Capital	Conductor	Decide	Dissenting	Exhausted	Formerly
Cards	Deferred	Declare	Distances	Existence	Forms
Care	Confession	Declares	Districts	Expect	Fortnight
Carefully	Confidence	Declaring	Doctors	Expected	Forward
Caretaker	Congratulated	Declined	Doctrine	Expects	Framed
Caretakers	Congregation	Declines	Documents	Expense	Frauds
Carload	Congress	Decorations	Domestic	Expert	Frequency
Carries	Connecting	Decreased	Done	Explain	Frequent
Carry	Conquer	Deemed	Doorway	Explained	Frequently
Carrying	Consciousness	Deep	Doubts	Exploits	Friction
Causes	Consented	Default	Downtown	Explore	Friend's
Celestial	Consists	Defends	Dragged	Expresses	Frightened
Challenged	Consideration	Defense	Drink	Extended	Frosts
Chamberlain	Conspiracy	Defraud	Driven	Extends	Fruit
Chance	Constable	Degree	Drove	Extensive	Fugitive
Chancery	Consul	Degrees	Drowned	Extent	Fully
Change	Contain	Delayed	Drug	Extracts	Fund
Chapter	Containing	Delegate	Due	Eyes	Furnished
Characteristics	Contested	Deliberation	Dust	Facile	Future
Charged	Continually	Delights	Dwell	Facilitate	Game
Charging	Continue	Deliver	Dwelling	Factory	Garage
Chatelaine	Continuing	Delivered	Dwelt	Fail	Gas
Chauffeurs	Contract	Delivering	Dying	Failed	Gasoline
Chauffeur's	Contrary	Denies	Earnest	Famous	Gate
Cheaper	Control	Dense	Earthquake	Farm	Gatekeeper
Chef	Controversy	Departure	Earth's	Farmer	Gathered
Child's	Converted	Deprived	East	Fastens	Gathers
Circled	Conveyed	Descend	Easterly	Fatal	Gems
Cities	Conviction	Descended	Eastern	Father's	Getting
Citizens	Cooperation	Descends	Easy	Favorable	Ghastly

LIST No. 3—1,384 Words Occurring Once Each—Continued.

Gives	Illustrations	Latter	Mission	Ought	Presidency
Go	Immediate	Laugh	Moderate	Outbreak	President
Good-fellowship	Impossibility	Lawyer	Moment	Outbuilding	Pressure
Governor	Imprisoned	Leaped	Monopolistic	Outgoing	Presuming
Grandson	Improvements	Learn	Month	Overpowered	Pretends
Grant	Inability	Leaving	Months'	Owner's	Prettily
Granted	Inadvisable	Lecture	Morning's	Ownership	Prevailing
Grouping	Inches	Leg	Mostly	Pains	Prevent
Grower	Included	Legacy	Mother	Painters	Prevented
Growers	Including	Legths	Motives	Paints	Prevents
Guard	Increases	Lengthy	Motorist	Paper	Previous
Guarded	Independence	Let	Motorman	Parentage	Pride
Gusts	Indicted	Level	Mountain	Partly	Prima
Hails	Indictment	Lies	Mounted	Pass	Principal
Half-melted	Indorsed	Like	Mounting	Past	Principles
Halt	Indulge	Limbs	Mounts	Pay	Printed
Hands	Influence	Limp	Movements	Payment	Printers
Handsomest	Inhospitable	Line	Multiplying	Peasants	Prison
Handwriting	Injunctions	Lineman	Murdered	Peculiar	Private
Hanged	Injuries	List	Murderer	Pendency	Privilege
Happen	Inspection	Litigants	Mysterious	Penned	Probably
Happily	Inspector	Lived	Nabbed	Perceptibility	Probate
Hard	Installation	Located	Nail	Perfect	Proceeds
Hardly	Instantly	Lockout	Naked	Perforated	Produced
Hardship	Instead	Longer	Narrow	Perform	Professional
Haste	Instituting	Look	Nature	Period	Progress
Hastens	Institution	Loose	Naught	Periods	Prohibits
Hastily	Instructive	Loosened	Nearby	Permission	Prohinaders
Hasty	Instrument	Lowest	Nearly	Pertaining	Prompted
Hearing	Insufficient	Lurching	Necessities	Physicians	Proof
Hearts	Intend	Lurk	Neck	Pictures	Proper
Heavy	Interested	Maid	Nipping	Pile	Properly
Heels	Interfere	Main	Nips	Piled	Prophecy
Height	Interfering	Majority	Nobody	Pistils	Proprietor
Heights	Interior	Makers	Non-existent	Pity	Prospect
Help	Interrupted	Maltreatment	Noon	Plain	Prosperous
Helpless	Interurban	Manner	North	Plants	Prostrate
Hence	Interview	Marked	Northwest	Plateau	Prothonotary
Hereby	Intimates	Market	Nose	Platform	Protuberances
Herself	Introduces	Marks	Note	Playing	Publication
High-class	Investigated	Married	Notice	Pleasant	Publicists
High-minded	Invites	Martyr	Noticed	Pleasing	Published
Highway	Journey	Master	Notifying	Pledge	Publishers
Highwayman	Judgment	Material	Notorious	Plight	Publishing
Hired	Jug	Mean	Notwithstanding	Plumbers	Punish
Hold	Jump	Means	Nourished	Plumes	Punishment
Homeless	Jumps	Measured	Novelty	Point	Pupils
Hope	Keep	Meat	Nucleus	Points	Purchased
Hopeful	Keeps	Medical	Nursing	Policy	Purloined
Hopes	Kicked	Medium	Obey	Political	Purpose
Horizon	Kicks	Melted	Obedy	Poor	Pursue
Horseman	Killing	Membership	Objections	Poorer	Putting
Horsepower	Kilometers	Men's	Observed	Poorly	Puzzle
Horticulturists	King	Mention	Obstruct	Popular	Puzzled
Hose	Kinky	Mentioned	Obtain	Ports	Qualified
Hotel	Kites	Merely	Obtaining	Possession	Qualifies
Hotels	Knew	Met	Offer	Possibly	Quantities
Housed	Knocked	Meteorological	Offering	Postponed	Quantity
Household	Laborer	Metropolis	Often	Potatoes	Quarters
Housemaid	Laborers	Mile	Oil-soaked	Pounds	Quarts
Houses	Labors	Milk	Once	Powerful	Query
Humanity	Lace	Millionaire	One's	Powerless	Quickly
Hummock	Lad	Millionaire's	Opened	Precautions	Quite
Hunted	Ladies	Minor	Opens	Precious	Quoted
Hurt	Ladies'	Minors	Opportunity	Preference	Rafter
Hybrids	Laid	Minutes	Opposition	Prelate	Rags
Idea	Landing	Misconduct	Orchids	Presence	Railroads
Identified	Landlord	Misgivings	Orders	Presented	Rails
Ill	Largely	Mishap	Organize	Presently	Railway
Illuminated	Latitude	Misrepresent	Original	Presents	Rain

LIST No. 3—1,384 Words Occurring Once Each—Continued.

Rains	Riding	Shore	Stations	Thief	Upward
Raised	Rights	Shortly	Staying	Thieves	Upwards
Ran	Rink	Shortness	Stealing	Thin	Urges
Ranged	Rise	Shot	Steamers	Thing	User
Ranges	Robbery	Shoved	Steering	Thoroughly	Users
Rarely	Rock	Shut	Stick	Thoughtful	Usual
Readily	Rolled	Sides	Stood	Threat	Variations
Reading	Roller	Sidewalk	Stops	Threatened	Variety
Real	Roomed	Sight	Stores	Threshed	Vehicles
Really	Rooms	Signatures	Stories	Threw	Verge
Reasons	Rose	Signed	Stork	Thrown	Vessel
Reasserts	Royal	Significance	Storms	Thud	Veteran's
Rebuilt	Ruin	Silted	Story	Thumbnail	Vicar
Recent	Ruined	Silver	Straight	Thunder	Vicinity
Reckoned	Ruins	Similar	Stranded	Thunderstorms	Victims
Record	Rule	Similarity	Strange	Thus	Villagers
Records	Ruling	Simple	Strewn	Tightened	View
Recommendation	Running	Simultaneously	Stripped	Till	Viewpoint
Recommendations	Rushes	Sister's	Structures	Times	Violation
Recover	Rushing	Sit	Stylishly	Tiny	Violative
Refer	Safeguard	Sitting	Submitted	Tired	Visible
Referee	Sailing	Situated	Substance	Titles	Visit
Reference	Sales	Situation	Substantiates	Toll	Visited
Refused	Sanction	Sizes	Successful	Tollgate	Visits
Refuses	Sanitation	Skirt	Succor	Tomorrow's	Void
Refusing	Sank	Sky	Suddenly	Top	Volunteered
Regain	Saved	Slacken	Suffering	Torrent	Waist
Regards	Saving	Slammed	Sufficed	Totals	Walks
Register	Scale	Sledge	Sufficient	Tour	Wall
Reigned	Scared	Sleeping	Suicide	Toward	Walled
				Traced	Wandering
Reiterate	Scheme	Slightly	Sun	Trade	Want
Relationship	Scores	Slipped	Support	Traffic	Warrant
Reliable	Scrawled	Smiled	Supposing	Tragic	Warranted
Relieved	Screams	Smiles	Sure	Trains	Watch
Relying	Screens	Society	Surface	Trifle	Watchful
Remain	Screws	Sole	Surging	Trolley	Water
Remained	Search	Solve	Surmise	Trophy	Wealth
Remedy	Season	Someone	Surpassing	True	Weighs
Remembered	Seconds	Something	Surprised	Trust	Well-shaped
Remove	Secretary	Son-in-law	Suspending		
Removed	Secretly	Sound	Suspends	Trustees	Wheels
Removing	Section	Sources	Suspicion	Trusts	Whenever
Reopen	Securing	Southbound	Suspiciously	Trying	Whereabouts
Reorganization	See	Spared	Sustained	Tumble	Whereby
Repetition	Seed	Speak	Sustaining	Tumbling	Wherein
Replied	Seeds	Speaking	Sustains	Tumor	Whirl
Reported	Seek	Specimens	Swearing	Tunnel	White
Reports	Seemed	Sped	Swift	Ugly	Wholesale
Representations	Sell	Speed	Swindled	Unanimous	Willing
Representative	Semblance	Speedy	Swung	Unauthorized	Willingness
Required	Semiofficially	Spending	Takes	Uncertainty	Winds
Rescue	Sensation	Spent	Talk	Underground	Wing
Resident	Sentenced	Spoil	Talking	Understand	Winner
Residents	Separate	Spontaneous	Tall	Understood	Wiped
Resigned	Serve	Squads	Task	Undertaking	Withdrew
Resort	Served	Stagger	Taxicab	Undressing	Witness
Resources	Service	Stake	Teacher	Unexpected	Witnessed
Respite	Serving	Stakes	Temperature	Unexpectedly	Won
Rest	Settings	Stalwart	Terrible	Unfit	Working
Restored	Shall	Stamen	Test	Uniform	Workmen
Restoring	Shakes	Stammer	Testator's	Uniformly	Wreck
Restrain	Shaped	Stand	Testimony	United	Writes
Restraining	Shelter	Staples	Themselves	Unreasonable	Writing
Retained	Sheriff	Stars	Thereby	Unscrupulous	Wrong
Retried	Shiver	Starting	Therefor	Unset	Wronged
Reverend	Shocked	Starts	Therefrom	Unsettled	Wrote
Rich	Shocks	Starvation	Thereon	Unsigned	Yesterday's
Ride	Shops	Starving	Thick		

LIST No. 4

Vocabulary Used on Pages 37 and 53 of the Buffalo Sunday Times of August 1, 1909, Arranged in the Order of Their Commonness, and Showing How Many Times Each Word Appears

2,087 DIFFERENT WORDS, AGGREGATING 9,018 WORDS.
NUMERALS AND PROPER NAMES OMITTED

50 Words Occurring 20 or More Times Each.

The..... 853	That..... 97	With..... 60	This..... 40	Who..... 29	Him..... 21
Of..... 420	By..... 96	From..... 56	Not..... 38	When..... 28	Trip..... 21
And..... 304	On..... 90	As..... 55	She..... 38	All..... 27	Made..... 20
To..... 275	At..... 85	Have..... 51	An..... 37	I..... 27	Men..... 20
A..... 212	He..... 85	Were..... 47	Had..... 36	Or..... 26	Their..... 20
In..... 205	Will..... 81	Her..... 43	Has..... 35	City..... 25	There..... 20
Was..... 124	His..... 78	Been..... 41	After..... 34	Into..... 25	They..... 20
Is..... 114	Be..... 73	Which..... 41	Are..... 31	Other..... 24	Would..... 20
For..... 101	It..... 63				

64 Words Occurring from 10 to 19 Times Each.

Ball..... 19	But..... 16	Girls..... 14	Yesterday..... 13	Letter..... 11	Came..... 10
Over..... 19	Many..... 16	Time..... 14	Any..... 12	Long..... 11	Clerks..... 10
Until..... 19	Members..... 16	Up..... 14	Before..... 12	Money..... 11	Cylinder..... 10
About..... 18	Out..... 16	You..... 14	Body..... 12	Most..... 11	Director..... 10
Last..... 18	Car..... 15	Boys..... 13	Head..... 12	Near..... 11	If..... 10
Said..... 18	Medal..... 15	Mother..... 13	Take..... 12	Off..... 11	Never..... 10
Today..... 18	My..... 15	No..... 13	Through..... 12	Police..... 11	Says..... 10
Years..... 18	Night..... 15	Party..... 13	Tour..... 12	Year..... 11	Them..... 10
Court..... 17	Special..... 15	Salaries..... 13	Ago..... 11	Afternoon..... 10	Water..... 10
Held..... 17	Where..... 15	So..... 13	Do..... 11	Board..... 10	While..... 10
Under..... 17	Day..... 14	Work..... 13	During..... 11		

11 Words Occurring 9 Times Each.

Associated	First	Left	Mile	Went	Woman
Each	High	Man	Press	What	

27 Words Occurring 8 Times Each.

Aged	Can	Go	Now	Place	These
Also	Drill	Here	Old	Several	Treasure
Being	Drowned	Husband	Opinion	Such	Upon
Big	Ever	Ice	People	Then	Wife
Called	Friends	Miles			

30 Words Occurring 7 Times Each.

Amount	Did	Good	Little	Only	Statement
Attend	Down	Great	Lost	Outing	Steamer
Back	Election	Judges	Morning	Pounds	Tax
Both	Few	Just	New	Prepared	Than
Committee	Found	Life	Number	Returned	Weighing

39 Words Occurring 6 Times Each.

Arrest	Cargo	Given	Marriage	Present	Told
Asked	Cars	Hearing	Mountain	Same	Took
Athletic	Chief	Its	Much	Saw	We
Away	Clerk	Late	O'Clock	Some	Weeks
Baby	Condition	Lives	Order	Still	Well
Between	Events	Loss	Others	System	Whom
Bushes	Feet	Making			

44 Words Occurring 5 Times Each.

Accident	Concert	Event	Front	Recovered	Stood
Against	Come	Every	Having	Running	Timber
Alleged	Company	Far	Home	Seas	Want
Among	Complete	Field	Injured	Sensational	Whose
Arm	Daughter	Fire	Line	Shore	Without
Attempt	Deep	Flames	Nothing	Spirits	Yard
Bill	Divorce	Form	Ready	Spot	Your
Business	Engaged				

91 Words Occurring 4 Times Each.

Action	Almost	Attempted	Because	Broken	Charge
Again	Anything	Attention	Believed	Cable	Children
Air	Arrangements	Became	Bottom	Care	Claimed

LIST No. 4—91 Words Occurring 4 Times Each—Continued.

Could	Fall	Hours	More	Room	Train
Council	Falls	How	Motorcycle	Rubber	Treasurer
Country	Father	Killed	Next	Ship	Tried
Cut	Foot	Lake	Officer	Side	Try
Dash	Fortune	Lakes	Officers	Spiritualistic	Type
Days	Funeral	Leave	Pavement	Stand	Vessels
Dead	Give	Lies	Pay	Superior	Visit
Death	Guests	Like	Placed	Supply	Way
Does	Half	Make	Pleasure	Taken	Whiskey
Done	Hand	May	Represents	Tariff	Wife's
Either	Hear	Me	Revolver	Terrible	Within
Especially	Hour	Meeting	River	Town	Worth
Expenses					

143 Words Occurring 3 Times Each.

According	Clothing	Finish	Kill	Recovery	Suggested
Accused	Commission	Fleet	Know	Relay	Suicide
Achievement	Conference	Following	Known	Remain	Summer
Acts	Confession	Formed	Large	Rescue	Summoned
Annual	Considerable	Forthcoming	Leaving	Resistance	Tableaux
Another	Constructed	Game	Letters	Resort	Testimony
Appeared	Contest	Games	Machine	Salary	Those
Apples	Copper	Glacier	Member	Sank	Thrown
Assist	Course	Grand	Midnight	Seance	Till
Attorney	Crime	Granted	Mining	Scene	Tomahawk
Auto	Decided	Grew	Mother's	See	Tomorrow
Best	Delivered	Grilling	Mountains	Serious	Top
Bitten	Divorces	Gymnastic	Neighborhood	Ships	Tragedy
Boat	Effect	Hands	Outer	Shortly	Turn
Brought	Efforts	Heard	Paid	Should	Twined
Bruised	Employes	Immediate	Passed	Sight	Us
Building	Enjoyed	Imperial	Period	Signed	Vacation
Buildings	Entered	Including	Persons	Soon	Valuable
Built	Everything	Injuries	Pointed	South	Wait
Burned	Excitement	Inland	Preliminary	Spent	Warrant
Canine	Extension	Inside	Promised	Stated	Week
Cases	Fair	Intended	Receive	Station	Wide
Child	Famous	Intention	Received	Stretch	Working
Closed	Feel	Interest	Recover	Struck	

395 Words Occurring Twice Each.

Able	Balls	Coffin	Deputy	Face	Greatest
Accidents	Band	Comfort	Describe	Factory	Ground
Act	Barrel	Coming	Died	Failing	Guardian
Addition	Barrels	Commercial	Direct	Family	Hammock
Adjustment	Beautiful	Commit	Direction	Fanned	Herself
Adopted	Begin	Committed	Disappeared	Fate	Hid
Affairs	Belief	Commended	Discussion	Fear	Himself
Aid	Belonging	Commissioners	Diving	Features	Holder
Alimony	Belongings	Competitors	Divorced	Fellow	Hole
Alley	Benefit	Complaints	Doctor	Fighting	Horsepower
Along	Blew	Completed	Dog	Figured	Hospital
Although	Blow	Connection	Double	Figures	House
Am	Bought	Consisted	Drills	Fill	Houses
Ambuscade	Boxes	Consumed	Driven	Finger	However
Amendments	Breeze	Continued	Driver	Fired	Hunting
Anticipates	Brother	Cool	Early	Fireman	Hurried
Apparatus	Burglaries	Created	Efficiency	Fixed	Hurt
Appointed	Call	Crew	Employed	Fled	Ill
Appropriation	Camping	Crossed	Engine	Folk	Important
Army	Causes	Cure	Enjoyment	Follows	Improvement
Arrested	Century	Custody	Enough	Foreign	Included
Ate	Chairmen	Customs	Entertainment	Former	Inner
Attended	Charged	Daring	Escape	Fraternity	Institute
Attending	Charging	Deal	Estate	Gave	Intends
Attractions	Check	Debauch	Evening	Gazed	Interested
Aunt	Church	Decision	Everyone	Gentleman	Interlocutory
Authorized	Circus	Declare	Exhausted	Getting	Investigation
Avalanches	Cities	Degree	Exhibition	Goats	Invited
Awaits	Claiming	Delightful	Expected	Going	Join
Bail	Club	Denied	Experience	Got	Jump

LIST No. 4—395 Words Occurring Twice Each—Continued.

Keep	Month	Past	Refuse	Short	Total
Killing	Mouth	Per	Regarding	Show	Trace
Kinds	Mud	Perfect	Region	Since	Travel
Labor	Murder	Permitted	Reliability	Sleep	Treasures
Laced	Murdered	Phrenologist	Remainder	Slipped	Trees
Larceny	Murderer	Pity	Remained	Smoke	Trials
Largest	Mutilated	Plan	Repair	Snow	Trick
Later	Name	Planning	Report	Societies	Trout
Latter	Nationalities	Playground	Reported	Soliciting	Tube
Lay	Naval	Politics	Resident	Something	Unsuspecting
Leap	Navigation	Power	Residents	Somewhat	Valued
Learned	Nearly	Praise	Rest	Speaking	Variou
Led	Negro	Primary	Result	Spiritualism	Veteran
Less	Occurred	Principal	Return	Spiritualist	Vicinity
Limit	Occurrence	Prisoner	Rich	Spring	View
Lines	Offense	Probably	Ridden	Standing	Vote
Liquor	Office	Program	Riding	Started	Voted
List	Once	Proves	Round	Starting	Waiting
Live	Open	Provision	Rule	State	Walked
Lived	Opened	Public	Run	States	Wants
Loaded	Opening	Pulled	Sailing	Stay	Warm
Lonely	Opportunity	Pumped	Saved	Steel	Washed
Look	Ordered	Put	Say	Suddenly	Wealthy
Looked	Ordinary	Question	Scheduled	Sun	Wheat
Looking	Organized	Quick	Score	Sunk	Winning
Lot	Our	Quickly	Seaside	Sunken	Witnesses
Loved	Owued	Quiet	Second	Swept	Wonderful
Mad	Paper	Quote	Secretary	Taking	Wound
Makes	Papers	Race	Secured	Talked	Wrecked
Manner	Parachute	Rate	Seek	Tavern	Writes
Married	Paradoxical	Rays	Seems	Temple	Written
Met	Parent	Reached	Sensation	Tenor	Yacht
Might	Parents	Read	Seriously	Tent	Yards
Mirror	Park	Reason	Service	Thought	Year's
Misappropriating	Parlors	Recently	Set	Throw	Young
Modern	Part	Recommit	Severe	Too	

1,193 Words Occurring Once Each.

Ability	Aim	Armored	Barber	Bitter	Calling
Above-named	Aims	Arose	Barking	Blind	Calls
Abreast	Air-tight	Around	Bars	Block	Campus
Abroad	Aldermanic	Arrival	Base	Blocks	Candidates
Accept	Aldermen	Arrived	Basket	Blood-lust	Cannot
Accidental	Alive	Arriving	Basis	Bloody	Canvassing
Accidentally	Alleges	Ashore	Bathhouse	Blowing	Captain
Accompanied	Allow	Ask	Bay	Blue	Career
Accompanying	Already	Asking	Bearing	Boats	Carried
Accomplished	Altitude	Asks	Beauty	Bodies	Carry
Account	Amassed	Aspirations	Become	Bond	Carrying
Acknowledging	Ambition	Assault	Beginning	Bone	Cascades
Acquaintances	Ambitious	Attaches	Behalf	Booms	Case
Acres	Amounting	Attack	Behavior	Boy	Cash
Across	Amusements	Attempting	Behind	Branch	Cataract
Actions	Ancestors	Attire	Believe	Breaking	Caught
Active	Answered	Attorneys	Believer	Bridge	Causing
Activity	Ante-mortem	Attracted	Believers	Bring	Cease
Additional	Anticipate	Automobiles	Believes	Bringing	Cent
Address	Anticipating	Autos	Below	Broke	Chance
Addressed	Anxious	Avalanche	Beneath	Brook	Change
Addresses	Anyway	Average	Bent	Bruises	Charges
Adequate	Apparently	Avers	Beside	Brutal	Chatted
Adjourued	Appearance	Avoid	Better	Brutality	Checks
Administration	Apple	Await	Beyond	Brute	Chef
Adoption	Appointment	Awaited	Bicycle	Bullet	Children's
Advance	Appraisal	Awful	Bigger	Bureau	Chopped
Adviser	Appropriated	Babes	Biggest	Burglary	Chunk
Affair	Appropriating	Babies	Billets	Burning	Churches
Age	Area	Bad	Bills	Bushels	Circulated
Agreed	Arch	Bag	Birds	Buy	Claim
Ailments	Armed	Bagging	Bite	Buying	Claims

LIST No. 4—1,193 Words Occurring Once Each—Continued.

Clean	Cruel	Distinct	Expensive	Fun	Honor
Cleared	Cruelty	Distinguished	Experienced	Furnished	Honored
Clerk's	Cruiser	Distressed	Exponents	Furs	Hope
Clever	Cruisers	District	Expressed	Further	Hoped
Client	Crunching	Disturbance	Expressing	Gaily	Horrible
Climb	Cube-like	Ditch	Ex-Soldier	Gained	Hot
Climber	Curious	Divined	Gale	Gang	Hotel
Climbing	Current	Division	Extended	Garage	Household
Clipped	Customary	Divorcee	Extent	Garage	Housekeeper
Clothes	Customers	Doctors	Extradite	Garments	Hovering
Code	Cuts	Dogs	Extradition	Gathered	Howling
Coin	Daily	Doing	Extremely	General	Hulk
Collect	Damage	Drink	Fact	Get	Hungry
Collected	Dances	Drive	Facts	Girl	Hunters
Collection	Dancing	Driving	Failure	Gives	Hurled
Combined	Danger	Drops	Falling	Giving	Hysterical
Command	Dangerous	Drought	Fame	Glen	Identify
Commenced	Dapper	Dry	Fat	Glided	Illness
Committeeman	Dare-Devil	Dull	Fatal	Glistening	Imagine
Company's	Dashed	Dumb-bell	Fatally	Goat	Immense
Compared	Daylight	Dumping	Favored	Goes	Importance
Compensation	Day's	Duties	Fearless	Goodly	Imposed
Complaining	Deafening	Earnings	Feature	Gone	Impostor
Complaint	Dealers	Earthly	Federation	Government	Impressed
Completely	Debate	East	Feeling	Graphically	Improvements
Complimentary	Debated	Eat	Fell	Grass	Inability
Composing	Decide	Edge	Felled	Gratefully	Incidental
Concern	Deciding	Education	Fields	Gray	Incidentally
Concerning	Declaration	Educational	Fierce	Greatly	Increase
Conclusively	Declares	Effects	Fight	Greets	Increased
Conducted	Declined	Effort	Filed	Gross	Increases
Confer	Decree	Elaborate	Filled	Grub	Indicated
Confessed	Deed	Elated	Finally	Grumbling	Indicted
Confident	Defamation	Elected	Financial	Guarantees	Indiscriminately
Congested	Defaulted	Else	Finding	Gun	Inflicted
Congratulating	Defeated	Embrace	Fine	Hacked	Influence
Congregation	Defendants	Embraced	Fined	Hacking	Influences
Congressional	Deficiency	Emperor	Finished	Hair	Inform
Consider	Defied	Emphasizes	Firm	Half-crazed	Informal
Considerate	Defray	Empire	Firmer	Handed	Information
Consideration	Delivery	Employer's	Fished	Handle-bars	Informed
Consisting	De Luxe	Empress	Fists	Hang	Inquire
Constant	Demand	Empty	Fitted	Hangman	Inquiry
Consultation	Demonstration	Enacted	Fleeing	Happy	Insisted
Contend	Demonstrates	Ended	Flood	Hard	Inspect
Contents	Denounces	Endorsing	Floods	Hardest	Instance
Contestant	Dental	Ends	Floor	Hardy	Instructions
Contesting	Denunciation	Energetic	Flowers	Harm	Inter-playground
Contests	Department	Energy	Follow	Hated	Interpreters
Contributed	Depot	Enforce	Followed	Hazarded	Intimated
Contusions	Depth	Enormous	Fond	Headquarters	Investigate
Corner	Desirous	En Route	Food	Heal	Investigated
Corporation	Despatched	Enters	Force	Heap	Issues
Corpse	Despite	Entertainments	Forced	Heart	Itself
Costumers	Destroy	Enthusiasm	Forced	Heavily	Jackies
Cotton	Destroyed	Entire	Foreigner's	Heed	Jail
Couple	Destroyers	Entrance	Forth	Help	Jobs
Courage	Detailed	Escaped	Forwarded	Heroism	Joining
Court's	Device	Escorted	Foundered	Hidden	Journey
Cover	Diameter	Estimate	Fracture	Hides	Journeys
Covers	Difference	Evidence	Franchise	Hiding	Judge
Create	Different	Examinations	Fraternal	Higher	Jumped
Credited	Dinner	Exception	Free	Highest	Jury
Creeks	Disarm	Excess	Freezes	Hill	Justice
Cried	Disaster	Exclaimed	Freighter	Hills	Justification
Criminal	Discuss	Exhibited	Friend	Hip	Keeping
Crippled	Dismayed	Exist	Fright	Hips	Kept
Critical	Displeased	Existence	Frocks	Hit	Kick
Crowd	Disposing	Expedition	Fruit	Hits	Kills
Crowning	Disputed	Expense	Full	Holding	Knew

LIST No. 4—1,193 Words Occurring Once Each—Continued.

Knocked	Minister	Outside	Prevailed	Rough	Snuffed
Knot	Ministrations	Owing	Previous	Ruin	Snug
Labors	Minority	Own	Prices	Runabouts	Social
Ladies	Minutes	Oxygen	Prison	Runabouts	Socialists
Lady	Mischief	Pack	Prizes	Rushing	Society
Land	Missing	Pair	Probation	Sacrifice	Sold
Landing	Mission	Palace	Probability	Sacque	Someone
Largely	Models	Panic	Proceedings	Sail	Son-in-law
Larger	Modest	Particular	Proceeds	Sailed	Sorry
Last-named	Molesting	Partner	Procuring	Sale	Southeastern
Law	Moneyed	Pass	Product	Sales	Southern
Lawn	Mouth's	Passenger	Profits	Saloon	Specialty
Lead	Months	Passing	Prolonged	Satisfactory	Spectacular
Leaps	Mountaineers	Pathetic	Prominently	Satisfied	Spectators
Leaves	Mower	Patients	Promises	Save	Sped
Legal	Music	Pavillions	Promoter	Saying	Speeches
Legislative	Must	Paying	Pronounced	Scanty	Speed
Lengthy	Must	Payment	Proper	Scares	Spend
Lessened	Muzzle	Pays	Properties	Scenes	Spends
Libel	Mysterious	Peaches	Prosecutions	Scenic	Spirited
Lid	Mysteriously	Penalty	Record-breaking	Schedule	Spite
Lie	Mystic	Pending	Reduced	Scheme	Splendid
Lieutenant	Named	Penetrating	Referred	Schools	Sports
Lifting	Narrow	Perfected	Reflection	Scion	Spots
Likely	Nature	Performance	Refusing	Scores	Spouse
Likewise	Nearby	Performed	Regard	Scratch	Sprang
Locating	Neatness	Performer	Regularly	Sea	Spread
Lodge	Neck	Perhaps	Relatives	Sealskin	Sprung
Longer	Needed	Perilous	Relief	Squad	Squads
Long-struggling	Neighbor's	Periods	Remaining	Sea's	Squadron
Lovers	Neighbors	Permanently	Remains	Season	Staff
Low	Nerves	Personal	Remarkable	Season's	Stag
Lucky	News	Perspiration	Remembered	Secretaries	Standard
Lured	Nice	Physician	Remove	Seekers	Start
Luncheon	Nightly	Pick	Replied	Seemed	Startled
Luxury	Nobility	Picked	Represent	Seen	Statistics
Lying	Noise	Picnic	Representatives	Selected	Staying
Lynch	Noises	Pictured	Representing	Sell	Steals
Lynching	Nomination	Pieces	Required	Sent	Steam
Mail	None	Places	Requisition	Separating	Steamers
Manager	North	Placing	Rescued	Servant	Steamship
Man's	Northern	Planned	Resided	Served	Stenographers
Manufacturer	Northwestern	Plans	Resides	Services	Stepped
Manufacturing	Notable	Played	Resolutions	Session	Stepping
Marched	Novel	Please	Respectively	Settle	Stiff
Marine	Nucleus	Pleased	Response	Share	Stir
Mariners	Nuisance	Point	Responsible	Shekels	Stitch
Mark	Numbered	Pole	Restless	Shelters	Stock
Market	Numerous	Political	Restrained	Shook	Stone
Map	Obliged	Politicians	Resulted	Shoot	Stopped
Mass	Observation	Poor	Retain	Shooting	Store
Master	Obtain	Popular	Retired	Shorts	Stories
Matrimony	Oh	Ports	Reverend	Shown	Stormed
Matters	Offer	Positions	Ribbons	Sick	Story
Maximum	Official	Positive	Ridiculous	Sides	Streams
Meal	Officials	Possessed	Rig	Signing	Strenuous
Meantime	Often	Possible	Ripe	Silver	Strikes
Medium	Older	Possibly	Rising	Similar	String
Meet	Oldest	Postponed	Risking	Sing	Strong
Meetings	One's	Postscript	Road	Singer	Stronger
Mental	Operation	Pound	Roads	Single	Strongest
Mercury	Operations	Powerboat	Roadstead	Sister	Study
Messenger	Opponents	Powerful	Roadway	Situated	Stunt
Method	Opportune	Practically	Roar	Skin	Style
Mid-lake	Opposite	Praise	Rob	Skull	Subject
Military	Orders	Precaution	Rock	Slightest	Subjected
Mince	Ordinances	Precision	Rocks	Smaller	Submerged
Mind	Organization	Prepares	Roll	Smoothly	Successfully
Mine	Outcome	Preserve	Rolled	Smuggled	Successor
Minimum	Outlasted	Pressure	Romance	Snaps	Suffer

LIST No. 4—1,193 Words Occurring Once Each—Continued.

Suffering	Task	Timely	Ugly	Visited	Wine
Sufficient	Tavern's	Tire	Unavailing	Visiting	Winners
Sufficiently	Team	Tired	Unbecoming	Visitors	Wiped
Suggestions	Teeth	Tires	Unconscious	Volume	Wiping
Suit	Tell	Together	Uncontrollable	Vows	Wiry
Sum	Tells	Tonight	Undertaking	Wading	Wish
Summoning	Temporary	Torpedo	Unfit	Waited	Withstand
Supplies	Tempting	Toured	Uninjured	Walk	Witness
Support	Tendencies	Touring	Unless	Walls	Witness-stand
Supported	Terms	Tours	Unseen	Ward	Wives
Supporters	Test	Toward	Unsuccessful	Warmed	Won
Supposed	Testified	Track	Untrue	Warning	Wonder
Suppressed	Theological	Tract	Urgent	Warships	World
Surface	Thin	Tracts	Urges	Watch	World-famous
Suspected	Thing	Travelers	Use	Wavered	Worry
Suspension	Things	Treaties	Used	Ways	Wreck
Swears	Thirsty	Treatment	Valley	Weak	Wrecking
Sweat	Thoroughly	Tree	Value	Wealth	Wrecks
Sweep	Though	Tremble	Values	Wear	Wrong
Sympathize	Thoughts	Trial	Vault	Welcome	Wrote
Syndicate	Threatens	Trigger	Vehicles	Welfare	Wrought
Systems	Threats	Trips	Vicious	West	Yes
Takes	Thrilling	Trouble	Victim	Wheel	Yet
Tale	Throughout	Troups	Victor	Whirlpool	Youngest
Talk	Throwing	Trustee	Vigorously	White-crested	Zero
Tank	Throws	Tumbling	Violent	Whole	Zinc
Tap	Tied	Types	Virtue	Wild	

LIST No. 5

Vocabulary Used on the 8 Pages Covered by Lists Nos. 1, 2, 3 and 4,
Arranged in the Order of Their Commonness, and Showing How
Many Times Each Word Appears in the Entire 8 Pages

6,002 DIFFERENT WORDS, AGGREGATING 43,989 WORDS.
NUMERALS AND PROPER NAMES OMITTED

238 Words Occurring 20 or More Times.

The 4290	I 113	First 51	Against 35	Between 27	Back 22
Of 2122	Their 112	Can 50	Could 35	Body 27	Building 22
And 1371	Would 111	May 50	Since 35	Down 27	Direct 22
To 1309	No 101	These 50	Take 35	Home 27	Does 22
In 1072	Out 101	Being 49	Woman 35	Next 27	Fact 22
A 1002	After 93	Great 49	Ago 34	Our 27	Late 22
Is 641	City 93	Yesterday 49	Place 34	Part 27	Officers 22
That 594	Made 90	House 48	Afternoon 33	Put 27	Own 22
For 557	Any 87	Day 47	Committee 33	Action 26	Question 22
Was 485	Some 85	Long 47	Just 33	Because 26	Story 22
It 433	To-day 85	Most 47	My 33	Both 26	Away 21
On 411	Other 84	Upon 47	Special 33	Days 26	Best 21
By 409	Years 84	Where 47	Without 33	Life 26	Called 21
Be 406	Him 83	Court 46	Also 32	Say 26	Girls 21
At 391	Time 83	Such 46	Came 32	Several 26	Know 21
He 357	Men 78	Police 45	Left 32	System 26	Large 21
Will 347	Last 77	Car 44	Same 32	Went 26	Name 21
His 321	Work 75	During 44	Case 31	You 26	Off 21
As 298	Up 74	People 44	Morning 31	Business 25	Open 21
With 280	If 73	Through 44	Must 31	Each 25	Press 21
From 255	Its 73	Did 43	Old 31	Far 25	Soon 21
Have 245	More 73	Little 42	Trip 31	Public 25	Women 21
Has 231	Over 72	Man 42	Very 31	Those 25	Yet 21
Which 226	About 71	Night 42	Given 30	To-morrow 25	Almost 21
Not 225	Than 71	Says 42	Never 30	Ball 24	Feet 20
Been 219	New 68	Street 42	Present 30	Brought 24	Few 20
This 217	Said 68	Then 42	Week 30	Charge 24	However 20
Are 214	So 67	Way 42	Among 29	Friends 24	Injured 20
Were 187	Into 64	Held 41	Bill 29	Having 24	Law 20
An 175	Under 64	Found 40	Head 29	How 24	National 20
Who 167	Year 61	Make 40	Miles 29	Like 24	Near 20
They 161	Now 60	Party 40	Taken 29	Money 24	Nearly 20
Had 158	Only 58	We 40	Well 29	Big 23	Nothing 20
All 146	Why 58	Every 39	Ever 28	Killed 23	Number 20
But 135	Them 56	Much 39	Club 28	Office 23	O'Clock 20
When 134	Do 55	Good 37	Country 28	Possible 23	Others 20
She 133	What 54	Order 37	Should 28	State 23	Received 20
Or 125	Before 52	Here 36	Tax 28	Whom 23	Senate 20
There 124	Many 52	Members 36	Wife 28	Attend 22	Though 20
Her 119	Until 52	While 36	Another 27		

261 Words Occurring 19 to 10 Times.

Asked 19	Conference 18	Making 17	Letter 16	Family 15	Vote 15
Come 19	Died 18	Me 17	Once 16	Father 15	Along 14
Done 19	Fair 18	Mother 17	Officer 16	Ground 15	Arrested 14
Election 19	Get 18	Pay 17	Opinion 16	Half 15	Condition 14
Go 19	Injunction 18	Sent 17	Placed 16	Hour 15	Convention 14
Government 19	Less 18	Too 17	Result 16	Husband 15	Dead 14
High 19	Statement 18	Weeks 17	See 16	Issued 15	Decided 14
Hours 19	Within 18	Whole 17	Streets 16	Live 15	Enough 14
Lost 19	Broken 17	World 17	Want 16	Medal 15	Information 14
Matter 19	Cars 17	Amendment 16	According 15	Meeting 15	Majority 14
Political 19	Children 17	Board 16	Anything 15	Might 15	Means 14
Primary 19	Course 17	Boys 16	Automobile 15	Reached 15	Member 14
Show 19	Effect 17	Even 16	Believed 15	Ready 15	Page 14
Side 19	Form 17	Evening 16	Candidate 15	Shall 15	Report 14
Water 19	Give 17	Fire 16	Cause 15	Short 15	Return 14
Celebration 18	Himself 17	Interest 16	Company 15	Taking 15	Returned 14
Complete 18	Known 17	Least 16	Cost 15	Various 15	Road 14

LIST No. 5—261 Words Occurring 19 to 10 Times—Continued.

Run 14	Outing 13	Famous 12	Child 11	Stations 11	Imperial 10
Running 14	Persons 13	Features 12	Courts 11	Struck 11	Important 10
Saw 14	Proceeding 13	Field 12	Cut 11	Thing 11	Land 10
Seems 14	Proposition 13	Former 12	Department 11	Times 11	Leave 10
Still 14	Recently 13	General 12	Director 11	View 11	Let 10
Subject 14	Salaries 13	Guests 12	Flowers 11	War 11	Line 10
Things 14	School 13	Hands 12	Free 11	Working 11	Mile 10
Took 14	Ship 13	Heard 12	Front 11	Alone 10	Obtained 10
Tour 14	Something 13	Later 12	Getting 11	Arrangements 10	Opening 10
Train 14	Told 13	Lead 12	Girl 11	Attention 10	Past 10
Whose 14	Air 12	Month 12	Grounds 11	Band 10	Papers 10
Young 14	Although 12	Months 12	Hard 11	Buildings 10	Plant 10
Again 13	Always 12	Murder 12	Impossible 11	Campaign 10	Popular 10
Already 13	Annual 12	Politics 12	Lives 11	Close 10	Prepared 10
Amount 13	Candidates 12	Reason 12	News 11	Cylinder 10	Provision 10
Associated 13	Cases 12	Room 12	Numbers 11	Deal 10	Rest 10
Become 13	Chauffeur 12	Service 12	Paper 11	Degree 10	River 10
Begin 13	Chief 12	Sold 12	Passed 11	Diamond 10	Section 10
Bring 13	Clerks 12	Tariff 12	Per 11	Effort 10	Series 10
Contract 13	Coming 12	Themselves 12	Progress 11	Expected 10	Set 10
Death 13	Completed 12	Aged 11	Right 11	Favor 10	Stated 10
Early 13	Copper 12	Alleged 11	Rule 11	Fine 10	Station 10
End 13	Corporation 12	Amendments 11	Session 11	Further 10	Summer 10
Fall 13	Council 12	Arrest 11	Show 11	Granted 10	Terms 10
Following 13	Divorce 12	Baby 11	Son 11	Hand 10	Visit 10
Kind 13	Escape 12	Care 11	Spinal 11	Ice 10	Votes 10
Marriage 13	Everything 12	Carry 11			

86 Words Occurring 9 Times Each.

Accident	Century	Event	Judges	Point	Stone
Act	Certain	Events	Learned	Population	Supply
Adopted	Church	Executive	Length	Practically	Think
Affairs	Cities	Fortune	Letters	Prove	Together
Am	Claimed	Full	Local	Quite	Top
Appeared	Common	Galleries	Loss	Rate	Total
Beginning	Considered	Gave	Makes	Recent	Town
Better	Crowd	Going	Mayor	Reported	Treasure
Bought	Daughter	Grand	Naval	Secretary	True
Boy	Debate	History	Orders	Seen	Try
Built	Difference	Hospital	Outside	Started	Turned
Cable	Drowned	Income	Owners	States	Us
Call	Emergency	Insane	Paid	Stay	Used
Cannot	Empire	Itself	Plan	Steamer	Whether
Carried	Escaped				

84 Words Occurring 8 Times Each.

Application	Closed	Foreign	Mountain	Pounds	Stand
Appointed	Connection	Funeral	Named	Prices	Stood
Army	Decision	Goes	Names	Property	Stop
Around	Delegates	Gone	Necessary	Publication	Supposed
Attempt	Discussion	Greatest	Newspapers	Responsible	Takes
Became	District	Headquarters	Nomination	Roads	Thrown
Behind	Doubt	Ill	Officials	Royal	Track
Blue	Drill	Lake	Organization	Schools	Use
Born	Duties	Leader	Organized	Second	Victim
Bridge	Duty	Liquor	Pavement	Seriously	Visitors
Caused	Employed	Looking	Perhaps	Served	Wire
Change	Entrance	Machine	Period	Shortly	Witnesses
Check	Flight	Manner	Petrified	Shot	Wonderful
Claims	Flower	Meet	Pointed	Small	Worth

105 Words Occurring 7 Times Each.

Able	Boat	Deep	Entire	Hear	List
Aboard	Book	Despite	Estate	Hearing	Living
Above	Burned	Difficulty	Evidence	Hope	Longer
Account	Career	Divorces	Experience	Hosiery	Man's
Answer	Class	Dozen	Extension	Immediately	Motion
Argument	Clerk	Either	Filed	Inside	None
Attempted	Conferees	Elaborate	Final	Jail	Occupied
Bad	Considerable	Elected	Find	Laws	Operating
Beautiful	Covered	Engaged	Foot	Leaving	Operation
Believe	Dates	Entered	Game	Lines	Ordered

LIST No. 5—105 Words Occurring 7 Times Each—Continued.

Owner	Private	Relief	South	Testimony	Watch
Picture	Promised	Reports	Spent	Theaters	Weather
Plans	Provided	Retired	Stopped	Title	Weighing
Platform	Published	Sea	Sudden	To-night	Wind
Position	Railroad	Seemed	Suicide	Unable	Wreck
Preliminary	Raised	Shed	Support	Vacation	Yard
Price	Read	Ships	Tell	Vessels	Your
Principal	Really	Sight			

151 Words Occurring 6 Times Each.

Agreed	Concerned	Fill	Knows	Pass	Steps
Airship	Consideration	Financial	Lakes	Perfect	Stolen
Athletic	Conditions	Flames	Largest	Person	Stories
Avenue	Contest	Follow	Latter	Personal	Strong
Bankruptcy	Control	Followed	Lay	Positions	Succeed
Began	Crime	Food	Lies	Pretty	Suffered
Believes	Cubic	Formed	Light	Problem	Suggested
Bushes	Daily	Formerly	Likely	Pronounced	Swimming
Cabinet	Dash	Fund	Look	Proper	Talked
Camp	Destroyed	Future	Lot	Proved	Talks
Cargo	Determined	Got	Lumber	Purpose	Tax-payers
Cast	Diamonds	Hair	Lying	Quiet	Teeth
Cent	Distance	Heart	Marine	Rank	Temporary
Charged	Distinguished	Horse	Married	Receive	Terrible
Charges	Doing	Horses	Met	Regard	Throughout
Circulars	Due	Houses	Military	Round	Ticket
Citizens	Employees	Idea	Mind	Satisfied	Tire
Clothing	Engine	Immediate	Modern	Save	Tragedy
Collected	Especially	Included	Murderer	Selected	Tried
Colonies	Everyone	Intended	Nation	Sessions	Type
Combination	Except	Interesting	Neighbors	Severe	Valuable
Comfort	Expedition	Invitation	Nor	Shore	Walked
Commission	Expressed	Justice	Offices	Similar	Wish
Commissioners	Farce	Keep	Owing	Sister	Word
Committed	Feeling	Kept	Particular	Somewhat	Yards
Complaint					

212 Words Occurring 5 Times Each.

Absence	Coast	Follows	Matron	Regarding	Spirits
Acts	Committees	Forget	Measures	Regions	Spot
Actual	Completely	Forward	Midnight	Regular	Start
Addition	Concert	Fresh	Mine	Remain	Statements
Afterward	Confessed	Friend	Missing	Remarkable	Store
Agreement	Confession	Gas	Neighborhood	Repair	Success
Aid	Construction	Gets	Newspaper	Represent	Sufficient
Allowed	Convicted	Giving	Nobody	Represents	Summoned
Anther	Coronation	Happen	Noon	Residence	Sun
Appear	County	Health	Northern	Resort	Superior
Appointment	Couple	Heavy	North	Resources	Surprise
Arm	Cure	Height	Novel	Restrained	Tells
Arrived	Delay	Help	Nurses	Results	Thinks
Article	Different	Herself	Objection	Returning	Thought
Ask	Direction	Highest	Observed	Returns	Timber
Assistance	Discovery	Hold	Occupy	Rich	Toward
Attorney	Division	Honor	Official	Safe	Trail
Attractions	Door	Hospitals	Often	Sailing	Training
Auto	Doors	Illegal	Opened	Sale	Travelers
Bank	Educational	Including	Patriotic	Scene	Treasurer
Begun	Effects	Independent	Paying	Scenes	Trouble
Behalf	Efforts	Indicate	Play	Search	Truth
Beyond	Engravers	Instance	Portion	Seas	Trying
Block	Estimated	Instead	Power	Season	Tunnel
Blow	Extreme	Interested	Presentation	Seek	Unusual
Bottom	Face	Introduced	Presented	Sell	Village
Brother	Facts	Investigation	Pressure	Sensational	Voted
Build	Falls	Latest	Probably	Sense	Wait
Bureaus	Fate	Leading	Proposed	Series	Warrant
Buy	Feature	Led	Race	Settled	White
Capacity	Feel	Leg	Rather	Sides	Wife's
Capital	Fell	Looked	Reach	Signed	Window
Causes	Fight	Looks	Recovered	Simply	Wound
Certainly	Firm	Machinery	Reduced	Society	Written
Chair	Flag	Mail	Referred	Speaking	Yes
Clean	Fleet				

LIST No. 5, CONTINUED.

294 Words Occurring 4 Times Each.

Ability	Consent	Failing	Knew	Pending	Site
Abroad	Consequence	Failure	Lace	Persuade	Situation
Accepted	Consider	False	Larceny	Petition	Skull
Accused	Conspicuous	Favorite	Leads	Physicians	Sometimes
Achievement	Continued	Fellow	League	Pleasure	Spiritualistic
Active	Correspondent	Fields	Learn	Pole	Staff
Advance	Countries	Fighting	Legal	Policeman	Standing
Affect	Countrymen	Figure	Lighted	Postponed	Starting
Age	Creditor	Filled	Lived	Poverty	Statute
Announced	Crew	Finding	Loses	Powerful	Steamers
Announcement	Crown	Finger	Love	Predicted	Stepped
Apparently	Cup	Finished	Low	Prevailed	Stones
Appeal	Current	Fix	Lower	Prevent	Suddenly
Appropriation	Customers	Fixed	Main	Prisoners	Suit
Articles	Dealers	Floor	Matters	Probable	Suits
Aspirations	Declaration	Flowing	Maximum	Proceed	Superintendent
Assassination	Delivered	Force	Measure	Program	Suspension
Assist	Denied	Fried	Medical	Prominent	Talk
Authorities	Deputy	Gained	Merely	Pronunciation	Task
Avoid	Devoted	Gathered	Mentioned	Quarters	Taxation
Badly	Dinner	Gloves	Methods	Quickly	Taxes
Balls	Directors	Grew	Minimum	Races	Tendency
Beaten	Disappeared	Guardian	Minister	Racing	Tent
Begins	Discovered	Guess	Minutes	Rapid	Therefore
Belief	Doctor	Hall	Mistake	Rapidly	Tickets
Benefit	Dressed	Handsome	Moment	Recover	Till
Besides	Driver	Harvest	Motor	Refusing	Tired
Black	Driving	Highway	Motorcycle	Released	Traffic
Bound	Druggist	Holding	Mountains	Remained	Turn
Bruises	Earth	Humor	Moving	Remains	Unless
Burnished	Easier	Hurried	Myself	Representing	Urging
Canal	Editor	Hurt	Navy	Rescue	Valued
Cancer	Education	Immense	Nearby	Rescue	Veteran
Capture	Else	Importance	Noble	Restored	Vicinity
Cards	Ends	Imprisoned	Notice	Resulted	Volume
Carrying	Enforce	Improvements	Notified	Revolver	Walk
Caught	Engines	Increase	Notwithstanding	Rocks	Walls
Cavalry	Entertained	Increases	Obtain	Route	Wants
Centers	Entirely	Injuries	Occasion	Rubber	Wealth
Cents	Evil	Insurance	Offered	Salary	Whiskey
Claim	Exhibition	Intention	Oldest	Sank	Wide
Clipping	Existence	Investigate	Operations	Satisfactory	Willing
Coaling	Expenses	Jackies	Opportunity	Score	Wine
Comes	Experiments	Jewelry	Opposition	Seamstress	Winning
Compared	Express	Jewels	Owned	Secret	Witness
Competitors	Extent	Journey	Parents	Senators	Works
Concerning	Eyes	Kill	Passenger	Serve	Writes
Congratulations	Facilities	Kills	Pastor	Single	Writing
Congress	Failed	King	Payment	Shown	Wrong

516 Words Occurring 3 Times Each.

Absent	Alimony	Attained	Belongings	Bruised	Cholera
Absolutely	Alley	Attitude	Below	Bus	Churches
Accommodations	Ambulance	Authorities	Bench	Bushels	Citizen
Accorded	Amounting	Authorized	Bid	Calm	Clear
Acres	Ancient	Awaits	Bidder	Canine	Clever
Across	Anthems	Bag	Bigger	Captured	Climate
Acting	Antique	Bail	Birth	Carload	Combine
Added	Anyone	Bands	Bitten	Carries	Command
Addition	Apparatus	Barrels	Bitter	Celebrated	Commanding
Adjournment	Appear	Base	Blew	Center	Commands
Adjustment	Appearance	Baseball	Blind	Central	Commit
Admits	Appears	Basement	Blocks	Centuries	Companions
Advanced	Apples	Battle	Blowing	Chance	Complaints
Advocates	Applied	Bear	Boats	Chairman	Compromises
Aeroplane	Arriving	Bearing	Box	Chancellorship	Conclusive
Affair	Asleep	Beat	Breaking	Changes	Confident
Afford	Assembly	Beauty	Brief	Charging	Confined
Ahead	Assured	Beg	Bringing	Charity	Constructed
Aide-de-camp	Ate	Believing	Broke	Charter	Consumed
Aimed	Attack	Belonging	Brothers	Cheaper	Containing

LIST No. 5—516 Words Occurring 3 Times Each—Continued.

Contains	Established	Intends	Papal	Repairing	Stretch
Continue	Estimate	Invitations	Parade	Replied	Strictness
Contracts	Everybody	Invited	Park	Reporter	Striking
Contrary	Evidence	Jump	Parliaments	Representative	Structure
Contributes	Example	Jumped	Parts	Representatives	Student
Conventions	Exceeding	Keeper	Passing	Required	Submitted
Convicts	Excelled	Keeping	Permanent	Resident	Suffering
Cool	Excitement	Killing	Permit	Residents	Suffrage
Corner	Exhausted	Kinds	Picked	Restoration	Suggestions
Corps	Exhibited	Labor	Pity	Restraining	Summons
Cotton	Expressing	Laid	Placing	Revolt	Surgeons
Courage	Extended	Landing	Plain	Ride	Tableaux
Cover	Extradition	Leaves	Played	Riding	Tag
Creek	Extremely	Letter	Pleasant	Robbed	Talking
Cried	Factory	Level	Pledge	Robbery	Taste
Criminal	Farmers	Lists	Polar	Rooms	Team
Crossing	Fatal	Literature	Pollon	Routine	Territory
Crushed	Fear	Loaded	Poor	Ruin	Test
Custody	Feared	Locked	Possession	Rushed	Throw
Customs	Figured	Lonely	Post	Sacred	Thus
Dangerous	Figures	Lowest	Postoffice	Sailed	Tires
Daring	Fined	Lad	Preach	Saved	Tomahawk
Dashed	Finish	Manoeuvres	Presence	Saying	Torture
Date	Firemen	Mark	Previous	Schedule	Trains
Dealing	Firms	Market	Pride	Scheme	Travel
Debt	Fled	Mass	Prince	Serutinizing	Treated
Decide	Forthcoming	Master	Prison	Seance	Trial
Declare	Fortnight	Material	Prisoner	Searching	Trim
Declares	Freely	Meant	Privilege	Secure	Trolley
Dedicated	Freight	Meantime	Proceeds	Seeing	Trot
Defeated	Frontage	Medium	Produced	Seem	Troups
Defense	Fruit	Memorial	Prohibitory	Self	Trust
Delayed	Furnished	Memory	Proof	Senator	Trust
Delightful	Games	Mere	Properly	Sensation	Twined
Demand	Gangs	Mile	Proposal	Sentence	Unconscious
Demands	Gives	Mill	Proprietor	Sentiment	Undefended
Demonstration	Glacier	Mining	Proves	Services	Undergone
Destroy	Gossip	Minority	Provisions	Serving	Undoubtedly
Deserted	Governments	Mouth	Proud	Sex	Unexpected
Design	Gracefully	Mother's	Pulled	Shame	Union
Detailed	Grave	Move	Punished	Share	United
Details	Grilling	Murdered	Purposes	Silver	Useful
Device	Growing	Mysterious	Quote	Simultaneous	Usual
Difficulties	Crown	Natural	Rabid	Sitting	Verse
Discuss	Guarded	Nature	Radical	Size	Vessel
Dismissed	Gymnastic	Neck	Railroads	Sizes	Virtue
Divorced	Hammock	Need	Railway	Slavery	Voice
Doctors	Hearts	Neither	Ran	Slipped	Volunteered
Dog	Holes	Net	Rates	Smuggled	Voters
Domestic	Homes	Nobility	Real	Sound	Voting
Double	Honors	Noted	Reasons	Southern	Waiting
Doubted	Hopes	Object	Rebuilding	Speech	Warning
Draw	Horsepower	Objections	Receiving	Speeches	Wear
Drawn	Hot	Obstacles	Records	Spend	West
Driven	Hotel	Obtainable	Recovery	Spends	Wheel
Drowning	Hypocrisy	Obtaining	Refused	Splendid	Wholesale
Dry	Identified	Occurred	Region	Spring	Wholesalers
East	Imprisonment	Opens	Registration	Statistics	Women's
Easy	Improvement	Opinions	Relations	Starts	Wooden
Electroliers	Inability	Ordinary	Relay	Statesmen	Woolen
Encountered	Include	Original	Relieve	Stationed	Words
Enjoyed	Increased	Odgt	Remainder	Stealing	Workmen
Enter	Increasing	Outer	Remedy	Stock	Wrecked
Entertainments	Influencing	Outline	Remembered	Stole	Writer
Erected	Influence	Oversees	Removal	Strange	Wrote
Escapes	Inland	Pageant	Remove	Strangers	Youngest

LIST No. 5, CONTINUED.

1,079 Words Occurring Twice Each.

Abandoned	Asking	Burglary	Congratulatory	Desirous	Entitled
Abolished	Asks	Burning	Congregation	Destined	Entrances
Absolute	Aspirants	Busy	Congressional	Destruction	Equal
Abundantly	Assignment	Buying	Connected	Destructive	Equally
Abutting	Association	Calling	Considering	Detail	Establish
Accidentally	Assurance	Camping	Consisted	Detained	Events
Accidents	Assure	Candidacy	Consists	Detectives	Examination
Accompanied	Astonished	Card	Constant	Detroned	Examine
Accomplish	Attached	Cared	Constantly	Devoted	Excavation
Accustomed	Attaches	Carefully	Contain	Dies	Excellent
Acquaintance	Attacks	Cash	Contemporaries	Differences	Excepted
Activities	Attempting	Cashed	Contempt	Difficult	Excepting
Acute	Attendance	Castle	Contested	Dignity	Exception
Additional	Attendants	Catastrophe	Continent	Directly	Exclusively
Address	Attended	Cease	Continually	Dirigible	Excuse
Adds	Attendings	Celebrate	Continues	Disappointed	Executed
Adjourned	Attorney's	Ceremonies	Contrast	Disaster	Existing
Administering	Attribute	Chairmen	Contractors	Discouraged	Expect
Administration	Aunt	Chamber	Contributed	Discussed	Expecting
Administrative	Authority	Champions	Contribution	Diseased	Expense
Admit	Available	Chances	Controversy	Display	Expert
Advantage	Avalanches	Changed	Contusions	Displayed	Explanation
Advantages	Average	Changing	Converted	Disposal	Explore
Advertise	Aviator	Character	Conveyed	Dispose	Expresses
Advertising	Await	Characteristic	Cooperation	Disposed	Extensive
Advise	Awaited	Characteristics	Copy	Disposition	Extravagant
Advises	Awarded	Checks	Corner	Dispute	Factors
Aeronaut	Awful	Chef	Corpse	Disputed	Failing
Affirmative	Bandits	Chiefly	Costly	Dissatisfied	Faith
Agents	Banker	Children's	Cotton	Distant	Fame
Ages	Barking	Choice	Counsel	Distributed	Famine
Aggregate	Baron	Circles	Counsels	Disturbance	Fancy
Agitation	Barrel	Circular	Covers	Divided	Fanned
Agree	Basis	Circulated	Craft	Diving	Farmer
Aim	Beach	Circus	Create	Doctrine	Fast
Airtight	Becomes	Civil	Created	Documents	Fat
Alarm	Becoming	Claiming	Credece	Dogs	Fatally
Alcoholic	Bed	Clearly	Crisis	Dollars	Favored
Alias	Behavior	Climbing	Criticism	Doubtful	Federal
Alleges	Beheaded	Closely	Crossed	Dough	Fee
Altogether	Being	Closing	Crowds	Downtown	Feels
Ambitions	Belated	Clothes	Cruise	Drew	Felt
Ambuscade	Bend	Coffee	Cruiser	Drills	Feminine
Amounts	Beneath	Coffin	Currents	Drink	Fetched
Amusing	Bent	Cold	Customary	Drinks	Fiction
Anger	Beside	Color	Cuts	Drug	Finally
Animals	Bidding	Column	Danger	Drugged	Finer
Annex	Bigamy	Combined	Deadly	Duped	Finest
Announces	Biggest	Commended	Debauch	Dwell	Fired
Announcing	Bit	Commercial	Debris	Earnings	Flags
Annually	Blossom	Community	Decentralization	Ears	Floods
Answered	Boards	Company's	Decks	Easily	Floors
Anticipates	Bodies	Compelled	Declared	Edition	Folk
Anxious	Bond	Compensation	Declaring	Effected	Fondly
Anybody	Books	Competent	Declined	Efficiency	Forenoon
Apparent	Boring	Competition	Declines	Electric	Forests
Approached	Boxes	Competitive	Deed	Electrical	Forfeit
Approaching	Branches	Complaining	Deeply	Elimination	Forgotten
Appropriate	Brass	Comply	Defendants	Embassies	Forth
Appropriating	Breakfast	Concluded	Deferred	Embodied	Fought
Approval	Breeze	Concrete	Degrees	Employer	Fractured
Approves	Brilliant	Conclusion	Deliberately	Ended	Framed
Architecture	Brokers	Conclusively	Denies	Enemy	Franchise
Arctic	Brother-in-law	Condemned	Deposed	Engineers	Fraternal
Area	Brown	Conduct	Depot	Enjoy	Fraternity
Aroused	Budget	Confer	Deprived	Enjoying	Freedom
Arranged	Bulk	Conferred	Describe	Enjoyment	Frequent
Arrangement	Bureau	Confidence	Describes	Enterprise	Frequently
Arrival	Burdens	Congested	Description	Enters	Friendliness
Artistic	Burglaries	Congestion	Desert	Entertainment	Frocks

LIST No. 5—1,079 Words Occurring Twice Each—Continued.

Furnish	Impressed	Loaned	Noose	Pleasing	Recommendation
Furry	Impression	Locked	Normal	Pledges	Recommendations
Gales	Incident	Lockjaw	Northwestern	Pockets	Recommended
Gallantry	Incidentally	Locks	Notable	Points	Recommit
Gambling	Includes	Lodge	Noteworthy	Polishing	Record
Gang	Indebted	Longest	Notoriety	Politician	Recorded
Garage	Independence	Loved	Notoriously	Politicians	Recruits
Gate	Indicated	Luncheon	Novelty	Polls	Reduction
Gatekeeper's	Indicted	Lurk	Nucleus	Port	Refer
Gates	Indulge	Luxury	Numerous	Ports	Refuse
Gazed	Industry	Magnificent	Occasions	Positive	Regain
Generation	Inhabitants	Maintain	Occupants	Possibility	Regarded
Gentle	Injury	Maker	Occur	Possibly	Register
Gentlemen	Inner	Manager	Occurrence	Poultry	Regrets
Glows	Inquiry	Managers	Offense	Praise	Regularly
Goats	Insist	Manned	Offensive	Preachers	Reliability
Gold	Insisting	Map	Offer	Precaution	Relieved
Goods	Inspection	Marble	Offering	Precedents	Relying
Gospel	Instances	March	Offers	Precious	Remaining
Governor	Instant	Marched	Officially	Preference	Remember
Grain	Instantly	Marked	One's	Premium	Removed
Grander	Institute	Marks	Opponent	Preparations	Reorganization
Gray	Institution	Martyr	Opponents	Preparing	Replace
Greater	Interchange	Match	Opposed	Preservation	Replaced
Greatly	Interfering	Meal	Opposing	Presidency	Requested
Group	Interior	Melody	Originated	President	Resistance
Grouping	Interlocutory	Men's	Outcome	Pressing	Resolutions
Grow	Interview	Mental	Outgoing	Primaries	Respect
Growth	Introduces	Merchant	Overland	Principals	Response
Guard	Introducing	Metal	Overworked	Principalship	Restaurant
Guest	Investigated	Meters	Owens	Prison	Restraint
Guides	Island	Mice	Palace	Privileges	Retain
Gun	Islands	Middle	Pamphlet	Prizes	Retained
Habit	Issuing	Mince	Parachute	Probability	Retirement
Halt	Issues	Ministry	Parades	Probate	Returned
Hammocks	Job	Minute	Paradoxical	Process	Revealed
Handed	Join	Mirror	Parent	Produce	Reverend
Handwriting	Judgment	Misappropriating	Parliamentary	Products	Reverse
Hang	Jurisdiction	Misdemeanor	Parlors	Professional	Revision
Hanged	Justifiable	Mission	Partially	Prohibition	Revival
Happily	Justification	Mistaken	Particularly	Promises	Ribbon
Hardly	Knocked	Mob	Particulars	Promotion	Ridden
Hat	Labors	Moderate	Parties	Prospect	Ripe
Headway	Laced	Molten	Passage	Prospects	Rise
Heap	Lack	Moreover	Passes	Protect	Rises
Hearty	Lad	Motorman	Patriot	Provide	Rites
Hence	Ladies	Motors	Peaches	Provides	Rock
Hid	Language	Movement	Peasants	Provisions	Rolled
Higher	Largely	Mud	Percentage	Publishers	Romance
Hit	Larger	Municipal	Perfect	Publishes	Roof
Holder	Lasted	Mutilated	Performance	Pulpit	Rope
Hole	Lava	Namely	Periods	Pumped	Rules
Hoped	Lawyer	Narrow	Permission	Punishment	Rumors
Hopeless	Leadership	Nationalities	Permitted	Purchased	Rurales
Horizon	Leap	Nations	Person	Purchasing	Rushing
Host	Lecture	Natives	Personality	Pursue	Sachem
Household	Legacy	Navigation	Personally	Putting	Sacrifice
Humanity	Legend	Nearing	Philosopher	Qualified	Sad
Humorists	Legislative	Needed	Phrenologist	Quality	Sales
Hunted	Legislature	Negative	Physical	Quarter	Sanity
Hunting	Legitimate	Neglected	Pieces	Questions	Sat
Hypnotized	Lengthy	Negro	Piled	Quick	Saving
Identity	Lesson	Nerves	Pistol	Quoted	Scalp
Ignored	Liberal	Nervousness	Places	Rare	Scheduled
Illness	Licence	Nevertheless	Planned	Rays	Scientists
Illustrated	Lie	Newspaper's	Planning	Reading	Scores
Illustrates	Lights	Nice	Playground	Realty	Sealskin
Imagine	Limit	Nickelodeons	Plays	Rear	Seaside
Immorality	Limits	Nominated	Please	Recall	Seat
Imposed	Linen	Nominations	Pleased	Recognition	Sectional

LIST No. 5—1,079 Words Occurring Twice Each—Continued.

Sections	Soliciting	Style	Temple	Trustees	Wanted
Secured	Solve	Substance	Tenor	Tube	Ward
Securing	Someone	Subsidy	Tents	Tumbling	Warm
Seeks	Song	Suburbs	Term	Types	Warrants
Seize	Son-in-law	Succeeding	Text	Tyranny	Washed
Send	Sons	Successful	Theater	Ugly	Watched
Sending	Sort	Successor	Theft	Unanimous	Ways
Senior	Sorts	Suffer	Thereby	Uncertain	Weak
Sensible	Sought	Suggestion	Thereon	Uncertainty	Wealthy
Sentenced	Speak	Sums	Thick	Uncle	Wearing
Separate	Sped	Sunk	Thin	Underground	Weigh
Shock	Speed	Sunken	Thinking	Understood	Welcome
Shoulders	Speedy	Supplies	Thorough	Undertaking	Welcomed
Showed	Spiritualism	Supported	Thoroughly	Unfit	Whatever
Sign	Spiritualist	Sure	Threat	Uniform	Wheat
Signal	Spite	Surely	Threatened	Unknown	Wheels
Signs	Spoken	Surface	Threatens	Unloading	Wild
Silence	Sport	Surprised	Throat	Unprecedented	Win
Silk	Sports	Surrounded	Thunder	Unseen	Windbroken
Simultaneously	Squadron	Suspected	Tiny	Unsuspecting	Wing
Sits	Stage	Suspended	Toll	Unusually	Winners
Situated	Standard	Suspicious	Tons	Upper	Wiped
Sketch	Stands	Sustained	Toppled	Upward	Wires
Skilfully	Starvation	Sweeping	Touch	Urged	Wit
Sledges	Statues	Sweet	Tourists	Urgent	Woman's
Sleep	Staying	Swept	Towards	Urges	Won
Slight	Steam	Swing	Trace	Useless	Wonder
Slightly	Steel	Swinging	Traced	Valve	Wore
Smaller	Stir	Sword	Tracing	Vast	Workmanship
Smelled	Stomach	Sympathize	Tracks	Vault	World's
Smiled	Stops	Sympathy	Trade	Vehicles	Worn
Smoke	Storms	Systems	Tragedies	Victims	Worse
Sneak	Straight	Tail	Traveler	Views	Worst
Snow	Streams	Tale	Treason	Violation	Wounded
Social	Stricken	Tavern	Treasures	Violent	Write
Socialism	Strike	Taxicab	Trees	Visited	Yacht
Societies	String	Teacher	Trials	Visiting	Year's
Soft	Stúdy	Teaching	Trick	Visits	Younger
Soldiers	Studying	Telephone	Trifle	Voyage	Youngsters
Solely	Stuff	Temperature	Trout	Walks	

2,976 Words Occurring Once Each.

Abandoning	Acre	Affection	Allegation	Announcements	Appreciation
Abandons	Actions	Affects	Alliance	Annuity	Apprehended
Ablest	Activity	Affidavits	Allied	Answers	Appropriated
Abolition	Actress	Affinity	Allow	Antecedents	Appropriately
Above-named	Actually	Affirms	Allowable	Ante-equinocial	Approved
Abreast	Adding	Afflicted	Allowance	Ante-mortem	Approving
Abrupt	Addressed	Afloat	Aloe	Anticipate	Approximation
Absurdity	Addresses	Aforesaid	Alongside	Anticipated	Aquiline
Abundant	Adequate	Afraid	Altered	Anticipating	Arch
Abuse	Adherents	Aft	Altitude	Antiquarians	Archeology
Academy	Adjacent	Afterwards	Altitudes	Antiquities	Architectural
Accent	Adjourn	Agency	Amassed	Antiquity	Arduous
Accept	Adjudged	Aggressive	Amateur	Anyhow	Argue
Acceptance	Adjust	Agitation	Ambition	Anyway	Argued
Accidental	Administered	Agony	Ambitious	Anywhere	Argus-eyed
Accommodate	Admired	Agreements	Ambulances	Apartment	Arise
Accompanying	Admirer	Agrees	Amends	Apartments	Arisen
Accomplice	Admissions	Ah	Ample	Aphorism	Arises
Accomplished	Admitted	Aids	Amuse	Apologize	Armed
Accordance	Admitting	Ailments	Amusements	Apostolic	Armies
Accost	Adopt	Aims	Anarchist	Appalling	Armored
Accountants	Adoption	Airy	Ancestors	Appeals	Armory
Accounting	Advancement	Alarms	Anecdotes	Appetite	Arms
Accounts	Advantageous	Aldermanic	Angered	Apple	Arose
Accuracy	Adventure	Aldermen	Angry	Applicable	Aroused
Achieved	Advisable	Alert	Animal	Apply	Arrange
Acknowledged	Adviser	Alighted	Animosities	Appointments	Arranges
Acknowledging	Advising	Alighting	Animosity	Appointment	Array
Acquaintances	Advocate	Alike	Anointing	Appraisal	Arrayed
Acquisition	Affecting	Alive	Anointment	Appreciable	Arrive

LIST No. 5—2,976 Words Occurring Once Each—Continued.

Art	Background	Bodily	Carved	Clipped	Concussion
Artificial	Baggage	Bomb	Cascades	Closes	Condemnation
Artist	Bagging	Bone	Cased	Clothe	Condensed
Ascertained	Bailed	Booklets	Casual	Cloudburst	Conduct
Ashes	Ballast	Boom	Casually	Clue	Conducted
Ashore	Balloons	Booms	Cataract	Coal	Conducting
Aside	Bamboo	Boost	Catch	Coarse	Conductor
Aspects	Ban	Boosted	Cats	Coatroom	Conducts
Asphalt	Banana	Border	Caucus	Code	Confidently
Asphyxiation	Bananas	Borrowed	Caucuses	Co-ed	Confine
Aspires	Band-wagon	Boss	Caught	Cognomens	Confirmation
Assassin	Banished	Bosses	Causing	Coin	Confirms
Assault	Bankrupt	Bottle	Caustic	Coincident	Conflagrations
Assemble	Banquet	Boulevard	Cavalryman	Collapsed	Conflict
Assembled	Barber	Bounds	Ceases	Collar	Confusion
Asserted	Bard	Bowling	Celestial	Colleagues	Congerie
Asserts	Bare	Bows	Cemetery	Collect	Congratulated
Assessed	Barely	Bracelet	Censuring	Collection	Congratulating
Assets	Bargain	Brag	Census	College	Contracting
Assign	Barrettes	Brain	Centered	Collided	Connections
Assigned	Barrister	Brake	Certificate	Collieries	Conquer
Assisted	Bars	Branch	Chairmanship	Collision	Conqueror
Associations	Based	Brave	Chains	Colonel	Conquerors
Assume	Basket	Bravest	Challenged	Colonel's	Conquests
Assumed	Bastinadoed	Bread	Challis	Colonnades	Consciousness
Assuming	Bathhouse	Break	Chamberlain	Colorless	Conscript
Atmospheres	Baths	Breeding	Chancellor	Colors	Consecration
Atmospheric	Battles	Breezy	Chancery	Columns	Consequences
Attain	Bay	Brick	Chapter	Combines	Consented
Attempts	Beaded	Brigadier	Characterizes	Combs	Considerably
Attends	Beam	Brigands	Charm	Combustion	Considerate
Attic	Beans	Bright	Charming	Comfortable	Considerations
Attire	Bearer	Brings	Chasing	Comfortably	Consist
Attired	Bearers	Brisk	Chatelaine	Commanders	Consisting
Attorneys	Beauties	Broached	Chatted	Commence	Conspiracy
Attract	Beautifully	Broad	Chattel	Commenced	Constituency
Attracted	Beside	Bronze	Chauffeurs	Commencing	Constitute
Attractive	Refall	Brooches	Chauffeur's	Commend	Constitutes
Attractively	Beings	Brook	Cheered	Commendation	Constituted
Attributed	Bell	Brutal	Cheerless	Commends	Constitution
Auction	Believer	Brutality	Chemical	Comment	Constable
Auctions	Believers	Brute	Child's	Commerce	Consternation
Audacity	Belonged	Builder	Choosing	Committeeman	Consul
Auspices	Belongs	Bullet	Chopped	Committeemen	Consult
Austere	Bending	Bump	Chosen	Commodity	Consultation
Authentic	Benediction	Bumped	Chronic	Commonwealth	Consumption
Authenticated	Benefits	Bumping	Chunk	Commonwealths	Contained
Author	Benzine	Bumps	Cigars	Communities	Contend
Authoritative	Berate	Bunch	Cinders	Comparative	Contents
Authority	Berth	Burden	Circled	Comparison	Contented
Authorizes	Bestow	Burglars	Circulation	Compass	Contention
Automobiles	Bestowed	Buried	Circumstance	Compel	Contents
Autopsy	Betrays	Bye	Cite	Complied	Contestant
Autos	Bicycle	Cabbages	Citizenship	Complainant	Contesting
Autumn	Billets	Cablegram	City's	Completing	Contests
Auxiliary	Bills	Cajolery	Civilized	Completion	Continental
Availability	Birds	Calls	Claptrap	Complexion	Continual
Avalanche	Bite	Calmer	Classes	Complexity	Continuing
Avenge	Bituminous	Campus	Classic	Compliance	Continuous
Avenue	Blame	Candor	Cleaners	Complicated	Contraband
Averred	Blank	Canvassing	Cleaning	Complications	Contracted
Avers	Blindness	Captain	Cleared	Complicity	Contribute
Avoided	Blood-lust	Careers	Clearing	Complimentary	Contributors
Awakened	Bloody	Careless	Clergy	Composed	Convened
Award	Blooms	Cares	Clerk's	Composing	Convenience
Awes	Blossomed	Caretaker	Client	Compromise	Convening
Axis	Bluff	Caretakers	Clients	Conceded	Conversion
Babes	Boarder	Carnival	Climax	Conceived	Convert
Babies	Boast	Carriage	Climb	Concentrate	Conviction
Backing	Boasts	Cartridges	Climber	Concern	Convocation

LIST No. 5—2,976 Words Occurring Once Each—Continued.

Convoy	Damage	Dental	Disinherited	Earned	Engagements
Copies	Dame	Denunciation	Disintegrate	Earnest	Engineering
Cordially	Dams	Deny	Disintegration	Earnestly	Enhance
Core	Dances	Departed	Dislocated	Earnestness	Enjoys
Co-religionist	Dancing	Departure	Dismayed	Earning	En Masse
Corn	Dangerously	Depend	Disobey	Earthware	Enmesh
Corners	Dangling	Depends	Dispatch	Earthly	Enormous
Coroner	Dapper	Depicts	Dispatched	Earthquake	Enquire
Correct	Dared	Deportation	Displaying	Earth's	Enraged
Correcting	Daredevil	Department	Displayed	Ease	
Correctional	Dated	Deposited	Disposes	Easterly	En Route
Correspond	Dating	Depth	Disposing	Eastern	Ensign
Correspondents	Dawn	Derailed	Disproved	Eat	Ensued
Corridors	Daylight	Dereliction	Disregarding	Eccentric	Entering
Corroborated	Day's	Derived	Dissension	Echo	Enterprising
Customers	Dazed	Descend	Dissenting	Economical	Entertain
Costumes	Deafening	Descended	Distances	Ecru	Entertaining
Cots	Dealer	Descending	Distinct	Edge	Entertains
Cottages	Deals	Descends	Distinguishes	Edifices	Enthusiasm
Couch	Deaths	Described	Distressed	Editors	Enthusiastic
Counter	Debarred	Deserts	Distribution	Educating	Entrances
Counterthreat	Debated	Deserved	Districts	Effectual	Entreaty
Counting	Debating	Deserves	Disturbing	Efficient	Entrusted
Countless	Decade	Deserving	Ditch	Efficiently	Enumerator
Courted	Decay	Designated	Diver	Elated	Enviably
Courtier	Decency	Desirable	Dividing	Elect	Epidemic
Court's	Decidedly	Desire	Divined	Electing	Equipment
Courtyard	Decides	Desires	Divorcee	Elector	Equipped
Cousin	Deciding	Despatched	Dock	Element	Ere
Covering	Decisive	Despatches	Docks	Elements	Erect
Craftsmen	Declamation	Despondency	Doctrines	Elevated	Escorted
Crank	Decline	Destiny	Documents	Elevation	Essentially
Crashed	Deck	Destroyers	Dogmas	Elevator	Establishing
Cravat	Deckle	Detachment	Dominant	Elicited	Establishments
Creation	Decorations	Detain	Doomed	Eliminated	Estrange
Credit	Decrease	Detention	Doorway	Eliminating	Eternal
Credited	Decreased	Determination	Doubts	Emanating	Eternity
Creditors	Decree	Devastation	Downward	Emancipation	Ethereal
Credulous	Deemed	Developed	Dozens	Embark	Eulogizing
Creeks	Deepening	Development	Dragged	Embarrassing	Eunuch
Cries	Deer	Devote	Drama	Embodies	Eventual
Crimes	Defamation	Devotes	Dramatic	Embrace	Eventually
Crippled	Default	Devoting	Dramatized	Embraced	Everywhere
Critical	Defaulted	Diameter	Draperies	Embroideries	Evident
Criticisms	Defeat	Dictionary	Drawback	Eminent	Evils
Critics	Defends	Differently	Dreaming	Eminently	Evolved
Crops	Defensive	Dilapidated	Dress	Emperor	Evolution
Cross	Defer	Dilates	Dresses	Emphasis	Exalted
Crowded	Defiance	Dim	Drinkers	Emphasize	Examinations
Crowding	Deficiency	Diocese	Drive	Emphasizes	Examiner
Crowning	Defied	Diplomatic	Drivers	Empires	Examining
Cruel	Defraud	Directed	Dropped	Employ	Excavated
Cruelties	Defray	Directing	Drops	Employer's	Exceedingly
Cruelty	Delegate	Disappointment	Drought	Employment	Exceptional
Cruisers	Delegations	Disarm	Drove	Empress	Exceptionally
Crunching	Deliberation	Discharge	Ducky	Empty	Exceptions
Cry	Delicate	Disclaimed	Dull	Enable	Excess
Cube-like	Delights	Discourses	Dumbbell	Enacted	Excessively
Cultivated	Deliver	Discover	Dumping	Encourage	Exchequer
Cultivation	Delivering	Discoveries	Dungeons	Encouragement	Excitedly
Curiosities	Delivery	Discovers	Dust	Encouraging	Exclaimed
Curiosity	De Luxe	Discredit	Dusty	Endeavor	Exclusion
Curious	Demanded	Discusses	Dutiable	Endavoring	Excommunication
Curiously	Demonstrate	Discussing	Dwelling	Ending	Execution
Curry	Demonstrates	Disestablish	Dwelt	Endless	Executors
Curtain	Demonstrations	Disfranchised	Dwindled	Endorsing	Exercised
Curve	Demoralized	Disgrace	Dying	Energetic	Exhibitors
Curved	Denounces	Disguised	Eagerly	Energy	Exhibits
Cushions	Denouncing	Disgust	Ear	Enemies	Exiles
Custodians	Dense	Dishonesty	Earn	Engagement	Exist

LIST No. 5—2,976 Words Occurring Once Each—Continued.

Expectation	File	Frequency	Grant	Hiding	Imports
Expects	Files	Friendly	Graphically	High-class	Imposing
Expense	Filing	Friend's	Grappling	Highly	Imposition
Expensive	Filled	Friction	Grammars	High-minded	Impossibility
Experienced	Finance	Fright	Grandson	Highwayman	Impostor
Expired	Financier	Frightened	Granite	Hill	Impress
Expires	Firefighting	Frosts	Grass	Hills	Imprison
Explaining	Fireman	Frown	Gratefully	Hillsides	Improbable
Explain	Firmer	Fruits	Green	Hip	Improve
Explained	First-class	Fuel	Greets	Hips	Improved
Explains	Fiscal	Fugitive	Grip	Hippodromed	Impudence
Explicitly	Fished	Fully	Grips	Hire	Inadvisable
Exploits	Fishing	Fun	Gross	Hired	Incentive
Exploring	Fissure	Funds	Grouse	Historic	Incessantly
Exponents	Fists	Furniture	Grower	Historical	Inches
Export	Fit	Furs	Growers	Hitherto	Incidental
Exposed	Fitness	Fusion	Grub	Hits	Incidents
Exposure	Fitted	Futility	Grubbing	Holders	Inclined
Exquisite	Fixture	Gaeties	Grumbling	Holds	Incomplete
Ex-soldier	Flagship	Gaily	Guarantees	Homeless	Incorporated
Extend	Flamed	Gain	Guardhouse	Homeowners	Indeed
Extends	Flashed	Gale	Gun	Honest	Indication
Extracting	Flattering	Gallon	Gusts	Honored	Indications
Extracts	Fleeced	Garb	Gymnasium	Hopeful	Indictment
Extradite	Fleeing	Garden	Hacked	Hopefully	Indignation
Extraordinary	Flexibility	Gardens	Hacking	Hoping	Indiscreet
Extraordinary	Flies	Garments	Hails	Horrible	Indiscriminately
Eye	Flood	Gasoline	Half-crazed	Horseman	Indispensable
Facile	Flooding	Gatekeeper	Half-melted	Horticulturists	Individual
Facilitate	Floor	Gathering	Halts	Hose	Individuals
Factor	Fly	Gathers	Handful	Hospitality	Indorsed
Factories	Flyer	Gems	Handiwork	Hosts	Inevitable
Fads	Flying	Gems	Handle-bars	Hot	Inevitably
Fail	Fog	Generous	Handsomest	Hotels	Inexcusable
Fainting	Folks	Genial	Hanging	Housed	Inferior
Fairly	Fond	Genially	Hangman	Housekeeper	Inferred
Faithfully	Forbid	Genuineness	Happenings	Housemaid	Inflicted
Falsehood	Forbids	Ghastly	Happens	Hovering	Influences
Familiar	Forced	Gifts	Happy	Howling	Inform
Fan	Forceful	Glace	Hardest	Hulk	Informal
Fancies	Forces	Glad	Hardship	Human	Informality
Farm	Forcible	Glen	Hardy	Hummock	Informed
Farms	Forded	Glided	Harm	Humorously	Inherited
Farther	Forecastle	Glimpses	Harmonize	Humors	Inhospitable
Fashion	Forego	Glistening	Harvesting	Hungry	Injected
Fashionable	Foregone	Glittering	Haste	Hunters	Injunctions
Fashions	Forehead	Gloomy	Hastened	Hurled	Injustice
Fastens	Foreigner's	Glove	Hastening	Hybrid	Innocence
Father's	Forest	Glowing	Hastens	Hybrids	Innocent
Fatuous	Formalities	Goat	Hastily	Hydraulic	Innovation
Favorable	Formation	Goldsmith	Hasty	Hygiene	Inquire
Favorably	Formidable	Golf	Hated	Hygienic	Inquiries
Fearing	Forms	Good-fellowship	Hatred	Hypocrite	Inscription
Fearless	Fortunate	Goodly	Havoc	Hysterical	Inserts
Featured	Fortunes	Govern	Hazarded	Ideal	Insides
Fecundity	Forwarded	Governed	Heads	Ideas	Insisted
Fed	Foulard	Governing	Heal	Identify	Insistence
Federal	Founded	Governors	Healthy	Idol	Insists
Federation	Founded	Gown	Heat	Ignore	Insolent
Felled	Founding	Gowns	Heavily	Illuminated	Inspect
Felony	Fractional	Grace	Heed	Illumination	Inspector
Female	Fracture	Graced	Heels	Inspire	Inspired
Ferry	Frail	Graces	Heights	Illustration	Install
Fertilize	Frankness	Graciously	Helped	Illustrations	Installation
Fertilizing	Fraternizes	Grade	Helpless	Illustrative	Installed
Festival	Frauds	Graded	Hereby	Imaginative	Installing
Fever	Freeze	Gradually	Heroism	Immortal	Installation
Fierce	Freezes	Graduate	Hesitate	Imperatively	Instigation
Fiercely	Freighter	Graduated	Hidden	Implacable	Instigating
Figuratively	Freights	Grandest	Hides	Import	Instructed

LIST No. 5—2,976 Words Occurring Once Each—Continued.

Instructions	Kneaded	Loose	Messenger	Naked	Oh
Instructive	Knee	Loosely	Meteorological	Naming	Oil-soaked
Instructor	Knocks	Loosened	Method	Narrated	Olden
Instrument	Knot	Looted	Metropolis	Narrative	Older
Insufficient	Knowing	Loud	Mid-lake	Narrowly	Old-fashioned
Insure	Knowledge	Loudly	Militia	Native	Ominous
Insurgents	Laboratories	Lovers	Milk	Naught	Onward
Intake	Laboratory	Loving	Millionaire	Navigating	Operatic
Intellectual	Laborer	Loyal	Millionaire's	Nearer	Operation
Intelligence	Laborers	Loyalty	Mills	Neatness	Opportune
Intend	Ladies'	Luck	Minds	Necessarily	Opposite
Intensely	Lady	Luckless	Mineral	Necessitates	Oppressed
Intents	Lamented	Lucky	Ministers	Necessities	Orb
Intentions	Landlord	Lunch	Ministrations	Needless	Orchard
Interests	Lands	Lurching	Minor	Needs	Orchids
Interfere	Landslide	Lured	Minors	Neglect	Ordering
Interplayground	Languages	Lynch	Miraculously	Neighbor's	Orderlies
Interpretation	Lassitude	Lynching	Mirage	Nephew	Ordinances
Interpreters	Lasting	Macadam	Mirth	Neuralgia	Organizations
Interrupted	Last-named	Magistrate	Mischief	Newest	Organize
Interurban	Lasts	Magnetism	Misconduct	Niches	Organs
Interval	Lately	Maid	Misgivings	Nickels	Origin
Intervals	Latitude	Mainly	Mishap	Nightly	Originally
Intimated	Laugh	Mains	Misrepresent	Nipping	Ornaments
Intimates	Laughter	Majorities	Missionary	Nips	Orthodox
Intimation	Launch	Makers	Mistakenly	Nobler	Otherwise
Intolerable	Launches	Maker's	Misunderstanding	Nobly	Outbreak
Intrepid	Lawn	Male	Misunderstood	Nod	Outbuilding
Invades	Lawyers	Maltreatment	Mode	Noise	Outfits
Invading	Laying	Managed	Models	Noises	Outlasted
Invariably	Lazy	Management	Moderating	Noisy	Outruns
Invasion	Leaders	Manifestly	Modest	Nominate	Overcome
Inventors	Leaped	Manifold	Mostly	Nominating	Overcoming
Investment	Leaps	Manners	Modesty	Nominative	Overdone
Invite	Leather	Manufacture	Moire	Non-existent	Overpowered
Invites	Lecturing	Manufacturer	Molesting	Nonpartisan	Overtaxed
Involve	Legacies	Manufacturer's	Moments	Normal	Overthrow
Irrelevant	Legislate	Manufacturing	Moneyed	Northwest	Overtook
Irresistably	Legislation	Mantle	Monopolistic	Nose	Overwhelmingly
Issue	Lengths	Mantles	Monotonous	Nostrils	Owed
Items	Lessened	Mariners	Monthly	Notably	Owner's
Janitors	Levy	Markedly	Month's	Note	Ownership
Jet	Libel	Marriages	Months'	Noticed	Oxidizes
Jeweler	Liberality	Marrying	Mooring	Notify	Oxygen
Jobs	Liberty	Marvelous	Morning's	Notifying	Pack
Joining	Lid	Masculine	Mostly	Notion	Packed
Journeys	Lieutenant	Masonry	Motherland	Notorious	Packets
Joy	Lifting	Masses	Motives	Nourished	Pains
Judge	Lightest	Mast	Motorist	Novels	Painters
Judged	Lightning	Materialized	Motorists	Nuisance	Paints
Jug	Likewise	Mathematics	Mountaineers	Numbered	Pair
Jumps	Liking	Matrimonial	Mounted	Numberless	Pal
Junior	Limbs	Matrimony	Mounting	Numerical	Palaver
Jury	Limited	Mazes	Mounts	Nursing	Panic
Justified	Limp	Mean	Movements	Oak	Paradise
Justifying	Lined	Measured	Moves	Oasis	Paradoxically
Keener	Lineman	Meat	Mower	Obey	Paragraph
Keeps	Liquors	Mechanics	Mulcting	Obedy	Paragraphs
Kick	Listened	Medals	Multiplying	Objected	Parallel
Kicked	Litigants	Medicine	Multitude	Objects	Paralyzing
Kicks	Lively	Meetings	Museum	Obliged	Partitage
Killing	Load	Melancholy	Museums	Obscurely	Participate
Kilometers	Localities	Melted	Music	Obscurity	Partly
Kindergarten	Locality	Melting	Muster	Observation	Partner
Kindhearted	Locate	Membership	Muzzle	Observers	Passengers
Kingdom	Located	Mention	Mysteriously	Observes	Patent
Kingdoms	Locating	Mercy	Mystery	Obstruct	Pathetic
Kinky	Location	Mercury	Mystic	Odor	Patients
Kite	Lockout	Merits	Nabbed	Offenders	Patriotism
Kites	Long-struggling	Merry	Naïl	Officiate	Paused

LIST No. 5—2,976 Words Occurring Once Each—Continued.

Paved	Plight	Preferred	Prose	Rapidity	Renewed
Pavements	Plot	Prelate	Prosecution	Rarely	Reopen
Pavilions	Plumbers	Preliminaries	Prosecutions	Ratify	Repaired
Paving	Plumes	Premeditative	Prospective	Reaching	Repairing
Paymaster	Plums	Premier	Prosperous	Readily	Repairs
Pays	Plunder	Preparation	Prostrate	Realization	Repeats
Peace	Plunge	Preparations	Protected	Realms	Repetition
Pears	Plunger	Prepares	Protection	Reaping	Replenishing
Peculiar	Plurality	Presently	Protectionist	Rearrangement	Reply
Pedagogic	Plutocracy	Presents	Protective	Reasonably	Representations
Penalty	Poems	Preserve	Protested	Reasserts	Represented
Pendency	Poise	Preserves	Protests	Rebel	Representing
Penetrate	Policemen	Presided	Prothonotary	Rebuffs	Repression
Penetrating	Policies	President	Protuberances	Rebuilt	Reputable
Penetration	Policy	Presidential	Providing	Receipt	Reputation
Penitentiary	Polish	Presumed	Prunes	Receives	Reputed
Penned	Polished	Presuming	Publicists	Reception	Require
Peoples	Polluting	Presumption	Publicly	Receptions	Required
Perceptibly	Pompons	Pretends	Publishing	Recess	Requirements
Perennially	Poom	Pretenses	Pumping	Reckoned	Requisition
Perfection	Poor	Prettily	Pumpkins	Recognized	Rescued
Perfectly	Poorer	Prevailing	Pumps	Recommends	Research
Perforated	Poorest	Prevented	Punish	Reconciled	Resided
Perform	Poorly	Preventive	Pupils	Reconstituted	Resides
Performed	Populace	Prevents	Purchase	Reconstructing	Resigned
Performer	Popularity	Previously	Purchases	Record-breaking	Resisting
Perilous	Pork	Priceless	Purely	Recoup	Respectively
Permanently	Porter	Prima	Purest	Red	Respite
Permeate	Portfolio	Prime	Purge	Redeemed	Respond
Permits	Portrays	Princesses	Purify	Reductions	Responded
Permitting	Poses	Princess's	Puritanic	Reefs	Rested
Perpetuate	Posing	Principle	Purity	Reelection	Restless
Persisted	Possess	Principles	Purloined	Reenter	Restore
Persistently	Possessed	Print	Purposes	Referee	Restoring
Persists	Possession	Printed	Purses	Reference	Restrain
Perspiration	Possessor	Printers	Pursued	Referring	Resulting
Persuaded	Possibilities	Printing	Pursuing	Reflect	Resurrection
Pertaining	Post	Prisoner's	Pursuit	Reflection	Retried
Pet	Postponement	Probation	Puts	Reform	Revel
Phrase	Postscript	Proceedings	Puzzle	Reforming	Reversed
Phraseology	Potatoes	Proclamation	Puzzled	Refuses	Revert
Phonetic	Potentate	Procuring	Qualifies	Regaining	Reviewed
Photographs	Pound	Producing	Quantities	Regards	Revolutionaries
Physician	Pour	Product	Quantity	Regime	Rhymes
Pick	Poured	Production	Quarrel	Regiment	Ribbons
Picnic	Pouring	Profession	Quarts	Regiments	Richness
Pictured	Powder	Professor	Queen	Regret	Rid
Pictures	Power-boat	Professors	Query	Regularity	Ridiculous
Piece	Powerless	Proficiency	Questioning	Regulars	Rig
Pies	Powers	Profits	Quickness	Reign	Rights
Pile	Practical	Profound	Quit	Reigned	Rigor
Piloting	Practice	Prohibits	Quotes	Reindeer	Rigorous
Pin	Practiced	Project	Raced	Reiterate	Ringing
Pink	Prairie	Prolonged	Radicals	Reject	Rink
Pipe	Prairies	Promenaders	Rafter	Rejected	Riots
Pistils	Praise	Prominence	Rags	Relate	Ripen
Pitched	Praised	Prominently	Raids	Relation	Rising
Places	Prayer	Promise	Rails	Relationship	Risking
Planet	Preached	Promising	Rain	Relatives	Rite
Plank	Preacher	Promoted	Rains	Reliable	Roadside
Plants	Precautions	Promotor	Raises	Religious	Roadstead
Plaster	Precipice	Prompted	Raising	Reluctance	Roadway
Plateau	Precipitated	Promptly	Ramifications	Remark	Roar
Plausible	Precisely	Properly	Ran	Remarkd	Rob
Playing	Precision	Properties	Rang	Remedies	Rode
Pleaded	Predecessor	Prophecy	Range	Removal	Roll
Pleading	Predecessors	Propheying	Ranged	Removing	Roller
Pleasantry	Predict	Proportion	Ranges	Render	Romancers
Pledged	Prediction	Proposals	Ranked	Rendered	Roof
Plenty	Preferent	Propositions	Ranks	Rendezvous	Roomed

LIST No. 5—2,976 Words Occurring Once Each—Continued.

Rose	Seconds	Signally	Speculation	Strikes	Switching
Rough	Secretaries	Signals	Spell	Strikingly	Swung
Rounds	Secretly	Signatures	Spelling	Stripped	Sympathies
Rout	Securely	Significance	Spending	Striving	Sympathizers
Routed	Security	Signing	Spindle	Stroke	Symptom
Row	Seed	Silted	Spine	Stronger	Syndicate
Royalty	Seeds	Similarity	Spirited	Strongest	Systematization
Ruined	Seekers	Simple	Splinters	Stronghold	Tact
Ruining	Sees	Sincerely	Split	Structures	Tailored
Ruins	Seesaw	Sincerity	Spoil	Struggle	Tailors
Ruler	Seldom	Sing	Spoke	Stubbornly	Tails
Ruling	Selection	Singer	Sponsoring	Students	Tall
Rumored	Semblance	Single	Spontaneous	Stump	Tank
Runabout	Semiofficial	Sister-in-law	Spots	Stunned	Tap
Runabouts	Semiofficially	Sisters	Spouse	Stunt	Taps
Runaround	Sending	Sister's	Sprang	Sturdy	Taught
Rushes	Senseless	Sit	Spread	Stylishly	Tavern's
Sacque	Sentimental	Skin	Sprouting	Subjected	Taxed
Saddle	Separating	Skirt	Sprung	Subjects	Tea
Safeguard	Sergeant	Sky	Squad	Submerged	Teachers
Sail	Serial	Slacken	Squads	Subscribers	Tearing
Sails	Seriousness	Slammed	Squarely	Subscription	Tedious
Sake	Sermons	Slated	Squelched	Subscriptions	Telling
Salaried	Servant	Sledge	Stabbed	Subsequently	Temperamental
Salient	Serves	Sleeping	Stag	Subsidize	Temperate
Saloon	Sets	Sleeve	Stagger	Subsistence	Temperatures
Salt	Setting	Slender	Stake	Substantiates	Tempering
Salubrious	Settings	Slept	Stakes	Subterranean	Tendencies
Salvation	Settle	Slightest	Stalwart	Succeeds	Tending
Sanction	Settlement	Sling	Stamen	Successfully	Tends
Sanctioned	Severely	Sliver	Stammer	Succor	Tentative
Sand	Sexton	Smashed	Standpatism	Sufficed	Tercentenary
Sanitary	Sexual	Smells	Staples	Sufficiently	Termed
Sanitation	Shaft	Smiles	Stars	Suitable	Testator's
Satire	Shafts	Smoothed	Startled	Sunny	Testified
Satisfaction	Shaken	Smoothly	Starving	Sum	Testing
Savants	Shakes	Smuggle	Stating	Summary	Themes
Scale	Shape	Snaps	Steals	Summoning	Theological
Scanty	Shaped	Snowsheds	Steamship	Sumptuously	Theories
Scared	Shared	Snuffed	Steering	Superintendents	Therefor
Scares	Sharp	Snug	Stench	Supplanted	Therefrom
Scarf	Shekels	Socialists	Stenographers	Supporters	Thereof
Scatter	Shelter	Softness	Stepping	Supposing	Thief
Scattered	Shelters	Sole	Stern	Suppressed	Thieves
Scenic	Sheriff	Solemn	Stick	Supremacy	Thinnest
Scepter	Shine	Solemnly	Stiff	Surging	Thirsty
Scepticism	Shipped	Solution	Stiffen	Surmise	Thoughtful
Schedules	Shiver	Somebody	Stitch	Surpassing	Thoughtfulness
Schemer	Shocked	Sometimes	Stopping	Surprises	Thoughtless
Scion	Shocks	Sonorous	Stores	Surprising	Thoughts
Scholar	Shook	Sorry	Stork	Surrendered	Threats
Schooling	Shoot	Sounded	Stormed	Surrounding	Threshed
Scoffed	Shooting	Sources	Stove	Surroundings	Threshing
Scrap	Shop	Southbound	Stranded	Susceptible	Threw
Scraped	Shops	Southeastern	Strangely	Suspending	Thrifty
Scratch	Shorten	Southlands	Stranger	Suspends	Thrilling
Scratched	Shorter	Southwest	Strangest	Suspicion	Throng
Scrawled	Shortness	Sovereign	Strangled	Suspiciously	Throwing
Screams	Shorts	Space	Straightened	Sustaining	Throws
Screens	Shouting	Spared	Strain	Sustains	Thud
Screws	Shoved	Spans	Strained	Swears	Thumbnailed
Scrub	Shower	Speakers	Straps	Sweat	Thunderless
Scrubbed	Showered	Spears	Stream	Sweep	Thunderstorms
Scruple	Showers	Specialty	Streets	Sweeps	Tie
Scurrilous	Showing	Specialty	Strength	Swift	Tied
Seacoast	Shown	Specifically	Strengthen	Swimmer	Ties
Searchers	Shut	Specimen	Strengthened	Swimmers	Tight
Sea's	Shy	Specimens	Strenuous	Swindled	Tightened
Seasonable	Sick	Spectacular	Strewn	Switch	Tiled
Season's	Sidewalk	Spectators	Strife	Switches	Timely

