

The

EVANS BASIC ENGLISH **CODE**

for

TELEGRAPHY

TELETYPE

TELETYPEWRITER

TELEMETER

STENOGRAPHY

STENOTYPY

BRILLE WRITING

ALPHABETIC SHORTHAND

The

EVANS BASIC ENGLISH CODE

The

EVANS BASIC ENGLISH CODE

A SYSTEM of abbreviation of the English language, with a vocabulary of all the basic and most frequently used words and phrases, employing the well-known Phillips code method of abbreviation. For telegraphy (wire and radio), teletype, teletypewriter, telemeter, stenography, stenotypy, alphabetic shorthand and informal note-taking, Braille writing, and all other uses that require the rapid, accurate and economical writing and transmission of English plain text.

By
JOHN EVANS

First (Manuscript) Edition

JOHN & CLARENCE EVANS

P u b l i s h e r s

55 E. Washington Street Chicago 2, Illinois, U.S.A.

COPYRIGHT, 1947, BY JOHN EVANS

All rights in this work are reserved,
including those extended by the British
Order in Council, entitled the Copyright
(United States of America) Order, 1942.

Printed in the United States of America

INTRODUCTION

THIS list of 3,848 standard English word and phrase abbreviations is the product of the scientific classification and analysis of more than twenty million words of book, magazine, newspaper, business correspondence and telegraphic communication text, over a period of several years, by a group of professionally qualified authorities.

Besides the 1,760 root forms of the Phillips code, and nearly 2,000 new words and phrases, this Code will be found to contain automatically all the nontechnical basic English words, as well as all the words, up to at least the first 1,000, in each of the several high-frequency lists compiled by Ayres, Dearborn, Dewey, Thorndyke and Lorge, and others. (See Bibliography, below.)

A few 3- and 4-letter words of high frequency that do not admit of logical abbreviation have been included, both for completeness and to show that these short words are not used as code forms for longer ones. In general (with less than twenty easily distinguished exceptions), no code form in this list represents more than one word or phrase.

A unique feature of this Code is the table of 100 most frequently used suffixes or word-endings, represented by 37 standard Code abbreviations (pages viii-ix). By means of these obvious and easily remembered forms almost any derivative in the English language can be substantially shortened, as shown in the Examples, page vi.

The author of this Code claims no originality in the method of abbreviation employed. It is the method of the well-known Phillips code, introduced in 1879 by Walter Polk Phillips, of Massachusetts (1846-1920), expert telegrapher, brilliant journalist, and able administrator, who later became general manager of United Press. For more than sixty years a working knowledge of "Phillips" has been an important qualification of all competent commercial telegraphers.

However, it is believed that through the introduction of the Key to Suffixes and the vast broadening of the list to

encompass all the basic and most frequently used words in English, the system no longer need be restricted to the transmission of "press" matter only because of its limited and specialized vocabulary, but is made of universal usefulness in the rapid, accurate, and economical handling of all manner of personal and business correspondence by keyboard or other means of transmission, as well as in rapid writing, informal or alphabetic shorthand, and note-taking, by hand or by machine.

Telegraph and wireless operators and others who now use "Phillips" regularly will find much that is new and useful, nothing that is strange, in the present enlargement. For beginners in the field of communication the mastery of this Code is almost a necessity. Workers in all lines of business, and in the professions, will find it an easy, fascinating, useful and profitable accomplishment, of lifetime value.

BIBLIOGRAPHY

Leonard P. Ayres, *A Measuring Scale for Ability in Spelling*, New York, The Russell Sage Foundation, 1915.

Godfrey Dewey, *Relative Frequency of English Speech Sounds*, Cambridge, Mass. Harvard University Press, 1923.

C. K. Ogden, *Basic English Word List* London, England: W. W. Norton & Company New York, 1929.

Emma B. Dearborn, *Speedwriting, The Natural Shorthand, School of Speedwriting*, New York, 1937.

Edward R. Thorndyke and Irving Lorge *The Teacher's Word Book of 30,000 Words* New York, Teachers College, Columbia University, 1944.

W. G. Gerlach, *The Phillips Code, Telegraph & Telephone Age*, New York, 1945.

John C. Evans, *Scientific Speed Shorthand*, Zanesville, Ohio: Barnes & Noble, New York, 1946.

EXAMPLES OF THE CODE IN USE

WASHINGTON—(UP)—PRESIDENT TRUMAN RELEASED PART OF THE GOVERNMENT'S EXTRAORDINARY WARTIME POWERS TODAY BY DECLARING THE PERIOD OF HOSTILITIES ENDED AT NOON. HIS ACTION WIPED OFF THE STATUTE BOOKS IMMEDIATELY TWENTY EMERGENCY LAWS AND SET THIRTY-THREE OTHERS FOR AUTOMATIC END SIX MONTHS FROM NOW, OR LATER. ENDING AT ONCE WAS THE GOVERNMENT'S POWER TO SEIZE PRIVATELY-OWNED PLANTS AND MINES, INVOKED OFTEN DURING WARTIME LABOR DISPUTES. IN SIX MONTHS—UNLESS CONGRESS INTERVENES WITH NEW LAWS—THE GOVERNMENT MUST TURN BACK TO THE PRIVATE OWNERS THE COAL MINES IT NOW HOLDS. AFTER THAT DATE A SERIES OF EMERGENCY TAXES WILL DROP; AMONG THESE ARE EXCISE LEVIES ON LIQUORS, FURS, JEWELRY AND OTHER LUXURIES. THE LIQUOR TAX WILL DROP FROM \$9 TO \$6 THE PROOF***

FOURSCORE AND SEVEN YEARS AGO OUR FATHERS BROUGHT FORTH ON THIS CONTINENT A NEW NATION, CONCEIVED IN LIBERTY, AND DEDICATED TO THE PROPOSITION THAT ALL MEN ARE CREATED EQUAL. NOW WE ARE ENGAGED IN A GREAT CIVIL WAR, TESTING WHETHER THAT NATION, OR ANY NATION SO CONCEIVED AND SO DEDICATED, CAN LONG ENDURE. WE ARE MET ON A GREAT BATTLEFIELD OF THAT WAR. WE HAVE COME TO DEDICATE A PORTION OF THAT FIELD, AS A FINAL RESTING PLACE FOR THOSE WHO HERE GAVE THEIR LIVES THAT THAT NATION MIGHT LIVE. IT IS ALTOGETHER FITTING AND PROPER THAT WE SHOULD DO THIS. BUT, IN A LARGER SENSE, WE CANNOT DEDICATE—WE CANNOT CONSECRATE—WE CANNOT HALLOW—THIS GROUND. THE BRAVE MEN, LIVING AND DEAD, WHO STRUGGLED HERE, HAVE CONSECRATED IT, FAR ABOVE OUR POOR POWER TO ADD OR DETRACT. THE WORLD***

WSHDC UP PRT TRUM RLSD PART F GOVMS XOY WARTI PWS TDY BY DCLG T PED O HOYS ENDD AT NOO. HS ACTN WIPD OF T STATUT BUKS IMTY 20 EMJY LWS & SET 33 OTRS FO AUMC END 6 MOS FM NW, OR LTER. ENDG AO WS T GOVMS PW TO SZ PVTY HX OND PLNTS & MINES, IVKD OFN DUR WARTI LAB DISPUTS. IN 6 MOS DX UNL CGS ITVS W NU LWS DX T GOVM MUST TUR BAK TO T PVT ONRS T COAL MINES IT NW HOS. AF TT DAT A SERIES O EMJY TAXS WI DRP SI AMG TZ R EXCISE LEVIES ON LQRS, FURS, JNY & OTR LUXS. T LQR TAX WI DRP FM SX9 TO SX6 T PRUF***

SAVING: 35.7%

4SKO & 7 YRS AGO OU FRS BROT FH ON TS KNT A NU NAT, CONCEIVD IN LIB & DEDICTD TO T PPON TT L MEN R CREATD EQL. IW WE R EGAD IN A GT CVL WAR, TESTG WTR TT NAT, OR AY NAT SO CONCEIVD & SO DEDICTD, CN LG ENDU. WE R MET ON A GT BTLFLD O TT WAR. WE HV CM TO DEDICT A PORN O TT FLD, AS A FNL RSTG PLC FO TH WO HR GA THR LIVS TT TT NAT MIT LIV. IX ATGR FITG & PRP TT WE SD DO TS. BT, IN A LRGR SNS, WE CNN DEDICT DX WE CNN CONSECRD DX WE CNN HALLOW DX TS GR. T BRV MEN, LIVG & DED, WO STRUGLD HR HV CONSECRD IT, FAR ABV OU POR PW TO AD OR DTR. T WLD

SAVING: 28.6%

C O N T E N T S

Introduction	v
Examples of the Code in Use	vi
Standard Suffixes (in Code)	viii
Standard Suffixes (in Plain Text)	ix
THE EVANS Basic English CODE	1
One-Letter Forms (Extracted)	45
Two-Letter Forms (Extracted)	46
Two-Letter Combinations Not Used	53
Memoranda	54
The Code in Plain Text	55
Months and Days	96
Punctuation and Signs	96
Nations—Nationalities—Geographic	96
Cities of the World	98
CANADA. Provinces—Territories—Cities	98
U.S.A. States—Territories—Cities	99

KEY TO SUFFIXES

37 STANDARD CODE WORD ENDINGS REPRESENTING THE 100 MOST FREQUENTLY USED SUFFIXES

Appropriate Code suffixes may be added to any of the root abbreviations whenever required to form derivatives that do not appear in the Code list.

C O D E	C O D E
BY -ABILITY -IBILITY -ABLY -IBLY	NS -NESS
C -ANCE -ENCE -ATIC -IC	R -R -EER -ER -OR RESIDENT or NATIVE
CL -ICAL	RY -ARY -ERY -ORY -RY -ACTORY -ATORY
CY -ACY -ANCY -ENCY	S -ES -IES -S
D -D -ED -IED -ND -RD	SM -SOME
E -EE	SP -SHIP
F -FUL -SELF	SR -STER
FY -FULLY -FY -IFY	ST -EST -IEST -IST -ST
G -ING	T -ANT -ATE -ENT -ITE NATIVE or RESIDENT
GY -OLOGY	TS -ITIES
H -ISH -TH	TY -ETY -ITY -TY
HD -HOOD	TZ -ATIZE
J -AGE	U -URE
L -ABLE -BLE -IBLE -AL -IAL -UAL	V -ATIVE -ITIVE -IVE -TIVE
LY -ALLY -ILITY -ILY -LTY	VY -IVELY
LS -LESS	WD -WARD
M -ISM -MENT	X -IOUS -OUS -ULOUS
N -AN -EN -IAN -ION -INE -ACTION -ATION -CATION -IATION -ITION -SION -TION NATIVE or RESIDENT	Y -LY -Y
	Z -ISE -IZE -YZE

100 SUFFIXES (in alphabetic order) REPRESENTED BY 37 STANDARD CODE ABBREVIATIONS

ABILITY	BY	EN	N	INE	N	ORY	RY
ABLE	L	ENCE	C	ING	G	OUS	X
ABLY	BY	ENCY	CY	ION	N		
ACTION	N	ENT	T	IOUS	X	R	R
ACTORY	RY	ER	R	ISE	Z	RD	D
ACY	CY	ERY	RY	ISH	H	RY	RY
AGE	J	ES	S	ISM	M		
AL	L	EST	ST	IST	ST	S	S
ALLY	LY	ETY	TY	ITE	T	SELF	F
AN	N			ITIES	TS	SHIP	SP
ANCE	C	FUL	F	ITION	N	SION	N
ANCY	CY	FULLY	FY	ITIVE	V	SOME	SM
ANT	T	FY	FY	ITY	TY	ST	ST
ARY	RY			IVE	V	STER	SR
ATE	T	HOOD	HD	IVELY	VY		
ATIC	C			IZE	Z	TH	H
ATION	N	IAL	L			TION	N
ATIVE	V	IAN	N	LESS	LS	TIVE	V
ATIZE	TZ	IATION	N	LTY	LY	TY	TY
ATORY	RY	IBLE	L	LY	Y		
		IBILITY	BY				
BLE	L	IBLY	BY			UAL	L
		IC	C	MENT	M	ULOUS	X
CATION	N	ICAL	CL			URE	U
		IED	D	<u>NATIVE of N/R</u>			
D	D	IES	S	ND	D	WARD	WD
		IENT	ST	NESS	NS		
ED	D	IFY	FY			Y	Y
EE	E	ILITY	LY	OLOGY	GY	YZE	Z
EER	R	ILY	LY	OR	R		

Dr. Godfrey Dewey has shown that nine words—the, of, and, to, a, in, that, it, is—make up more than 25% of ordinary English speech and writing. Other studies indicate that the 100 most frequently used words constitute 60%, and that a list of less than 600 words covers nearly 90% of all nontechnical material.

Beginners should start immediately using the 26 one-letter forms on page 45, together with the character &. Next, the 575 two-letter forms beginning on page 46 should be systematically studied and put to use, combining them, as may be required, with the standard word-endings shown on page viii.

No special effort need be made to memorize the 37 suffixes or word-endings; they will be picked up automatically.

NOTE: The second section of this book, starting on page 55, contains the COMPLETE CODE IN PLAIN TEXT.

The

EVANS BASIC ENGLISH CODE

TS LST CSIS LRJY O ROO WRDS. SM DERIVVS HVB ICUD, EH
TO IL T PE O ADG KOD SUFIXS, (C PGE vii), OR BC TY
VAR FM T UL FRM: C ABU—ABUC. * FNL LTRS O PLN-TEXT
WRDS, SH AS E, T, & Y, R DRGDD IN ADG KOD SUFIXS, E.G.,
ABBREVIATE—ABB; ABBREVIATION—ABBN; ACCOMPANY—ACMP;
ACCOMPANYING—ACMPG. * ARABC NUMERLS R WRN & SNT AS SH,
NT SPELD OUT: 1, 2, 3. * ORDINL NUMS ABV THIRD R FRMD
BY ADG D OR H TO T ARABC FGR: 4H, 23D. (Saving: 38.5%)

A

A	A	ABU	ABUNDANT	ACU	ACCUSE
AA	COMMA ,	ABUC	ABUNDANCE	ACUP	ACTED UPON
AAC	ANTI-AIRCRAFT	ABV	ABOVE	ACV	ACTIVE
AB	ABOUT	ABY	ABILITY	ACX	ACROSS
ABB	ABBREVIATE	AC	AND COMPANY	ACY	ACCURACY
ABC	ABSENCE	ACA	ACADEMY	AD	ADD
ABD	ABOARD	ACAN	ACADEMICIAN	ADC	ADVICE
ABE	ABOLISH	ACC	ACCOUNT	ADDR	ADDRESS
ABJ	ABJECT	ACD	ACCORD	ADH	ADHERE
ABL	ABLE	ACH	ACHIEVE	ADJ	ADJOURN
ABM	ABOMINATE	ACI	ACID	ADL	ADMIRAL
ABML	ABOMINABLE	ACL	ACTUAL	ADM	ADMIT
ABN	ABANDON	ACM	ACCUMULATE	ADMN	ADMISSION
ABOD	ABROAD	ACMP	ACCOMPANY	ADMIR	ADMIRE
ABP	ABRUPT	ACO	ACCOMODATE	ADP	ADOPT
ABQ	ABSOLUTE	ACP	ACCEPT	ADQ	ADEQUATE
ABR	ABROGATE	ACPH	ACCOMPLISH	ADR	ADMINISTER
ABS	ABSENT	ACQ	ACQUAINT	ADRT	ADMINISTRATE
ABT	ABOUT THE	ACR	ACCURATE	ADT	AUDIT
		ACSM	ACCUSTOM	ADU	ADDUCE
		ACT	ACT	ADV	ADVERTISE
		ACTU	ACTUATE	ADV	ADVANCE

ADVJ	ADVANTAGE	AGNZ	AGGRANDIZE	AKA	ALSO KNOWN AS
ADZ	ADVISE	AGO	AGO	AKC	ACCESS
AE	AERO	AGR	AGGRESS	AKR	AKRON, OHIO
AED	AERODROME	AGRG	AGGREGATE	AKT	ACCIDENT
AEL	AERIAL	AGT	AGENT	AL	ALONE
AEN	AERONAUT	AGU	ARGUE	ALA	ALABAMA
AEP	AEROPLANE	AGUP	AGREED UPON	ALC	ALCOHOL
AEX	ANNEX	AGY	AGENCY	ALDM	ALDERMAN
AF	AFTER	AH	APPREHEND	ALDN	ALDERMEN
AFA	AFFAIR	AHED	AHEAD	ALG	ALONG
AFC	AFFECT	AHN	APPREHENSION	ALH	ALTHOUGH
AFCN	AFFECTION	AHV	APPREHENSIVE	ALI	ALLY
AFD	AFFORD	AI	AIR	ALJ	ALLEGE
AFJ	AFFIDAVIT	AIB	AIRBORNE	ALJC	ALLEGIANCE
AFK	AFRICA	AIC	AIRCRAFT	ALJN	ALLEGATION
AFKN	AFRICAN	AICCR	AIRCRAFT CARRIER	ALK	ALIKE
AFL	AFFLICT	AID	AID	ALM	ALARM
AFM	AFFIRM	AIF	AIRFIELD	ALN	ALTERNATE
AFN	AFTERNOON	AIFC	AIRFORCE	ALNM	ALUMINIUM ALUMINUM
AFO	AFORESAID	AIP	AIRPLANE	ALO	ALLOT
AFR	AFFRAY	AIPT	AIRPORT	ALOW	ALLOW
AFRD	AFRAID	AISP	AIRSHIP	ALR	ALREADY
AFW	AFTERWARD	AIT	AIN'T	ALS	ALIAS
AFX	AFFIX	AJ	ADJUST	ALSK	ALASKA
AG	AGREE	AJA	ADJACENT	ALT	ALTER
AGA	AGAINST	AJB	ALGEBRA	ALTA	ALBERTA
AGC	AGRICULTURE	AJN	ADJOIN	ALTCN	ALTERCATION
AGE	AGE	AJT	ADJUTANT	ALU	ALLUDE
AGI	AGITATE	AJTG	ADJUTANT GENERAL	ALUN	ALLUSION
AGN	AGAIN	AK	ACKNOWLEDGE	ALW	ALWAYS

ALX	ALIEN	ANTW	ANTWERP, BGM	ARA	ARRANGE
AM	AM	ANU	ANNUL	ARB	ARBITRATE
AMA	AMERICA	ANV	ANNIVERSARY	ARBP	ARCHBISHOP
AMB	AMBITION	ANX	ANXIOUS	ARGA	ARGENTINA
AMD	AMEND	ANXTY	ANXIETY	ARGE	ARGENTINE
AMDY	AMENDATORY	AO	AT ONCE	ARGN	ARGENTINIAN
AMG	AMONG	AP	APPROPRIATE	ARIC	ARITHMETIC
AMI	AMICABLE	APA	APART	ARJ	ARCH
AMK	AMUCK AMOK	APAM	APARTMENT	ARK	ARKANSAS
AMN	AMERICAN	APC	APPRECIATE	ARL	ARTILLERY
AMO	ALMOST	APH	APPROACH	ARM	ARM
AMP	AMPLE	API	APRIL	ARMR	ARMOR ARMOUR
AMPF	AMPLIFY	APKN	APPLICATION	ARN	ARRAIGN
AMR	AMBASSADOR	APL	APPEAL	ARO	AROSE
AMST	AMSTERDAM, NETH	APLE	APPLE	ARR	ARREST
AMT	AMOUNT	APLI	APPLY	ART	ART
AMU	AMUSE	APLN	APPELLATION	ARTL	ARTICLE
AMUN	AMMUNITION	APLT	APPELLANT	ARU	AROUND
AMX	AMBITIOUS	APP	APPOINT	ARV	ARRIVE
AMY	ARMY	APR	APPEAR	ARY	ARBITRARY
AMZ	AMAZE	APT	APPARENT	ARZ	ARIZONA
AN	AN	APUS	APPARATUS	AS	AS
ANC	ANNOUNCE	APV	APPROVE	ASA	AS SOON AS
ANG	ANTAGONIST	APX	APPROXIMATE	ASB	ABSORB
ANGM	ANTAGONISM	AQ	ACQUIRE	ASC	ASCERTAIN
ANGZ	ANTAGONIZE	AQN	ACQUISITION	ASET	ASSET
ANL	ANNUAL	AQT	ACQUIT	ASF	AS FOLLOWS:
ANM	ANIMAL	AQU	ACUTE	ASFX	ASPHYXIAE
ANR	ANOTHER	AQW	ACQUIESCE	ASGN	ASSIGN
ANT	ANTICIPATE	AR	ANSWER	ASI	ASSIST

ASIA	ASIA	ATYG	ATTORNEY GENERAL	AVJ	AVERAGE
ASIAC	ASIATIC	AU	AUTHOR	AVK	ADVOCATE
ASL	ASLEEP	AUB	AUTOBUS	AVL	AVAIL
ASM	ASSEMBLE	AUC	AUCTION	AVN	AVERSION
ASN	ASSOCIATION	AUCR	AUCTIONEER	AVO	AVOID
ASO	ALSO	AUD	AUDIENCE	AVT	AVERT
ASP	ASPECT	AUDM	AUDITORIUM	AW	AT WHICH
ASR	ASSERT	AUG	AUGUST (MONTH)	AWA	AWAY
AST	ASSOCIATE	AUH	AUTHENTIC	AWD	AWARD
ASU	ASSUME	AUM	AUTUMN	AWF	AWFUL
ASUN	ASSUMPTION	AUMB	AUTOMOBILE	AWI	AWHILE
ASUR	ASSURE	AUMC	AUTOMATIC	AWK	AWAKE
ASX	ASSASSIN	AUN	AUSTRIAN	AWLS	AS WELL AS
AT	AT	AUNT	AUNT	AWX	AWAIT
ATB	ATTRIBUTE	AUO	AUTO	AX	ASK
ATD	ATTEND	AUP	AUSPICE	AY	ANY
ATGR	ALTOGETHER	AUPL	AUTOPILOT	AYB	ANYBODY
ATH	ATHLETE	AUR	AUSTRIA	AYG	ANYTHING
ATK	ATTACK	AUS	AUSTRALIA	AYH	ANYHOW
ATL	ATLANTIC (OCEAN)	AUSN	AUSTRALIAN	AYO	ANY OTHER
ATLA	ATLANTA, GEOR	AUSY	AUTOPSY	AYW	ANYWHERE
ATM	ATTEMPT	AUT	ADJOURNED UNTIL TOMORROW	AYY	ANYWAY
ATN	ATTENTION	AUV	AUTHORITATIVE	AZ	APPLAUSE
ATO	ATOM	AUX	AUXILIARY		
ATR	ATTRACT	AUY	AUTHORITY		
ATRY	ATROCITY	AUZ	AUTHORIZE		
ATU	ATTITUDE	AV	AVER	B	BE
ATV	ATTENTIVE	AVE	AVENUE	BA	BUENOS AIRES
ATX	ATROCIOUS	AVIN	AVIATION	BAAC	BAILE ATHA CLIAITH (DUBLIN)
ATY	ATTORNEY	AVIR	AVIATOR	BAB	BABY

B

BAC	BACTERIA	BDL	BUNDLE	BGI	BEGIN
BAGG	BACTERIOLOGY	BDN	BURDEN	BGM	BELGIUM
BAD	BAD	BDR	BOARDER BORDER	BGN	BARGAIN
BAF	BAFFLE	BDT	BANDIT	BGR	BURGLAR
BAG	BAG	BDY	BODY	BGT	BRIGHT
BAJ	BADGE	BE	BEE	BGU	BEGUN
BAK	BACK	BEA	BEACON	BH	BOTH
BAL	BALL	BEAT	BEAT	BHAM	BIRMINGHAM, ALA
BALE	BALE	BED	BED	BHD	BEHIND
BALTO	BALTIMORE, MYD	BEF	BEEF	BHF	BEHALF
BAND	BAND	BEG	BEG	BHV	BEHAVE
BAP	BAPTIST	BEL	BELL	BHVR	BEHAVIOR BEHAVIOUR
BAR	BAR	BEM	BEAM	BI	BIG
BARJ	BARRAGE	BEQ	BEQUEST	BID	BID
BARR	BARRISTER	BER	BEAR	BIO	BIOLOGY
BAS	BY A SCORE OF	BERY	BERRY	BIR	BUREAU OF INTERNAL REVENUE
BASN	BASIN	BET	BET	BIRD	BIRD
BATH	BATH	BEU	BEAUTY	BIT	BIT
BAY	BAY	BEV	BEVERAGE	BITR	BITTER
BB	BASEBALL	BEW	BEWILDER	BJ	BOUND
BBL	BARREL	BF	BEFORE	BJCY	BELLIGERENCY
BC	BECAUSE	BFH	BEFOREHAND	BJT	BELLIGERENT
BCA	BECAME	BFL	BEAUTIFUL	BJY	BOUNDARY
BCH	BEACH	BFLO	BUFFALO, NYK	BK	BREAK
BCK	BRICK	BFT	BREAKFAST	BKE	BAKE
BCM	BECOME	BG	BEING	BKN	BROKEN
BCOL	BRITISH COLUMBIA	BGA	BEGAN	BKT	BUCKET
BD	BOARD	BGAN	BELGIAN	BKW	BACKWARD
BDC	BROADCAST	BGE	BRIDGE	BKY	BAKERY
BDJ	BANDAGE	BGG	BAGGAGE	BL	BILL

BLA	BLADE	BNH	BENEATH	BRA	BRAKE
BLB	BULB	BNK	BANK	BRAI	BRAIN
BLC	BALANCE	BNL	BENEFICIAL	BRC	BRILLIANCE
BLD	BUILD	BNQ	BANQUET	BRD	BREAD
BLE	BLEED	BNT	BENT	BRE	BREATHE
BLF	BELIEF	BNV	BENEVOLENT	BRF	BRIEF
BLI	BLIND	BO	BOAT	BRH	BRITISH
BLK	BLACK	BOB	BASE(S) ON BALLS	BRHE	BRITISH EMPIRE
BLKM	BLACK MARKET	BOE	BANK OF ENGLAND	BRHR	BRITISHER
BLM	BLAME	BOED	BOARD OF EDUCATION	BRI	BRILLIANT
BLN	BERLIN, GERY	BOH	BOARD OF HEALTH	BRIN	BRITAIN
BLNG	BELONG	BOI	BOIL	BRJ	BRANCH
BLO	BLOW	BOL	BILL OF LADING	BRK	BROKE
BLOK	BLOCK	BON	BONE	BRKR	BROKER
BLSS	BLESS	BOOT	BOOT	BRM	BAROMETER
BLT	BUILT	BOOTL	BOOTLEGGER	BRN	BURN
BLU	BLUE	BOP	BREACH OF PROMISE	BRO	BROTHER
BLUD	BLOOD	BOR	BILL OF RIGHTS	BROD	BROAD
BLUN	BALLOON	BORE	BORE	BROM	BRITON
BLW	BELOW	BORN	BORN	BROT	BROUGHT
BM	BOMB	BOT	BOUGHT	BESS	BRASS
BMB	BOMBARD	BOTL	BOTTLE	BRT	BURST
BMP	BOMBPROOF	BOW	BOW	BRTH	BREATH
BN	BEEN	BOY	BOY	BRUK	BROOK
BNC	BENEVOLENCE	BP	BISHOP	BRV	BRAVE
BND	BOND	BPC	BISHOPRIC	BRI	BRUSSELS, BGM
BNDM	BONDSMAN	BPT	BANKRUPT	BRZ	BREEZE
BNDW	BONDSMEN	BPY	BANKRUPTCY	BS	BEST
BNF	BENEFIT	BQ	BEQUEATH	BSE	BASE
BNG	BRING	BR	BEER	BSH	BRUSH

BSI	BASIS	BWN	BROWN	CARY	CARRY
BSID	BESIDE	BWR	BEWARE	CAS	CAST
BSK	BASKET	BX	BOX	CAT	CAT
BSN	BOSTON, MASS	BY	BY	CATH	CATHOLIC
BSP	BATTLESHIP	BYD	BEYOND	CATL	CATTLE
BST	BEAST	BYN	BILLION	CAU	CAUSE
BT	BUT	BYR	BUYER	CAUT	CAUGHT
BTE	BITE	BYS	BYSTANDER	CAV	CAVALRY
BTH	BIRTH	BZ	BUSY	CAY	CASUALTY
BTL	BATTLE	BZL	BRAZIL, UNITED STATES OF	CB	CELEBRATE
BTM	BOTTOM	BZLN	BRAZILIAN	CBI	COVERED BY INSURANCE
BTN	BETWEEN	BZS	BUSINESS	CBL	CABLE
BTR	BETTER			CBT	CABINET
BTRN	BETATRON			CBY	CELEBRITY
BTS	BY THE SCORE OF			CC	CONCLUDE
BTY	BATTERY			CCH	CATCH
BU	BUSHEL	C	SEE	CCL	CANCEL
BUCT	BUREAUCRAT	CA	CAME	CCN	CONCLUSION
BUCY	BUREAUCRACY	CAC	CAUCUS	CCSN	CONCESSION
BUJ	BUDGET	CAI	CAIRO, EGP	CCT	CONNECT
BUK	BOOK	CAK	CONTRACT	CCV	CONCLUSIVE
BUN	BULLETIN	CAL	CALCULATE	CD	COULD
BUO	BUREAU	CALA	CALIFORNIA	CDA	CANADA
BUR	BURY	CALC	CALCUTTA, INDI	CDE	CONCEDE
BUS	BUS	CANB	CANBERRA, AUS	CDK	CONTRADICT
BUTN	BUTTON	CANV	CANVAS	CDM	CONDEMN
BUTR	BUTTER	CAP	CAPITAL	CDN	CANADIAN
BUY	BUY	CAR	CAR	CDNT	COULDN'T
BV	BELIEVE	CARD	CARD	CDR	CONSIDER
BW	BE WITH	CARR	CAREER	CDT	CREDIT
		CART	CART		

C

CDY	CUSTODY	CHH	CHURCH	CJ	CORONER'S JURY
CE	COURSE	CHIN	CHIN	CK	CHECK CHEQUE
CET	CRICKET	CHJ	CHALLENGE	CKE	CAKE
CF	CONFIDE	CHK	CHEEK	CKL	CIRCLE
CFI	CONFIN	CHL	CHILE	CKT	CIRCUIT
CFK	CONFISCATE	CHLN	CHILEAN	CKX	COMMITTED SUICIDE
CFL	CONFIDENTIAL	CHLR	CHANCELLOR	CL	CALL
CFM	CONFIRM	CHM	CHAIRMAN	CLA	CLASS
CFR	CHAUFFEUR	CHMP	CHAMPION	CLB	CLUB
CFU	CONFUSE	CHN	CHAIRMEN	CLC	CLOCK
CG	SEEING	CHO	CHOSE	CLDR	CALENDAR
CGN	CAMPAIGN	CHOC	CHOCOLATE	CLEVE	CLEVELAND, OHIO
CGS	CONGRESS	CHP	CHEAP	CLGY	CALGARY, ALTA
CGSL	CONGRESSIONAL	CHR	CHARACTER	CLJ	COLLEGE
CGSM	CONGRESSMAN	CHRC	CHARACTERISTIC	CLJT	COLLEGIATE
CGSN	CONGRESSMEN	CHS	CHEESE	CLK	CLERK
CGT	CONGREGATE	CHSP	CHAMPIONSHIP	CLM	CLAIM
CGTL	CONGREGATIONAL	CHST	CHEST	CLN	CLEAN
CH	CHAIR	CHT	CHEAT	CLO	CLOSE
CHA	CHINA	CHU	CHCOSE	CLOU	CLOUD
CHAD	CHAMBER OF DEPUTIES	CHY	CHARITY	CLR	CLEAR
CHAK	CHALK	CI	CITE	CLT	CLIENT
CHAN	CHAIN	CIC	COMMANDER IN CHIEF	CLY	CLASSIFY
CHC	CHANCE	CIL	COUNCIL	CM	COME
CHD	CHILD	CILM	COUNCILMAN	CMA	CAMERA
CHDN	CHILDREN	CILN	COUNCILMEN	CMB	COMBINE
CHE	CHINESE	CINC	CINCINNATI, OHIO	CMC	COMMENCE
CHF	CHIEF	CINE	CINEMA	CMD	COMMAND
CHG	CHARGE	CIQ	CORONER'S INQUEST	CMDY	COMMODITY
CHGO	CHICAGO, ILLS	CIT	CIGARET CIGARETTE	CMF	COMFORT

CMM	COMMISSION	COAL	COAL	COU	COUNTRY
CMNT	COMMENT	COC	CHAMBER OF COMMERCE	COW	COMMITTEE OF THE WHOLE
CMNTR	COMMENTATOR	COF	COFFEE	COZ	COUSIN
CMP	CAMP	COH	COACH	CP	ISTANBUL, TKY
CMRC	COMMERCE	COHU	COURTHOUSE	CPA	CAPACITY
CMRL	COMMERCIAL	COI	COURT OF INQUIRY	CPB	CAPABLE
CMT	COMMIT	COJ	COUNTY JAIL	CPE	CATASTROPHE
CMW	COMMONWEALTH	COL	COLONEL	CPK	COMPLICATE
CMX	CIRCUMSTANCE	COLD	COLD	CPL	COUPLE
CMXL	CIRCUMSTANTIAL	COLO	COLORADO	CPM	COMPROMISE
CMY	COMMISSARY	COLR	COLLAR	CPN	CAPTAIN
CN	CAN	COLS	COLUMBUS, OHIO	CPO	COMPOSE
CNC	CONCERN	COLY	COLONY	CPR	CAPTURE
CND	CONDITION	COLZ	COLONIZE	CPS	CORPSE
CNET	CAN'T	COM	COMMITTEE	CPT	COMPLETE
CNF	CONFESS	COMB	COMB	CPU	COMPUTE
CNG	CHANGE	COMM	COMMITTEEMAN	CPV	CAPTIVE
CNK	CONTACT	COMN	COMMITTEEMEN	CPX	COMPLEX
CNL	CONTROL	CONN	CONNECTICUT	CPY	COMPLY
CNN	CANNOT	COOL	COOL	CPZ	CAPSIZE
CNQ	CONQUER	COP	CHIEF OF POLICE	CQ	CORRECT
CNSN	CONSIGN	COPHN	COPENHAGEN, DEN	CQC	CONSEQUENCE
CNT	COUNT	COPR	COPPER	CQT	CONSEQUENT
CNTY	COUNTY	COQ	CORONER	CR	CARE
CNV	CONVENE	COR	CORNER	CRB	CARBON
CNVN	CONVENTION	CORD	CORD	CRC	CIRCULATE
CNX	CONSOLIDATE	CORK	CORK	CRCR	CIRCULAR
CO	COMPANY	CORN	CORN	CRH	CRUSH
COA	COAST	COST	COST	CRJ	CARRIAGE
COAG	COAST GUARD	COT	COTTON	CRK	CRACK

CRL	CRUEL	CTZ	CRITICISE	D	IN THE
CRLT	CORRELATE		CRITICIZE		
CRM	CEREMONY	CTZM	CRITICISM		
CRN	CERTAIN	CU	CURRENT		
CRP	CORPORATE	CUA	CUBA	DA	DAY
CRT	COURT	CUJ	COURAGE	DABL	DISABLE
CRU	CREW	CUK	COOK	DABY	DISABILITY
CRY	CRY	CUL	CULMINATE	DAL	DALLAS, TEX
CS	CASE	CUN	CUBAN	DAP	DISAPPEAR
GSH	CASH	CUP	CUP	DAPP	DISAPPOINT
CSHN	CUSHION	CUR	CURRENCY	DAR	DARE
CSHR	CASHIER	CUT	CUT	DAT	DATE
CSI	CONSIST	CUV	CULTIVATE	DATY	DISTRICT ATTORNEY
CSL	COUNSEL	CV	COVER	DAU	DAUGHTER
CSM	CUSTOM	CVC	CONVENIENCE	DAY	DAILY
CSP	CORRESPOND	CVK	CONVOKE	DB	DEBATE
CST	CONTEST	CVL	CIVIL	DBA	DOING BUSINESS AS
CSU	CONSUME	CVT	CONVENIENT	DBF	DESTROYED BY FIRE
CSUN	CONSUMPTION	CW	COW	DBI	DEBIT
CT	CENT CENT SIGN	CWD	CROWD	DBT	DOUBT
CTF	CERTIFY	CWN	CROWN	DC	DISTRICT OF COLUMBIA
CTFT	CERTIFICATE	CK	CAPITAL LETTER	DCA	DECAY
CTH	CLOTH	CKN	CONNEXION	DCCT	DISCONNECT
CTHE	CLOTHE	CKV	CONSECUTIVE	DCD	DECIDE
CTL	CENTRAL	CY	COPY	DCE	DANCE
CTM	CONTEMPT	CYC	CYCLONE	DCL	DECLARE
CTR	CENTER CENTRE	CYRN	CYCLOTRON	DCLO	DISCLOSE
CTRY	CENTURY	CZ	CRUISE	DCN	DECISION
CTY	CITY	CZN	CITIZEN		

DCO	DISCOUNT	DEPZ	DEPUTIZE	DIT	DISTANT
DCOM	DEPARTMENT OF COMMERCE	DER	DEAR	DIV	DIVIDEND
DCR	DECREASE	DES	DESPATCH DISPATCH	DIZ	DISEASE
DGS	DECEASE	DESL	DIESEL	DJ	DEJECT
DCT	DISTRICT COURT	DESN	DESIGN	DK	DESCRIBE
DCV	DECISIVE	DET	DEBT	DKH	DICTOGRAPH
DD	DID	DETM	DETROIT, MICH	DKM	DISCRIMINATE
DDC	DEDUCT	DF	DIFFER	DKN	DESCRIPTION
DDT	DIDN'T	DFCT	DEFICIT	DKO	DECORATE
DDU	DEDUCE	DFE	DEFEAT	DKT	DICTATE
DE	DEFENCE DEFENSE	DFI	DEFICIENT	DL	DELIVER
DEAL	DEAL	DFK	DEFECT	DLA	DELAY
DEB	DEBRIS	DFL	DEFLATE	DLAB	DEPARTMENT OF LABOR
DEC	DECEMBER	DFM	DEFAME	DLB	DELIBERATE
DECL	DECLINE	DFN	DEFEND	DLC	DELICATE
DED	DEAD	DFR	DEFER	DLE	DELETE
DEEP	DEEP	DFU	DEFRAUD	DLQ	DELINQUENT
DEF	DEFINE	DFY	DEFICIENCY	DLQY	DELINQUENCY
DEFT	DEFINITE	DG	DOING	DLT	DELIGHT
DEG	DEGREE	DGE	DIGEST	DM	DEMAND
DEK	DECK	DGH	DISTINGUISH	DMBZ	DEMobilize
DEL	DELEGATE	DGT	DRAUGHT	DMC	DOMESTIC
DELA	DELAWARE	DGU	DISGUST	DMH	DIMINISH
DELI	DELHI, INDI	DH	DEADHEAD	DMJ	DAMAGE
DEM	DEMOCRAT	DHG	DISCHARGE	DMLH	DEMOLISH
DEMY	DEMOCRACY	DI	DIRECT	DMLN	DEMOLITION
DEN	DENMARK	DIA	DIAMOND	DMT	DEMONSTRATE
DEP	DEPUTY	DIC	DISTRICT	DMZ	DEMORALIZE
DEPO	DEPOT	DIF	DIFFICULT	DN	QUESTION MARK ?
		DINT	DEPARTMENT OF THE INTERIOR	DNC	DENOUNCE

DNCN	DENUNCIATION	DFV	DEPRIVE	DSY	DESTROY
DNE	DANE	DPY	DIPLOMACY	DT	DO NOT
DNET	DON'T	DQ	DISCOVER	DTB	DISTRIBUTE
DNG	DANGER	DQC	DIVORCE	DTC	DETECT
DRH	DANISH	DQN	DROWN	DTH	DEATH
DNI	DENY	DR	DOCTOR	DTL	DETAIL
DNK	DRINK	DRE	DREAD	DTM	DETERMINE
DNL	DENIAL	DRF	DRAFT	DTO	DITTO
DNM	DENOMINATE	DRGD	DISREGARD	DTR	DETRACT
DNR	DINNER	DRIL	DRILL	DTS	DISTRESS
DNT	DENTIST	DRK	DARK	DTST	DISTRUST
DO	DO	DFM	DREAM	DTY	DIRTY
DOA	DEPARTMENT OF AGRICULTURE	DRN	DRAIN	DU	DUTY
DOC	DOCUMENT	DRP	DROP	DUB	DOUBLE
DOG	DOG	DRSS	DRESS	DUE	DUE
DOJ	DEPARTMENT OF JUSTICE	DRV	DRIVE	DUN	DONE
DOL	DOLLAR	DRY	DRY	DUP	DUPLICATE
DOM	DOMINION	DS	DISCUSS	DUR	DURING
DOR	DOOR	DSA	DISASTER	DUST	DUST
DOS	DEPARTMENT OF STATE	DSB	DISTURB	DV	DIVIDE
DOWN	DOWN	DSC	DISTANCE	DVA	DEVASTATE
DOZ	DOZEN	DSE	DISGUISE	DVC	DEVICE
DP	DEPART	DSI	DESIST	DVL	DEVALUE
DPK	DEPICT	DSL	DISSOLVE	DVN	DIVISION
DFK	DEPARTMENT	DSLN	DISSOLUTION	DVO	DEVOTE
DFM	DEPARTMENT	DSP	DESPERATE	DVP	DEVELOP DEVELOPE
DFN	DEPEND	DSR	DESIRE	DVR	DENVER, COLO
DPO	DISPOSE	DST	DESTINE	DVRN	DIVERSION
DPST	DEPOSIT	DSV	DESERVE	DVT	DIVERT
DPT	DIPLOMAT	DSX	DISASTROUS		

DVU	DEVOUR	EDL	EDITORIAL	ELCU	ELECTROCUTE
DW	DRAW	EDMN	EDMONTON, ALTA	ELJ	ELIGIBLE
DWF	DWARF	EDU	EDUCATE	ELM	ELIMINATE
DWL	DWELL	EDV	ENDEAVOR ENDEAVOUR	ELO	ELOPE
DWN	DRAWN	EF	EFFECT	ELQ	ELOQUENT
DWT	DEADWEIGHT	EFI	EFFICIENT	ELQC	ELOQUENCE
DX	DASH or —	EFL	EFFECTUAL	ELT	ELEMENT
DXN	DESTRUCTION	EFM	EFFEMINATE	ELU	ELUDE
DXV	DESTRUCTIVE	EFO	EFFORT	ELW	ELSEWHERE
DY	DIE	EFY	EFFICIENCY	ELZ	ELSE
DYN	DYNAMITE	EG	ENGLAND	EM	EMBARRASS
DYO	DYNAMO	EGA	ENGAGE	EMB	EMBRACE
DZ	DOES	EGG	EGG	EMBY	EMBASSY
DZT	DOESN'T	EGH	ENGLISH	EMC	EMPHATIC
E		EGL	EAGLE	EMI	EMIGRATE
		EGM	ENGLISHMAN	EMJ	EMERGE
		EGN	ENGLISHMEN	EMJY	EMERGENCY
		EGP	EGYPT	EMO	EMOTION
		EGPN	EGYPTIAN	EMP	EMPTY
		EGR	EAGER	EMPI	EMPIRE
		EH	EITHER	EMPR	EMPEROR
		EJ	EJECT	EMT	EMIGRANT
		EJO	ENJOY	EMY	EMBODY
		EK	ECONOMY	EMZ	EMPHASIZE
E	HE	EKO	EVANS CODE	EN	ENTHUSIASM
EA	EACH	EL	ELECT	ENA	ENABLE
EAR	EAR	ELA	ELASTIC	ENC	ENTHUSIASTIC
EAT	EAT	ELB	ELABORATE	END	END
EAY	EARLY	ELC	ELECTRIC	ENF	ENFORCE
EB	EMBEZZLE	ELCO	ELECTRON	ENG	ENGINE
EC	ECCLESIASTIC				
ECJ	ENCOURAGE				
ECK	ECCENTRIC				
ED	EDIT				
EDBH	EDINBURGH, SCOT				
EDF	EDIFY				
EDJ	EDGE				

ENGR	ENGINEER	ESF	AND SO FORTH	EXG	EXCHANGE
ENH	ENOUGH	ESJ	ESPIONAGE	EXK	EXPECT
ENI	ENTIRE	ESK	ESCAPE	EXM	EXAMINE
ENJ	ENJOIN	ESL	ESSENTIAL	EXP	EXPRESS
ENO	ENORMOUS	ESP	ESPECIAL	EXQ	EXCUSE
ENR	ENTER	ESQ	ESQUIRE	EXT	EXPERT
ENRC	ENTRANCE	EST	EAST	EY	EVERY
ENS	ENSURE	ESTA	ESTATE	EYB	EVERYBODY
ENT	ENTERTAIN	ESTN	EASTERN	EYE	EYE
ENU	ENUMERATE	ESTR	EASTER	EYG	EVERYTHING
ENV	ENVELOP ENVELOPE	ESTY	EASTERLY	EYW	EVERYWHERE
ENY	ENEMY	ET	ESTIMATE	EZ	EASE
ENZ	ENTERPRISE	ETA	ET AL. ET ALIBI; ET ALII	EZY	EASY
EP	EMPLOY	ETC	ET CETERA	E5	NOT CODE
EPC	EPIDEMIC	ETL	ENTITLE		
EPL	EPISCOPAL	EU	EUROPE		
EPN	EPISCOPALIAN	EUN	EUROPEAN		
EQ	ENQUIRE	EV	EVER	F	OF THE
EQB	EQUABLE	EVA	EVADE	FA	FAIL
EQK	EARTHQUAKE	EVAN	EVASION	FAB	FABRIC
EQI	EQUAL	EVC	EVIDENCE	FAC	FACT
EQP	EQUIP	EVG	EVENING	FAI	FAIR
EQV	EQUIVALENT	EVK	EVOKE	FAL	FALL
EQZ	EQUALIZE	EVN	EVEN	FAM	FAMILY
ER	ERROR	EVNT	EVENT	FAP	FILED A PETITION
ERH	EARTH	EVT	EVIDENT	FAPIB	FILED A PETITION IN BANKRUPTCY
ERX	ERRONEOUS	EX	EX		
ES	AND AMPERSAND &	EXA	EXTRA	FAR	FAR
ESB	ESTABLISH	EXB	EXHIBIT	FARM	FARM
		EXC	EXCESS	FAT	FAT

F

FAV	FAVOR FAVOUR	FFJ	FUGITIVE FROM JUSTICE	FLH	FLOURISH
FAX	FACTS	FFR	PHILOSOPHER	FLI	FLIGHT
FAZ	FACE	FFY	PHILOSOPHY	FLM	FLAME
FB	OF THE BILL	FG	FLAG	FLN	FLOWN
FBL	FEEBLE	FGH	PHOTOGRAPH	FLO	FLOW
FBO	FIRE BROKE OUT	FGM	FRAGMENT	FLOR	FLOWER
FBX	FABULOUS	PGN	FOREIGN	FLOU	FLOUR
FC	FINANCE	FGO	FOLLOWING ORDER:	FLP	FLAT-TOP
FCE	FENCE	FGR	FIGURE	FLR	FLOOR
FCH	FRENCH	FGT	FIGHT	FLT	FLAT
FCM	FRENCHMAN	FH	FORTH	FLU	INFLUENZA
FCN	FRENCHMEN	FHR	FURTHER	FLW	FLEW
FCR	FINANCIER	PHRM	FURTHERMORE	FLY	FLY
FD	FIND	FI	FIRE	FLZ	FALSE
FDC	FEDERAL COURT	FIC	FICTION	FLZF	FALSIFY
FDL	FEDERAL	FICX	FICTITIOUS	FM	FROM
FDM	FUNDAMENTAL	FIL	FILL	FME	FAME
FDT	FEDERATE	FILE	FILE	FMX	FAMOUS
FE	FEED	FIM	FIRM	FN	FINE
FEA	FEATHER	FIN	FINISH	FNA	FANATIC
FEB	FEBRUARY	FIT	FIT	FNC	FRANCE
FEL	FELL	FIX	FIX	FND	FRIEND
FELO	FELLOW	FJ	FOUND	FNG	FINGER
FELT	FELT	FJY	FOUNDRY	FNH	FURNISH
FEM	FEMALE	FK	FLUCTUATE	FNK	FRANK
FEMN	FEMININE	FKY	FACTORY	FNL	FINAL
FER	FEAR	FL	FEEL	FNRL	FUNERAL
FET	FEET	FLA	FLORIDA	FNT	FRONT
FEV	FEVER	FLD	FIELD	FNTR	FRONTIER
FF	FORFEIT	FLE	FERTILE	FNY	FUNNY

FNZ	FRENZY	FRST	FOREST	FX	FORT
FO	FOR	FRT	FREIGHT	FXD	FORTITUDE
FOJ	FOURTH OF JULY	FRU	FRUIT	FXM	FASCISM
FOK	FOLK	FRV	FOREVER	FXN	FORTIFICATION
FOL	FOLD	FRW	FORWARD	FXT	FASCIST
FON	PHONOGRAPH	FRX	FURIOUS	FXU	FIXTURE
FOO	FOOL	FS	FIRST	FXV	FORTIFY
FOT	FOUGHT	FSC	FISCAL	FY	FIFTY
FOU	FOUL	FSH	FISH	FYG	FOR YOUR GUIDANCE
FOW	FOWL	FSI	FACSIMILE	FYI	FOR YOUR INFORMATION
FP	PHILANTHROPY	FST	FAST	FYN	FORTUNE
FPO	FILIPINO	FT	FOOT	FYT	FORTUNATE
FQ	FREQUENT	FTB	FOR THE BILL	FZ	FREEZE
FQCY	FREQUENCY	FTG	FATIGUE	FZN	FROZEN
FR	FATHER	FTH	FAITH		
FRA	FRAME	FTL	FATAL		
FRC	FORCE	FTM	FOR THE MURDER		
FRD	FRAUD	FTP	FOR THE PURPOSE		
FRDC	FRAUDULENCE	FTR	FARTHER	G	FROM THE
FRDT	FRAUDULENT	FTU	FEATURE	GA	GAVE
FRE	FREE	FU	FEW	GAL	GALLON
FREM	FREEDOM	FUD	FOOD	GAN	GAIN
FRG	FORGET	FUG	FUGITIVE	GAR	GUARANTEE
FRGN	FORGOTTEN	FUI	FULLY INSURED	GAS	GAS
FRE	FRESH	FUL	FULL	GAU	GAUGE
FRI	FRIDAY	FUND	FUND	GAY	GUARANTY
FRK	FORK	FUT	FUTURE	GB	GREAT BRITAIN
FRL	FURLOUGH	FUY	FULLY	GBY	GOOD-BY GOOD-BYE
FRM	FORM	FV	FIVE	GC	GRACE
FRN	FORENOON	FW	FOLLOW	GD	GOOD

G

GDEN	GARDEN	GM	GENTLEMAN	GRV	GRIEVE
GE	GENTLE	GME	GAME	GRW	GREW
GEN	GENERAL	GLN	GENTLEMEN	GS	GUESS
GEOR	GEORGIA	GMR	GEOMETRY	GSP	GOSSIP
GER	GERMAN	GN	GONE	GST	GUEST
GERY	GERMANY	GND	GRAND	GT	GREAT
GET	GET	GNI	GOOD NIGHT	GTE	GATE
GEVA	GENEVA, SWZ	GNO	GAVE NOTICE	GTF	GRATEFUL
GF	GRATIFY	GNT	GRANT	GTG	GETTING
GFC	GRAPHIC	GNX	GENEROUS	GU	GUARD
GFON	GRAMOPHONE GRAPHOPHONE	GNY	GENEROSITY	GUBL	GUBERNATORIAL
GFT	GIFT	GO	GO	GUN	GUN
GG	GOING	GOA	GOAT	GV	GIVE
GGR	GEOGRAPHY	GOD	GOD	GVRG	GOVERNOR GENERAL
GH	GATHER	GOH	GUEST OF HONOR	GW	GROW
GI	GOVERNMENT ISSUE	GOM	GULF OF MEXICO	GWH	GROWTH
GIC	GIGANTIC	GOT	GOT	GWN	GROWN
GID	GUIDE	GOV	GOVERN	GX	GREAT EXCITEMENT
GJ	GRAND JURY	GP	GROUP	GY	GUILTY
GK	GREEK	GQ	GEOLOGY	GYPL	GYROPILOT
GL	GIRL	GR	GROUND	GZ	GAZETTE
GLA	GLAD	GRA	GRAY GREY		
GLAS	GLASS	GRAS	GRASS		
GLC	GLANCE	GRC	GREECE		
GLD	GOLD	GRE	GREEN		
GLF	GULF	GRF	GRIEF	H	HAS
GLM	GLEAM	GRN	GRAIN	HA	HARD
GLN	GLEAN	GRO	GROSS	HAB	HABIT
GLV	GLOVE	GRP	GRIP	HAG	HAGUE (THE)
GLX	GLORIOUS	GRT	GREET	HAL	HALL

H

HAMB	HAMBURG, GERY	HIN	HINDER	HOG	HOG
HAMR	HAMMER	HINC	HINDRANCE	HOL	HOLE
HAN	HAND	HJ	HEAR	HOM	HOME
HAP	HAPPY	HJD	HEARD	HON	HONOR HONOUR
HAR	HAIR	HJT	HEART	HOT	HOT
HAT	HAT	HK	HOOK	HOU	HOOR
HAV	HAVANA, CUA	HKG	HONG KONG, CHA	HOUX	HOUSTON, TEX
HB	HAS BEEN	HKN	HURRICANE	HOX	HOSTILE
HBR	HARBOR HARBOUR	HKP	HANDICAP	HOY	HOSTILITY
HC	HABEAS CORPUS	HL	HELL	HP	HOPE
HD	HAD	HLC	HELICOPTER	HPN	HAPPEN
HDB	HAD BEEN	HLD	HELD	HQ	HEAVEN
HDE	HIDE	HLH	HEALTH	HQRS	HEADQUARTERS
HDJ	HEDGE	HLP	HELP	HR	HERE
HDL	HANDLE	HLU	HONOLULU, HWI	HRE	HIRE
HDU	HINDOO HINDU	HLW	HOLLOW	HRF	HERETOFORE
HED	HEAD	HM	HIM	HERL	HURL
HER	HER	HMF	HIMSELF	HRM	HARM
HERF	HERSELF	HMN	HUMAN	HRN	HORN
HES	HESITATE	HMR	HUMOR HUMOUR	HRT	HURT
HET	HEAT	HMTN	HAMILTON, ONT	HRV	HARVEST
HF	HALF	HMX	HARMONIOUS	HRW	HEREWITH
HFI	HALIFAX, NS	HMY	HARMONY	HRY	HURRY
HG	HAVING	HN	HAS NOT	HS	HIS
HGB	HAVING BEEN	ENB	HAS NOT BEEN	HSB	HUSBAND
HGR	HANGAR	ENC	HENCE	HSE	HORSE
HH	HAS HAD	HND	HUNDRED	HSP	HOSPITAL
HI	HIGH	HNG	HANG	HSY	HISTORY
HIL	HILL	HNT	HUNT	HT	HEIGHT
		HO	HOLD	HTE	HATE

HTL	HOTEL	ICG	IN CONCLUDING	IEV	I'VE
HU	HOUSE	ICH	INCH	IF	IF
HUB	HOUSE BILL	ICJ	INTERCOLLEGIATE	IFL	INFLATE
HUC	HOUSE COMMITTEE	ICM	INCOME	IFM	INFORM
HUL	HOUSE OF LORDS	ICN	IN CONCLUSION	IFO	IN FAVOR OF
HUQ	HOUSE OF COMMONS	ICOG	INCOGNITO	IFQ	INFREQUENT
HUR	HOUSE OF REPRESENTATIVES	ICP	INCORPORATE	IFR	INFREQUENT
HV	HAVE	ICU	INCLUDE	IFS	IRISH FREE STATE (EIRE)
HVB	HAVE BEEN	ICUN	INCLUSION	IFT	INFLICT
HVK	HAVOC	ICVC	INCONVENIENCE	IFU	INFLUENCE
HVNB	HAVE NOT BEEN	ICVT	INCONVENIENT	IFUL	INFLUENTIAL
HVR	HOWEVER	ICW	IN CONNECTION WITH	IG	INDIGNANT
HVY	HEAVY	ID	INTRODUCE	IGC	IGNORANCE
HW	HOW	IDA	IDAHO	IGL	ILLEGAL
HWI	HAWAII	IDB	I DO NOT BELIEVE	IGN	INDIGNATION
HX	HYPHEN -	IDC	INDUCT	IGN	INDIGNATION
HZ	HAZARD	IDE	INDEED	IGT	IGNORANT
		IDEA	IDEA	IH	IT HAS
		IDF	IDENTIFY	IHO	IN HONOR OF
		IDIN	INDIAN	IJ	INJURE
		IDN	INTRODUCTION	IJC	INTELLIGENCE
I	I	IDT	INDICT	IJN	INJUNCTION
IA	IOWA	IDTY	IDENTITY	IJT	INTELLIGENT
IAB	INTRODUCED A BILL	IDU	INDUCE	IK	INDICATE
IAR	INTRODUCED A RESOLUTION	IDX	INDEX	IKI	INSTANTLY KILLED
IAT	IN ADDITION TO	IDY	INTRODUCTORY	IKM	INCRIMINATE
IAW	IN ACCORDANCE WITH	IE	ID EST (THAT IS)	IKU	INCUMBENT
IB	I BELIEVE	IED	I'D	IL	ILLUSTRATE
IBO	IN BEHALF OF	IEL	I'LL	ILL	ILL
IC	IN CONNECTION	IEM	I'M	ILLS	ILLINOIS

ILX	ILLUSTRIOUS	INS	INSURE	ISC	INSTANCE
IM	IMPOSSIBLE	INSI	INSIDE	ISD	INSTEAD
IMA	IMAGINE	INST	INSTITUTE	ISF	ITSELF
IMG	IMMIGRANT	INSTN	INSTITUTION	ISFS	IN SO FAR AS
INHS	INASMUCH AS	INT	INTEREST	ISI	INSIST
IMI	IMMIGRATE	INU	INNUMERABLE	ISJT	INSURGENT
IMM	IMMENSE	INV	INVOLVE	ISJY	INSURGENCY
IMNT	IMMINENT	INX	INSTRUCT	ISK	INSECT
IMP	IMPORT	INY	INCENDIARY	ISL	INSTALL
IMPL	IMPERIAL	IO	IN ORDER	ISLT	ISOLATE
IMPM	IMPLEMENT	IOT	IN ORDER TO	ISN	ISLAND
IMT	IMMEDIATE	IP	IMPROVE	ISO	IN SPITE OF
IN	IN	IPK	IMPLICATE	ISR	INSERT
INA	INITIATE	IPO	IMPOSE	IST	INSTANT
INC	INCREASE	IPRN	IMPRISON	ISTA	INTERSTATE
INCL	INCLINE	IFU	IMPULSE	ISTR	INSTRUMENT
IND	INDIANA	IFX	INSPECT	ISTX	INSTANTANEOUS
INDF	INDEFINITE	IQ	INQUIRE	ISU	ISSUE
INDI	INDIA	IQN	INQUISITION	ISW	IN SYMPATHY WITH
INDPS	INDIANAPOLIS, IND	IQO	IN CONSEQUENCE OF	ISXN	INSURRECTION
INF	INFANTRY	IR	IRREGULAR	IT	IT
ING	INNING	IRC	INTERCOASTAL	ITA	ITALY
INJ	INJUSTICE	IRD	IRELAND	ITAN	ITALIAN
INK	INK	IRH	IRISH	ITAO	IN THE ABSENCE OF
INL	INTERNATIONAL	IRHM	IRISHMAN	ITC	IN THIS CONNECTION
INO	INNOCENT	IRHN	IRISHMEN	ITD	INTEND
INP	INDEPENDENT	IRL	INTERNAL	ITF	INTERFERE
INPC	INDEPENDENCE	IRN	IRON	ITN	INTENTION
INQ	INQUEST	IRT	IN REGARD TO	ITT	IMITATE
INR	INTERIOR	IS	IS		

ITV	INTERVENE	LXF	IT IS FEARED	JG	JUDGE
ITX	INTOXICATE	LXH	IT IS HELD	JK	JOKE
IU	INTO	IXJ	IT IS ALLEGED	JL	GAOL JAIL
IUG	INAUGURATE	LXP	IT IS POSSIBLE	JLX	JEALOUS
IUP	INTERRUPT	LXR	IT IS REPORTED	JLY	JEALOUSLY
IUY	INDUSTRY	LXS	IT IS SAID	JN	JOIN
IV	IN VIEW	IXU	IT IS UNDERSTOOD	JNL	JOURNAL
IWA	INVADE	LXX	IT IS EXPECTED	JNY	JOURNEY
IVC	INVINCIBLE	IZ	ICE	JO	JOY
IVG	INVESTIGATE	IZT	ISN'T	JOP	JUSTICE OF THE PEACE
IVK	INVOKE	I5	SMALL LETTER	JP	JUMP
IVL	INDIVIDUAL			JPY	JEOPARDY
IVN	INVENT			JPZ	JEOPARDIZE
IVNY	INVENTORY			JR	JUNIOR
IVO	IN VIEW OF	J	BY WHICH	JRN	JURISDICTION
IVS	INVEST	JA	JUDGE ADVOCATE	JS	JUST
IVT	INVITE	JAG	JUDGE ADVOCATE GENERAL	JSC	JUSTICE
IVU	INTERVIEW	JAN	JANUARY	JT	JOINT
IW	IT WAS	JAP	JAPAN	JU	JURY
IWB	IT WAS BELIEVED	JAPS	JAPANESE	JUL	JULY
IWC	IT WAS CLAIMED	JB	JOB	JUN	JUNE
IWF	IT WAS FEARED	JBE	JUBILEE	JW	JEW
IWH	IT WAS HELD	JBN	JUBILATION	JWL	JEWEL
IWJ	IT WAS ALLEGED	JBT	JUBILANT	JWY	JEWELLERY JEWELRY
IWR	IT WAS REPORTED	JDL	JUDICIAL	JY	JEWRY
IWU	IT WAS UNDERSTOOD	JDX	JUDICIOUS	JYC	JERSEY CITY, NJ
IWX	IT WAS EXPECTED	JDY	JUDICIARY		
IX	IT IS	JE	JELLY		
IXB	IT IS BELIEVED	JF	JUSTIFY		
IXC	IT IS CLAIMED				

K

K	OUT OF THE	KHT	KNIGHT	KNU	KNEW
KAIP	KEEP APART IF POSSIBLE	KI	KILL	KNX	CONSCIENTIOUS
KAN	KANSAS	KISS	KISS	KO	COLON :
KASM	CHASM	KJ	COMPLAIN	KOD	CODE
KB	CONTRIBUTE	KJN	CONJUNCTION	KOF	COUGH
KC	CONCENTRATE	KJNT	COMPLAINANT	KOK	CONTEMPT OF COURT
KCL	CONCILIATE	KJT	COMPLAINT	KOL	COLUMN
KCP	CONSCRIPT	KK	KICK	KCM	COMMON
KCX	CONSCIOUS	KL	COLLECT	KOP	CO-OPERATE
KD	KIND	KLI	COLLIDE	KOR	CORPS
KDC	CONDUCT	KLPS	COLLAPSE	KOS	CHORUS
KDG	KNOWLEDGE	KLRL	COLLATERAL	KOT	COAT
KDL	CORDIAL	KLSN	COLLISION	KOXC	COAXIAL CABLE
KDU	CONDUCE	KM	COMMUNICATE	KP	KEEP
KE	KEY	KME	CRIME	KPD	COMPREHEND
KEM	CHEMIST	KML	CRIMINAL	KPL	COMPEL
KEML	CHEMICAL	KMP	COMPARE	KPN	COMPREHENSION
KEMY	CHEMISTRY	KMPN	COMPARISON	KPR	CONSPIRE
KEP	KEPT	KMSM	COMMUNISM	KPST	COMPENSATE
KET	KETTLE	KMST	COMMUNIST	KPT	COMPETE
KF	CONFER	KMY	COMMUNITY	KPTR	COMPETITOR
KFM	CONFORM	KN	KNOT	KPTV	COMPETITIVE
KFT	CONFLICT	KNC	CONSCIENCE	KPV	COMPREHENSIVE
KG	KING	KND	CANDIDATE	KPX	CONSPICIOUS
KGM	KINGDOM	KNDY	CANDIDACY	KPY	CONSPIRACY
KGU	CONGRATULATE	KNE	KNEE	KQ	COLON QUOTE :"
KHN	KITCHEN	KNF	KNIFE	KQC	CONVINCE
		KNP	CONTEMPLATE	KQN	CONVICTION
		KNS	CONVERSE	KQT	CONVICT
		KNT	CONTINENT		

KR	COLOR COLOUR			LDNO	LONDON, ONT
KRB	CORROBORATE			LDY	LADY
KRC	COERCE			LE	LEAST
KRLN	KREMLIN	L	ALL	LEA	LEATHER
KRM	CREAM	LA	LAY	LED	LED
KRP	CORRUPT	LAB	LABOR LABOUR	LEF	LEAF
KRT	CURTAIN	LABY	LABORATORY	LEG	LEG
KRU	CRUSADE	LAC	LACK	LEJ	LEDGE
KRV	CURVE	LAF	LAUGH	LET	LET
KS	CONSERVE	LAG	LANGUAGE	LEV	LEVEL
KSC	KANSAS CITY, MSO	LAI	LAID	LF	LIFE
KSM	CONSERVATISM	LAK	LAKE	LFB	LIFEBOAT
KSNT	CONSTANT	LAN	LAND	LFI	LIFE INSURANCE
KST	CHRIST	LANF	LANDING FIELD	LFR	LAUGHTER
KSTM	CHRISTMAS	LAS	LAST	LFT	LEFT
KSTN	CHRISTIAN	LASK	LAST WEEK	LG	LONG
KSU	CONSUMMATE	LASN	LAST NIGHT	LGH	LENGTH
KT	CONTAIN	LAT	LATITUDE	LGL	LEGAL
KTV	CONTROVERT	LATR	LATTER	LGT	LEGITIMATE
KTY	CONTROVERSY	LAV	LAVISH	LGU	LEAGUE
KU	CONTINUE	LB	POUND (WEIGHT)	LHT	LIGHT
KV	CONVERT	LBL	LIBERAL	LIA	LIABLE
KVA	CONVEY	LBR	LUMBER	LIB	LIBERTY
KVN	CONVERSION	LBT	LIBERATE	LIC	LICENCE LICENSE
KW	KNOW	LBY	LIBRARY	LIN	LINE
KWN	KNOWN	LC	LOCATE	LIO	LION
KX	COLON DASH :-	LCH	LUNCH	LIP	LIP
KXC	CONSTRUCT	LCL	LESS THAN CARLOAD	LIT	LITTLE
KY	KENTUCKY	LD	LEAD	LIV	LIVE
KZ	CONSULT	LDN	LONDON, EG		

LIY	LIABILITY	LRJ	LARGE	MAIN	MAIN
LJ	LIFT	LRN	LEARN	MAJ	MAJOR
LK	LIKE	LRV	LORRY	MAM	MAMMOTH
LKW	LIKEWISE	LS	LESS	MAN	MAN
LL	LEND-LEASE	LSN	LESSON	MANI	MANITOBA
LMT	LIMIT	LST	LIST	MAP	MAP
LN	• LOAN	LSTN	LISTEN	MAR	MARCH (MONTH)
LNA	LOUISIANA	LT	LIEUTENANT	MAS	MASS
LNN	LINEN	LTE	LATE	MASS	MASSACHUSETTS
LO	LOW	LTR	LETTER	MAT	MATERIAL
LOB	LEFT ON BASE(S)	LU	LIEU	MAX	MAXIMUM
LOC	LOCAL	LUK	LOOK	MAY	MAY (MONTH)
LOCO	LOCOMOTIVE	LUS	LOOSE	MAYR	MAYOR
LOD	LOAD	LUX	LUXURY	MB	MOBILE
LOJ	LODGE	LUZ	LOSE	MC	MACHINE
LOK	LOCK	LV	LEAVE	MCC	MECHANIC
LOL	LOSS OF LIFE	LVA	LAVA	MCH	MARCH
LON	LONGITUDE	LVLE	LOUISVILLE, KY	MD	MADE
LOR	LORD	LW	LAW	MDA	MONDAY
LOS	LOSS	LWR	LAWYER	MDAN	MOHAMMEDAN
LOSA	LOS ANGELES, CALA	LX	POUND STERLING	MDF	MODIFY
LOST	LOST	LY	LIE	MDL	MIDDLE
LOT	LOT			MDM	MEDIUM
LOU	LOUD			MDT	MODERATE
LOV	LOVE			ME	ME
LP	LIVERPOOL, EG	M	MORE	MEA	MEAN
LQ	LIQUID	MA	MAY	MED	MEDIATE
LQR	LIQUOR	MAB	MAYBE	MEDC	MEDICINE
LQT	LIQUIDATE	MAG	MAGNIFICENT	MEDI	MEDITERRANEAN
LR	LOWER	MAH	MILES AN HOUR	MEDL	MEDICAL

M

MEL	MEAL	MIT	MIGHT	MNR	MANNER
MELB	MELBOURNE, AUS	MJ	MERCHANT	MNT	MOUNT
MEM	MEMBER	MJN	MARGIN	MNV	MANEUVER MANOEUVRE
MEN	MEN	MJT	MAGISTRATE	MX	MONOTONOUS
MENT	MEANT	MJY	MAJORITY	MNY	MANY
MET	MET	MJZ	MERCHANDISE	MNZ	MINIMIZE
METL	METAL	MK	MAKE	MO	MONTH
MEX	MEXICO (UNITED MEXICAN STATES)	MKT	MARKET	MOD	MODERN
MEXC	MEXICO CITY, MEX	MKW	MOSCOW, USSR	MOF	MATTER OF FACT
MEXN	MEXICAN	MKY	MONKEY	MOL	MORE OR LESS
MF	MANUFACTURE	ML	MAIL	MOM	MOMENT
MFS	MEMPHIS, TENN	MLA	MANILA, PIPS	MON	MONEY
MFY	MANUFACTORY	MLC	MALICE	MONT	MONTANA
MG	MANAGE	MLE	MALE	MOO	MOON
MH	MUCH	MLK	MILK	MOR	MONITOR
MHD	METHOD	MM	MADAM	MOT	MOTOR
MHDT	METHODIST	MMB	MEMORABLE	MOTN	MOTION
MHR	MOTHER	MMC	MATHEMATIC	MOU	MOUTH
MI	MILE	MML	MEMORIAL	MOV	MOTIVE
MIC	MICROPHONE	MMO	MEMORANDUM	MOVR	MOREOVER
MICH	MICHIGAN	MMY	MEMORY	MP	MANIPULATE
MID	MIDNIGHT	MMZ	MEMORIZE	MPC	MONOPOLISTIC
MIL	MILITARY	MN	EXCLAMATION POINT !	MPIC	MOTION PICTURE
MILL	MILL	MND	MIND	MPLS	MINNEAPOLIS, MINN
MILW	MILWAUKEE, WIS	MNE	MAINE	MPON	METROPOLITAN
MIN	MINUTE	MNF	MANIFEST	MPY	MONOPOLY
MINE	MINE	MNG	MORNING	MPZ	MONOPOLIZE
MINN	MINNESOTA	MNJ	MENTION	MQ	MEAT
MIR	MINISTER	MNL	MENTAL	MR	MISTER
MIST	MIST	MNM	MINIMUM		

MRD	MARRIED	MTY	MUTINY	NAV	NAVIGATE
MRE	MERE	MU	MURDER	NB	NEW BRUNSWICK
MRG	MORTGAGE	MUC	MUSIC	NBR	NEIGHBOR NEIGHBOUR
MRJ	MARRIAGE	MUN	MUNICIPAL	NBF	NOW BATTING FOR
MRK	MARK	MUST	MUST	NC	NECESSARY
MRL	MARSHAL	MUT	MUTUAL	NCAR	NORTH CAROLINA
MRN	MARINE	MV	MOVE	NCE	NICE
MRS	MISTRESS (WIFE)	MVE	MOVIE	NCF	NOW CATCHING FOR
MRV	MARVEL	MW	MEANWHILE	NCK	NECK
MRY	MARRY	MX	MIX	NCL	ENCLOSE INCLOSE
MS	MIS MISS	MXC	MAINTENANCE	NCT	NECESSITATE
MSC	MASCULINE	MOO	MAINTAIN	NCY	NECESSITY
MSJ	MESSAGE	MY	MY	ND	NEED
MSJR	MESSENGER	MYD	MARYLAND	NDAK	NORTH DAKOTA
MSK	MISTAKE	MYF	MYSELF	NDL	NEEDLE
MSL	MUSCLE	MYN	MILLION	NDO	ENDORSE INDORSE
MSM	MUSEUM	MYR	MILLIONAIRE	NE	NEW ENGLAND
MSN	MISSION	MYS	MYSTERY	NEB	NEBRASKA
MSO	MISSOURI	MZ	MAIZE	NEG	NEGATIVE
MSP	MISSISSIPPI			NEI	NETHERLANDS INDIA
MSR	MEASURE			NER	NEW ENGLANDER
MST	MOST			NET	NET
MSTR	MASTER	N	NOT	NEU	NEUTRAL
MSY	MOSTLY	NA	NAME	NEV	NEVADA
MT	MEET	NAI	NAIL	NF	NOTIFY
MTC	MATCH	NAMA	NORTH AMERICA	NG	NEGOTIATE
MTL	MONTREAL, QUE	NAMN	NORTH AMERICAN	NGL	ANGLE
MTN	MOUNTAIN	NANK	NANKING, CHA		
MTR	MATTER	NAT	NATION		
MTX	MUTINOUS	NATY	NATIONALITY		

N

NGO	NEGRO	NS	NOVA SCOTIA	NWA	NORWAY
NGR	ANGER	NST	NEST	NWAN	NORWEGIAN
NGY	ANGRY	NT	NATURE	NWG	NOTWITHSTANDING
NH	NEW HAMPSHIRE	NTC	NOTICE	NWT	NORTHWEST TERRITORY
NI	NIGHT	NTE	NOTE	NX	NEXT
NJ	NEW JERSEY	NTG	NOTHING	NXK	NEXT WEEK
NK	NOT KNOWN	NTH	NORTH	NYC	NEW YORK, NYK
NKL	NICKEL	NTHD	NETHERLAND	NYK	NEW YORK (STATE)
NM	NOMINATE	NTHN	NORTHERN	NYL	NYLON
NME	NOMINEE	NTHR	NETHERLANDER	NZ	NEW ZEALAND
NMEX	NEW MEXICO	NTHS	NETHERLANDS	NZI	NAZI
NML	NOMINAL	NTHY	NORTHERLY	NZM	NAZISM
NN	NONE	NTI	ANTI	NZR	NEW ZEALANDER
NO	NO	NTR	NEITHER		
NOB	NOBODY	NTV	NATIVE		
NOI	NOISE	NTX	NOTORIOUS		
NOL	NORMAL	NTY	NOTORIETY		
NON	NON	NU	NEW	O	OF
NOO	NOON	NUC	NEWSCAST	OAC	ON ACCOUNT OF
NOR	NOR	NUM	NUMBER	OAK	OAK
NOS	NOSE	NUP	NEWSPAPER	OAKL	OAKLAND, CALA
NOV	NOVEMBER	NUSP	NEWSPRINT	OB	OBTAIN
NP	NEUROPSYCHIATRY	NUT	NUT	OBA	OBEY
NPF	NOW PITCHING FOR	NUX	NUMEROUS	OBC	OBEDIENCE
NR	NEAR	NUY	NEW YEAR	OBI	OBLIGE
NRF	NOW RUNNING FOR	NV	NEVER	OBIN	OBLIGATION
NRK	NEWARK, NJ	NVL	NEVERTHELESS	OBO	ON BEHALF OF
NRLS	NEW ORLEANS, LNA	NVY	NAVY	OBQ	OBSCURE
NRO	NARROW	NVYD	NAVY DEPARTMENT	OBT	OBEDIENT
NRV	NERVE	NW	NOW	OBUS	OMNIBUS

O

OBV	OBSERVE	OND	OWNED	OTS	OATS
OC	OCCASION	ONE	ONE	OTWA	OTTAWA, ONT
OCE	CLOCK	ONR	OWNER	OU	OUR
OCN	OCEAN	ONT	ONTARIO	OUT	OUT
OCT	OCTOBER	ONY	ONLY	OUTD	OUTSIDE
OCU	OCCUR	OP	OPERATE	OUVS	CURSELVES
OD	ORDER	OFA	OFERA	OV	OVER
OF	OFF	OPE	OPEN	OVA	OVATION
OFC	OFFICER	OPIN	OPINION	OVb	OVERBOARD
OFE	OFFENCE OFFENSE	OPT	OPPONENT	OVCm	OVERCOME
OFL	OFFICIAL	OPTN	OPTION	OVM	OVERWHELM
OFN	OFTEN	OPU	OPFORTUNE	OVN	OVEN
OFR	OFFER	OQ	OCCUPY	OW	OWE
OFS	OFFICE	OQN	OCCUPATION	OWN	OWN
OG	ORGANISE ORGANIZE	OQT	OCCUPANT	OWZ	OTHERWISE
		OQY	OCCUPANCY	OZ	OUNCE
OH	OH	OR	OR		
OHIO	OHIO	ORA	ORANGE		
OHT	UGHT	ORC	ORCHESTRA		
OI	OIL	ORE	OREGON	P	PER
OJ	OBJECT	ORJ	ORIGIN	PA	PAY
OK	OK	ORN	ORNAMENT	PAB	PASSED A BILL
OKLA	OKLAHOMA	ORY	ORDINARY	PAC	PACIFIC (OCEAN)
OKO	OF COURSE	OS	OPPOSE	PAMF	PAMPHLET
OL	OLD	OSLO	OSLO, NWA	PAP	PAPER
OM	OMIT	OSO	PERCENT SIGN %	PAR	PAR
OMN	OMISSION	OT	OWING TO	PARC	PARCEL
OMO	ON MOTION OF	OTG	OUTRAGE	PARI	PARIS, FNC
ON	ON	OTH	OATH	PARN	PASSED A RESOLUTION
ONC	ONCE	OTR	OTHER		

P

PART	PART	PDK	PREDICT	PGE	PAGE
PAST	PAST	PDM	PREDOMINATE	PGF	PARAGRAPH
PAT	PATENT	PDN	PRODUCTION	PGH	PITTSBURGH, PENN
PATR	PATRIOT	PDR	PREDECESSOR	PGM	PROGRAM PROGRAMME
PAU	PAUSE	PDT	PRODUCT	PGR	PASSENGER
PB	PROBABLE	PDU	PRODUCE	PH	PHYSIC
PBC	PROBLEMATIC	PE	PRINCIPLE	PHB	PROHIBIT
PBM	PROBLEM	PEC	PEACE	PHILA	PHILADELPHIA, PENN
PBTY	PROBABILITY	PED	PERIOD	PHLG	PHYSIOLOGY
PC	PERCENT	PEDN	PEDESTRIAN	PHN	PHYSICIAN
PCB	PRACTICABLE	PEI	PRINCE EDWARD ISLAND	PI	PIPE
PCD	PROCEED	PEIP	PEIPING, CHA	PIC	PICTURE
PCE	PIECE	PEM	PRESENTED A MEMORIAL	PIG	PIG
PCF	PACIFY	PEN	PEN	PIK	PICK
PCH	PURCHASE	PENC	PENCIL	PIKT	PICKET
PCI	PRACTICE PRACTISE	PENN	PENNSYLVANIA	PIL	PILOT
PCL	PRACTICAL	PENY	PENITENTIARY	PIN	PIN
PCM	PROCLAIM	PEO	PEOPLE	PIP	PHILIPPINE
PCMN	PROCLAMATION	PEP	PRESENTED A PETITION	PIPS	PHILIPPINE ISLANDS
PCN	PENICILLIN	PET	PETITION	PIR	PAIR
PCP	PARTICIPATE	PF	PREFER	PISL	PISTOL
PCPT	PARTICIPANT	PFF	PLAINTIFF	PIX	PICTURES
PCR	PARTICULAR	PFK	PERFUNCTORY	PIY	PITY
PCS	PROCESS	PFM	PERFORM	PJ	PREJUDICE
PCSN	PROCESSION	PFT	PERFECT	PJL	PREJUDICIAL
PCT	PRECINCT	PFU	PROFUSE	PJR	PERJURE
PCZ	PANAMA CANAL ZONE	PFUS	PRESIDENT OF THE UNITED STATES	PJT	PROJECT
PD	PAID	PG	PROGRESS	PJY	PERJURY
PDE	PRECEDE				

PK	PACK	PLNC	PROMINENCE	POS	POSSIBLE
PKX	PREDICAMENT	PLNT	PROMINENT	POST	POST
PKT	POCKET	PLP	PEREMPTORY	POT	POT
PKU	PECULIAR	PMR	PREMIER	POV	POVERTY
PL	PLANE	PMSL	PERMISSIBLE	POW	POWDER
PLA	PLAY	PMSN	PERMISSION	POX	POLICE
PLAC	PLASTIC	PMT	PERMIT	POXM	POLICEMAN
PLAN	PLAN	PMY	PRIMARY	POXN	POLICEMEN
PLC	PLACE	PN	PARENTHESIS BEGINS (POY	POSSIBILITY
PLCR	AIRPLANE CARRIER PLANE CARRIER	PNC	PRONOUNCE	PP	POSTPONE
PLD	POLAND	PNCN	PRONUNCIATION	FPA	PROPAGANDA
PLF	PLATFORM	PND	POUND	PPO	PROPOSE
PLH	POLISH	PNG	PENDING	PPR	PREFARE
PLL	PARALLEL	PNH	PUNISH	PPT	PROMPT
PLM	PARLIAMENT	PNL	PRINCIPAL	PPY	PROPERTY
PLN	PLAIN	PNO	PIANO	PQ	POSSESS
PLNT	PLANT	PNPY	PLENIPOTENTIARY	PQY	PLURALITY
PLNY	PRELIMINARY	PNSN	PENSION	PR	PRNSIDE
PLS	PLEASE	PNT	POINT	PRC	PRINCE
PLST	PLEASANT	PO	PASTE OVER	PRCT	PRECIPITATE
PLSU	PLEASURE	POD	POST OFFICE DEPARTMENT	PRCH	PARACHUTE
PLT	PLATE	POFS	POST OFFICE	PRCY	PRESIDENCY
PLU	PLUTONIUM	POG	POSTAGE	PRDS	PARADISE
PLW	PLOUGH FLOW	POL	POLE	PRE	FRE
PM	POSTMASTER	PON	POSITION	PREF	PREFABRICATE
PMAC	PANAMA CANAL	POP	POPULAR	PRES	PRESS
PMG	POSTMASTER GENERAL	POPN	POPULATION	PRET	PRETTY
PMIS	PROMISE	POPT	POPULATE	PRF	PROFESS
PMN	POST MORTEM	POR	POOR	PRFL	PROFESSIONAL
PMN	POST MORTEM	PORT	PORT	PRFN	PARAFFIN

PRFT	PROFIT	PSK	PROSPECT	PUT	PUT
PRH	PERHAPS	PSL	PERSONAL	PUTY	PUBLICITY
PRI	PRINT	PSN	PERSON	PV	PRIVILEGE
PRJ	PURGE	PSNL	PERSONNEL	PVC	PROVINCE
PRK	PARK	PSP	PROSPER	PVCL	PROVINCIAL
PRM	PERMANENT	PSPT	PASSPORT	PVI	PROVIDE
PRMIR	PRIME MINISTER	PSQ	PROSECUTE	PVK	PROVOKE
PRN	PRISON	PSR	PSYCHIATRY	PVL	PREVAIL
PRO	PRO	PSRT	PSYCHIATRIST	PVLC	PREVALENCE
PROU	PROUD	PST	PROTEST	PVLT	PREVALENT
PRP	PROPER	PSTT	PROTESTANT	PVN	PROVISION
PRPN	PROPORTION	PSU	PRESUME	PVNT	PREVENT
PRSS	PRINCESS	PSUN	PRESUMPTION	PVT	PRIVATE
PRST	PRIEST	PSUR	PRESSURE	PVX	PREVIOUS
PRT	PRESIDENT	PT	PRESENT	PW	POWER
PRTD	PRETEND	PTC	PRETENCE PRETENSE	PX	PRICE
PRTL	PRESIDENTIAL	PTE	PASTE	PXC	POLITIC
P RTP	PARATROOP	PTH	PATH	PXCN	POLITICIAN
PRTR	PORTER	PTL	PATROL	PXN	PAIN
PRTY	PARTY	PTLD	PORTLAND, ORE	PXNT	PAINT
PRU	PRUDENT	PTNR	PARTNER	PXO	PUERTO RICO
PRUF	PROOF	PTO	POTATO	PXT	PROTECT
PRV	PROVE	PU	PUBLIC	PY	PARENTHESIS ENDS)
PRZ	PROSE	PUE	PURE	PYB	PRESBYTERY
PS	PASS	PUH	PUBLISH	PYN	PRESBYTERIAN
PSG	PSYCHOLOGY	PUL	PULL	PZ	PRIZE
PSGT	PSYCHOLOGIST	PUM	PUMP	PZN	POISON
PSH	PUSH	PUR	PURPOSE		
PSI	PERSIST	PURP	PURPLE		

Q

Q ON THE
 QA QUALIFY
 QAY QUALITY
 QB ON THE BILL
 QBC QUEBEC, QUE
 QC CONCUR
 QCO ON THE CONTRARY
 QE QUEUE
 QEN QUEEN
 QGT ON THE GROUND THAT
 QJ QUOTATION ENDS
 QK QUICK
 QM QUARTERMASTER
 QMG QUARTERMASTER
 GENERAL
 QN QUOTATION BEGINS
 QNY QUANTITY
 QO QUOTE
 QOH ON THE OTHER HAND
 QOM QUORUM
 QP ON THE PART OF
 QPT ON THE PART OF THE
 QQ ON THE QUESTION
 QR QUARTER
 QRL QUARREL
 QS QUESTION
 QSH QUASH
 QT QUITE

QU QUIET
 QUE QUEBEC (PROVINCE)
 QUO QUOTA
 QW ON THE WHOLE
 QX APOSTROPHE
 QY QUERY
 QZ QUIZ

R

R ARE
 RA RAISE
 RAC REACT
 RACY REACTIONARY
 RAP RATIFY
 RAH RAVISH
 RAI RAIN
 RAIL RAIL
 RAL RADICAL
 RAN RAN
 RAPI RAPID
 RAPP REAPPOINT
 RAT RAT
 RAV RAVAGE
 RAY RAY
 RB ROB
 RC RECEIVE
 RCE RACE
 RCH RICH
 RCL RECONCILE
 RCN RECEPTION
 RCP RECIPROCATE
 RCPL RECIPROCAL
 RCPT RECIPROCITY
 RCT RECEIPT
 RCU RECUPERATE
 RD READ
 RDC RIDICULE
 RDE RIDE
 RDJ RIO DE
 JANIERO, BZL
 RDN REDUCTION
 RDO RADIO
 RDR RADAR
 RDT RADIATE
 RDU REDUCE
 RDV RADIOACTIVE
 RDX RIDICULOUS
 RDY READY
 RE RE
 REB REBEL
 REC RECENT
 RECL RECLINE
 RED RED
 REG REGISTER
 REGI REGINA, SASK
 REGN REGISTRATION
 REGR REGISTRAR
 REK WRECK
 REL RE-ELECT
 REM REMAIN

REMR	REMAINDER	RKO	RECORD	RNJ	RANGE
REP	REPRESENT	RKT	RECRUIT	RNT	RENT
RET	RETAIL	RKV	RECONVERT	RNU	RENEW
REV	REVEREND	RKZ	RECOGNIZE	RO	ROSE
RF	REFER	RL	REAL	ROA	ROAD
RFK	REFLECT	RLA	RELATE	ROC	ROCK
RFL	RIFLE	RLC	RELUCTANCE	ROCH	ROCHESTER, NYK
RFM	REFORM	RLF	RELIEF	ROCT	ROCKET
RFRL	REFERRIBLE	RLI	RELY	ROD	ROD
RFU	REFUSE	RLJ	RELIGION	ROF	ROOF
RFUM	REFERENDUM	RLJI	RELIGIOUS	ROG	REORGANIZE
RFIN	REFLEXION	RLPS	RELAPSE	ROI	ROYAL
RG	REGULAR	RLQ	RELINQUISH	ROL	ROLL
RGD	REGARD	RLS	RELEASE	RON	RAYON
RGM	REGIMENT	RLT	RELUCTANT	ROO	ROOT
RGN	REGION	RLV	RELIEVE	ROU	ROUND
RGR	REGRET	RLZ	REALIZE	RP	REPORT
RGT	REGULATE	RM	ROOM	RPA	REPAIR
RH	REACH	RMB	REMEMBER	RPAN	REPARATION
RHR	RATHER	RME	ROME, ITA	RPB	RESPONSIBLE
RHT	RIGHT	RMK	REMARK	RPC	REPUBLIC
RI	RHODE ISLAND	RMR	RUMOR RUMOUR	RPH	REPROACH
RIN	RING	RMT	REMIT	RPL	REPEAL
RIP	READ(S) IN PART	RMU	REMUNERATE	RPN	REPUBLICAN
RIS	RICE	RMI	REMARKS	RPND	RESPOND
RIZ	RISE	RN	REASON	RPSE	RESPONSE
RJ	REJECT	RNC	RENOUNCE	RPT	REPEAT
RJC	REJOICE	RNCN	RENUNCIATION	RPTN	REPETITION
RK	RECOVER	RNET	AREN'T	RPU	REPUDIATE
RKN	RECOGNITION	RNF	RE-ENFORCE REINFORCE	RPY	REPLY

RPZ	REPULSE	RUL	RULE	SAFK	SOUTH AFRICA
RQ	REQUEST	RUN	RUN	SAFKN	SOUTH AFRICAN
RQN	REQUISITION	RUS	RUSSIA	SAIK	SHOT AND INSTANTLY KILLED
RQR	REQUIRE	RUSN	RUSSIAN		
RR	RAILROAD	RUT	ROUTE	SAK	SHOT AND KILLED
RSD	RESIDE	RV	REMOVE		
ESG	RESIGN	RVBL	REMOVABLE	SAL	SALT
RSH	RUSH	RVE	REVEAL	SALY	SALARY
RSI	RESIST	RVEN	REVELATION	SAMA	SOUTH AMERICA
RSL	RESOLVE	RVK	REVOKE	SAMN	SOUTH AMERICAN
RSN	RESOLUTION	RVL	REMOVAL	SAMP	SAMPLE
RSP	RESPECT	RVN	REVOLUTION	SAN	SAND
ESQ	RESCUE	RVNU	REVENUE	SAOP	SAO PAULO, BZL
RST	REST	RVO	REVOLVE	SAP	SOON AS POSSIBLE
RSTN	RESTRAIN	RVR	RIVER	SASK	SASKATCHEWAN
RSTO	RESTORE	RVT	REVOLT	SAT	SAT
RSTR	RESTAURATEUR	RVU	REVIEW	SATY	SATURDAY
RSTT	RESTAURANT	RWD	REWARD	SAV	SAVE
RSU	RESUME	RX	RECOMMEND	SAW	SAW
RSUN	RESUMPTION	RY	RAILWAY	SB	SUBSEQUENT
RSV	RESERVE	RZ	RESULT	SBC	SUBSTANCE
RT	RATE			SBD	SUBSIDY
RTH	RHYTHM			SBL	SUBSTANTIAL
RTN	RETURN			SEM	SUBMIT
RTR	RETIRE	S	SEPARATRIX / (SOLIDUS)	SEMN	SUBMISSION
RTV	RETRIEVE	SA	SENATE	SEMV	SUBMISSIVE
RU	ARE YOU	SAB	SENATE BILL	SBT	SUBSTANTIATE
RUB	RUB	SAC	SENATE COMMITTEE	SC	SUBSCRIBE
RUBR	RUBBER	SAD	SAD	SCA	SCARE
RUF	ROUGH	SAF	SPOKE AS FOLLOWS:	SCAR	SOUTH CAROLINA

S

SCC	SCARCE	SF	SATISFY	SHHD	SHORTHAND
SCE	SCENE	SFE	SAFE	SHIR	SHIRT
SCF	SACRIFICE	SFI	SECRETARY OF THE INTERIOR	SEJ	SCHEDULE (BRH)
SCFUS	SUPREME COURT OF THE UNITED STATES	SFJ	SUFFRAGE	SHK	SHAKE
SCI	SCIENCE	SFLY	SATISFACTORILY	SHL	SHALL
SCIC	SCIENTIFIC	SFR	SUFFER	SHLF	SHELF
SCIS	SCISSORS	SFRAN	SAN FRANCISCO, CALA	SHM	SHAME
SCIT	SCIENTIST	SFRY	SATISFACTORY	SHN	SHINE
SCL	SCHOOL	SFT	SECRETARY OF THE TREASURY	SHO	SHOW
SCN	SUBSCRIPTION	SG	SIGN	SHOK	SHOCK
SCO	SECRETARY OF COMMERCE	SGF	SIGNIFY	SHON	SHOWN
SCR	SCREW	SGFC	SIGNIFICANCE	SHOO	SHOOT
SCT	SUPREME COURT	SGFT	SIGNIFICANT	SHOP	SHOP
SCU	SECLUDE	SGHR	STENOGRAPHER	SHOR	SHORE
SCUN	SECLUSION	SGHY	STENOGRAPHY	SHOU	SHOUT
SD	SHOULD	SGHP	STENOGRAPHY	SHP	SHAPE
SDAK	SOUTH DAKOTA	SGL	SINGLE	SHR	SHARE
SDN	SUDDEN	SGFR	SINGAPORE, SSMS	SHRT	SHORT
SDR	SURRENDER	SGT	SERGEANT (AMN)	SHT	SHOT
SDU	SEDUCE	SGY	SIGNATORY	SHTG	SHOTGUN
SDY	SUNDAY	SH	SUCH	SHU	SHOE
SEC	SECOND	SHD	SHADE	SHUT	SHUT
SECR	SECRET	SHDR	SHOULDER	SI	SEMICOLON ;
SEED	SEED	SHE	SHE	SID	SIDE
SEL	SELL	SHEP	SHEEP	SIG	SIGNATURE
SEP	SEPTEMBER	SHED	SHED	SIHT	SIGHT
SET	SET	SHEL	SHELL	SIK	SICK
SEY	SECRETARY	SHP	SHERIFF	SIL	SILVER
SEX	SEX	SHG	SHILLING	SIM	SIMILAR
		SHGI	SHANGHAI, CHA	SIMP	SIMPLE

SIP	SAID IN PART	SM	SOME	SNT	SENT
SIR	SIR	SMA	SMALL	SNVY	SECRETARY OF THE NAVY
SIS	SISTER	SMB	SOMEBODY	SNZ	SNEEZE
SIT	SIT	SMC	SYMPATHETIC	SO	SO
SIU	SITUATE	SME	SAME	SOA	SECRETARY OF AGRICULTURE
SIZ	SIZE	SMG	SOMETHING	SOC	SOCIAL
SJ	SUBJECT	SMH	SOMEHOW	SOCM	SOCIALISM
SJT	SERJEANT (BRH)	SMI	SMILE	SOCT	SOCIALIST
SK	SUCCESS	SMJ	SUBMERGE	SOCTY	SOCIAL SECURITY
SKD	SUCCEED	SMK	SMOKE	SOF	SOFT
SKIN	SKIN	SML	SMELL	SOI	SOIL
SKJ	SCHEDULE (AMN)	SMN	SUMMON	SOK	SOCK
SKL	SCALE	SMO	SOME OTHER	SOL	SECRETARY OF LABOR
SKM	SCHEME	SMP	SYMPATHY	SOLC	SOLICIT
SKO	SCORE	SMR	SUMMER	SOLD	SOLD
SKT	SKIRT	SMT	SOMETIMES	SOLI	SOLID
SKTN	SASKATOON, SASK	SMU	SMOOTH	SON	SON
SKY	SKY	SMW	SOMEWHAT	SONG	SONG
SL	SAIL	SMWR	SOMEWHERE	SOP	SOAP
SLC	SELECT	SMX	SIMULTANEOUS	SOR	SOLDIER
SLDE	SLIDE	SN	SOON	SOS	SECRETARY OF STATE
SLE	SALE	SNAK	SNAKE	SOU	SOUTH
SLF	SELF	SNC	SINCE	SOUN	SOUTHERN
SLH	SELFISH	SNCR	SINCERE	SOUP	SOUP
SLI	SLIP	SKD	SEND	SOUY	SOUTHERLY
SLK	SILK	SNG	SING	SOV	SOVEREIGN
SLO	SLOW	SNK	SINK	SOVN	SOVIET NATIONAL
SLP	SLEEP	SNM	SENTIMENT		
SLPE	SLOPE	SNO	SNOW		
SLT	SLIGHT	SNS	SENSE		

SOVT	SOVIET	SPRG	SPRING	STATY	STATES ATTORNEY
SOVY	SOVEREIGNTY	SPRT	SPIRIT	STAX	STATISTICS
SOW	SECRETARY OF WAR	SPT	SUPPORT	STAY	STAY
SOY	SOCIETY	SPX	SUSPICIOUS	STC	SENTENCE
SP	SHIP	SPY	SPY	STCH	STITCH
SPA	SPAIN	SPZ	SURPRISE	STD	STAND
SPAD	SPANIARD	SQ	SEPARATE	STDD	STANDARD
SPAN	SPANISH	SQU	SQUARE	STEL	STEEL
SPB	SHIPBOARD	SR	SENIOR	STEM	STEM
SPC	SPACE	SRG	SURGEON	STEP	STEP
SPCR	SPECTATOR	SRGEN	SURGEON GENERAL	STER	STEER
SPDE	SPADE	SRGY	SURGERY	STF	STIFF
SPEC	SPECTACLE	SRH	SEARCH	STG	STRONG
SPECR	SPECTACULAR	SRM	SURMISE	STGH	STRENGTH
SPEL	SPELL	SRP	SHARP	STIK	STICK
SPF	SPECIFY	SRT	SORT	STIL	STILL
SPH	SPEECH	SRV	SURVIVE	STIM	STIMULATE
SPJ	SPONGE	SRX	SERIOUS	STJ	STRANGE
SPK	SPOKE	SRY	SORRY	STJNB	SAINT JOHN, NB
SPKU	SPECULATE	SS	STEAMSHIP	STK	STRIKE
SPL	SPECIAL	SSF	STRATOSPHERE	STKN	STRICKEN
SPN	SUSPICION	SSH	SMASH	STL	STEAL
SPND	SPEND	SSN	SESSION	STLN	STOLEN
SFNT	SPENT	SSVC	SECRET SERVICE	STLOU	ST. LOUIS, MSO
SPO	SUPPOSE	ST	STREET	STM	STEAM
SPOO	SPOON	STA	STATE	STMP	STAMP
SPOR	SPORT	STAC	STATISTIC	STMX	STIMULUS
SPOT	SPOT	STAF	STAFF	STN	STATION
SPQ	SPEAK	STAHU	STATEHOUSE	STO	STORE
SPRD	SPREAD	STAJ	STAGE	STOC	STOCK

STOD	STOOD	SUK	SUSPECT	SIL	SETTLE
STOK	STOCKHOLM, SWEN	SUL	SOUL	SIN	SENSATION
STOL	STOLE	SUM	SUM	SYC	SYSTEMATIC
STOM	STOMACH	SUN	SUN	SYD	SYDNEY, AUS
STON	STONE	SUND	SOUND	SYM	SYMPTOM
STOX	STOCKS	SUP	SUPPLY	SYN	SYNDICATE
STOY	STOREY	SUPCY	SUPREMACY	SYS	SYSTEM
	STORY	SUPM	SUPREME	SYZ	SYSTEMATIZE
STP	STOP	SUPN	SUPERINTEND	SZ	SEIZE
STPL	ST. PAUL, MINN	SUPR	SUPERIOR	SZC	SUEZ CANAL
STR	STAR	SUPRY	SUPERIORITY	SZN	SEASON
STRE	STREAM	SUPV	SUPERVISE		
STRH	STRETCH	SUR	SUGAR		
STRK	STRUCK	SUT	SUIT		
STRL	STREAMLINE	SV	SERVE		
STRM	STORM	SVC	SERVICE	T	THE
STRT	STRAIGHT	SVL	SEVERAL	TA	TARGET
STRU	STRUCTURE	SVR	SEVERE	TAB	TABLE
STT	START	SW	SWEAR	TAI	TAIL
STU	STUDY	SWDL	SWINDLE	TAL	TALL
STUP	STOOP	SWE	SWEDE	TAM	THE AMENDMENT
STUT	STUDENT	SWEN	SWEDEN	TAN	THAN
STW	STOW	SWH	SWEDISH	TAP	TAP
STY	STEADY	SWM	SWIM	TASK	TASK
SU	SURE	SWN	SWORN	TAST	TASTE
SUB	SUBSTITUTE	SWO	SWORE	TAU	TAUGHT
SUBM	SUBMARINE	SWS	SWISS	TAUZ	TO AUTHORIZE
SUD	SURROUND	SWT	SWEET	TAX	TAX
SUF	SUFFICIENT	SWY	SUBWAY	TB	THE BILL
SUG	SUGGEST	SWZ	SWITZERLAND	TBC	TOBACCO
SUI	SUICIDE	SX	DOLLAR SIGN	TEH	TO BE HELD

T

TBL	TROUBLE	TFK	TRAFFIC	TIR	TIRE TYRE
TC	TEACH	TFM	TRANSFORM	TJ	THE JURY
TCA	TELECAST	TFR	TRANSFER	TK	TAKE
TCH	TOUCH	TFY	TESTIFY	TKH	TURKISH
TCK	TRICK	TG	THING	TKT	TICKET
TGT	TRANSACT	TGH	TELEGRAPH	TKY	TURKEY
TD	TREASURY DEPARTMENT	TGM	TELEGRAM	TL	TELL
TDE	TRADE	TGR	TOGETHER	TLD	TOLD
TDN	TRADITION	TGT	TIGHT	TLDO	TOLEDO, OHIO
TDR	THUNDER	TH	THOSE	TLK	TALK
TDY	TODAY	THD	THURSDAY	TM	THEM
TE	TEA	THEA	THEATER THEATRE	TMB	THUMB
TEAR	TEAR	THF	THIEF	TMN	TRANSMISSION
TEC	TECHNIC TECHNIQUE	THK	THANK	TMP	TEMPER
TECN	TECHNICIAN	THM	THERMOMETER	TMFU	TEMPERATURE
TECR	TECHNOCRAT	THN	THIN	TMR	TELEMETER
TECRY	TECHNOCRACY	THO	THOUGH	TMVS	THEMSELVES
TENN	TENNESSEE	THOT	THOUGHT	TMT	TRANSMIT
TEO	THEORY	THQ	THICK	TLX	TREMENDOUS
TER	TERROR	THR	THEIR	TN	THEN
TERL	TERRIBLE	THRD	THREAD	TNC	THENCE
TERM	TERM	THRO	THROAT	TND	THOUSAND
TES	TESTIMONY	THRT	THROUGHOUT	TNG	TONGUE
TEST	TEST	THRU	THROUGH	TNI	TONIGHT
TEX	TEXAS	THT	THREAT	TNK	THINK
TEY	TERRITORY	THU	THE HOUSE	TNM	TOURNAMENT
TF	THE FOLLOWING	TI	TIME	TNS	TONS
TFF	TARIFF	TIE	TIE	TNV	TENTATIVE
TFI	TERRIFY	TIL	TILL	TNX	THANKS
		TIN	TIN	TNXG	THANKSGIVING

TNY	TENDENCY	TRI	TRY	TTS	THAT'S
TO	TO	TRIP	TRIP	TU	TOO
TOE	TOE	TRK	TRACK	TUBE	TUBE
TOK	TOKYO, JAP	TRL	TRIAL	TUF	TOUGH
TOL	TOLERATE	TRM	TERMINATE	TUK	TOOK
TOLC	TOLERANCE	TRML	TERMINAL	TUR	TURN
TON	TON	TRN	TRAIN	TURK	TURK
TOP	TOF	TRO	THROW	TUS	THUS
TOR	TORONTO, ONT	TRP	TROOP	TUT	TOOTH
TOT	TOTAL	TRQ	TRUCK	TUY	TUESDAY
TOWN	TOWN	TRR	TERRACE	TV	TELEWISE
TP	TRANSPORT	TRS	TRCUSERS	TVL	TRAVEL
TPE	TYPE	TRT	TREAT	TW	TOMORROW
TPH	TELEPHONE	TRU	TRUE	TWD	TOWARD
TPO	THE PASSAGE OF	TRW	THEREWITH	TWF	TOMORROW FORENOON
TPW	TYPEWRITER	TS	THIS	TWH	TO WHICH
TPWN	TYPEWRITTEN	TSB	THIS BILL	TWI	TWICE
TPY	TEMPORARY	TSF	THIS FORENOON	TWM	TOMORROW MORNING
TQ	THE QUESTION	TSH	TRANSHIP	TWN	TOMORROW NIGHT
TQL	TRANQUIL	TSK	THIS WEEK	TWP	TOMORROW AFTERNOON
TQO	THE QUESTION OF	TSL	TRANSLATE	TWT	TWIST
TR	THERE	TSM	THIS MORNING	TWV	TOMORROW EVENING
TRA	TRAY	TSP	THIS AFTERNOON	TWX	TELETYPEWRITER
TRAM	TRAM	TSQ	THIS QUESTION	TX	THIS IS
TRC	TRACE	TSR	TREASURER	TXB	THIS IS BELIEVED
TRD	THIRD	TST	TRUST	TXI	TAXI TAXICAB
TRDO	TORNADO	TSV	THIS EVENING	TXS	THIS IS SAID
TRE	TREE	TSY	TREASURY		
TRF	THEREFORE	TT	THAT		
TRH	TRUTH	TTI	THAT IS		

TY	THEY	UG	UNCHANGE	UNN	UNION
TYF	TYPHOON	UGR	UNDERGROUND	UNS	UNSETTLED
TZ	THESE	UGT	URGENT	UNT	UNTIL
T5	PARAGRAPH	UGUD	UNGUARDED	UNU	UNUSUAL
		UHT	UNHURT	UNX	UNEXPECTED
		UHY	UNHAPPY	UOC	UNCHANGED ON CALL
		UJ	UNDERScore ENDS	UOF	UNOFFICIAL
U	YOU	UK	UNDERSTAND	UOSA	UNION OF SOUTH AFRICA
UAC	UNACCEPT	UKD	UNDERSTOOD		
UAU	UNAUTHORIZED	UKGBI	UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND	UP	UP
UAV	UNAVOIDABLE			UPC	UNIMPORTANCE
UBD	UNDOUBTED	UKGM	UNITED KINGDOM	UPN	UPON
UBQ	UBIQUITOUS	UKN	UNKNOWN	UPR	UPPER
UCDL	UNCONDITIONAL	UL	USUAL	UPT	UNIMPORTANT
UCL	UNCLAIMED	ULR	ULTERIOR	UPW	UPWARD
UCM	UNCOMMON	ULT	ULTIMATE	UQ	UPON THE
UCN	UNCERTAIN	ULTM	ULTIMATUM	UQO	UNQUOTE
UCV	UNDERCOVER	UM	UNANIMOUS	UQQ	UPON THE QUESTION
UCX	UNCONSCIOUS	UMB	UMBRELLA		
UCY	UNNECESSARY	UMP	UMPIRE	UR	YOUR
UD	PERIOD	UN	UN (NOT)	URE	YOU'RE
UDF	UNIDENTIFIED	UNA	UNABLE	URF	YOURSELF
UEP	UNEMPLOY	UNAT	UNITED NATIONS	URVS	YOURSELVES
UEPNC	UNEMPLOYMENT INSURANCE	UND	UNDER	US	US
UF	UNFORTUNATE	UNI	UNITE	USA	UNITED STATES OF AMERICA
UFB	UNFAVORABLE UNFAVOURABLE	UNIT	UNIT	USF	USEFUL
UFD	UNFOUNDED	UNJ	UNJUST	USFY	UNSATISFACTORY
UFM	UNIFORM	UNJF	UNJUSTIFY	USG	UNITED STATES GOVERNMENT
UFP	UNDER FALSE PRETENSES	UNK	UNCLE		
		UNL	UNLESS	USK	UNSUCCESSFUL

USSR	UNION OF SOVIET SOCIALIST REPUBLICS	VAX	VACCINATE	VOX	VOLUMINOUS
		VAY	VARIETY	VP	VICE PRESIDENT
UST	UNITED STATES	VC	VINDICATE	VPFUS	VICE PRESIDENT OF THE UNITED STATES
UT	SHILLING SIGN /	VCV	VINDICTIVE		
UTA	UNDER THE AUSPICES	VCY	VICINITY	VFX	VARIOPLEX
UTAH	UTAH	VDO	VIDEO	VR	VIRTUE
UTC	UNDER THE CIRCUMSTANCES	VDT	VERDICT	VRL	VIRTUAL
		VER	VERSE	VS	VERSUS
UTL	UTILITY	VET	VETERAN	VSF	VISIBLE
UTM	UTMOST	VF	VERIFY	VSH	VANISH
UTR	UTTER	VG	VIGOR VIGOUR	VSL	VESSEL
UTZ	UTILIZE			VSF	VISION
UU	URANIUM	VGC	VENGEANCE	VST	VISIT
UV	UNIVERSE	VGI	VIRGIN ISLANDS	VT	VERMONT
UX	UNDERScore BEGINS	VIEN	VIENNA, AUR	VTO	VETO
UXC	UNDER THESE CIRCUMSTANCES	VK	VICTOR	VTU	VITUPERATE
		VKABC	VICTORIA, BCOL	VTY	VANITY
UXL	UNCONSTITUTIONAL	VKM	VICTIM	VU	VIEW
UZ	USE	VL	VALUE	VUL	VULGAR
		VLJ	VILLAGE	VX	VIOLATE
		VLR	VOLUNTEER	VY	VERY
		VLV	VOLUNTARY	VYJ	VOYAGE
V	OF WHICH	VM	VEHEMENT		
VA	VIRGINIA	VMC	VEHEMENCE		
VAC	VACATE	VNC	VIOLENCE		
VACN	VACATION	VNQ	VANQUISH		
VAG	VAGUE	VNT	VIOLENT	W	WITH
VAK	VACANT	VO	VOTE	WA	WAY
VAL	VALLEY	VOC	VOCATION	WAC	WITH A CAPITAL
VANBC	VANCOUVER, BCOL	VOI	VOICE	WAD	WAR DEPARTMENT
VAR	VARY	VOL	VOLUME	WAH	WASH

V

W

WAK	WALK	WGN	WAGGON WAGON	WKM	WORKMAN
WAL	WALL	WGT	WEIGHT	WKN	WORKMEN
WAM	WAYS AND MEANS	WH	WHICH	WL	WELL
WAR	WAR	WHE	WHEEL	WLD	WORLD
WARW	WARSAW, PLD	WHI	WHILE	WLF	WELFARE
WASH	WASHINGTON (STATE)	WHL	WHOLE	WLH	WEALTH
WAT	WATER	WHLS	WHOLESALE	WM	WORM
WAV	WITH A VIEW	WHN	WITHIN	WMA	WOMAN
WAX	WAX	WHP	WHIP	WME	WOMEN
WB	WILL BE	WHR	WHERE	WN	WHEN
WBH	WILL BE HELD	WHT	WHEAT	WNB	WILL NOT BE
WC	WELCOME	WHU	WHITE HOUSE	WNC	WHENCE
WCH	WATCH	WI	WILL	WND	WOUND
WD	WOULD	WID	WIDE	WNE	WINE
WDA	WEDNESDAY	WIFO	WIREPHOTO	WNET	WON'T
WDG	WEDDING	WIK	WICKED	WNG	WINNING
WDO	WIDOW	WIL	WILD	WNO	WINDOW
WDR	WONDER	WIN	WIN	WNPG	WINNIPEG, MANI
WDSR	WINDSOR, ONT	WIND	WIND	WNR	WINNER
WDT	WOULDN'T	WING	WING	WNT	WANT
WDW	WITHDRAW	WINT	WINTER	WNV	WHENEVER
WE	WE	WIRE	WIRE	WO	WHO
WEA	WEATHER	WRKO	WIRERECORD	WOM	WHOM
WEK	WEAK	WIS	WISCONSIN	WON	WON
WENT	WENT	WIT	WITNESS	WOS	WHOSE
WER	WEAR	WITE	WHITE	WOT	WITHOUT
WET	WET	WIX	WIRELESS	WOV	WHOEVER
WF	WIFE	WJ	WAGE	WP	WEEP
WG	WRONG	WJR	WAGER	WPN	WEAPON
WGH	WEIGH	WK	WEEK	WPT	WEPT

WQ	WARRANT	WVA	WEST VIRGINIA	XMT	EXEMPT
WR	WERE	WVE	WAIVE	XN	CONSTITUTION
WRD	WORD	WW	WITH WHICH	XO	EXONERATE
WRH	WORTH	WX	WAIT	XOY	EXTRAORDINARY
WRHU	WAREHOUSE	WY	WHY	XP	EXPENSE
WRI	WRITE	WYO	WYOMING	XPA	EXPAND
WRK	WORK	WZ	WISE	XPAN	EXPANSION
WRM	WARM			XPC	EXPERIENCE
WRN	WRITTEN			XPD	EXPEND
WRO	WROTE			XPI	EXPEDITE
WRS	WORSE	X	IN WHICH	XPL	EXPLODE
WRT	WITH REGARD TO	XAC	EXACT	XPLN	EXPLOSION
WS	WAS	XAG	EXAGGERATE	XPLV	EXPLOSIVE
WSH	WISH	XB	EXORBITANT	XPM	EXPERIMENT
WSHDC	WASHINGTON, DC	XC	EXCITE	XPN	EXPEDITION
WSK	WHISKEY WHISKY	XCL	EXCLAIM	XPO	EXPOSE
WSL	WHISTLE	XCLN	EXCLAMATION	XPR	EXPENDITURE
WSN	WESTERN	XCP	EXCEPT	XPT	EXPORT
WSNT	WASN'T	XD	EXCEED	XQR	EXCHEQUER
WSP	WARSHIP	XDT	EXTRADITE	XR	EXERCISE
WST	WEST	XG	LEGISLATE	XRL	EXTERNAL
WSTE	WASTE	XGH	EXTINGUISH	XRN	EXERTION
WSY	WESTERLY	XH	EXHAUST	XRT	EXERT
WT	WHAT	XJ	EXPLAIN	XS	EXIST
WTR	WHETHER	XJN	EXPLANATION	XT	EXTENT
WTV	WHATEVER	XJY	EXPLANATORY	XTD	EXTEND
WU	WESTERN UNION	XX	EXECUTE	XTN	EXTENSION
WUD	WOOD	XL	EXCEL	XTV	EXTENSIVE
WUL	WOOL	XM	EXTREME	XU	EXCLUDE
WV	WAVE	XMP	EXAMPLE	XUN	EXCLUSION

XUV	EXCLUSIVE	YLO	YELLOW	ZCN	SECTION
XX	CROSS	YO	YEARS OLD	ZD	SAID
XXM	CROSS-EXAMINE	YOA	YEARS OF AGE	ZG	SAYING
XY	X RAY	YCHA	YEAR OF HIS (OR HER) AGE	ZI	ZINC
		YR	YEAR	ZK	SEEK
		YT	YET	ZL	ZEAL
		YUK	YUKON TERRITORY	ZM	SEEM
Y	YES			ZN	SEEN
YA	YESTERDAY			ZO	ZERO
YAF	YESTERDAY FORENOON			ZOG	ZOOLOGY
YAM	YESTERDAY MORNING	Z	FROM WHICH	ZR	SECURE
YAP	YESTERDAY AFTERNOON	ZA	SEA	ZRX	SECURITIES
YAV	YESTERDAY EVENING	ZAP	SEAPORT	ZS	SAYS
YD	YARD	ZAPL	SEAPLANE	ZY	SAY
YG	YOUNG	ZAT	SEAT		
YL	YIELD	ZATL	SEATTLE, WASH	30	END OF WORK

ONE-LETTER FORMS (EXTRACTED)

A	A	J	BY WHICH	S	SEPARATRIX SOLIDUS VIRGULE
B	BE	K	OUT OF THE		
C	SEE	L	ALL	T	THE
D	IN THE	M	MORE	U	YOU
E	HE	N	NOT	V	OF WHICH
F	OF THE	O	OF	W	WITH
G	FROM THE	P	PER	X	IN WHICH
H	HAS	Q	ON THE	Y	YES
I	I	R	ARE	Z	FROM WHICH

TWO-LETTER FORMS (EXTRACTED)

AA	COMMA	BA	BUENOS AIRES, ARG	CA	CAME
AB	ABOUT	BB	BASEBALL	CB	CELEBRATE
AC	AND COMPANY	BC	BECAUSE	CC	CONCLUDE
AD	ADD	BD	BOARD	CD	COULD
AE	AERO	BE	BEE	CE	COURSE
AF	AFTER	BF	BEFORE	CF	CONFIDE
AG	AGREE	BG	BEING	CG	SEEING
AH	APPREHEND	BH	BOTH	CH	CHAIR
AI	AIR	BI	BIG	CI	CITE
AJ	ADJUST	BJ	BOUND	CJ	CORONER'S JURY
AK	ACKNOWLEDGE	BK	BREAK	CK	CHECK CHEQUE
AL	ALONE	BL	BILL	CL	CALL
AM	AM	BM	BOMB	CM	COME
AN	AN	BN	BEEH	CN	CAN
AO	AT ONCE	BO	BOAT	CO	COMPANY
AP	APPROPRIATE	BP	BISHOP	CP	ISTANBUL, TKY
AQ	ACQUIRE	BQ	BEQUEATH	CQ	CORRECT
AR	ANSWER	BR	BEER	CR	CARE
AS	AS	BS	BEST	CS	CASE
AT	AT	BT	BUT	CT	CENT CENT SIGN /
AU	AUTHOR	BU	BUSHEL	CU	CURRENT
AV	AVER	BV	BELIEVE	CV	COVER
AW	AT WHICH	BW	BE WITH	CW	COW
AX	ASK	BX	BOX	CX	CAPITAL LETTER
AY	ANY	BY	BY	CY	COPY
AZ	APPLAUSE	BZ	BUSY	CZ	CRUISE

DA	DAY	EC	ECCLESIASTIC	FI	FIRE
DB	DEBATE	ED	EDIT	FJ	FOUND
DC	DISTRICT OF COLUMBIA	EF	EFFECT	FK	FLUCTUATE
DD	DID	EG	ENGLAND	FL	FEEL
DE	DEFENCE DEFENSE	EH	EITHER	FM	FROM
DF	DIFFER	EJ	EJECT	FN	FINE
DG	DOING	EK	ECONOMY	FO	FOR
DH	DEADHEAD	EL	ELECT	FP	PHILANTHROPY
DI	DIRECT	EM	EMBARRASS	FQ	FREQUENT
DJ	DEJECT	EN	ENTHUSIASM	FR	FATHER
DK	DESCRIBE	EP	EMPLOY	FS	FIRST
DL	DELIVER	EQ	ENQUIRE	FT	FOOT
DM	DEMAND	ER	ERROR	FU	FEW
DN	QUESTION MARK ?	ES	AND AMPERSAND &	FV	FIVE
DO	DO	ET	ESTIMATE	FW	FOLLOW
DP	DEPART	EU	EUROPE	FX	FORT
DQ	DISCOVER	EV	EVER	FY	FIFTY
DR	DOCTOR	EX	EX	FZ	FREEZE
DS	DISCUSS	EY	EVERY	GA	GAVE
DT	DO NOT	EZ	EASE	GB	GREAT BRITAIN
DU	DUTY	E5	NOT CODE	GC	GRACE
DV	DIVIDE	FA	FAIL	GD	GOOD
DW	DRAW	FB	OF THE BILL	GE	GENTLE
DX	DASH or —	FC	FINANCE	GF	GRATIFY
DY	DIE	FD	FIND	GG	GOING
DZ	DOES	FE	FEED	GH	GATHER
EA	EACH	FF	FORFEIT	GI	GOVERNMENT ISSUE
EB	EMBEZZLE	FG	FLAG	GJ	GRAND JURY
		FH	FORTH	GK	GREEK

GL	GIRL	HP	HOPE	IU	INTO
GM	GENTLEMAN	HQ	HEAVEN	IV	IN VIEW
GN	GONE	HR	HERE	IW	IT WAS
GO	GO	HS	HIS	IX	IT IS
GP	GROUP	HT	HEIGHT	IZ	ICE
GQ	GEOLOGY	HU	HOUSE	IS	SMALL LETTER
GR	GROUND	HV	HAVE		
GS	GUESS	HW	HOW	JA	JUDGE ADVOCATE
GT	GREAT	HX	HYPHEN -	JB	JOB
GU	GUARD	HZ	HAZARD	JE	JELLY
GV	GIVE			JF	JUSTIFY
GW	GROW	IA	IOWA	JG	JUDGE
GX	GREAT EXCITEMENT	IB	I BELIEVE	JK	JOKE
GY	GUILTY	IC	IN CONNECTION	JL	GAOL JAIL
GZ	GAZETTE	ID	INTRODUCE	JN	JOIN
		IE	ID EST (THAT IS)	JO	JOY
HA	HARD	IF	IF	JP	JUMP
HB	HAS BEEN	IG	INDIGNANT	JR	JUNIOR
HC	HABEAS CORPUS	IH	IT HAS	JS	JUST
HD	HAD	IJ	INJURE	JT	JOINT
HF	HALF	IK	INDICATE	JU	JURY
HG	HAVING	IL	ILLUSTRATE	JW	JEW
HH	HAS HAD	IM	IMPOSSIBLE	JY	JEWRY
HI	HIGH	IN	IN		
HJ	HEAR	IO	IN ORDER	KB	CONTRIBUTE
HK	HOOK	IP	IMPROVE	KC	CONCENTRATE
HL	HELL	IQ	INQUIRE	KD	KIND
HM	HIM	IR	IRREGULAR	KE	KEY
HN	HAS NOT	IS	IS	KF	CONFER
HO	HOLD	IT	IT	KG	KING

KI	KILL	LO	LOW	MS	MIS MISS
KJ	COMPLAIN	LP	LIVERPOOL, EG	MT	MEET
KK	KICK	LQ	LIQUID	MU	MURDER
KL	COLLECT	LR	LOWER	MV	MOVE
KM	COMMUNICATE	LS	LESS	MW	MEANWHILE
KN	KNOT	LT	LIEUTENANT	MX	MIX
KO	COLON :	LU	LIEU	MY	MY
KP	KEEP	LV	LEAVE	MZ	MAIZE
KQ	COLON QUOTE :"	LW	LAW		
KR	COLOR COLOUR	LX	POUND STERLING	NA	NAME
KS	CONSERVE	LY	LIE	NB	NEW BRUNSWICK
KT	CONTAIN			NC	NECESSARY
KU	CONTINUE	MA	MAY	ND	NEED
KV	CONVERT	MB	MOBILE	NE	NEW ENGLAND
KW	KNOW	MC	MACHINE	NF	NOTIFY
KX	COLON DASH :—	MD	MADE	NG	NEGOTIATE
KY	KENTUCKY	ME	ME	NH	NEW HAMPSHIRE
KZ	CONSULT	MF	MANUFACTURE	NI	NIGHT
		MG	MANAGE	NJ	NEW JERSEY
LA	LAY	MH	MUCH	NK	NOT KNOWN
LB	POUND (WEIGHT)	MI	MILE	NM	NOMINATE
LC	LOCATE	MJ	MERCHANT	NN	NONE
LD	LEAD	MK	MAKE	NO	NO
LE	LEAST	ML	MAIL	NP	NEURO- PSYCHIATRY
LF	LIFE	MM	MADAM		
LG	LONG	MN	EXCLAMATION POINT !	NR	NEAR
LJ	LIFT	MO	MONTH	NS	NOVA SCOTIA
LK	LIKE	MP	MANIPULATE	NT	NATURE
LL	LEND-LEASE	MQ	MEAT	NU	NEW
LN	LOAN	MR	MISTER	NV	NEVER

NW	NOW	PE	PRINCIPLE	QN	QUOTATION BEGINS
NX	NEXT	PF	PREFER	QO	QUOTE
NZ	NEW ZEALAND	PG	PROGRESS	QP	ON THE PART OF
		PH	PHYSIC	QQ	ON THE QUESTION
OB	OBTAIN	PI	PIPE	QR	QUARTER
OC	OCCASION	PJ	PREJUDICE	QS	QUESTION
OD	ORDER	PK	PACK	QT	QUITE
OF	OFF	PL	PLANE	QU	QUIET
OG	ORGANISE ORGANIZE	PM	POSTMASTER	QW	ON THE WHOLE
OH	OH	PN	PARENTHESIS BEGINS	QX	APOSTROPHE
OI	OIL	PO	PASTE OVER	QY	QUERY
OJ	OBJECT	PP	POSTPONE	QZ	QUIZ
OK	OK	PQ	POSSESS		
OL	OLD	PR	PRESIDE		
OM	OMIT	PS	PASS	RA	RAISE
ON	ON	PT	PRESENT	RB	ROB
OP	OPERATE	PU	PUBLIC	RC	RECEIVE
OQ	OCCUPY	PV	PRIVILEGE	RD	READ
OR	OR	PW	POWER	RE	RE
OS	OPPOSE	PX	PRICE	RF	REFER
OT	OWING TO	PY	PARENTHESIS ENDS	RG	REGULAR
OU	OUR	PZ	PRIZE	RH	REACH
OV	OVER			RI	RHODE ISLAND
OW	OWE	QA	QUALIFY	RJ	REJECT
OZ	OUNCE	QB	ON THE BILL	RK	RECOVER
		QC	CONCUR	RL	REAL
FA	PAY	QE	QUEUE	RM	ROOM
PB	PROBABLE	QJ	QUOTATION ENDS	RN	REASON
PC	PERCENT	QK	QUICK	RO	ROSE
PD	PAID	QM	QUARTERMASTER	RP	REPORT

RQ	REQUEST	SW	SWEAR	UD	PERIOD .
RR	RAILROAD	SX	DOLLAR SIGN \$	UF	UNFORTUNATE
RT	RATE	SZ	SEIZE	UG	UNCHANGE
RU	ARE YOU			UJ	UNDERScore ENDS
RV	REMOVE	TA	TARGET	UK	UNDERSTAND
RX	RECOMMEND	TB	THE BILL	UL	USUAL
RY	RAILWAY	TC	TEACH	UM	UNANIMOUS
RZ	RESULT	TD	TREASURY DEPARTMENT	UN	UN (NOT)
		TE	TEA	UP	UP
SA	SENATE	TF	THE FOLLOWING	UQ	UPON THE
SB	SUBSEQUENT	TG	THING	UR	YOUR
SC	SUBSCRIBE	TH	THOSE	US	US
SD	SHOULD	TI	TIME	UT	SHILLING SIGN /
SF	SATISFY	TJ	THE JURY	UU	URANIUM
SG	SIGN	TK	TAKE	UV	UNIVERSE
SH	SUCH	TL	TELL	UX	UNDERScore BEGINS
SI	SEMICOLON ;	TM	THEM	UZ	USE
SJ	SUBJECT	TN	THEN		
SK	SUCCESS	TO	TO	VA	VIRGINIA
SL	SAIL	TP	TRANSPORT	VC	VINDICATE
SM	SOME	TQ	THE QUESTION	VF	VERIFY
SN	SOON	TR	THERE	VG	VIGOR VIGOUR
SO	SO	TS	THIS	VK	VICTOR
SP	SHIP	TT	THAT	VL	VALUE
SQ	SEPARATE	TU	TOO	VM	VEHEMENT
SR	SENIOR	TV	TELEVISION	VO	VOTE
SS	STEAMSHIP	TW	TOMORROW	VP	VICE PRESIDENT
ST	STREET	TX	THIS IS	VR	VIRTUE
SU	SURE	TY	THEY	VS	VERSUS
SV	SERVE	TZ	THESE		
		T5	PARAGRAPH		

VT	VERMONT	WU	WESTERN UNION	XY	X RAY
VU	VIEW	WV	WAVE		
VY	VERY	WW	WITH WHICH	YA	YESTERDAY
		WX	WAIT	YD	YARD
WA	WAY	WY	WHY	YG	YOUNG
WB	WILL BE	WZ	WISE	YL	YIELD
WC	WELCOME			YO	YEARS OF AGE
WD	WOULD	XB	EXORBITANT	YR	YEAR
WE	WE	XC	EXCITE	YT	YET
WF	WIFE	XD	EXCEED		
WG	WRONG	XG	LEGISLATE	ZA	SEA
WH	WHICH	XH	EXHAUST	ZD	SAID
WI	WILL	XJ	EXPLAIN	ZG	SAYING
WJ	WAGE	XK	EXECUTE	ZI	ZINC
WK	WEEK	XL	EXCEL	ZK	SEEK
WL	WELL	XM	EXTREME	ZL	ZEAL
WM	WORM	XN	CONSTITUTION	ZM	SEEM
WN	WHEN	XO	EXONERATE	ZN	SEEN
WO	WHO	XP	EXPENSE	ZO	ZERO
WP	WEEP	XR	EXERCISE	ZR	SECURE
WQ	WARRANT	XS	EXIST	ZS	SAYS
WR	WERE	XT	EXTENT	ZY	SAY
WS	WAS	XU	EXCLUDE		
WT	WHAT	XX	CROSS	30	END OF WORK

TWO-LETTER COMBINATIONS NOT USED

Available for assignment as prearranged signals for words not in the Code.

*Use of the combinations marked with an asterisk is not recommended.

EE*	NY*	VB	YK
EI*	OA	VD	YM
EO*	OE*	VE	YN
EW	OO*	VH	YP
HE*	OX	VI	YQ
HY	OY	VJ	YS
II*	QD	VN	YU
IY*	QF	VQ	YV
JC	QG	VV	YW
JD	QH	VW	YX
JH	QI	VZ	YY
JI	QL	XA	YZ
JJ	QV	XE	ZB
JM	RS	XF	ZC
JQ	RW	XI	ZE*
JV	SE*	XQ	ZF
JX	SY	XV	ZH
JZ	UA	XW	ZJ
KA	UB	XZ	ZP
KH	UC	YB	ZQ
LH	UE	YC	ZT
LI	UH	YE*	ZU
LM	UI	YF	ZV
LZ	UO	YH	ZW
NL	UW	YI*	ZX
NQ	UY	YJ	ZZ

The

EVANS BASIC CODE PLAIN TEXT

A

A	A	ACCEPT	ACP	ACUTE	AQU
ABANDON	ABN	ACCESS	AKC	ADD	AD
ABBREVIATE	ABB	ACCIDENT	AKT	ADDRESS	ADDR
ABILITY	ABY	ACCOMMODATE	ACO	ADDUCE	ADU
ABJECT	ABJ	ACCOMPANY	ACMP	ADEQUATE	ADQ
ABLE	ABL	ACCOMPLISH	ACPH	ADHERE	ADH
ABOARD	ABD	ACCORD	ACD	ADJACENT	AJA
ABOLISH	ABH	ACCOUNT	ACC	ADJOIN	AJN
ABOMINABLE	ABML	ACCUMULATE	ACM	ADJOURN	ADJ
ABOMINATE	ABM	ACCURACY	ACY	ADJOURNED UNTIL TOMORROW	AUT
ABOUT	AB	ACCUSE	ACU	ADJUST	AJ
ABOUT THE	ABT	ACCUSTOM	ACSM	ADJUTANT	AJT
ABOVE	ABV	ACHIEVE	ACH	ADJUTANT GENERAL	AJTG
ABROAD	ABOD	ACID	ACI	ADMINISTER	ADR
ABROGATE	ABR	ACKNOWLEDGE	AK	ADMINISTRATE	ADRT
ABRUPT	ABP	ACQUAINT	ACQ	ADMIRAL	ADL
ABSENCE	ABC	ACQUIESCE	AQW	ADMIRE	ADMR
ABSENT	ABS	ACQUIRE	AQ	ADMISSION	ADMN
ABSOLUTE	ABQ	ACQUISITION	AQN	ADMIT	ADM
ABSORB	ASB	ACQUIT	AQT	ADOPT	ADP
ABUNDANCE	ABUC	ACROSS	ACX	ADVANCE	ADVC
ABUNDANT	ABU	ACT	ACT	ADVANTAGE	ADVJ
ACADEMICIAN	ACAN	ACTED UPON	ACUP	ADVERTISE	ADV
ACADEMY	ACA	ACTIVE	ACV	ADVERTISE	
		ACTUAL	ACL	ADVICE	ADC
		ACTUATE	ACTU	ADVISE	ADZ

ADVOCATE	AVK	AGREE	AG	ALLOW	ALOW
AERIAL	AEL	AGREED UPON	AGUP	ALLUDE	ALU
AERO	AE	AGRICULTURE	AGC	ALLUSION	ALUN
AERODROME	AED	AHEAD	AHED	ALLY	ALI
AERONAUT	AEN	AID	AID	ALMOST	AMO
AEROPLANE	AEP	AIN'T	AIT	ALONE	AL
AFFAIR	AFA	AIR	AI	ALONG	ALG
AFFECT	AFC	AIRBORNE	AIB	ALREADY	ALR
AFFECTION	APCN	AIRCRAFT	AIC	ALSO	ASO
AFFIDAVIT	AFJ	AIRCRAFT CARRIER	AICCR	ALSO KNOWN AS	AKA
AFFIRM	AFM	AIRFIELD	AIF	ALTER	ALT
AFFIX	AFX	AIRFORCE	AIFC	ALTERCATION	ALTCN
AFFLICT	AFL	AIRPLANE	AIP	ALTERNATE	ALN
AFFORD	APD	AIRPLANE CARRIER	PLCR	ALTHOUGH	ALH
AFFRAY	AFR	AIRPORT	AIPT	ALTOGETHER	ATGR
AFORESAID	AFO	AIRSHIP	AISP	ALUMINIUM ALUMINUM	ALNM
AFRAID	AFRD	ALARM	ALM	ALWAYS	ALW
AFTER	AF	ALCOHOL	ALC	AM	AM
AFTERNOON	AFN	ALDERMAN	ALDM	AMAZE	AMZ
AFTERWARD	AFW	ALDERMEN	ALDN	AMBASSADOR	AMR
AGAIN	AGN	ALGEBRA	AJB	AMBITION	AMB
AGAINST	AGA	ALIAS	ALS	AMBITIOUS	AMX
AGE	AGE	ALIEN	ALX	AMEND	AMD
AGENCY	AGY	ALIKE	ALX	AMENDATORY	AMDY
AGENT	AGT	ALL	L	AMICABLE	AMI
AGGRANDIZE	AGNZ	ALLEGATION	ALJN	AMMUNITION	AMUN
AGGREGATE	AGRG	ALLEGE	ALJ	AMOK	AMK
AGGRESS	AGR	ALLEGIANCE	ALJC	AMONG	AMG
AGITATE	AGI	ALLOT	ALO	AMOUNT	AMT
AGO	AGO			AMPLE	AMP

AMPLIFY	AMPF	ANYTHING	AYG	AREN'T	RNET
AMUCK	AMK	ANYWAY	AYY	ARGUE	AGU
AMUSE	AMU	ANYWHERE	AYW	ARITHMETIC	ARIC
AN	AN	APART	APA	ARM	ARM
AND	ES	APARTMENT	APAM	ARMOR ARMOUR	ARMR
AND COMPANY	AC	APPARATUS	APUS	ARMY	AMY
AND SO FORTH	ESF	APPARENT	APT	AROSE	ARO
ANGER	NGR	APPEAL	APL	AROUND	ARU
ANGLE	NGL	APPEAR	APR	ARRAIGN	ARN
ANGRY	NGY	APPELLANT	APLT	ARRANGE	ARA
ANIMAL	ANM	APPELLATION	APLN	ARREST	ARR
ANNEX	AEX	APPLAUSE	AZ	ARRIVE	ARV
ANNIVERSARY	ANV	APPLE	APLE	ART	ART
ANNOUNCE	ANC	APPLICATION	APKN	ARTICLE	ARTL
ANNUAL	ANL	APPLY	APLI	ARTILLERY	ARL
ANNUL	ANU	APPOINT	APP	AS	AS
ANOTHER	ANR	APPRECIATE	APC	AS FOLLOWS:	ASF
ANSWER	AR	APPREHEND	AH	AS SOON AS	ASA
ANTAGONISM	ANGM	APPREHENSION	AHN	AS WELL AS	AWLS
ANTAGONIST	ANG	APPREHENSIVE	AHV	ASCERTAIN	ASC
ANTAGONIZE	ANGZ	APPROACH	APH	ASK	AX
ANTI	NTI	APPROPRIATE	AP	ASLEEP	ASL
ANTI-AIRCRAFT	AAC	APPROVE	APV	ASPECT	ASP
ANTICIPATE	ANT	APPROXIMATE	API	ASPHYXIATE	ASFY
ANXIETY	ANXY	ARBITRARY	ARY	ASSASSIN	ASX
ANXIOUS	ANX	ARBITRATE	ARB	ASSEMBLE	ASM
ANY	AY	ARCH	ARJ	ASSERT	ASR
ANY OTHER	AYO	ARCHBISHOP	ARBP	ASSET	ASET
ANYBODY	AYB	ARE	R	ASSIGN	ASGN
ANYHOW	AYH	ARE YOU	RU	ASSIST	ASI

ASSOCIATE	AST	AUTHENTIC	AUH		
ASSOCIATION	ASN	AUTHOR	AU		
ASSUME	ASU	AUTHORITATIVE	AUV		
ASSUMPTION	ASUN	AUTHORITY	AUY	BABY	BAB
ASSURE	ASUR	AUTHORIZE	AUZ	BACK	BAK
AT	AT	AUTO	AUO	BACKWARD	BKW
AT ONCE	AO	AUTOBUS	AUB	BACTERIA	BAC
AT WHICH	AW	AUTOMATIC	AUMO	BACTERIOLOGY	BACG
ATHLETE	ATH	AUTOMOBILE	AUMB	BAD	BAD
ATOM	ATO	AUTOPILOT	AUPL	BADGE	BAJ
ATROCIOUS	ATX	AUTOPSY	AUSY	BAFFLE	BAF
ATROCITY	ATRY	AUTUMN	AUM	BAG	BAG
ATTACK	ATK	AUXILIARY	AUX	BAGGAGE	BGG
ATTEMPT	ATM	AVAIL	AVL	BAKE	BKE
ATTEND	ATD	AVENUE	AVE	BAKERY	BKY
ATTENTION	ATN	AVER	AV	BALANCE	BLC
ATTENTIVE	ATV	AVERAGE	AVJ	BALE	BALE
ATTITUDE	ATU	AVERSION	AVN	BALL	BAL
ATTORNEY	ATY	AVERT	AVT	BALLOON	BLUN
ATTORNEY GENERAL	ATYG	AVIATION	AVIN	BAND	BAND
ATTRACT	ATR	AVIATOR	AVIR	BANDAGE	BDJ
ATTRIBUTE	ATB	AVOID	AVO	BANDIT	BDT
AUCTION	AUC	AWAIT	AWX	BANK	BNK
AUCTIONEER	AUCR	AWAKE	AWK	BANK OF ENGLAND	BOE
AUDIENCE	AUD	AWARD	AWD	BANKRUPT	BPT
AUDIT	ADT	AWAY	AWA	BANKRUPTCY	BPY
AUDITORIUM	AUDM	AWFUL	AWF	BANQUET	BNQ
AUNT	AUNT	AWHILE	AWI	BAPTIST	BAP
AUSPICE	AUP			BAR	BAR
				BARGAIN	BGN

B

BAROMETER	BRM	BEEF	BEF	BESIDE	BSID
BARRAGE	BARJ	BEEN	BN	BEST	BS
BARREL	BBL	BEER	BR	BET	BET
BARRISTER	BARR	BEFORE	BF	BETATRON	BTRN
BASE	BSE	BEFOREHAND	BFH	BETTER	BTR
BASE(S) ON BALLS	BOB	BEG	BEG	BETWEEN	BTN
BASEBALL	BB	BEGAN	BGA	BEVERAGE	BEV
BASIN	BASN	BEGIN	BGI	BEWARE	BWR
BASIS	BSI	BEGUN	BGU	BEWILDER	BEW
BASKET	BSK	BEHALF	BHF	BEYOND	BYD
BATH	BATH	BEHAVE	BHV	BID	BID
BATTERY	BTY	BEHAVIOR BEHAVIOUR	BHVR	BIG	BI
BATTLE	BTL			BILL	BL
BATTLESHIP	BSP	BEHIND	BHD		
		BEING	BG	BILL OF LADING	BOL
BAY	BAY	BELIEF	BLF	BILL OF RIGHTS	BOR
BE	B	BELIEVE	BV	BILLION	BYN
BE WITH	BW	BELL	BEL	BIOLOGY	BIO
BEACH	BCH	BELLIGERENCY	BJCY	BIRD	BIRD
BEACON	BEA	BELLIGERENT	BJT	BIRTH	BTH
BEAM	BEM	BELONG	BLNG	BISHOP	BP
BEAR	BER	BELOW	BLW	BISHOPRIC	BPC
BEAST	BST	BENEATH	BNH	BIT	BIT
BEAT	BEAT	BENEFICIAL	BNL	BITE	BTE
BEAUTIFUL	BFL	BENEFIT	BNF	BITTER	BITR
BEAUTY	BEU	BENEVOLENCE	BNC	BLACK	BLK
BECAME	BCA	BENEVOLENT	BNV	BLACK MARKET	BLKM
BECAUSE	BC	BENT	BNT	BLADE	BLA
BECOME	BCM	BEQUEATH	BQ	BLAME	BLM
BED	BED	BEQUEST	BEQ	BLEED	BLE
BEE	BE	BERRY	BERY	BLESS	BLSS

BLIND	BLI	BOUND	BJ	BROOK	BRUK
BLOCK	BLOK	BOUNDARY	BJY	BROTHER	BRO
BLOOD	BLUD	BOW	BOW	BROUGHT	BROT
BLOW	BLO	BOX	EX	BROWN	BWN
BLUE	BLU	BOY	BOY	BRUSH	BSH
BOARD	BD	BRAIN	BRAI	BUCKET	BKT
BOARD OF EDUCATION	BOED	BRAKE	BRA	BUDGET	BUJ
BOARD OF HEALTH	BOH	BRANCH	BRJ	BUILD	BLD
BOARDER	BDR	BRASS	BRSS	BUILT	BLT
BOAT	BO	BRAVE	BRV	BULB	BLB
BODY	BDY	BREACH OF PROMISE	BOP	BULLETIN	BUN
BOIL	BOI	BREAD	BRD	BUNDLE	BDL
BOMB	BM	BREAK	BK	BURDEN	BDN
BOMBARD	BMB	BREAKFAST	BFT	BUREAU	BUO
BOMBPROOF	BMP	BREATH	BRTH	BUREAU OF INTERNAL REVENUE	BIR
BOND	BND	BREATHE	BRE	BUREAUCRACY	BUCY
BONDSMAN	BNDM	BREEZE	BRZ	BUREAUCRAT	BUCT
BONDSMEN	BNDN	BRICK	BCK	BURGLAR	BGR
BONE	BON	BRIDGE	BGE	BURN	BRN
BOOK	BUK	BRIEF	BRF	BURST	BRT
BOOT	BOOT	BRIGHT	BGT	BURY	BUR
BOOTLEGGER	BOOTL	BRILLIANCE	BRC	BUS	BUS
BORDER	BDR	BRILLIANT	BRI	BUSHEL	BU
BORE	BORE	BRING	BNG	BUSINESS	BZS
BORN	BORN	BROADCAST	BROD	BUSY	BZ
BOTH	BH	BROADCAST	BDC	BUT	BT
BOTTLE	BOTL	BROKE	BRK	BUTTER	BUTR
BOTTOM	BTM	BROKEN	BKN	BUTTON	BUTN
BOUGHT	BOT	BROKER	BRKR	BUY	BUY

BUYER	BYR	CAPTAIN	CPN	CENTURY	CTRY
BY	BY	CAPTIVE	CPV	CEREMONY	CRM
BY A SCORE OF	BAS	CAPTURE	CPR	CERTAIN	CRN
BY THE SCORE OF	BTS	CAR	CAR	CERTIFICATE	CTFT
BY WHICH	J	CARBON	CRB	CERTIFY	CTF
BYSTANDER	BYS	CARD	CARD	CHAIN	CHAN
		CARE	CR	CHAIR	CH
		CAREER	CARR	CHAIRMAN	CHM
		CARRIAGE	CRJ	CHAIRMEN	CHN
		CARRY	CARY	CHALK	CHAK
CABINET	CBT	CART	CART	CHALLENGE	CHJ
CABLE	CBL	CASE	CS	CHAMBER OF COMMERCE	COC
CAKE	CKE	CASH	CSH	CHAMBER OF DEPUTIES	CHAD
CALCULATE	CAL	CASHIER	CSHR	CHAMPION	CHMP
CALENDAR	CLDR	CAST	CAS	CHAMPIONSHIP	CHSP
CALL	CL	CASUALTY	CAY	CHANCE	CHC
CAME	CA	CAT	CAT	CHANCELLOR	CHLR
CAMERA	CMA	CATASTROPHE	CPE	CHANGE	CNG
CAMP	CMP	CATCH	CCH	CHARACTER	CHR
CAMPAIGN	CGN	CATHOLIC	CATH	CHARACTERISTIC	CHRC
CAN	CN	CATTLE	CATL	CHARGE	CHG
CANCEL	CCL	CAUCUS	CAC	CHARITY	CHY
CANDIDACY	KNDY	CAUGHT	CAUT	CHASM	KASM
CANDIDATE	KND	CAUSE	CAU	CHAUFFEUR	CPR
CANNOT	CNN	CAVALRY	CAV	CHEAP	CHP
CAN'T	CNET	CELEBRATE	CB	CHEAT	CHT
CANVAS	CANV	CELEBRITY	CBY	CHECK	CK
CAPABLE	CPB	CENT	CT	CHEEK	CHK
CAPACITY	CPA	CENTER CENTRE	CTR	CHEESE	CHS
CAPITAL	CAP	CENTRAL	CTL		
CAPSIZE	CPZ				

CHEMICAL	KEML	CIVIL	CVL	COLLIDE	KLI
CHEMIST	KEM	CLAIM	CLM	COLLISION	KLSN
CHEMISTRY	KEMY	CLASS	CLA	COLONEL	COL
CHEQUE	CK	CLASSIFY	CLY	COLONIZE	COLZ
CHEST	CHST	CLEAN	CLN	COLONY	COLY
CHIEF	CHF	CLEAR	CLR	COLOR COLOUR	KR
CHIEF OF POLICE	COP	CLERK	CLK	COLUMN	KOL
CHILD	CHD	CLIENT	CLT	COMB	COMB
CHILDREN	CHDN	CLOCK	CLC	COMBINE	CMB
CHIN	CHIN	CLOSE	CLO	COME	CM
CHOCOLATE	CHOC	CLOTH	CTH	COMFORT	CMF
CHOOSE	CHU	CLOTHE	CTHE	COMMAND	CMD
CHORUS	KOS	CLOUD	CLOU	COMMANDER IN CHIEF	CIC
CHOSE	CHO	CLUB	CLB	COMMENCE	CMC
CHRIST	KST	COACH	COH	COMMENT	CMNT
CHRISTIAN	KSTN	COAL	COAL	COMMENTATOR	CMNTR
CHRISTMAS	KSTM	COAST	COA	COMMERCE	CMRC
CHURCH	CHH	COAST GUARD	COAG	COMMERCIAL	CMRL
CIGARET CIGARETTE	CIT	COAT	KOT	COMMISSARY	CMY
CINEMA	CINE	COAXIAL CABLE	KOXC	COMMISSION	CMN
CIRCLE	CKL	CODE	KOD	COMMIT	CMT
CIRCUIT	CKT	COERCE	KRC	COMMITTED SUICIDE	CKX
CIRCULAR	CRCR	COFFEE	COF	COMMITTEE	COM
CIRCULATE	CRC	COLD	COLD	COMMITTEE OF THE WHOLE	COW
CIRCUMSTANCE	CMX	COLLAPSE	KLPS	COMMITTEEMAN	COMM
CIRCUMSTANTIAL	CMXL	COLLAR	COLR	COMMITTEEMEN	COMM
CITE	CI	COLLATERAL	KLRL	COMMODITY	CM DY
CITIZEN	CZN	COLLECT	KL	COMMON	KOM
CITY	CTY	COLLEGE	CLJ		
		COLLEGIATE	CLJT		

COMMONWEALTH	CMW	CONCILIATE	KCL	CONSCIENCE	KNC
COMMUNICATE	KM	CONCLUDE	CC	CONSCIENTIOUS	KNX
COMMUNISM	KMSM	CONCLUSION	CCN	CONSCIOUS	KCX
COMMUNIST	KMST	CONCLUSIVE	CCV	CONSCRIPT	KCP
COMMUNITY	KMY	CONCUR	QC	CONSECUTIVE	CKV
COMPANY	CO	CONDEMN	CDM	CONSEQUENCE	CQC
COMPARE	KMP	CONDITION	CND	CONSEQUENT	CQT
COMPARISON	KMPN	CONDUCE	KDU	CONSERVATISM	KSM
COMPEL	KPL	CONDUCT	KDC	CONSERVE	KS
COMPENSATE	KPST	CONFER	KF	CONSIDER	CDR
COMPETE	KPT	CONFESS	CNF	CONSIGN	CNSN
COMPETITIVE	KPTV	CONFIDE	CF	CONSIST	CSI
COMPETITOR	KPTR	CONFIDENTIAL	CPL	CONSOLIDATE	CNX
COMPLAIN	KJ	CONFINE	CFI	CONSPICUOUS	KPX
COMPLAINANT	KJKT	CONFIRM	CFM	CONSPIRACY	KPY
COMPLAINT	KJT	CONFISCATE	CFK	CONSPIRE	KPR
COMPLETE	CPT	CONFLICT	KFT	CONSTANT	KSNT
COMPLEX	CPX	CONFORM	KFM	CONSTITUTION	XN
COMPLICATE	CPK	CONFUSE	CFU	CONSTRUCT	KXC
COMPLY	CPY	CONGRATULATE	KGU	CONSULT	KZ
COMPOSE	CPO	CONGREGATE	CGT	CONSUME	CSU
COMPREHEND	KPD	CONGREGATIONAL	CGTL	CONSUMMATE	KSU
COMPREHENSION	KPN	CONGRESS	CGS	CONSUMPTION	CSUN
COMPREHENSIVE	KPV	CONGRESSIONAL	CGSL	CONTACT	CNK
COMPROMISE	CPM	CONGRESSMAN	CGSM	CONTAIN	KT
COMPUTE	CPU	CONGRESSMEN	CGSN	CONTEMPLATE	KNP
CONCEDE	CDE	CONJUNCTION	KJN	CONTEMPT	CTM
CONCENTRATE	KC	CONNECT	CCT	CONTEMPT OF COURT	KOK
CCNCERN	CNC	CONNECTION	CXN	CONTEST	CST
CONCESSION	CCSN	CONQUER	CNQ	CONTINENT	KNT

CONTINUE	KU	CORONER'S INQUEST	CIQ	COUSIN	COZ
CONTRACT	CAK			COVER	CV
CONTRADICT	CDK	CORONER'S JURY	CJ	COVERED BY INSURANCE	CBI
CONTRIBUTE	KB	CORPORATE	CRP		
CONTROL	CNL	CORPS	KOR	COW	CW
CONTROVERSY	KTY	CORPSE	CPS	CRACK	CRK
CONTROVERT	KTV	CORRECT	CQ	CREAM	KRM
CONVENE	CNV	CORRELATE	CRLT	CREDIT	CDT
CONVENIENCE	CVC	CORRESPOND	CSP	CREW	CRU
CONVENIENT	CVT	CORROBORATE	KRB	CRICKET	CET
CONVENTION	CNVN	CORRUPT	KRP	CRIME	KME
CONVERSE	KNS	COST	COST	CRIMINAL	KML
CONVERSION	KVN	COTTON	COT	CRITICISE CRITICIZE	CTZ
CONVERT	KV	COUGH	KOF	CRITICISM	CTZM
CONVEY	KVA	CCULD	CD	CROSS	XX
CONVICT	KQT	COULDN'T	CDNT	CROSS EXAMINE	XCM
CONVICTION	KQN	COUNCIL	CIL	CROWD	CWD
CONVINCE	KQC	COUNCILMAN	CILM	CROWN	CWN
CONVOKE	CVK	CCUNCILMEN	CILN	CRUEL	CRL
COOK	CUK	COUNSEL	CSL	CRUISE	CZ
COOL	COOL	COUNT	CNT	CRUSADE	KRU
CO-OPERATE	KOP	COUNTRY	COU	CRUSH	CRH
COPPER	COPR	COUNTY	CNTY	CRY	CRY
COPY	CY	COUNTY JAIL	COJ	CULMINATE	CUL
CORD	CORD	COUPLE	CPL	CULTIVATE	CUV
CCRDIAL	KDL	COURAGE	CUJ	CUP	CUP
CORK	CORK	COURSE	CE	CURRENCY	CUR
CORN	CORN	COURT	CRT	CURRENT	CU
CORNER	COR	COURT OF INQUIRY	COI	CURTAIN	KRT
CORONER	COQ	COURTHOUSE	COHU	CURVE	KRV

CUSHION	CSHN	DECEASE	DCS	DELIBERATE	DLB
CUSTODY	CDY	DECIDE	DCD	DELICATE	DLC
CUSTOM	CSM	DECISION	DCN	DELIGHT	DLT
CUT	CUT	DECISIVE	DCV	DELINQUENCY	DLQY
CYCLONE	CYC	DECK	DEK	DELINQUENT	DLQ
CYCLOTRON	CYRN	DECLARE	DCL	DELIVER	DL
		DECLINE	DECL	DEMAND	DM
		DECORATE	DKO	DEMOBILIZE	DMBZ
		DECREASE	DCR	DEMOCRACY	DEMY
				DEMOCRAT	DEM
DAILY	DAY	DEDUCE	DDU	DEMOLISH	DMLH
DAMAGE	DMJ	DEDUCT	DDC	DEMOLITION	DMLN
DANCE	DCE	DEEP	DEEP	DEMONSTRATE	DMT
DANGER	DNG	DEFAME	DFM	DEMORALIZE	DMZ
DARE	DAR	DEFEAT	DFE	DENIAL	DNL
DARK	DRK	DEFECT	DFK	DENOMINATE	DNM
DASH	DX	DEFENCE DEFENSE	DE	DENOUNCE	DNC
DATE	DAT	DEFEND	DFN	DENTIST	DNT
DAUGHTER	DAU	DEFER	DFR	DENUNCIATION	DNCN
DAY	DA	DEFICIENCY	DFY	DENY	DN I
DEAD	DED	DEFICIENT	DFI	DEPART	DP
DEADHEAD	DH	DEFICIT	DFCT	DEPARTMENT	DFM
DEADWEIGHT	DWT	DEFINE	DEF	DEPARTMENT OF AGRICULTURE	DOA
DEAL	DEAL	DEFINITE	DEFT	DEPARTMENT OF COMMERCE	DCOM
DEAR	DER	DEFLATE	DFL	DEPARTMENT OF THE INTERIOR	DINT
DEATH	DTH	DEFRAUD	DFU	DEPARTMENT OF JUSTICE	DOJ
DEBATE	DB	DEGREE	DEG	DEPARTMENT OF LABOR	DLAB
DEBIT	DBI	DEJECT	DJ	DEPARTMENT OF STATE	DOS
DEBRIS	DEB	DELAY	DLA		
DEBT	DET	DELEGATE	DEL		
DECAY	DCA	DELETE	DLE		

DEPEND	DPN	DEVOUR	DVU	DISEASE	DIZ
DEPICT	DPK	DIAMOND	DIA	DISGUISE	DSE
DEPOSIT	DPST	DICTATE	DKT	DISGUST	DGU
DEPOT	DEPO	DICTOGRAPH	DKH	DISPATCH	DES
DEPRIVE	DPV	DID	DD	DISPOSE	DPO
DEPUTIZE	DEPZ	DIDN'T	DDT	DISREGARD	DRGD
DEPUTY	DEP	DIE	DY	DISSOLUTION	DSLN
DESCRIBE	DK	DIESEL	DESL	DISSOLVE	DSL
DESCRIPTION	DKN	DIFFER	DF	DISTANCE	DSC
DESERVE	DSV	DIFFICULT	DIF	DISTANT	DIT
DESIGN	DESN	DIGEST	DGE	DISTINGUISH	DGH
DESIRE	DSR	DIMINISH	DMH	DISTRESS	DTS
DESIST	DSI	DINNER	DNR	DISTRIBUTE	DTB
DESPATCH	DES	DIPLOMACY	DPY	DISTRICT	DIC
DESPERATE	DSP	DIPLOMAT	DPT	DISTRICT ATTORNEY	DATY
DESTINE	DST	DIRECT	DI	DISTRICT COURT	DCT
DESTROY	DSY	DIRTY	DTY	DISTRUST	DTST
DESTROYED BY FIRE	DBF	DISABLE	DABL	DISTURB	DSB
DESTRUCTION	DXN	DISABILITY	DABY	DITTO	DTO
DESTRUCTIVE	DXV	DISAPPEAR	DAP	DIVERSION	DVRN
DETAIL	DTL	DISAPPOINT	DAPP	DIVERT	DVT
DETECT	DTC	DISASTER	DSA	DIVIDE	DV
DETERMINE	DTM	DISASTROUS	DSX	DIVIDEND	DIV
DETRACT	DTR	DISCHARGE	DHG	DIVISION	DVN
DEVALUE	DVL	DISCLOSE	DCLO	DIVORCE	DQC
DEVASTATE	DVA	DISCONNECT	DCCT	DO	DO
DEVELOP DEVELOPE	DVP	DISCOUNT	DCO	DO NOT	DT
DEVICE	DVC	DISCOVER	DQ	DOCTOR	DR
DEVOTE	DVO	DISCRIMINATE	DKM	DOCUMENT	DOC
		DISCUSS	DS		

DOES	DZ	DUPLICATE	DUP	EDIT	ED
DOESN'T	DZT	DURING	DUR	EDITORIAL	EDL
DOG	DOG	DUST	DUST	EDUCATE	EDU
DOING	DG	DUTY	DU	EFFECT	EF
DOING BUSINESS AS	DBA	DWARF	DWF	EFFECTUAL	EFL
DOLLAR	DOL	DWELL	DWL	EFFEMINATE	EFM
DOMESTIC	DMC	DYNAMITE	DYN	EFFICIENCY	EFY
DOMINION	DOM	DYNAMO	DYO	EFFICIENT	EFI
DONE	DUN			EFFORT	EFO
DON'T	DNET			EGG	EGG
DOOR	DOR			EITHER	EH
DOUBLE	DUB	EACH	EA	EJECT	EJ
DOUBT	DBT	EAGER	EGR	ELABORATE	ELB
DOWN	DOWN	EAGLE	EGL	ELASTIC	ELA
DOZEN	DOZ	EAR	EAR	ELECT	EL
DRAFT	DRF	EARLY	EAY	ELECTRIC	ELC
DRAIN	DRN	EARTH	ERH	ELECTROCUTE	ELCU
DRAUGHT	DGT	EARTHQUAKE	EQK	ELECTRON	ELCO
DRAW	DW	EASE	EZ	ELEMENT	ELT
DRAWN	DWN	EAST	EST	ELIGIBLE	ELJ
DREAD	DRE	EASTER	ESTR	ELIMINATE	ELM
DREAM	DRM	EASTERLY	ESTY	ELOPE	ELO
DRESS	DRSS	EASTERN	ESTN	ELOQUENCE	ELQC
DRILL	DRIL	EASY	EZY	ELOQUENT	ELQ
DRINK	DNK	EAT	EAT	ELSE	ELZ
DRIVE	DRV	ECCENTRIC	ECK	ELSEWHERE	ELW
DROP	DRP	ECCLESIASTIC	EC	ELUDE	ELU
DROWN	DQN	ECONOMY	EK	EMBARRASS	EM
DRY	DRY	EDGE	EDJ	EMBASSY	EMBY
DUE	DUE	EDIFY	EDF	EMBEZZLE	EB

EMBODY	EMY	ENTER	ENR	ET CETERA	ETC
EMBRACE	EMB	ENTERPRISE	ENZ	EVADE	EVA
EMERGE	EMJ	ENTERTAIN	ENT	EVANS CODE	EKO
EMERGENCY	EMJY	ENTHUSIASM	EN	EVASION	EVAN
EMIGRANT	ENT	ENTHUSIASTIC	ENC	EVEN	EVN
EMIGRATE	EMI	ENTIRE	ENI	EVENING	EVG
EMOTION	EMO	ENTITLE	ETL	EVENT	EVNT
EMPEROR	EMPR	ENTRANCE	ENRC	EVER	EV
EMPHASIZE	EMZ	ENUMERATE	ENU	EVERY	EY
EMPHATIC	EMC	ENVELOP ENVELOPE	ENV	EVERYBODY	EYB
EMPIRE	EMPI	EPIDEMIC	EPC	EVERYTHING	EYG
EMPLOY	EP	EPISCOPAL	EPL	EVERYWHERE	EYW
EMPTY	EMP	EPISCOPALIAN	EPN	EVIDENCE	EVC
ENABLE	ENA	EQUABLE	EQB	EVIDENT	EVT
ENCLOSE	NCL	EQUAL	EQL	EVOKE	EVK
ENCOURAGE	ECJ	EQUALIZE	EQZ	EX	EX
END	END	EQUIP	EQP	EXACT	XAC
ENDEAVOR ENDEAVOUR	EDV	EQUIVALENT	EQV	EXAGGERATE	XAG
ENDORSE	NDO	ERRONEOUS	ERX	EXAMINE	EXM
ENEMY	ENY	ERROR	ER	EXAMPLE	XMP
ENFORCE	ENF	ESCAPE	ESK	EXCEED	XD
ENGAGE	EGA	ESPECIAL	ESP	EXCEL	XL
ENGINE	ENG	ESPIONAGE	ESJ	EXCEPT	XCP
ENGINEER	ENGR	ESQUIRE	ESQ	EXCESS	EXC
ENJOIN	ENJ	ESSENTIAL	ESL	EXCHANGE	EXG
ENJOY	EJO	ESTABLISH	ESB	EXCHEQUER	XQR
ENORMOUS	ENO	ESTATE	ESTA	EXCITE	XC
ENOUGH	ENH	ESTIMATE	ET	EXCLAIM	XCL
ENQUIRE	EQ	ET AL., ET ALII, ET ALIBI	ETA	EXCLAMATION	XCLN
ENSURE	ENS			EXCLUDE	XU

EXCLUSION	XUN	EXPORT	XPT	FAME	FME
EXCLUSIVE	XUV	EXPOSE	XPO	FAMILY	FAM
EXCUSE	EXQ	EXPRESS	EXP	FAMOUS	FMX
EXECUTE	XK	EXTEND	XTD	FANATIC	FNA
EXEMPT	XMT	EXTENSION	XTN	FAR	FAR
EXERCISE	XR	EXTENSIVE	XTV	FARM	FARM
EXERT	XRT	EXTENT	XT	FARTHER	FTR
EXERTION	XRN	EXTERNAL	XRL	FASCISM	FXM
EXHAUST	XH	EXTINGUISH	XGH	FASCIST	FXT
EXHIBIT	EXB	EXTRA	EXA	FAST	FST
EXIST	XS	EXTRADITE	XDT	FAT	FAT
EXONERATE	XO	EXTRAORDINARY	XOY	FATAL	FTL
EXORBITANT	XB	EXTREME	XM	FATHER	FR
EXPAND	XPA	EYE	EYE	FATIGUE	FTG
EXPANSION	XPAN			FAVOR FAVOUR	FAV
EXPECT	EXK			FEAR	FER
EXPEDITE	XPI			FEATHER	FEA
EXPEDITION	XPN	FABRIC	FAB	FEATURE	FTU
EXPEND	XPD	FABULOUS	FBX	FEDERAL	FDL
EXPENDITURE	XPR	FACE	FAZ	FEDERAL COURT	FDC
EXPENSE	XP	FACSIMILE	FSI	FEDERATE	FDT
EXPERIENCE	XPC	FACT	FAC	FEEBLE	FBL
EXPERIMENT	XPM	FACTORY	FKY	FEED	FE
EXPERT	EXT	FACTS	FAX	FEEL	FL
EXPLAIN	XJ	FAIL	FA	FEET	FET
EXPLANATION	XJN	FAIR	FAI	FELL	FEL
EXPLANATORY	XJY	FAITH	PTH	FELLOW	FELO
EXPLODE	XPL	FALL	FAL	FELT	FELT
EXPLOSION	XPLN	FALSE	FLZ	FEMALE	FEM
EXPLOSIVE	XPLV	FALSIFY	FLZF	FEMININE	FEMN

FENCE	FCE	FIX	FLX	FORCE	FRC
FERTILE	FLE	FIXTURE	FXU	FOREIGN	FGN
FEVER	FEV	FLAG	FG	FORENOON	FRN
FEW	FU	FLAME	FLM	FOREST	FRST
FICTION	FIC	FLAT	FLT	FOREVER	FRV
FICTITIOUS	FICK	FLAT-TOP	FLP	FORFEIT	FF
FIELD	FLD	FLEW	FLW	FORGET	FRG
FIFTY	FY	FLIGHT	FLI	FORGOTTEN	FRGN
FIGHT	FGT	FLOOR	FLR	PORK	FRK
FIGURE	FGR	FLOUR	FLOU	FORM	FRM
FILE	FILE	FLOURISH	FLH	FORT	FX
FILED A PETITION	FAP	FLOW	FLO	FORTH	FH
FILED A PETITION IN BANKRUPTCY	FAPB	FLOWER	FLOR	FORTIFICATION	FXN
		FLOWN	FLN	FORTIFY	FXY
		FLUCTUATE	FK	FORTITUDE	FXD
FILL	FIL	FLY	FLY	FORTUNATE	FYT
FINAL	FNL	FOLD	FOL	FORTUNE	FYN
FINANCE	FC	FOLK	FOK	FORWARD	FRW
FINANCIER	FCR	FOLLOW	FW	FOUGHT	FOT
FIND	FD	FOLLOWING ORDER:	FGO	FOUL	FOU
FINE	FN	FOOD	FUD	FOUND	FJ
FINGER	FNG	FOOL	FOO	FOUNDRY	FJY
FINISH	FIN	FOOT	FT	FOURTH OF JULY	FOJ
FIRE	FI	FOR	FO	FOWL	POW
FIRE BROKE OUT	FBO	FOR THE BILL	FTB	FRAGMENT	FGM
FIRM	FIM	FOR THE MURDER	FTM	FRAME	FRA
FIRST	FS	FOR THE PURPOSE	FTP	FRANK	FNK
FISCAL	FSC	FOR YOUR GUIDANCE	FYG	FRAUD	FRD
FISH	FSH	FOR YOUR INFORMATION	FYI	FRAUDULENCE	FRDC
FIT	FIT			FRAUDULENT	FRDT
FIVE	FV				

G

FREE	FRE			GLAD	GLA
FREEDOM	FREM			GLANCE	GLC
FREEZE	FZ			GLASS	GLAS
FREIGHT	FRT	GAIN	GAN	GLEAM	GLM
FRENZY	FNZ	GALLON	GAL	GLEAN	GLN
FREQUENCY	FQCY	GAME	GME	GLORIOUS	GLX
FREQUENT	FQ	GAOL	JL	GLOVE	GLV
FRESH	FRH	GARDEN	GDEN	GO	GO
FRIEND	FND	GAS	GAS	GOAT	GOA
FROM	FM	GATE	GTE	GOD	GOD
FROM THE	G	GATHER	GH	GOING	GG
FROM WHICH	Z	GAUGE	GAU	GOLD	GLD
FRONT	FNT	GAVE	GA	GONE	GN
FRONTIER	FNTR			GOOD	GD
FROZEN	FZN	GAVE NOTICE	GNO	GOOD-BY GOOD-BYE	GBY
FRUIT	FRU	GAZETTE	GZ	GOOD NIGHT	GNI
FUGITIVE	FUG	GENERAL	GEN	GOSSIP	GSP
FUGITIVE FROM JUSTICE	FFJ	GENEROSITY	GNY	GOT	GOT
FULL	FUL	GENEROUS	GNX	GOVERN	GOV
FULLY	FUY	GENTLE	GE	GOVERNMENT ISSUE	GI
FULLY INSURED	FUI	GENTLEMAN	GM	GOVERNOR GENERAL	GVRG
FUND	FUND	GENTLEMEN	GMN		
FUNDAMENTAL	FDM	GEOGRAPHY	GGR	GRACE	GC
FUNERAL	FNRL	GEOLOGY	GQ	GRAIN	GRN
FUNNY	FNY	GEOMETRY	GMR	GRAMOPHONE	GFON
FURIOUS	FRX	GET	GET	GRAND	GND
FURLOUGH	FRL	GETTING	GTG	GRAND JURY	GJ
FURNISH	FNH	GIFT	GFT	GRANT	GNT
FURTHER	FHR	GIGANTIC	GIC	GRAPHIC	GFC
FURTHERMORE	FHRM	GIRL	GL	GRAPHOPHONE	GFON
FUTURE	FUT	GIVE	GV	GRASS	GRAS

H

GRATEFUL	GTF			HATE	HTE
GRATIFY	GF			HAVE	HV
GRAY	GRA			HAVE BEEN	HVB
GREAT	GT	HABEAS CORPUS	HC	HAVE NOT BEEN	HVNB
GREAT EXCITEMENT	GX	HABIT	HAB	HAVING	HG
GREEN	GRE	HAD	HD	HAVING BEEN	HGB
GREET	GRT	HAD BEEN	HDB	HAVOC	HVK
GREW	GRW	HAIR	HAR	HAZARD	HZ
GREY	GRA	HALF	HF	HE	E
GRIEF	GRF	HALL	HAL	HEAD	HED
GRIEVE	GRV	HAMMER	HAMR	HEADQUARTERS	HQRS
GRIP	GRP	HAND	HAN	HEALTH	HLH
GROSS	GRO	HANDICAP	HKP	HEAR	HJ
GROUND	GR	HANDLE	HDL	HEARD	HJD
GROUP	GP	HANG	HNG	HEART	HJT
GROW	GW	HANGAR	HGR	HEAT	HET
GROWN	GWN	HAPPEN	HPN	HEAVEN	HQ
GROWTH	GWH	HAPPY	HAP	HEAVY	HVY
GUARANTEE	GAR	HARBOR HARBOUR	HBR	HEDGE	HDJ
GUARANTY	GAY	HARD	HA	HEIGHT	HT
GUARD	GU	HARM	HRM	HELD	HLD
GUBERNATORIAL	GUBL	HARMONIOUS	HMX	HELICOPTER	HLC
GUESS	GS	HARMONY	HMY	HELL	HL
GUEST	GST	HARVEST	HRV	HELP	HLP
GUEST OF HONOR	GOH	HAS	H	HENCE	HNC
GUIDE	GID	HAS BEEN	HB	HER	HER
GUILTY	GY	HAS HAD	HH	HERE	HR
GULF	GLF	HAS NOT	HN	HERETOFORE	HRF
GUN	GUN	HAS NOT BEEN	HNB	HEREWITH	HRW
GYROPILOT	GYPL	HAT	HAT	HERSELF	HERF

HESITATE	HES	HOUSE OF COMMONS	HUQ	IDENTITY	IDTY
HIDE	HDE			IF	IF
HIGH	HI	HOUSE OF LORDS	HUL	IGNORANCE	IGC
HILL	HIL	HOUSE OF REP- RESENTATIVES	HUR	IGNORANT	IGT
HIM	HM	HOW	HW	ILL	ILL
HIMSELF	HMF	HOWEVER	HVR	ILLEGAL	IGL
HINDER	HIN	HUMAN	HMN	ILLUSTRATE	IL
HINDRANCE	HINC	HUMOR	HMR	ILLUSTRIOUS	ILX
HIRE	HRE	HUMOUR		IMAGINE	IMA
HIS	HS	HUNDRED	HND	IMITATE	ITT
HISTORY	HSY	HUNT	HNT	IMMEDIATE	IMT
HOG	HOG	HURL	HRL	IMMENSE	IMM
HOLD	HO	HURRICANE	HKN	IMMIGRANT	IMG
HOLE	HOL	HURRY	HRY	IMMIGRATE	IMI
HOLLOW	HLW	HURT	HRT	IMMINENT	IMNT
HOME	HOM	HUSBAND	HSB	IMPERIAL	IMPL
HONOR HONOUR	HON			IMPLEMENT	IMPM
HOOK	HK			IMPLICATE	IPK
HOPE	HP			IMPORT	IMP
HORN	HRN	I	I	IMPOSE	IPO
HORSE	HSE	I BELIEVE	IB	IMPOSSIBLE	IM
HOSPITAL	HSP	I DO NOT BELIEVE	IDB	IMPRISON	IPRN
HOSTILE	HOX	I'D	IED	IMPROVE	IP
HOSTILITY	HOY	I'LL	IEL	IMPULSE	IPU
HOT	HOT	I'M	IEM	IN	IN
HOTEL	HTL	I'VE	IEV	IN ACCORDANCE WITH	IAW
HOOR	HOV	ICE	IZ	IN ADDITION TO	IAT
HOUSE	HU	ID EST (THAT IS)	IE	IN BEHALF OF	IBO
HOUSE BILL	HUB	IDEA	IDEA	IN CONCLUDING	ICG
HOUSE COMMITTEE	HUC	IDENTIFY	IDF	IN CONCLUSION	ICN

IN CONNECTION (CONNECTION)	IC	INCONVENIENCE	ICVC	INJUNCTION	IJN
IN CONNECTION WITH	ICW	INCONVENIENT	ICVT	INJURE	IJ
IN CONSEQUENCE OF	IQO	INCORPORATE	ICP	INJUSTICE	INJ
IN FAVOR OF	IFO	INCREASE	INC	INK	INK
IN HONOR OF	IHO	INCRIMINATE	IKM	INNING	ING
IN ORDER	IO	INCUMBENT	IKU	INNOCENT	INO
IN ORDER TO	IOT	INDEED	IDE	INNUMERABLE	INU
IN REGARD TO	IRT	INDEFINITE	INDF	INQUEST	INQ
IN SO FAR AS	ISFS	INDEPENDENCE	INPC	INQUIRE	IQ
IN SPITE OF	ISO	INDEPENDENT	INP	INQUISITION	IQN
IN SYMPATHY WITH	ISW	INDEX	IDX	INSECT	ISK
IN THE	D	INDICATE	IK	INSERT	ISR
IN THE ABSENCE OF	ITAO	INDICT	IDT	INSIDE	INSI
IN THIS CONNECTION	ITC	INDIGNANT	IG	INSIST	ISI
IN VIEW	IV	INDIGNATION	IGN	INSPECT	IPX
IN VIEW OF	IVO	INDIVIDUAL	IVL	INSTALL	ISL
IN WHICH	X	INDORSE	NDO	INSTANCE	ISC
INASMUCH AS	IMHS	INDUCE	IDU	INSTANT	IST
INAUGURATE	IUG	INDUCT	IDC	INSTANTANEOUS	ISTX
INCENDIARY	INY	INDUSTRY	IUY	INSTANTLY KILLED	IKI
INCH	ICH	INFANTRY	INF	INSTEAD	ISD
INCLINE	INCL	INFER	IFR	INSTITUTE	INST
INCLOSE	NCL	INFLATE	IFL	INSTITUTION	INSTN
INCLUDE	ICU	INFLICT	IFT	INSTRUCT	INX
INCLUSION	ICUN	INFLUENCE	IFU	INSTRUMENT	ISTR
INCOGNITO	ICOG	INFLUENTIAL	IFUL	INSURE	INS
INCOME	ICM	INFLUENZA	FLU	INSURGENCY	ISJY
		INFORM	IFM	INSURGENT	ISJT
		INFREQUENT	IFQ	INSURRECTION	ISXN
		INITIATE	INA	INTELLIGENCE	IJC

INTELLIGENT	IJT	INVOLVE	INV	IT WAS REPORTED	IWR
INTEND	ITD	IRON	IRN		
INTENTION	ITN	IRREGULAR	IR	IT WAS UNDERSTOOD	IWU
INTERCOASTAL	IRC	IS	IS	ITSELF	ISF
INTER- COLLEGIATE	ICJ	ISLAND	ISN		
INTEREST	INT	ISN'T	IZT		
INTERFERE	ITF	ISOLATE	ISLT		
INTERIOR	INR	ISSUE	ISU	JAIL	JL
INTERNAL	IRL	IT	IT	JEALOUS	JLX
INTERNATIONAL	INL	IT HAS	IH	JEALOUSLY	JLY
INTERRUPT	IUP	IT IS	IX	JELLY	JE
INTERSTATE	ISTA	IT IS ALLEGED	IXJ	JEOPARDIZE	JPZ
INTERVENE	ITV	IT IS BELIEVED	IXB	JEOPARDY	JPY
INTERVIEW	IVU	IT IS CLAIMED	IXC	JEW	JW
INTO	IU	IT IS EXPECTED	IXX	JEWEL	JWL
INTOXICATE	ITX	IT IS FEARED	IXF	JEWELLERY JEWELRY	JWY
INTRODUCE	ID	IT IS HELD	IXH	JEWRY	JY
INTRODUCED A BILL	IAB	IT IS POSSIBLE	IXP	JOB	JB
INTRODUCED A RESOLUTION	IAR	IT IS REPORTED	IXR	JOIN	JN
INTRODUCTION	IDN	IT IS		JOINT	JT
INTRODUCTORY	IDY	UNDERSTOOD	IXU	JOKE	JK
INVADE	IVA	IT WAS	IW	JOURNAL	JNL
INVENT	IVN	IT WAS ALLEGED	IWJ	JOURNEY	JNY
INVENTORY	IVNY	IT WAS BELIEVED	IWB	JOY	JO
INVEST	IVS	IT WAS CLAIMED	IWC	JUBILANT	JBT
INVESTIGATE	IVG			JUBILATION	JBN
INVINCIBLE	IVC	IT WAS EXPECTED	IWX	JUBILEE	JBE
INVITE	IVT	IT WAS FEARED	IWF	JUDGE	JG
INVOKE	IVK	IT WAS HELD	IWH	JUDGE ADVOCATE	JA

JUDGE ADVOCATE GENERAL	JAG	KNIFE	KNF	LAW	LW
JUDICIAL	JDL	KNIGHT	KHT	LAWYER	LWR
JUDICIARY	JDY	KNOT	KN	LAY	LA
JUDICIOUS	JDX	KNOW	KW	LEAD	LD
JUMP	JP	KNOWLEDGE	KDG	LEAF	LEF
JUNIOR	JR	KNOWN	KWN	LEAGUE	LGU
JURISDICTION	JRN	KREMLIN	KRLN	LEARN	LRN
JURY	JU			LEAST	LE
JUST	JS			LEATHER	LEA
JUSTICE	JSC			LEAVE	LV
JUSTICE OF THE PEACE	JOP	LABOR LABOUR	LAB	LED	LED
JUSTIFY	JF	LABORATORY	LABY	LEDGE	LEJ
		LACK	LAC	LEFT	LFT
		LADY	LDY	LEFT ON BASE(S)	LOB
		LAID	LAI	LEG	LEG
		LAKE	LAK	LEGAL	LGL
KEEP	KP	LAND	LAN	LEGISLATE	XG
KEEP APART IF POSSIBLE	KAIP	LANDING FIELD	LANF	LEGITIMATE	LGT
KEPT	KEP	LANGUAGE	LAG	LEND-LEASE	LL
KETTLE	KET	LARGE	LRJ	LENGTH	LGH
KEY	KE	LAST	LAS	LESS	LS
KICK	KK	LAST NIGHT	LASN	LESS THAN	
KILL	KI	LAST WEEK	LASK	CARLOAD	LCL
KIND	KD	LATE	LTE	LESSON	LSN
KING	KG	LATITUDE	LAT	LET	LET
KINGDOM	KGM	LATTER	LATR	LETTER	LTR
KISS	KISS	LAUGH	LAF	LEVEL	LEV
KITCHEN	KHN	LAUGHTER	LFR	LIABILITY	LIY
KNEE	KNE	LAVA	LVA	LIABLE	LIA
KNEW	KNU	LAVISH	LAV	LIBERAL	LBL

LIBERATE	LBT	LOCK	LOK	MAIN	MAIN
LIBERTY	LIB	LOCOMOTIVE	LOCO	MAINTAIN	MXN
LIBRARY	LBV	LODGE	LOJ	MAINTENANCE	MXC
LICENCE LICENSE	LIC	LONG	LG	MAIZE	MZ
LIE	LY	LONGITUDE	LON	MAJOR	MAJ
LIEU	LU	LOOK	LUK	MAJORITY	MJY
LIEUTENANT	LT	LOOSE	LUS	MAKE	MK
LIFE	LF	LORD	LOR	MALE	MLE
LIFE INSURANCE	LFI	LORRY	LRV	MALICE	MLC
LIFEBOAT	LFB	LOSE	LUZ	MAMMOTH	MAM
LIFT	LJ	LOSS	LOS	MAN	MAN
LIGHT	LHT	LOSS OF LIFE	LOL	MANAGE	MG
LIKE	LK	LOST	LOST	MANEUVER	MNV
LIKEWISE	LKW	LOT	LOT	MANIFEST	MNF
LIMIT	LMT	LOUD	LOU	MANIPULATE	MP
LINE	LIN	LOVE	LOV	MANNER	MNR
LINEN	LNN	LOW	LO	MANOEUVRE	MNV
LION	LIO	LOWER	LR	MANUFACTORY	MFY
LIP	LIP	LUMBER	LBR	MANUFACTURE	MF
LIQUID	LQ	LUNCH	LCH	MANY	MNY
LIQUIDATE	LQT	LUXURY	LUX	MAP	MAP
LIQUOR	LQR			MARCH	MCH
LIST	LST			MARGIN	MJN
LISTEN	LSTN			MARINE	MRN
LITTLE	LIT	MACHINE	MC	MARK	MRK
LIVE	LIV	MADAM	MM	MARKET	MKT
LOAD	LOD	MADE	MD	MARRIAGE	MRJ
LOAN	LN	MAGISTRATE	MJT	MARRIED	MRD
LOCAL	LOC	MAGNIFICENT	MAG	MARRY	MRY
LOCATE	LC	MAIL	ML	MARSHAL	MRL

M

MARVEL	MRV	MEMORIZE	MMZ	MINISTER	MIR
MASCULINE	MSC	MEMORY	MMY	MINUTE	MIN
MASS	MAS	MEN	MEN	MIS MISS	MS
MASTER	MSTR	MENTAL	MNL	MISSION	MSN
MATCH	MTC	MENTION	MNJ	MIST	MIST
MATERIAL	MAT	MERCHANDISE	MJZ	MISTAKE	MSK
MATHEMATIC	MMC	MERCHANT	MJ	MISTER	MR
MATTER	MTR	MERE	MRE	MISTRESS (WIFE)	MRS
MATTER OF FACT	MOF	MESSAGE	MSJ	MIX	MX
MAXIMUM	MAX	MESSENGER	MSJR	MOBILE	MB
MAY	MA	MET	MET	MODERATE	MDT
MAYBE	MAB	METAL	METL	MODERN	MOD
MAYOR	MAYR	METHOD	MHD	MODIFY	MDF
ME	ME	METHODIST	MHDT	MOHAMMEDAN	MDAN
MEAL	MEL	METROPOLITAN	MPON	MOMENT	MOM
MEAN	MEA	MICROPHONE	MIC	MONEY	MON
MEANT	MENT	MIDDLE	MDL	MONITOR	MOR
MEANWHILE	MW	MIDNIGHT	MID	MONKEY	MKY
MEASURE	MSR	MIGHT	MIT	MONOPOLISTIC	MPC
MEAT	MQ	MILE	MI	MONOPOLIZE	MPZ
MECHANIC	MCC	MILES AN HOUR	MAH	MONOPOLY	MPY
MEDIATE	MED	MILITARY	MIL	MONOTONOUS	MNK
MEDICAL	MEDL	MILK	MLK	MONTH	MO
MEDICINE	MEDC	MILL	MILL	MOON	MOO
MEDIUM	MDM	MILLION	MYN	MORE	M
MEET	MT	MILLIONAIRE	MYR	MORE OR LESS	MOL
MEMBER	MEM	MIND	MND	MOREOVER	MOVR
MEMORABLE	MGB	MINE	MINE	MORNING	MNG
MEMORANDUM	MMO	MINIMIZE	MNZ	MORTGAGE	MRG
MEMORIAL	MLL	MINIMUM	MMN	MOST	MST

MOSTLY	MSY	NATIVE	NTV	NEWSPAPER	NUP
MOTHER	MHR	NATURE	NT	NEWSPRINT	NUSP
MOTION	MOTN	NAVIGATE	NAV	NEXT	NX
MOTION PICTURE	MPIC	NAVY	NVY	NEXT WEEK	NXX
MOTIVE	MOV	NAVY		NICE	NCE
MOTOR	MOT	DEPARTMENT	NVYD	NICKEL	NKL
MOUNT	MNT	NAZI	NZI	NIGHT	NI
MOUNTAIN	MTN	NAZISM	NZM	NO	NO
MOUTH	MOU	NEAR	NR	NOBODY	NOB
MOVE	MV	NECESSARY	NC	NOISE	NOI
MOVIE	MVE	NECESSITATE	NCT	NOMINAL	NML
MUCH	MH	NECESSITY	NCY	NOMINATE	NM
MUNICIPAL	MUN	NECK	NCK	NOMINEE	NME
MURDER	MU	NEED	ND	NON	NON
MUSCLE	MSL	NEEDLE	NDL	NONE	NN
MUSEUM	MSM	NEGATIVE	NEG	NOON	NOO
MUSIC	MUC	NEGOTIATE	NG	NOR	NOR
MUST	MUST	NEGRO	NGO	NORMAL	NOL
MUTINOUS	MTX	NEIGHBOR	NBR	NORTH	NTH
MUTINY	MTY	NEIGHBOUR		NORTHERLY	NTHY
MUTUAL	MUT	NEITHER	NTR	NORTHERN	NTHN
MY	MY	NERVE	NRV	NOSE	NOS
MYSELF	MYF	NEST	NST	NOT	N
MYSTERY	MYS	NET	NET	NOT KNOWN	NK
		NEURO- PSYCHIATRY	NP	NOTE	NTE
		NEUTRAL	NEU	NOTHING	NTG
NAIL	NAI	NEVER	NV	NOTICE	NTC
NAME	NA	NEVERTHELESS	NVL	NOTIFY	NF
NARROW	NRO	NEW	NU	NOTORIETY	NTY
NATION	NAT	NEW YEAR	NUY		NTX
NATIONALITY	NATY	NEWSCAST	NUC		

N

NOTWITH- STANDING	NWG	OCCUPATION	OQN	ON THE CONTRARY	QCO
NOW	NW	OCCUPY	OQ	ON THE GROUND THAT	QGT
NOW BATTING FOR	NBF	OCCUR	OCU	ON THE OTHER HAND	QOH
NOW CATCHING FOR	NCF	O'CLOCK	OCK	ON THE PART OF	QP
NOW PITCHING FOR	NPF	OF	O	ON THE PART OF THE	QPT
NOW RUNNING FOR	NRF	OF COURSE	OKO	ON THE QUESTION	QQ
NUMBER	NUM	OF THE BILL	FB	ON THE WHOLE	QW
NUMEROUS	NUX	OF WHICH	V	ONCE	ONC
NUT	NUT	OFF	OF	ONE	ONE
NYLON	NYL	OFFENCE OFFENSE	OFE	ONLY	ONY
		OFFER	OFR	OPEN	OPE
		OFFICE	OFS	OPERA	OPA
		OFFICER	OFC	OPERATE	OP
		OFFICIAL	OFL	OPINION	OPIN
OAK	OAK	OFTEN	OFN	OPPONENT	OPT
OATH	OTH	OH	OH	OPPORTUNE	OPU
OATS	OTS	OIL	OI	OPPOSE	OS
OBEDIENCE	OBC	OK	OK	OPTION	OPTN
OBEDIENT	OBT	OLD	OL	OR	OR
OBEY	ORA	OMISSION	OMN	ORANGE	ORA
OBJECT	OJ	OMIT	OM	ORCHESTRA	ORC
OBLIGATION	OBIN	OMNIBUS	OBUS	ORDER	OD
OBLIGE	OBI	ON	ON	ORDINARY	ORY
OBSCUR	OBQ	ON ACCOUNT OF	OAC	ORGANISE ORGANIZE	OG
OBSERVE	OBV	ON BEHALF OF	OBO	ORIGIN	ORJ
OBTAIN	OB	ON MOTION OF	OMO	ORNAMENT	ORN
OCCASION	OC	ON THE	Q	OTHER	OTR
OCCUPANCY	OQY	ON THE BILL	QB		
OCCUPANT	OQT				

O

OTHERWISE	OWZ	PAMPHLET	PAMF	PAUSE	PAU
UGHT	OHT	PAPER	PAP	PAY	PA
OUNCE	OZ	PAR	PAR	PEACE	PEC
OUR	OU	PARACHUTE	PRCH	PECULIAR	PKU
OURSELVES	OUVS	PARADISE	PRDS	PEDESTRIAN	PEDN
OUT	OUT	PARAFFIN	PRFN	PEN	PEN
OUT OF THE	K	PARAGRAPH	PGF	PENCIL	PENC
OUTRAGE	OTG	PARALLEL	PLL	PENDING	PNG
OUTSIDE	OUTD	PARATROOP	PRTF	PENICILLIN	PCN
OVATION	OVA	PARCEL	PARC	PENITENTIARY	PENY
OVEN	OVN	PARK	PRK	PENSION	PNSN
OVER	OV	PARLIAMENT	PLM	PEOPLE	PEO
OVERBOARD	OVB	PART	PART	PER	P
OVERCOME	OVCM	PARTICIPANT	PCPT	PERCENT	PC
OVERWHELM	OVM	PARTICIPATE	PCP	PEREMPTORY	PMP
OWE	OW	PARTICULAR	PCR	PERFECT	PFT
OWING TO	OT	PARTNER	PTNR	PERFORM	PFM
OWN	OWN	PARTY	PRTY	PERFUNCTORY	PFK
OWNED	OND	PASS	PS	PERHAPS	PEH
OWNER	ONR	PASSED A BILL	PAB	PERIOD	PED
		PASSED A RESOLUTION	PARN	PERJURE	PJR
		PASSENGER	PCR	PERJURY	PJY
		PASSPORT	PSPT	PERMANENT	PRM
PACIFY	PCF	PAST	PAST	PERMISSIBLE	PMSL
PACK	PK	PASTE	PTE	PERMISSION	PMSN
PAGE	PGE	PASTE OVER	PO	PERMIT	PMT
PAID	PD	PATENT	PAT	PERSIST	PSI
PAIN	PXN	PATH	PTH	PERSON	PSN
PAINT	PXNT	PATRIOT	PATR	PERSONAL	PSL
PAIR	PIR	PATROL	PTL	PERSONNEL	PSNL

P

PETITION	PET	PLATFORM	PLF	POST OFFICE	POFS
PHILANTHROPY	FP	PLAY	PLA	POST OFFICE DEPARTMENT	POD
PHILOSOPHER	FFR	PLEASANT	PLST	POST MORTEM	PMM
PHILOSOPHY	FFY	PLEASE	PLS	POSTAGE	POG
PHONOGRAPH	FON	PLEASURE	PLSU	POSTMASTER	PM
PHOTOGRAPH	FGH	PLENI- POTENTIARY	PNPY	POSTMASTER GENERAL	PMG
PHYSIC	PH	PLOUGH	PLW	POSTPONE	PP
PHYSICIAN	PHN	FLOW			
PHYSIOLOGY	PHLG	PLURALITY	PQY	POT	POT
PIANO	PNO	PLUTONIUM	PLU	POTATO	PTO
PICK	PIK	POCKET	PKT	POUND	PND
PICKET	PIKT	POINT	PNT	POUND (WEIGHT)	LB
PICTURE	PIC	POISON	PZN	POVERTY	POV
PICTURES	PIX	POLICE	POX	POWDER	POW
PIECE	PCE	POLICEMAN	POXM	POWER	PW
PIG	PIG	POLICEMEN	POXN	PRACTICABLE	PCB
PILOT	PIL	POLISH	PLH	PRACTICAL	PCL
PIN	PIN	POLITIC	PXC	PRACTICE PRACTISE	PCI
PIPE	PI	POLITICIAN	PXCN	PRE	PRE
PISTOL	PISL	POOR	POR	PRECEDE	PDE
PITY	PIY	POPULAR	POP	PRECINCT	PCT
PLACE	PLC	POPULATE	POPT	PRECIPITATE	PRCT
PLAIN	PLN	POPULATION	POPN	PRECLUDE	PCU
PLAINTIFF	PFF	PORT	PORT	PREDECESSOR	PDR
PLAN	PLAN	PORTER	PRTR	PREDICAMENT	PKM
PLANE	PL	POSITION	PON	PREDICT	PDK
PLANE CARRIER	PLCR	POSSESS	PQ	PREDOMINATE	PDM
PLANT	PLNT	POSSIBILITY	POY	PREFABRICATE	PREF
PLASTIC	PLAC	POSSIBLE	POS	PREFER	PF
PLATE	PLT	POST	POST	PREJUDICE	PJ

PREJUDICIAL	PJL	PRIEST	PRST	PROGRESS	PG
PRELIMINARY	PLNY	PRIMARY	PMY	PROHIBIT	PHB
PREMIER	PMR	PRIME MINISTER	PRMIR	PROJECT	PJT
PREPARE	PPR	PRINCE	PRC	PROMINENCE	PMNC
PRESBYTERIAN	PYN	PRINCESS	PRSS	PROMINENT	PMNT
PRESBYTERY	PYB	PRINCIPAL	PNL	PROMISE	PMIS
PRESENCE	PSC	PRINCIPLE	PE	PROMPT	PPT
PRESENT	PT	PRINT	PRI	PRONOUNCE	PNC
PRESENTED A MEMORIAL	PEM	PRISON	PRN	PRONUNCIATION	PNCN
PRESENTED A PETITION	PEP	PRIVATE	PVT	PROOF	PRUF
PRESIDE	PR	PRIVILEGE	PV	PROPAGANDA	PPA
PRESIDENCY	PRCY	PRIZE	PZ	PROPER	PRP
PRESIDENT	PRT	PRO	PRO	PROPERTY	PPY
PRESIDENT OF THE UNITED STATES	PFUS	PROBABILITY	PBTY	PROPORTION	PRPN
PRESIDENTIAL	PRTL	PROBABLE	PB	PROPOSE	PPO
PRESS	PRES	PROBLEM	PBM	PROSE	PRZ
PRESSURE	PSUR	PROBLEMATIC	PBC	PROSECUTE	PSQ
PRESUME	PSU	PROCEED	PCD	PROSPECT	PSK
PRESUMPTION	PSUN	PROCESS	PCS	PROSPER	PSP
PRETEND	PRTD	PROCESSION	PCSN	PROTECT	PXT
PRETENCE PRETENSE	PTC	PROCLAIM	PCM	PROTEST	PST
PRETTY	PRET	PROCLAMATION	PCMN	PROTESTANT	PSTT
PREVAIL	PVL	PRODUCE	PDU	PROUD	PROU
PREVALENCE	PVLC	PRODUCT	PDT	PROVE	PRV
PREVALENT	PVLT	PRODUCTION	PDN	PROVIDE	PVI
PREVENT	PVNT	PROFESS	PRF	PROVINCE	PVC
PREVIOUS	PVX	PROFESSIONAL	PRFL	PROVINCIAL	PVCL
PRICE	PX	PROFIT	PRFT	PROVISION	PVN
		PROFUSE	PFU	PROVOKE	PVK
		PROGRAM	PGM	PRUDENT	PRU
		PROGRAMME			

PSYCHIATRIST	PSRT	QUESTION	QS	RAVAGE	RAV
PSYCHIATRY	PSR	QUEUE	QE	RAVISH	RAH
PSYCHOLOGIST	PSGT	QUICK	QK	RAY	RAY
PSYCHOLOGY	PSG	QUIET	QU	RAYON	RON
PUBLIC	PU	QUITE	QT	RE	RE
PUBLICITY	PUTY	QUIZ	QZ	REACH	RH
PUBLISH	PUH	QUORUM	QOM	REACT	RAC
PULL	PUL	QUOTA	QUO	REACTIONARY	RACY
PUMP	PUM	QUOTE	QO	READ	RD
PUNISH	PNH			READ(S) IN PART	RIP
PURCHASE	PCH			READY	RDY
PURE	PUE			REAL	RL
PURGE	PRJ	RACE	RCE	REALIZE	RLZ
PURPLE	PURP	RADAR	RDR	REAPPOINT	RAPP
PURPOSE	PUR	RADIATE	RDT	REASON	RN
PUSH	PSH	RADICAL	RAL	REBEL	REB
PUT	PUT	RADIO	RDO	RECEIPT	RCT
		RADIOACTIVE	RDV	RECEIVE	RC
		RAIL	RAIL	RECENT	REC
		RAILROAD	RR	RECEPTION	RCN
		RAILWAY	RY	RECIPROCAL	RCPL
QUALIFY	QA	RAIN	RAI	RECIPROCAT	RCP
QUALITY	QAY	RAISE	RA	RECIPROCITY	RCPY
QUANTITY	QNY	RAN	RAN	RECLINE	RECL
QUARREL	QRL	RANGE	RNJ	RECOGNITION	RKN
QUARTER	QR	RAPID	RAPI	RECOGNIZE	RKZ
QUARTERMASTER	QM	RAT	RAT	RECOMMEND	RX
QUARTERMASTER GENERAL	QMG	RATE	RT	RECONCILE	RCL
QUASH	QSH	RATHER	RHR	RECONVERT	RKV
QUEEN	QEN	RATIFY	RAF	RECORD	RKO
QUERY	QY				

Q

RECOVER	RK	RELIEF	RLF	REPRESENT	REP
RECRUIT	RKT	RELIEVE	RLV	REPROACH	RPH
RECUPERATE	RCU	RELIGION	RLJ	REPUBLIC	RPC
RED	RED	RELIGIOUS	RLJX	REPUBLICAN	RPN
REDUCE	RDU	RELINQUISH	RLQ	REPUDIATE	RPU
REDUCTION	RDN	RELUCTANCE	RLC	REPULSE	RPZ
RE-ELECT	REL	RELUCTANT	RLT	REQUEST	RQ
RE-ENFORCE	RNF	RELY	RLI	REQUIRE	RQR
REFER	RF	REMAIN	REM	REQUISITION	RQN
REFERENDUM	RFUM	REMAINDER	REMR	RESCUE	RSQ
REFERRIBLE	RFRL	REMARK	RMK	RESERVE	RSV
REFLECT	RFK	REMARKS	RMX	RESIDE	RSD
REFLEXION	RFXN	REMEMBER	RMB	RESIGN	RSG
REFORM	RFM	REMIT	RMT	RESIST	RSI
REFUSE	RFU	REMOVABLE	RVBL	RESOLUTION	RSN
REGARD	RGD	REMOVAL	RVL	RESOLVE	RSL
REGIMENT	RGM	REMOVE	RV	RESPECT	RSP
REGION	RGN	REMUNERATE	RMU	RESPOND	RPND
REGISTER	REG	RENEW	RNU	RESPONSE	RPSE
REGISTRAR	REGR	RENOUNCE	RNC	RESPONSIBLE	RPB
REGISTRATION	REGN	RENT	RNT	REST	RST
REGRET	RGR	RENUNCIATION	RNCN	RESTAURANT	RSTT
REGULAR	RG	REORGANIZE	ROG	RESTAURATEUR	RSTR
REGULATE	RGT	REPAIR	RPA	RESTORE	RSTO
REINFORCE	RNF	REPARATION	RPAN	RESTRAIN	RSTN
REJECT	RJ	REPEAL	RPL	RESULT	RZ
REJOICE	RJC	REPEAT	RPT	RESUME	RSU
RELAPSE	RLPS	REPETITION	RPTN	RESUMPTION	RSUN
RELATE	RLA	REPLY	RPY	RETAIL	RET
RELEASE	RLS	REPORT	RP	RETIRE	RTR

RETRIEVE	RTV	ROOM	RM	SATISFACTORY	SFRY
RETURN	RTN	ROOT	ROO	SATISFY	SF
REVEAL	RVE	ROSE	RO	SAVE	SAV
REVELATION	RVEN	ROUGH	RUF	SAW	SAW
REVENUE	RVNU	ROUND	ROU	SAY	ZY
REVEREND	REV	ROUTE	RUT	SAYING	ZG
REVIEW	RVU	ROYAL	ROI	SAYS	ZS
REVOKE	RVK	RUB	RUB	SCALE	SKL
REVOLT	RVT	RUBBER	RUBR	SCARCE	SCC
REVOLUTION	RVN	RULE	RUL	SCARE	SCA
REVOLVE	RVO	RUMOR RUMOUR	RMR	SCENE	SCE
REWARD	RWD	RUN	RUN	SCHEDULE (AMN)	SKJ
RHYTHM	RTH	RUSH	RSH	SCHEDULE (BRH)	SHJ
RICE	RIS	S		SCHEME	SKM
RICH	RCH			SCHOOL	SCL
RIDE	RDE			SCIENCE	SCI
RIDICULE	RDC		SACRIFICE	SCIENTIFIC	SCIC
RIDICULOUS	RDY		SAD	SCIENTIST	SCIT
RIFLE	RFL	SAFE	SFE	SCISSORS	SCIS
RIGHT	RHT	SAID	ZD	SCORE	SKO
RING	RIN	SAID IN PART	SIP	SCREW	SCR
RISE	RIZ	SAIL	SL	SEA	ZA
RIVER	RVR	SALARY	SALY	SEAPLANE	ZAPL
ROAD	ROA	SALE	SLE	SEAPORT	ZAP
ROB	RB	SALT	SAL	SEARCH	SRH
ROCK	ROC	SAME	SME	SEASON	SZN
ROCKET	ROCT	SAMPLE	SAMP	SEAT	ZAT
ROD	ROD	SAND	SAN	SECLUDE	SCU
ROLL	ROL	SAT	SAT	SECLUSION	SCUN
ROOF	ROF	SATISFACTORILY	SPLY	SECOND	SEC

SECRET	SECR	SENATE	SA	SHED	SHED
SECRET SERVICE	SSVC	SENATE BILL	SAB	SHEEP	SHEP
SECRETARY	SEY	SENATE COMMITTEE	SAC	SHELF	SHLF
SECRETARY OF AGRICULTURE	SOA	SEND	SND	SHELL	SHEL
SECRETARY OF COMMERCE	SCO	SENIOR	SR	SHERIFF	SHF
SECRETARY OF LABOR	SOL	SENSATION	SN	SHILLING	SHG
SECRETARY OF THE INTERIOR	SFI	SENSE	SNS	SHINE	SHN
SECRETARY OF THE NAVY	SNVY	SENT	SNT	SHIP	SP
SECRETARY OF THE TREASURY	SFT	SENTENCE	STC	SHIPBOARD	SPB
SECRETARY OF THE NAVY	SNVY	SENTIMENT	SNM	SHIRT	SHIR
SECRETARY OF THE TREASURY	SFT	SEPARATE	SQ	SHOCK	SHOK
SECRETARY OF STATE	SOS	SERGEANT (AMN)	SGT	SHOE	SHU
SECRETARY OF WAR	SOW	SERIOUS	SRX	SHOOT	SHOO
SECTION	ZCN	SERJEANT (BRH)	SJT	SHOP	SHOP
SECURE	ZR	SERVE	SV	SHORE	SHOR
SECURITIES	ZRX	SERVICE	SVC	SHORT	SHRT
SEDUCE	SDU	SESSION	SSN	SHORTHAND	SHHD
SEE	C	SET	SET	SHOT	SET
SEED	SEED	SETTLE	SKL	SHOT AND KILLED	SAK
SEEING	CG	SEVERAL	SVL	SHOT AND INSTANTLY KILLED	SAIK
SEEK	ZK	SEVERE	SVR	SHOTGUN	SHTG
SEEM	ZM	SEX	SEX	SHOULD	SD
SEEN	ZN	SHADE	SHD	SHOULDER	SHDR
SEIZE	SZ	SHAKE	SHK	SHOUT	SHOU
SELECT	SLC	SHALL	SHL	SHOW	SHO
SELF	SLF	SHAME	SHM	SHOWN	SHON
SELFISH	SLH	SHAPE	SEP	SHUT	SHUT
SELL	SEL	SHARE	SHR	SICK	SIK
		SHARP	SRP	SIDE	SID
		SHE	SHE		

SIGHT	SIHT	SLOW	SLO	SOMEWHAT	SMW
SIGN	SG	SMALL	SMA	SOMEWHERE	SMWR
SIGNATORY	SGY	SMASH	SSH	SON	SON
SIGNATURE	SIG	SMELL	SML	SONG	SONG
SIGNIFICANCE	SGFC	SMILE	SMI	SOON	SN
SIGNIFICANT	SGFT	SMOKE	SMK	SOON AS POSSIBLE	SAP
SIGNIFY	SGF	SMOOTH	SMU	SORRY	SRY
SILK	SLK	SNAKE	SNAK	SORT	SRT
SILVER	SIL	SNEEZE	SNZ	SOUL	SUL
SIMILAR	SIM	SNOW	SNO	SOUND	SUND
SIMPLE	SIMP	SO	SO	SOUP	SOUP
SIMULTANEOUS	SMX	SOAP	SOP	SOUTH	SOU
SINCE	SNC	SOCIAL	SOC	SOUTHERLY	SOUY
SINCERE	SNCR	SOCIAL SECURITY	SOCTY	SOUTHERN	SOUN
SING	SWG	SOCIALIST	SOCT	SOVEREIGN	SOV
SINGLE	SQL	SOCIALISM	SOCM	SOVEREIGNTY	SOVY
SINK	SNK	SOCIETY	SOY	SPACE	SPC
SIR	SIR	SOCK	SOK	SPADE	SPDE
SISTER	SIS	SOFT	SOF	SPEAK	SPQ
SIT	SIT	SOIL	SOI	SPECIAL	SPL
SITUATE	SIU	SOLD	SOLD	SPECIFY	SPF
SIZE	SIZ	SOLDIER	SOR	SPECTACLE	SPEC
SKIN	SKIN	SOLICIT	SOLC	SPECTACULAR	SPECR
SKIRT	SKT	SOLID	SOLI	SPECTATOR	SPCR
SKY	SKY	SOME	SM	SPECULATE	SPKU
SLEEP	SLP	SOME OTHER	SMO	SPEECH	SPH
SLIDE	SLDE	SOMEBODY	SMB	SPELL	SPEL
SLIGHT	SLT	SOMEHOW	SME	SPEND	SPND
SLIP	SLI	SOMETHING	SMG	SPENT	SPNT
SLOPE	SLPE	SOMETIMES	SMT	SPIRIT	SPRT

SPOKE	SPK	STEER	STER	STREET	ST
SPOKE AS FOLLOWS:	SAF	STEM	STEM	STRENGTH	STGH
Sponge	SPJ	STENOGRAPHER	SGHR	STRETCH	STRH
SPOON	SPOO	STENOGRAPHY	SGHY	STRICKEN	STKN
SPORT	SPOR	STEP	STEP	STRIKE	STK
SPOT	SPOT	STICK	STIK	STRONG	STG
SPREAD	SPRD	STIFF	STF	STRUCK	STRK
SPRING	SPRG	STILL	STIL	STRUCTURE	STRU
SPY	SPY	STIMULATE	STIM	STUDENT	STUT
SQUARE	SQU	STIMULUS	STMX	STUDY	STU
STAFF	STAF	STITCH	STCH	SUBJECT	SJ
STAGE	STAJ	STOCK	STOC	SUBMARINE	SUEM
STAMP	STMP	STOCKS	STOX	SUBMERGE	SMJ
STAND	STD	STOLE	STOL	SUBMIT	SEM
STANDARD	STDD	STOLEN	STLN	SUBMISSION	SBMN
STAR	STR	STOMACH	STOM	SUBMISSIVE	SBMV
START	STT	STONE	STON	SUBSCRIBE	SC
STATE	STA	STOOD	STOD	SUBSCRIPTION	SCN
STATEHOUSE	STAHU	STOOP	STUP	SUBSEQUENT	SB
STATES		STOP	STP	SUBSIDY	SBD
ATTORNEY	STATY	STORE	STO	SUBSTANCE	SBC
STATION	STN	STOREY	STOY	SUBSTANTIAL	SB�
STATISTIC	STAC	STORM	STRM	SUBSTANTIATE	SBT
STATISTICS	STAX	STORY	STOY	SUBSTITUTE	SUB
STAY	STAY	STOW	STW	SUBWAY	SWY
STEADY	STY	STRAIGHT	STRT	SUCCEED	SKD
STEAL	STL	STRANGE	STJ	SUCCESS	SK
STEAM	STM	STRATOSPHERE	SSF	SUCH	SH
STEAMSHIP	SS	STREAM	STRE	SUDDEN	SDN
STEEL	STEL	STREAMLINE	STRL	SUFFER	SFR

SUFFICIENT	SUF	SURVIVE	SRV	TAUGHT	TAU
SUFFRAGE	SFJ	SUSPECT	SUK	TAX	TAX
SUGAR	SUR	SUSPICION	SPN	TAXI	TXI
SUGGEST	SUG	SUSPICIOUS	SPX	TAXICAB	
SUICIDE	SUI	SWEAR	SW	TEA	TE
SUIT	SUT	SWEET	SWT	TEACH	TC
SUM	SUM	SWIM	SWM	TEAR	TEAR
SUMMER	SMR	SWINDLE	SWDL	TECHNIC	TEC
SUMMON	SMN	SWORE	SWO	TECHNIQUE	
SUN	SUN	SWORN	SWN	TECHNICIAN	TECN
SUPERINTEND	SUPN	SYMPATHETIC	SMC	TECHNOCRACY	TECRY
SUPERIOR	SUPR	SYMPATHY	SMP	TECHNOCRAT	TECR
SUPERIORITY	SUPRY	SYMPTOM	SYM	TELECAST	TCA
SUPERVISE	SUPV	SYNDICATE	SYN	TELEGRAM	TGM
SUPPLY	SUP	SYSTEM	SYS	TELEGRAPH	TGH
SUPPORT	SPT	SYSTEMATIC	SYC	TELEMETER	TMR
SUPPOSE	SPO	SYSTEMATIZE	SYZ	TELEPHONE	TPH
SUPREMACY	SUPCY			TELETYPEWRITER	TWX
SUPREME	SUPM			TELEVISION	TV
SUPREME COURT	SCT			TELL	TL
SUPREME COURT OF THE UNITED STATES	SCFUS			TEMPER	TMP
SURE	SU	TABLE	TAB	TEMPERATURE	TMPU
SURGEON	SRG	TAIL	TAI	TEMPORARY	TPY
SURGEON GENERAL	SRGEN	TAKE	TK	TENDENCY	TNY
SURGERY	SRGY	TALK	TIX	TENTATIVE	TNV
SURMISE	SEM	TALL	TAL	TERM	TERM
SURPRISE	SPZ	TAP	TAP	TERMINAL	TRML
SURRENDER	SDR	TARGET	TA	TERMINATE	TRM
SURROUND	SUD	TARIFF	TFF	TERRACE	TER
		TASK	TASK	TERRIBLE	TERL
		TASTE	TAST	TERRIFY	TFI

TERRITORY	TEY	THEREFORE	TRF	THROUGHOUT	THRT
TERROR	TER	THEREWITH	TRW	THROW	TRO
TEST	TEST	THERMOMETER	THM	THUMB	TMB
TESTIFY	TFY	THESE	TZ	THUNDER	TDR
TESTIMONY	TES	THEY	TY	THUS	TUS
THAN	TAN	THICK	THQ	TICKET	TKT
THANK	THK	THIEF	THF	TIE	TIE
THANKS	TNX	THIN	THN	TIGHT	TGT
THANKSGIVING	TNXG	THING	TG	TILL	TIL
THAT	TT	THINK	TNK	TIME	TI
THAT IS	TTI	THIRD	TRD	TIN	TIN
THAT'S	TTS	THIS	TS	TIRE	TIR
THE	T	THIS AFTERNOON	TSP	TO	TO
THE AMENDMENT	TAM	THIS BILL	TSB	TO AUTHORIZE	TAUZ
THE BILL	TB	THIS EVENING	TSV	TO BE HELD	TBH
THE FOLLOWING	TF	THIS FORENOON	TSF	TO WHICH	TWH
THE HOUSE	THU	THIS IS	TX	TOBACCO	TBC
THE JURY	TJ	THIS IS BELIEVED	TXB	TODAY	TDY
THE PASSAGE OF	TPO	THIS IS SAID	TKS	TOE	TOE
THE QUESTION	TQ	THIS MORNING	TSM	TOGETHER	TGR
THE QUESTION OF	TQO	THIS QUESTION	TSQ	TOLD	TLD
THEATER	THEA	THIS WEEK	TSK	TOLERANCE	TOLC
THEATRE		THOSE	TH	TOLERATE	TOL
THEIR	THR	THOUGH	THO	TOMORROW	TW
THEM	TM	THOUGHT	THOT	TOMORROW AFTERNOON	TWP
THEMSELVES	TMVS	THOUSAND	TND	TOMORROW EVENING	TWV
THEN	TN	THREAD	THRD	TOMORROW FORENOON	TWF
THEENCE	TNC	THREAT	THT	TOMORROW MORNING	TWM
THEORY	TEO	THROAT	THRO		
THERE	TR	THROUGH	THRU		

TOMORROW NIGHT	TWN	TRANSMIT	TMT	U	
TON	TON	TRANSPORT	TP		
TONGUE	TNG	TRAVEL	TVL		
TONIGHT	TNI	TRAY	TRA		UBIQUITOUS UBQ
TONS	TNS	TREASURE	TSR		ULTERIOR ULR
TOO	TU	TREASURY	TSY		ULTIMATE ULT
TOOK	TUK	TREASURY DEPARTMENT	TD		ULTIMATUM ULTM
TOOTH	TUT	TREAT	TRT		UMBRELLA UMB
TOP	TOP	TREE	TRE		UMPIRE UMP
TORNADO	TRDO	TREMENDOUS	TMX		UN (NOT) UN
TOTAL	TOT	TRIAL	TRL		UNABLE UNA
TOUCH	TCH	TRICK	TCK		UNACCEPT UAC
TOUGH	TUF	TRIP	TRIP		UNANIMOUS UM
TOURNAMENT	TNM	TROOP	TRP		UNAUTHORIZED UAU
TOWARD	TWD	TROUBLE	TBL		UNAVOIDABLE UAV
TOWN	TOWN	TROUSERS	TRS		UNCERTAIN UCN
TRACE	TRC	TRUCK	TRQ		UNCHANGE UG
TRACK	TRK	TRUE	TRU		UNCHANGED ON CALL UOC
TRADE	TDE	TRUST	TST		UNCLAIMED UCL
TRADITION	TDN	TRUTH	TEH		UNCLE UNK
TRAFFIC	TFK	TRY	TRI		UNCOMMON UCM
TRAIN	TRN	TUBE	TUBE		UNCONDITIONAL UCDL
TRAM	TRAM	TURN	TUR		UNCONSCIOUS UCX
TRANQUIL	TQL	TWICE	TWI		UNCONSTITUTIONAL UXL
TRANSACT	TCT	TWIST	TWT		UNDER UND
TRANSFER	TFR	TYPE	TPE		UNDER FALSE PRETENSES UFP
TRANSFORM	TFM	TYPEWRITER	TPW		UNDER THE AUSPICES UTA
TRANSHIP	TSH	TYPEWRITTEN	TPWN		
TRANSLATE	TSL	TYPHOON	TYF		
TRANSMISSION	TMN	TYRE	TIR		

UNDER THE CIRCUMSTANCES	UTC	UNIVERSE	UV	V	
UNDER THESE CIRCUMSTANCES	UKC	UNJUST	UNJ		
		UNJUSTIFY	UNJF		
UNDERCOVER	UCV	UNKNOWN	UKN	VACANT	VAK
UNDERGROUND	UGR	UNLESS	UNL	VACATE	VAC
UNDERSTAND	UK	UNNECESSARY	UCY	VACATION	VACN
UNDERSTOOD	UKD	UNOFFICIAL	UOF	VACCINATE	VAX
UNDOUBTED	UBD	UNQUOTE	UQO	VAGUE	VAG
UNEMPLOY	UEP	UNSATISFACTORY	USFY	VALLEY	VAL
UNEMPLOYMENT INSURANCE	UEPNC	UNSETTLED	UNS	VALUE	VL
UNEXPECTED	UNX	UNSUCCESSFUL	USK	VANISH	VSH
UNFAVORABLE UNFAVOURABLE	UPB	UNTIL	UNT	VANITY	VTY
UNFORTUNATE	UF	UNUSUAL	UNU	VANQUISH	VNQ
UNFOUNDED	UFD	UP	UP	VARIETY	VAY
UNGUARDED	UGUD	UPON	UPN	VARIOPLEX	VPX
UNHAPPY	UHY	UPON THE	UQ	VARY	VAR
UNHURT	UHT	UPON THE QUESTION	UQQ	VEHEMENCE	VMC
UNIDENTIFIED	UDF	UPPER	UPR	VEHEMENT	VM
UNIFORM	UFM	UPWARD	UPW	VENGEANCE	VGC
UNIMPORTANCE	UPC	URANIUM	UU	VERDICT	VDT
UNIMPORTANT	UPT	URGENT	UGT	VERIFY	VF
UNION	UNN	US	US	VERSE	VER
UNIT	UNIT	USE	UZ	VERSUS	VS
UNITE	UNI	USEFUL	USF	VERY	VY
UNITED NATIONS	UNAT	USUAL	UL	VESSEL	VSL
UNITED STATES	UST	UTILITY	UTL	VETERAN	VET
UNITED STATES GOVERNMENT	USG	UTILIZE	UTZ	VETO	VTO
		UTMOST	UTM	VICE PRESIDENT	VP
		UTTER	UTR	VICE PRESIDENT OF THE UNITED STATES	VPPUS

VICINITY	VCY	W		WEAPON	WPN
VICTIM	VKM			WEAR	WER
VICTOR	VK			WEATHER	WEA
VIDEO	VDO	WAGE	WJ	WEDDING	WDG
VIEW	VU	WAGER	WJR	WEEK	WK
VIGOR VIGOUR	VG	WAGGON WAGON	WGN	WEEP	WP
VILLAGE	VLJ	WAIT	WX	WEIGH	WGH
VINDICATE	VC	WAIVE	WVE	WEIGHT	WGT
VINDICTIVE	VCV	WALK	WAK	WELCOME	WC
VIOLATE	VX	WALL	WAL	WELFARE	WLF
VIOLENCE	VNC	WANT	WNT	WELL	WL
VIOLENT	VNT	WAR	WAR	WENT	WENT
VIRTUAL	VRL	WAR DEPARTMENT	WAD	WEPT	WPT
VIRTUE	VR	WAREHOUSE	WRHU	WERE	WR
VISIBLE	VS	WARM	WRM	WEST	WST
VISION	VSN	WARRANT	WQ	WESTERLY	WSY
VISIT	VST	WARSHIP	WSP	WESTERN	WSN
VITUPERATE	VTU	WAS	WS	WESTERN UNION	WU
VOCATION	VOC	WASN'T	WSNT	WET	WET
VOICE	VOI	WASH	WAH	WHAT	WT
VOLUME	VOL	WASTE	WSTE	WHATEVER	WTV
VOLUMINOUS	VOX	WATCH	WCH	WHEAT	WHT
VOLUNTARY	VLX	WATER	WAT	WHEEL	WHE
VOLUNTEER	VLV	WAVE	WV	WHEN	WN
VOTE	VO	WAX	WAX	WHENCE	WNC
VOYAGE	VYJ	WAY	WA	WHENEVER	WNV
VULGAR	VUL	WAYS AND MEANS	WAM	WHERE	WHR
		WE	WE	WHETHER	WTR
		WEAK	WEK	WHICH	WH
		WEALTH	WLH	WHILE	WHI

WHIP	WHP	WIRELESS	WIX	WOULDN'T	WDT
WHISKEY	WSK	WIREFOTO	WIPO	WOUND	WND
WHISKY					
WHISTLE	WSL	WIRERECORD	WRKO	WRECK	REX
WHITE	WITE	WISE	WZ	WRITE	WRI
WHITE HOUSE	WHU	WISH	WSH	WRITTEN	WRN
WHO	WO	WITH	W	WRONG	WG
WHOEVER	WOV	WITH A CAPITAL	WAC	WROTE	WRO
WHOLE	WHL	WITH A VIEW	WAV		
WHOLESALE	WHS	WITH REGARD TO	WRT		
WHOM	WOM	WITH WHICH	WW		
WHOSE	WOS	WITHDRAW	WDW	X RAY	XY
WHY	WY	WITHIN	WHN	YARD	YD
WICKED	WIK	WITHOUT	WOT	YEAR	YR
WIDE	WID	WITNESS	WIT	YEAR OF HIS (OR HER) AGE	YOHA
WIDOW	WDO	WOMAN	WMA	YEARS OF AGE	YOA
WIFE	WF	WOMEN	WME	YEARS OLD	YO
WILD	WIL	WON	WON	YELLOW	YLO
WILL	WI	WONDER	WDR	YES	Y
WILL BE	WB	WON'T	WNET	YESTERDAY	YA
WILL BE HELD	WBH	WOOD	WUD	YESTERDAY AFTERNOON	YAP
WILL NOT BE	WNB	WOOL	WUL	YESTERDAY EVENING	YAV
WIN	WIN	WORD	WRD	YESTERDAY FORENOON	YAF
WIND	WIND	WORK	WRK	YESTERDAY MORNING	YAM
WINDOW	WNO	WORKMAN	WKM	YET	YT
WINE	WNE	WORKMEN	WKN	YIELD	YL
WING	WING	WORLD	WLD	YOU	U
WINNER	WNR	WORM	WM	YOUNG	YG
WINNING	WNG	WORSE	WRS		
WINTER	WINT	WORTH	WRH		
WIRE	WIRE	WOULD	WD	YOUR	UR

XYZ

YOU'RE	URE	PUNCTUATION & SIGNS			NATIONS—NATIONALITIES GEOGRAPHIC DIVISIONS	
YOURSELF	URF	AMPERSAND	&	ES	AFRICA	AFK
YOURSELVES	URVS	APOSTROPHE	'	QI	AFRICAN	AFKN
ZEAL	ZL	CAPITAL LETTER		CX	AMERICA	AMA
ZERO	ZO	CENT SIGN	¢	CT	AMERICAN	AMN
ZINC	ZI	COLON	:	KO	ARGENTINA	ARGA
ZOOLOGY	ZOG	COLON DASH	:-	KX	ARGENTINE	ARGE
		COLON QUOTE	:"	EQ	ARGENTINIAN	ARGN
		COMMA	,	AA	ASIA	ASIA
		DASH	—	DX	ASIATIC	ASIA
		DOLLAR SIGN	\$	SX	ATLANTIC (OCEAN)	ATL
		END OF WORK		SO	AUSTRALIA	AUS
		EXCLAMATION POINT	!	MX	AUSTRALIAN	AUSN
		HYPHEN	-	HX	AUSTRIA	AUR
		NOT CODE		BS	AUSTRIAN	AUN
		PARAGRAPH		TS	BELGIAN	BGAN
		PARENTHESIS BEGINS	(PX	BELGIUM	BGM
		PARENTHESIS ENDS)	PY	BRAZIL (U.S. OF)	BZL
		PERCENT	%	OSO	BRAZILIAN	BZLN
		PERIOD	.	UD	BRITAIN	BRIN
		POUND STERLING	£	LX	BRITISH	BRH
		QUESTION MARK	?	DX	BRITISH EMPIRE	BRHE
		QUOTATION BEGINS	"	QX	BRITISHER	BRHR
		QUOTATION ENDS	"	QJ	BRITON	BROWN
		SEMICOLON	;	SI	CANADA	CDA
		SEPARATRIX	/	S	CANADIAN	CDN
		SOLIDUS—VIRGULE	/		CHILE	CHL
		SHILLING SIGN	£	UT	CHILEAN	CHLN
		SMALL LETTER		IS	CHINA	CHA
		UNDERSCORE BEGINS	_	UX	CHINESE	CHH
		UNDERSCORE ENDS	_	UJ		

MONTHS

JANUARY JAN

FEBRUARY FEB

MARCH MAR

APRIL API

MAY MAY

JUNE JUN

JULY JUL

AUGUST AUG

SEPTEMBER SEP

OCTOBER OCT

NOVEMBER NOV

DECEMBER DEC

DAYS

SUNDAY SDY

MONDAY MDA

TUESDAY TUY

WEDNESDAY WDA

THURSDAY THD

FRIDAY FRI

SATURDAY SATY

CUBA	CUA	IRISH FREE STATE (EIRE)	IFS	RUSSIA	RUS
CUBAN	CUN	IRISHMAN	IRHM	RUSSIAN	RUSN
DANE	DNE	IRISHMEN	IRHN	SOUTH AFRICA	SAFK
DANISH	DNH	ITALIAN	ITAN	SOUTH AFRICAN	SAFKN
DENMARK	DEN	ITALY	ITA	SOUTH AMERICA	SAMA
EGYPT	EGP	JAPAN	JAP	SOUTH AMERICAN	SAMN
EGYPTIAN	EGPN	JAPANESE	JAPS	SPAIN	SPA
ENGLAND	EG	MEDITERRANEAN	MEDI	SPANIARD	SPAD
ENGLISH	EGH	MEXICAN	MEKN	SPANISH	SPAN
ENGLISHMAN	EGM	MEXICO (U M S)	MEX	SUEZ CANAL	SZC
ENGLISHMEN	EGN	NETHERLAND	NTHD	SWEDE	SWE
EUROPE	EU	NETHERLANDER	NTHR	SWEDEN	SWEN
EUROPEAN	EUN	NETHERLANDS	NTHS	SWEDISH	SWH
FILIPINO	FPO	NETHERLANDS INDIA	NEI	SWISS	SWS
FRANCE	FNC	NEW ENGLAND	NE	SWITZERLAND	SWZ
FRENCH	FCH	NEW ENGLANDER	NER	TURK	TURK
FRENCHMAN	FCM	NEW ZEALAND	NZ	TURKEY	TKY
FRENCHMEN	FCN	NEW ZEALANDER	NZR	TURKISH	TKH
GERMAN	GER	NORTH AMERICA	NAMA	UNION OF SOUTH AFRICA	UOSA
GERMANY	GERY	NORTH AMERICAN	NAMN	UNION OF SOVIET SOCIALIST REPUBLICS	USSR
GREAT BRITAIN	GB	NORWAY	NWA	SOVIET	SOVT
GREECE	GRC	NORWEGIAN	NWAN	SOVIET NATIONAL	SOVN
GREEK	GK	PACIFIC (OCEAN)	PAC	UNITED KINGDOM	UKGM
GULF OF MEXICO	GOM	PANAMA CANAL	PMAC	UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND	UKGBI
HINDOO HINDU	HDU	PHILLIPINE	PIP	UNITED STATES OF AMERICA	USA
INDIA	INDI	PHILLIPINE ISLANDS	PIPS		
INDIAN	IDIN	POLAND	PLD		
IRELAND	IRD	POLE	POL		
IRISH	IRH	POLISH	PLH		

CITIES (WORLD)

AMSTERDAM, NETH	AMST
ANTWERP, BGM	ANTW
BAILE ATHA CLIATH (DUBLIN), EIRE	BAAC
BERLIN, GERY	BLN
BRUSSELS, BGM	BRX
BUENOS AIRES, ARG	BA
CAIRO, EGP	CAI
CALCUTTA, INDI	CALC
CANBERRA, AUS	CANB
COPENHAGEN, DEN	COPEN
DELHI, INDI	DELI
EDINBURGH, SCOT	EDBH
GENEVA, SWZ	GEVA
HAGUE (THE), NETH	HAG
HAMBURG, GERY	HAMB
HAVANA, CUA	HAV
HONG KONG, CHA	HKG
ISTANBUL, TKY	CP
LIVERPOOL, EG	LP
LONDON, EG	LDN
MANILA, PIPS	MIA
MELBOURNE, AUS	MELB
MEXICO CITY, MEX	MEXC
MOSCOW, USSR	MKN
NANKING, CHA	NANK
OSLO, NWA	OSLO
PARIS, FNC	PARI
PEIPING, CHA	PEIP
RIO DE JANEIRO, BZL	RDJ
ROME, ITA	RME
SAO PAULO, BZL	SAOP
SHANGHAI, CHA	SHGI
SINGAPORE, SSMS	SGPR
STOCKHOLM, SWEN	STOK
SYDNEY, AUS	SYD
TOKYO, JAP	TOK
VIENNA, AUR	VIEN
WARSAW, PLD	WARW

C A N A D A

PROVINCES AND TERRITORIES

ALBERTA	ALTA
BRITISH COLUMBIA	BCOL
MANITOBA	MANI
NEW BRUNSWICK	NB
NOVA SCOTIA	NS
ONTARIO	ONT
PRINCE EDWARD ISLAND	PEI
QUEBEC	QUE
SASKATCHEWAN	SASK
YUKON TERRITORY	YUK
NORTHWEST TERRITORY	NWT

CITIES

CALGARY, ALTA	CLGY
EDMONTON, ALTA	EDMN
HALIFAX, NS	HFX
HAMILTON, ONT	HMTN
LONDON, ONT	LDNO
MONTREAL, QUE	MTL
OTTAWA, ONT	OTWA
QUEBEC, QUE	QBC
REGINA, SASK	REGI
SAINT JOHN, NB	STJNB
SASKATOON, SASK	SKTN
TORONTO, ONT	TOR
VANCOUVER, BCOL	VANBC
VICTORIA, BCOL	VKAB
WINDSOR, ONT	WDSR
WINNIPEG, MANI	WNPG

UNITED STATES OF AMERICA

STATES AND TERRITORIES			MISSISSIPPI	MSP	N
(Add the letter N, R, or T, as shown after each abbreviation, to indicate a native or resident of the state or territory.)			MISSOURI	MSO	N
			MONTANA	MONT	N
			NEBRASKA	NEB	N
			NEVADA	NEV	N
ALABAMA		ALA N	NEW HAMPSHIRE	NH	T
ARIZONA		ARZ N	NEW JERSEY	NJ	T
ARKANSAS		ARK N	NEW MEXICO	NMEX	N
CALIFORNIA		CALA N	NEW YORK	NYK	R
COLORADO		COLO N	NORTH CAROLINA	NCAR	N
CONNECTICUT		CONN R	NORTH DAKOTA	NDAK	N
DELAWARE		DELA N	OKLAHOMA	OKLA	N
DISTRICT OF COLUMBIA		DC AN	OHIO	OHIO	N
FLORIDA		FLA N	OREGON	ORE	N
GEORGIA		GEOR N	PENNSYLVANIA	PENN	N
IDAHO		IDA N	RHODE ISLAND	RI	R
ILLINOIS		ILLS N	SOUTH CAROLINA	SCAR	N
INDIANA		IND N	SOUTH DAKOTA	SDAK	N
IOWA		IA N	TENNESSEE	TENN	N
KANSAS		KAN N	TEXAS	TEX	N
KENTUCKY		KY N	UTAH	UTAH	N
LOUISIANA		LNA N	VERMONT	VT	R
MAINE		MNE R	VIRGINIA	VA	N
MARYLAND		MYD R	WASHINGTON	WASH	N
MASSACHUSETTS		MASS N	WEST VIRGINIA	WVA	N
MICHIGAN		MICH T	WISCONSIN	WIS	T
MINNESOTA		MINN N	WYOMING	WYO	T

<u>TERRITORIES</u>		
ALASKA	ALSK	N
HAWAII	HWI	N
PUERTO RICO	PRC	N
PANAMA CANAL ZONE	PCZ	N
VIRGIN ISLANDS	VGI	R

<u>CITIES</u>		
AKRON, OHIO	AKR	
ATLANTA, GEOR	ATLA	
BALTIMORE, MD	BALTO	
BIRMINGHAM, ALA	BHAM	
BOSTON, MASS	BSN	
BUFFALO, NYK	BFLO	
CHICAGO, ILLS	CHGO	
CINCINNATI, OHIO	CINC	
CLEVELAND, OHIO	CLEVE	
COLUMBUS, OHIO	COLS	
DALLAS, TEX	DAL	
DENVER, COLO	DVR	
DETROIT, MICH	DETM	
HONOLULU, HWI	HLU	

HOUSTON, TEX	HOUS
INDIANAPOLIS, IND	INDPS
JERSEY CITY, NJ	JYC
KANSAS CITY, MO	KSC
LOS ANGELES, CALA	LOSA
LOUISVILLE, KY	LVLE
MEMPHIS, TENN	MFS
MILWAUKEE, WIS	MILW
MINNEAPOLIS, MINN	MPLS
NEWARK, NJ	NRK
NEW ORLEANS, LNA	NRLS
NEW YORK, NYK	NYC
OAKLAND, CALA	OAKL
PHILADELPHIA, PENN	PHILA
PITTSBURGH, PENN	PGH
PORTLAND, ORE	PTLD
ROCHESTER, NYK	ROCH
SAN FRANCISCO, CALA	SFRAN
SEATTLE, WASH	ZATL
ST. LOUIS, MO	STLOU
ST. PAUL, MINN	STPL
TOLEDO, OHIO	TLDO
WASHINGTON, DC	WSHDC

JeCe

