Admiral Home Popham Telegraph signal book 1806

- I. Preparatory flag consisting of a red-and-white diagonal flag which is flown at the start of a signal to show that it was a telegraphic signal.
- II. The message finished flag consisted of blue and yellow diagonal.
- III. If the message was understood the affirmative signal or a repeat of the signal that was sent.
- IV. If the message was not understood then the affirmative signal with a white flag was flown.
- V. If the message was to be answered a further flag was flown.
- VI. If a number was to be sent then a numeral pennant was flown.

<u>1.</u>	А	8.	Н	<u>15.</u>	Р	<u>22.</u>	W
<u>2.</u>	В	9.	IJ	<u>16.</u>	Q	<u>23.</u>	Χ
<u>3.</u>	С	<u>10.</u>	K	<u>17.</u>	R	<u>24.</u>	Υ
4.	D	<u>11.</u>	L	<u>18.</u>	S	<u>25.</u>	Z
5.	E	12.	M	<u>19.</u>	T		
6.	F	<u>13.</u>	N	20.	V		
7.	G	14.	0	21.	U		

Admiral Home Popham's telegraphic signal codes were published in 1799 and revised in 1803,1813 and 1816. Each letter in the alphabet was allocated a number except for I & J which had one for both, also V comes before U. The first and second part, numbers 26 to 996 and 126 to 1996 were arranged alphabetically. These signals were usually recorded in the form of a word with variations. I.e. signal 32 Accept-ed-ing-ance, I have where possible translated into the appropriate words. So signal 32 is recorded as Accept. Accepted. Accepting. Acceptance. The third part 2026 to 2993 were a series of complex messages arranged alphabetically by subject. I.e. signal 2349 **Harbour**: I am not acquainted with that harbour. If you find any words where I have made a mistake please inform me so I can up date, some of the words I have never heard of but were probably acceptable in the 19th Century.

Certain numbers are missed through out the dictionary probably to stop confusion when hoisted. I.e. 121 or 1211 it seems to be where ever two identical number that are separated by another so 131, 141, 595, 1595 and so on.

<u>26.</u> Able	<u>1026.</u> Aback		
<u>27.</u> Above	1027. Abate. Abated. Abating. Abatement.		
28. About	1028. Abrupt. Abruptly		
29. Abreast	1029. Abundance. Abundantly		
30. Absence. Absent. Absented. Absenting. Absentee	1030. Accommodate. Accommodated. Accommodating.		
31. Absolute. Absolutely	<u>1031.</u> Accomplish. Accomplished. Accomplishing. Accomplishment.		
32. Accept. Accepted. Accepting. Acceptance	1032. Accounting. Accounted.		
33. Accident. Accidentally	1033. Accurate. Accurately		
34. Accompany, Accompanying. Accompanied,	1034. Accuse. Accused.		
35. According. Accordingly	<u>1035.</u> Acknowledge. Acknowledged. Acknowledging. Acknowledgement.		
36. Acquaint. Acquainted. Acquainting. Acquaintance.	1036. Acquire. Acquired. Acquiring		
37. Act. Acted. Acting. Action.	1037. Acquit. Acquitted. Acquitting. Acquittal.		
38. Active. Actively.	<u>1038.</u> Across.		
39. Add. Added. Adding. Addition. Additional	1039. Actual. Actually.		
40. Adjourn. Adjourned. Adjourning. Adjournment.	1040. Adapt. Adapted. Adapting.		
41. Admiral	1041. Adequate. Adequately		
42. Admiralty	1042. Adhere. Adhered. Adhering.		
43. Advance. Advanced. Advancing. Advancement.	1043. Adjacent. Adjoining.		
44. Advantage. Advantageous. Advantageously	<u>1044.</u> Administer. Administered. Administering. Administration.		
45. Advise. Advised. Advising.	1045. Admit. Admitting. Admitted		
46. Africa. African.	1046. Admonish. Admonished. Admonishing. Admonition.		
47. Aft. Abaft. Afterwards.	<u>1047.</u> Adrift		
48. Again. Against.	1048. Above. Aboves		
49. Agree. Agreed. Agreeing. Agreement. Agreeable	1049. Afar-off.		
<u>50.</u> Aid. Aided. Aiding. Assist. Assisted. Assisting. Assistance. Abet. Abetted. Abetting.	<u>1050.</u> Affairs.		
<u>51.</u> All.	1051. Affect. Affected. Affecting. Affectingly		
<u>52.</u> Alone.	1052. Affirm. Affirmed. Affirming. Affirmation.		
<u>53.</u> Also.	1053. Afford. Afforded. Affording.		
54. Alternative. Alternatively	1054. Afloat.		
<u>55.</u> Am	1055. Ago.		
56. America. American	1056. Allot. Allotted. Allotting. Allotment		
57. Amicable. Amicably.	1057. Alacrity. Alertness		

58. Ammunition.	1058. Alarm. Alarmed.
<u>59.</u> An	1059. Aground.
<u>60.</u> Anchor. Anchorage. Anchoring. Anchored.	1060. Allow. Allowed. Allowing. Allowance.
By 1 Sheet. 2 Best Bower. 3 Small Bower. 4 Spare. 5	
Stream. 6 Kedge.	
<u>61.</u> And.	1061. Almost.
62. Annul. Annulled. Annulling.	1062. Aloft.
63. Anti-Meridian	1063. Along.
<u>64.</u> Anxious. Anxiously. Anxiety.	1064. Already.
<u>65.</u> Any. Anything. Anyhow. Anywhere.	1065. Alter. Altered. Altering.
<u>66.</u> Appear. Appeared. Appearing. Appearance.	1066. Among.
<u>67.</u> Appointed. Appointing. Appointment.	<u>1067.</u> Amount.
<u>68.</u> Apprise. Apprised. Apprising.	1068. Ample.
<u>69.</u> Approved. Approval. Approving	1069. Announce. Announced. Announcing.
<u>70.</u> Are	1070. Annoy. Annoyed. Annoying. Annoyance.
71. Arm. Armed. Arming. Armament	1071. Apology. Apologised
72. Army. Armistice.	1072. Apply. Applied. Application.
73. Arrange. Arranged. Arranging. Arrangement.	1073. Approach. Approached. Approaching.
74. Arrive. Arrived. Arriving. Arrival.	1074. Arrest. Arrested. Arresting.
75. Artillery	1075. Article. Articles.
76. Arsenal	1076. Aside.
<u>77.</u> As	<u>1077.</u> Assure. Assured. Assuring Assurance.
78. Ask. Asked. Asking.	1078. Astonish. Astonished. Astonishing. Astonishment.
79. Assert. Asserted. Asserting. Assertion.	1079. Atmosphere
<u>80.</u> At	1080. Attain. Attained. Attaining. Attainment.
81. Attack. Attacked. Attacking	1081. Attempt. Attempted. Attempting.
82. Attend. Attended. Attending. Attendance	1082. Avail. Availed. Availing.
83. Autumn. Autumnal	1083. Authentic. Authenticity.
84. Avoid.	1084. Authority. Authoritatively.
<u>85.</u> Away.	1085. Awhile.
86. Accelerate. Accelerated. Acceleration.	1086. Answer. Answered. Answering. Answerable.
87. Accessory. Accessible. Accession.	1087. Agent. Agents. Agency.
88. Accoutrements	1088. Ally. Alliance. Allied.
89. Attitude.	1089. Ambassador. Ambassy.
90. Ascertain. Ascertained. Ascertaining.	1090. Apprehend. Apprehended. Apprehension.
	Apprehensive.

B

91. Backward. Backwardness	1091. Ball. Balls.
92. Badly	1092. Bank. Banks. Banked.
93. Baggage	1093. Bar. Bars.
94. Ballast	1094. Bare.
95. Barometer	1095. Beacon. Beacons.
96. Battery. Batteries. Battering.	1096. Becalm. Becalmed.
97. Battle. Battles	1097. Bed. Bedding
98. Bay. Bays.	1098. Behold. Beholding. Beholden. Beheld

99 . Be	. Been. Being	1099.	Belay. Belayed. Belaying.
100.	Beach, Beached.		Belongs. Belonged.
101.	Beef.	1101.	
102.	Beam		Beneath
103.	Bear. Bearer. Bearing. Bore. Borne.	1103.	Birth. Berth.
104.	Became. Become. Becoming.	1104.	Beside. Besides.
<u>105.</u>	Because.	1105.	Besiege. Besieged. Besieging.
<u>106.</u>	Before. Beforehand	<u>1106.</u>	Bespeak. Bespoke.
<u>107.</u>	Begin. Beginning. Begun.	<u>1107.</u>	Beware.
<u>108.</u>	Behind. Behindhand.	<u>1108.</u>	Bight. Bite.
<u>109.</u>	Believe. Believed. Believing. Belief	<u>1109.</u>	Bilge. Bulge. Bulged.
<u>110.</u>	Below.	<u>1110.</u>	Billow. Billows.
<u>111.</u>		<u>1111.</u>	
<u>112.</u>	Bend. Bending. Bent	<u>1112.</u>	Bind. Binds. Binding. Binder.
<u>113.</u>	Better. Best	<u>1113.</u>	Biscuit
<u>114.</u>	Between.		Blame. Blameable. Blameless. Blaming. Blamed
<u>115.</u>	Black.		Blockade
<u>116.</u>	Blow. Blowing. Blew		Blood. Bloody.
<u>117.</u>	Blue		Blunder. Blundering. Blundered. Blunderbuss
<u>118.</u>	Board. Boarded. Boarder. Boarding		Boatswain. Boatswains.
<u>119.</u>	Boat. Boat's.		Bolt-rope
<u>120.</u>	Bomb. Bombs. Bombing. Bombard. Bombardment		Boom. Booms
<u>121.</u>		<u>1121.</u>	
<u>122.</u>	Bound. Boundary. Boundless. Binding		Bottom. Bottomless.
<u>123.</u>	Break. Breaking. Breakers. Broken. Broke.	<u>1123.</u>	
<u>124.</u>	Brig. Brigs.	<u>1124.</u>	
<u>125.</u>	Bring. Bringing. Brought		Brackish.
<u>126.</u>	Buoy-rope		Braile. Brailes.
<u>127.</u>	Burn. Burned. Burning.	<u>1127.</u>	, ,
<u>128.</u>	But. Butts when shaking casks.		Bulk head
<u>129.</u>	Ву	<u>1129.</u>	
<u>130.</u>	Beer.	<u>1130.</u>	Broadside.
<u>131.</u>		<u>1131.</u>	
<u>132.</u>	Beyond.	<u>1132.</u>	
<u>133.</u>	Bags.	<u>1133.</u>	
<u>134.</u>	Barracks.	<u>1134.</u>	Bastion

C

<u>135.</u>	Cable.	<u>1135.</u> Cabin. Cabins.
<u>136.</u>	Calm	1136. Call. Called. Calling.
<u>137.</u>	Can	1137. Camp. Camps.
<u>138.</u>	Cage	1138. Caronades.
<u>139.</u>	Captain. Captains.	1139. Canvas.
<u>140.</u>	Capture. Captured. Capturing. Captor.	1140. Capstan
<u>141.</u>		1141.
<u>142.</u>	Cargo. Cargoes.	1142. Care. Careful. Carefully. Carefulness

<u>143.</u>	Carpenter. Carpenters.	1143. Careen. Careened. Careening.		
<u>144.</u>	Carry. Carriage. Carried. Carrying.	1144. Cartel. Cartels.		
<u>145.</u>	Cartridge. Cartridges.	1145. Castle. Castles.		
<u>146.</u>	Cavalry.	1146. Caulked. Caulking.		
<u>147.</u>	Caution. Cautious. Cautiously.	1147. Chain. Chains. Chained.		
148.	Centre. Centrical	1148. Charge. Charged. Chargeable.		
149.	Certain. Certainly. Certainty.	1149. Chart. Charts.		
150.	Change. Changed. Changing.	1150. Check. Checked. Checking.		
151.		1151.		
152.	Channel. Channels.	1152. Chiefly.		
153.	Chase. Chased. Chasing.	1153 . Choice		
154.	Chronometer. Chronometers.	1154. Claim. Claimed. Claiming. Claimable		
155.	Circumstances. Circumstantial.	1155. Clean. Cleanly. Cleanliness		
156.	City. Citizens.	1156. Cloud. Cloudy.		
157.	Clear (distinct). Cleared. Clearing.	1157. Cluster.		
158.	Clear (avoid). Cleared. Clearing	1158. Colour. Colours.		
159.	Close. Closer. Closest. Closely. Closeness.	1159. Commerce. Commercial.		
160.	Coast. Coasted. Coaster. Coasting.	1160. Common. Commonly.		
161.	V	1161.		
162.	Collect. Collected. Collector. Collecting. Collection.	1162. Compare. Compared. Comparing. Comprehension.		
163.	Come. Coming. Came	1163. Compass. Compasses.		
164.	Commanded. Commander.	1164. Complain. Complained. Complaining. Complainant		
Co	ommandment.			
<u>165.</u>	Commenced. Commencing.	1165. Compliment		
	mmencement.			
<u>166.</u>	Commission. Commissioned. Commissioning.	1166. Compleat. Compleated. Compleating		
<u>167.</u>	Commodore.	1167. Comprehend. Comprehended. Comprehending.		
140	Communicate Communicated Communicating	Comprehension 1169 Computes Computed Computing Computation		
168.	Communicate. Communicated. Communicating.	1168. Computes. Computed. Computing. Computation.		
169.	Company. Companies. Companion	1169. Conceal. Concealed. Concealing. Concealment		
170.	Conduct. Conducted. Conducting. Conductor	1170. Concern. Concerned. Concerning. Concernment		
171.	Contact Contact Contacting Contact	1171.		
<u>172.</u>	Confer. Conferred. Conferring. Conference.	1172. Conciliate. Conciliating. Conciliator. Conciliates.		
<u>173.</u>	Confine. Confined. Confining. Confinement.	1173. Concise. Conciseness.		
174.	Consider. Considered. Considering. Consideration.	1174. Conclude. Concluded. Concluding. Conclusion.		
<u>171.</u>	Consistent. Consistently.	1175. Condescend. Condescended. Condescending.		
 5.		Condescension.		
<u>176.</u>	Contain. Contained. Containing.	1176. Condition. Conditional.		
<u>177.</u>	Continue. Continued. Continuing. Continuation.	1177. Confess. Confessed. Confessing. Confession.		
178.	Convenient. Conveniently. Convenience.	1178. Confidence. Confidently. Confidential.		
<u>179.</u>	Convoy. Convoyed. Conveying.	1179. Confirm. Confirmed. Confirming. Confirmation.		
180.	Co-operate. Co-operated. Co-operating. Co-	1180. Confuse. Confused. Confusion.		
	eration.			
<u>181.</u>		<u>1181.</u>		
<u>182.</u>	Copy. Copies. Copied. Copying.	1182. Conquer. Conquered. Conquering. Conqueror.		
		Conquest.		

<u>183.</u>	Country. Countries.	<u>1183.</u> Consequence. Consequential. Consequentially.		
<u>184.</u>	Course. Coursing.	1184. Consume. Consumed. Consuming.		
<u>185.</u>	Court. Courts.	1185. Contagion. Contagious.		
186.	Court martial	1186. Continent. Continental.		
187.	Crew. Crews.	1187. Contradict. Contradicting. Contradiction.		
		Contradictory		
<u>188.</u>	Cripple. Crippled.	1188. Contrive. Contrived. Contriving. Contrivance.		
<u>189.</u>	Cruise. Cruised. Cruiser. Cruising.	<u>1189.</u> Cord. Cordage.		
<u>190.</u>	Current. Currents.	1190. Correspond. Corresponding. Corresponded.		
		Correspondent.		
<u>191.</u>		<u>1191.</u>		
<u>192.</u>	Cut. Cutting. Cutter.	<u>1192.</u> Creek. Creeks.		
<u>193.</u>	Capitulate. Capitulated. Capitulation.	<u>1193.</u> Caronade		
194.	Cattle.	1194. Corps de Reserve		
<u>195.</u>	Casks.	1195. Colonel.		
196.	Cease. Ceased. Cessation.	1196. Council.		

D

<u>197.</u>	Damage. Damaged. Damaging. Damageable.	<u>1197.</u> Damp		
<u>198.</u>	Danger. Dangerous. Dangerously.	1198. Dare. Daring. Durst		
<u>199.</u>	Dark. Darkness.	1199. Decay. Decayed. Decaying.		
<u>200.</u>	Day. Daily. Daylight.	<u>1200.</u> Deceive. Deceived. Deceiving. Deceit. Deception. Deceitful.		
<u>201.</u>	Dead.	1201. Decline. Declined. Declination.		
<u>202.</u>	Degrees.	1202. Demand. Demanding. Demanded.		
<u>203.</u>	Death. Died. Dying.	<u>1203.</u> Deliberate. Deliberately. Deliberation. Deliberated. Deliberating.		
<u>204.</u>	Debark. Debarked. Debarking. Debarkation	1204. Deliver. Delivered. Delivering. Deliverance.		
<u>205.</u>	Decide. Decided. Deciding. Decision.	1205. Demand. Demanded. Demanding.		
<u>206.</u>	Deck. Decked	1206. Demolish. Demolished. Demolishing. Demolition.		
<u>207.</u>	Deliver. Delivered. Delivering	1207. Depend. Depended. Depending. Dependence.		
<u>208.</u> De	Defend. Defended. Defiance. Defence. Defending. Ifensive. Defensible.	<u>1208.</u> Describe. Described. Describing. Description.		
<u>209.</u>	Defer. Deferred. Deferring.	1209. Desolate. Desolated. Desolating.		
<u>210.</u>	Delay. Delays. Delayed. Delaying.	1210. Detail. Details. Detailed. Detailing.		
<u>211.</u>	Deliver. Delivered. Delivering. Deliverance.	1211. Detain. Detained. Detaining.		
<u>212.</u>	Desert. Deserted. Deserter. Desertion.	1212. Design. Designed. Designing. Designedly		
<u>213.</u>	Denmark. Danes. Danish.	1213. Determine. Determined. Determination.		
<u>214.</u>	Denied. Denied. Denies. Denying.	1214. Differ. Differed. Differing. Difference.		
<u>215.</u>	Depart. Departed. Departing. Departure.	1215. Diligence. Diligent. Diligently		
<u>216.</u>	Depth.	1216. Disappoint. Disappointed. Disappointment.		
<u>217.</u>	Desire. Desired. Desiring.	1217. Disarm. Disarmed. Disarming.		
<u>218.</u>	Destroy. Destroying. Destroyed	1218. Discharge. Discharges. Discharged. Discharging.		
<u>219.</u>	Deviate. Deviated. Deviating. Deviation.	1219. Discipline. Disciplined.		
<u>220.</u>	Did. Do. Does. Doing. Done.	1220. Disguise. Disguises. Disguised. Disguising.		
<u>221.</u>	Direct. Directed. Directing. Directions. Directly	1221. Dismantle. Dismantled. Dismantling.		

<u>222.</u>		<u>1222.</u>		
<u>223.</u>	Discover. Discovered. Discovering. Discovery	1223. Dismast. Dismasted.		
<u>224.</u>	Dispatch. Dispatches. Dispatched. Dispatching.	1224. Disobey. Disobeyed. Disobeying. Disobedience.		
<u>225.</u>	Distance. Distances. Distant.	<u>1225.</u> Disorder. Disordered. Disordering. Disorderly.		
226.	Divide. Divided. Dividing. Division.	<u>1226.</u> Disperse. Dispersed. Dispersing. Dispersion.		
<u>227.</u>	Don't.	1227. Dispose. Disposed. Disposal.		
228.	Double.	1228. Distinct. Distinctness. Distinctly.		
<u>229.</u>	Doubt. Doubts. Doubted. Doubtful.	1229. Distress. Distresses. Distressed. Distressing.		
<u>230.</u>	Drive. Driving. Driven. Drove.	1230. Divulge. Divulging.		
<u>231.</u>	Dull (heavy)	1231. Dock. Dockyard		
<u>232.</u>		<u>1232.</u>		
233.	Duplicate. Duplicated. Duplicates.	<u>1233.</u> Downward		
234.	Dutch. Dutchman	1234. Drag. Dragged. Dragging. Drawn. Draw off.		
235.	During. Durance	1235. Dry. Dried.		
236.	Dantzick	1236. Distinguish. Distinguished. Distinguishing.		
		Distinction.		
<u>237.</u>	Detach. Detached. Detaching. Detachment.	1237. Ditch.		

E

<u>238.</u>	Each.	1238. Eitherwise.
<u>239.</u>	Early.	1239. Eligible.
<u>240.</u>	East. Easterly. Eastward.	1240. Else. Elsewhere.
<u>241.</u>	East Indies. East Indian.	1241. Embay. Embayed.
<u>242.</u>		<u>1242.</u>
<u>243.</u>	Ease. Easily. Easing.	1243. Employ. Employed. Employing. Employer. Employment.
<u>244.</u>	Effect. Effected. Effecting.	1244. Empty. Emptiness.
<u>245.</u>	Embark. Embarkation. Embarked. Embarking.	1245. Enable. Enabled. Enabling.
<u>246.</u>	Encamp. Encamped. Encamping. Encampment.	<u>1246.</u> Encourage. Encouraged. Encouraging. Encouragement.
<u>247.</u>	End. Ending. Endless.	1247. Endanger. Endangered. Endangering.
<u>248.</u>	Endeavour. Endeavoured. Endeavouring.	<u>1248.</u> Enough.
<u>249.</u>	Enemy. Enemies.	1249. Entire. Entirely.
<u>250.</u>	Enforce. Enforced. Enforcing.	1250. Error. Erroneous. Erroneously.
<u>251.</u>	Engage. Engaged. Engaging. Engagement.	1251. Especial. Especially.
<u>252.</u>		1252. Expert. Expertly. Expertness
<u>253.</u>	England. English.	1253. Esteem. Estimate. Estimation.
<u>254.</u>	Enjoin. Enjoined. Enjoining.	1254. Evacuate. Evacuated. Evacuating. Evacuation.
<u>255.</u>	Entitle. Entitled. Entitling.	<u>1255.</u> Even
<u>256.</u>	Enter. Entry. Entrance.	<u>1256.</u> Evolution. Evolutions.
<u>257.</u>	Erase. Erased. Erasing. Erasemeant.	1257. Evidence. Evident. Evidently.
<u>258.</u>	Especially.	1258. Exact. Exactly. Exactness.
<u>259.</u>	Essential. Essentially.	<u>1259.</u> Exceed. Exceeded. Exceeding. Exceedingly. Excessive. Excessively.
<u>260.</u>	Evening.	<u>1260.</u> Except. Excepted. Excepting. Exception. Exceptable

<u>261.</u>	Ever. Every. Everything. Everywhere.	261. Export. Exported. Expo	rtation.	
<u>262.</u>		<u>262.</u>		
<u>263.</u>	Examine. Examination. Examined. Examining.	1263. Exclude. Excluded. Excluding. Exclusion. Exclusive		
<u>264.</u>	Example	264. Expend. Expended. Ex	4. Expend. Expended. Expanding. Expense.	
<u>265.</u>	Exceed. Exceeded. Exceeding.	1265. Explain. Explained. Explaining. Explanation.		
<u>266.</u>	Excuse. Excused. Excusing. Excusable.	1266. Explode. Explosion.		
<u>267.</u>	Execute. Executed. Executing. Execution.	267. Extend. Extended. Exte	ending. Extension. Extensive.	
<u>268.</u>	Exert. Exerted. Exerting. Exertion.	268. External. Externally.	External. Externally.	
<u>269.</u>	Expect. Expected. Expecting. Expectation.	269. Extinguished. Extinction	9. Extinguished. Extinction.	
<u>270.</u>	Expedite. Expediting. Expedition.	270. Extol. Extolled. Extolling	g.	
Expeditious.				
<u>271.</u>	Express. Expressed. Expressing. Expression.	271. Extreme.		
Expressly.				
<u>272.</u>		272. Envious. Enviously.		
<u>273.</u>	Extra. Extraordinary. Extraordinarily.	273. Extricate. Extricated. Ex	xtricating.	
<u>274.</u>	Engine. Engineer.	274. Escort. Escorted. Escor	rting.	
<u>275.</u>		<u>275.</u>		
<u>276.</u>	Entrench. Entrenched. Entrenching. Entrenchment.	276. Evade. Evasion. Evasiv	/e.	
<u>277.</u>	Equal. Equally. Equality.	1277. Event. Events. Eventual. Eventually.		
<u>278.</u>	Equip. Equipped. Equipping. Equipment.	278. Edge. Edges. Edged. E	dge-away. Edge-down	

F

<u>279.</u>	Foul. Fouled. Fouling. Foulure.	1279. Faint. Faintly. Faintness.
<u>280.</u>	Faulty.	1280. Falsehood. Fallacious. Fictitious.
<u>281.</u>	Fall. Falling. Fell.	1281. Fancy. Fanciful.
<u>282.</u>	Flood. Flood tide. Flowing.	<u>1282.</u>
<u>283.</u>	Far.	1283. Fatigue. Fatigued. Fatiguing.
<u>284.</u>	Fast. Fastness. Fasten. Fasted.	1284. Fault. Faultless. Falter.
<u>285.</u>	Fathom. Fathoms.	1285. Fear. Fearful. Fearfully. Fearfulness
<u>286.</u>	Favour. Favoured. Favouring. Favourable.	1286. Feasible. Feasibility.
Fa	vourably.	-
<u>287.</u>	Fetch. Fetched. Fetching.	1287. Feel. Feeling. Feelingly.
<u>288.</u>	Few.	<u>1288.</u> Feign. Feigned. Feigning. Feint.
<u>289.</u>	Fight. Fighting. Fought.	1289. Fender. Fending.
<u>290.</u>	Figure. Figures. Figured. Figurative.	1290. Fever. Feverish.
<u>291.</u>	Final. Finally.	1291. Fierce. Fiercely. Fierceness.
<u>292.</u>	Foot. Feet.	<u>1292.</u>
<u>293.</u>	Find. Finding. Found.	1293. Fine. Finesse.
<u>294.</u>	Finish. Finished. Finishing.	1294. Flame. Flames.
<u>295.</u>	Fire. Fired. Firing.	1295. Flash. Flashes.
<u>296.</u>	Fish. Fished. Fishing.	1296. Flat. Flatten. Flatness. Flattish.
<u>297.</u>	Fix. Fixed. Fixing.	1297. Flesh. Flesh meat.
<u>298.</u>	Flag. Flags.	1298. Fling. Flinging. Flight.
<u>299.</u>	Flat. Flats.	1299. Flow. Flowing. Flowed.
<u>300.</u>	Float. Floating. Afloat.	1300. Fluke.
301.	Fog. Foggy.	1301. Flush.

302.	Follow. Followed. Following.	1302. Fly. Flying. Flied. Flown.
303.	Forge.	1303.
304.	For	1304. Food. Feed.
305.	Forebear. Forbearing. Forbearance. Forbore.	1305. Forbid. Forbidden. Foreboding.
<u>306.</u>	Force. Forced. Forcing. Forcible.	1306. Fore-land.
<u>307.</u>	Foremast. Foretop.	1307. Forget. Forgetting. Forgot. Forgotten.
<u>308.</u>	Form. Formed. Forming.	1308. Former.
<u>309.</u>	Fort. Forts.	1309. Forsake. Forsakes. Forsaken. Forsaking. Forsook
<u>310.</u>	Fortify. Fortification. Fortified.	1310. Forth. Forthcoming.
<u>311.</u>	Forward. Forwarded. Forwarding.	1311. Frame. Framed. Framing.
<u>312.</u>	Foul.	1312. Fraud. Fraudulent.
<u>313.</u>	Fruit. Fruitless.	<u>1313.</u>
<u>314.</u>	Found. Founded. Founding. Foundation.	1314. Freight. Freighted.
<u>315.</u>	France. French.	1315. Frequent. Frequented. Frequently.
<u>316.</u>	Friend. Friends. Friendly. Friendship.	1316. Fresh. Freshen. Freshened. Freshly.
<u>317.</u>	Frigate. Frigates.	1317. Frustrate. Frustrated. Frustrating.
<u>318.</u>	From.	1318. Fuel.
<u>319.</u>	Furnish. Furnished. Furnishing.	1319. Fugitive. Fugitives.
<u>320.</u>	Further. Furthermore. Furthermost.	1320. Full. Fulfil. Fully
<u>321.</u>	Future. Futurity	1321. Fury. Furious. Furiously.
<u>322.</u>	Flank. Flanks.	1322. Fatigue. Fatigued. Fatiguing.
<u>323.</u>		<u>1323.</u>
<u>324.</u>	Flood. Flood tide.	1324. Forage. Foraging.
<u>325.</u>	Flour.	1325. Freedom. Freely.
<u>326.</u>	Faithful. Faithfulness.	1326. Fountain or spring
<u>327.</u>	Foreign. Foreigner.	1327. Facility. Facilitate.

G

<u>328.</u>	Gain. Gained. Gaining.	1328. Gang. Gangway.
<u>329.</u>	Gale.	1329. Glad. Gladly. Gladness.
<u>330.</u>	Gallant. Gallantly.	1330. Glance.
<u>331.</u>	Garrison. Garrisoned.	1331. Glare.
<u>332.</u>	Gazette. Newspaper or publication	1332. Gloom. Gloomy. Gloominess.
<u>333.</u>		<u>1333.</u>
<u>334.</u>	General. Generally.	1334. Glory. Glorified. Glorious. Gloriously.
<u>335.</u>	Get. Getting. Gotten.	1335. Grapple. Grappled. Grappling.
<u>336.</u>	Give. Gave. Given. Giving.	1336. Gratitude. Gratefulness. Gratuitous.
<u>337.</u>	Go. Going. Gone.	1337. Gravel. Gravelly.
<u>338.</u>	Good.	1338. Green. Greenish. Greens.
<u>339.</u>	Grant. Granted. Granting.	1339. Grey. Greyish
<u>340.</u>	Great. Greatly. Greatness.	1340. Grieve. Grieved. Grieving. Grievous.
<u>341.</u>	Ground. Grounded. Grounding.	1341. Grind. Grinding. Ground.
<u>342.</u>	Guard. Guarded. Guarding.	<u>1342.</u> Gross.
<u>343.</u>		<u>1343.</u>
<u>344.</u>	Guide. Guided. Guiding. Guidance.	1344. Grow. Growing. Grown.
<u>345.</u>	Gun. Guns.	1345. Guess. Guessed. Guessing.

<u>346.</u>	Gunner. Gunners.	<u>1346.</u> Guilt. Guilty.
<u>347.</u>	Gun vessel. Gun vessels. Gunboats.	1347. Gush. Gushed. Gushing.
348.	Governor. Governed. Governing. Government.	<u>1348.</u> Gate.
349.	Grenadier.	1349. Gudgeon and Pintle
350.		1350. Galleon.
351.	Grapeshot.	1351. Global. Globular.
352.	Grapnel.	1352. Galley, Row galley

H

355. Half. Halve. Halves. 1356. Hand. Handle. 357. Harbour. Harbours. 1357. Hang. Hanged. Hanging. 358. Haul. Hauled. Hauling. 1358. Harass. Harassed. Harassing. 359. Hawse 1359. Hard. Hase. Having. Has. Had. 361. Hazard. Hazardous. 1361. Heart. Heartily. 362. Head. Ahead. Head most. 1362. Heave. Heaving. Hove. Hoven. 363. 1363. 1363. 364. Health. Healthy. Healthiness. 1364. Heavy. Heaviness. 365. Hear. Hearing. Heard. 1365. Helm. 366. Her 1366. Help. Helpful. Helping. Helped. Helpless. 367. Here. Hereby. Hereof. 1367. Hemp. 368. High. Highly. Height. 1368. Hide. Hiding. Hidden. 369. Him. 1369. Hill. Hilly. 370. His 1370. Hinder. Hindered. Hindrance. Hindmost. 371. Hold. Holding. Held. 1371. Hint. Hinted. Hinting.	<u>354.</u>	Had. Has. Have. Having.	1354. Habit. Habitation. Habitable.
357. Harbour. Harbours. 1357. Hang. Hanged. Hanging. 358. Haul. Hauled. Hauling. 1358. Harass. Harassed. Harassing. 359. Hawse 1359. Hard. 360. Hawser 1360. Have. Having. Has. Had. 361. Hazard. Hazardous. 1361. Heart. Heartily. 362. Head. Ahead. Head most. 1362. Heave. Heaving. Hove. Hoven. 363. 1363. 1363. 364. Health. Healthy. Healthiness. 1364. Heavy. Heaviness. 365. Hear. Hearing. Heard. 1365. Helm. 366. Her 1366. Help. Helpful. Helping. Helped. Helpless. 367. Here. Hereby. Hereof. 1367. Hemp. 368. High. Highly. Height. 1368. Hide. Hiding. Hidden. 369. Him. 1369. Hill. Hilly. 370. His 1370. Hinder. Hindered. Hindrance. Hindmost. 371. Hold. Holding. Held. 1371. Hint. Hinted. Hinting. 372. Home. Homewards.<	<u>355.</u>	Hail.	1355. Hammock. Hammocks.
358. Haul. Hauled. Hauling. 1358. Harass. Harassed. Harassing. 359. Hawse 1359. Hard. 360. Hawser 1360. Have. Having. Has. Had. 361. Hazard. Hazardous. 1361. Heart. Heartily. 362. Head. Ahead. Head most. 1362. Heave. Heaving. Hove. Hoven. 363. 1363. 364. Health. Healthy. Healthiness. 1364. Heavy. Heaviness. 365. Hear. Hearing. Heard. 1365. Helm. 366. Her 1366. Help. Helpful. Helping. Helped. Helpless. 367. Here. Hereby. Hereof. 1367. Hemp. 368. High. Highly. Height. 1368. Hide. Hiding. Hidden. 369. Him. 1369. Hill. Hilly. 370. His 1370. Hinder. Hindered. Hindrance. Hindmost. 371. Hold. Holding. Held. 1371. Hint. Hinted. Hinting. 372. Home. Homewards. 1372. Hitch. 373. 1373. 374. Honour. Honoured. Honourable. Honourably. 1374. Holst. Holsted. Hoisting. 375. Hove. Hoved. Hoving. 1375. Hole. Holes. 376. Horse. Horses. 1376. Holland. 377. Hostile. Hostilely. Hostility. Hostilities. 1377. Hook. Hooks. Hooked. Hooking. 378. Hover. Hovered. Hovering.	<u>356.</u>	Half. Halve. Halves.	1356. Hand. Handle.
359. Hawse 1359. Hard. 360. Hawser 1360. Have. Having. Has. Had. 361. Hazard. Hazardous. 1361. Heart. Heartily. 362. Head. Ahead. Head most. 1362. Heave. Heaving. Hove. Hoven. 363. 1363. 364. Health. Healthy. Healthiness. 1364. Heavy. Heaviness. 365. Hear. Hearing. Heard. 1365. Helm. 366. Her 1366. Help. Helpful. Helping. Helped. Helpless. 367. Here. Hereby. Hereof. 1368. Hide. Hiding. Hidden. 369. Him. 1369. Hill. Hilly. 370. His 1370. Hinder. Hindered. Hindrance. Hindmost. 371. Hold. Holding. Held. 1371. Hint. Hinted. Hinting. 372. Home. Homewards. 1372. Hitch. 373. 1373. 374. Honour. Honoured. Honourable. Honourably. 1374. Holst. Hoisted. Hoisting. 375. Hove. Hoved. Hoving. 1375. Hole. Holes. 376. Horse. Horses. 1376. Holland. 377. Hostile. Hostilely. Hostility. Hostilities. 1377. Hook. Hooks. Hooked. Hooking. 378. Hover. Hovered. Hovering. 1378. House. Houses. 380. However. 1380. Hurry. 381. Howitzer. Howitzers. 1381. Hurricane.	<u>357.</u>	Harbour. Harbours.	1357. Hang. Hanged. Hanging.
360. Hawser 1360. Have. Having. Has. Had. 361. Hazard. Hazardous. 1361. Heart. Heartily. 362. Head. Ahead. Head most. 1362. Heave. Heaving. Hove. Hoven. 363. 1363. 364. Health. Healthy. Healthiness. 1364. Heavy. Heaviness. 365. Hear. Hearing. Heard. 1365. Helm. 366. Her 1366. Help. Helpful. Helping. Helped. Helpless. 367. Here. Hereby. Hereof. 1368. Hide. Hiding. Hidden. 369. Him. 1369. Hill. Hilly. 370. His 1370. Hinder. Hindered. Hindrance. Hindmost. 371. Hold. Holding. Held. 1371. Hint. Hinted. Hinting. 372. Home. Homewards. 1372. Hitch. 373. 1373. 374. Honour. Honoured. Honourable. Honourably. 1374. Hoist. Hoisted. Hoisting. 375. Hove. Hoved. Hoving. 1375. Hole. Holes. 376. Horse. Horses. 1376. Holland. 377. Hostile. Hostilely. Hostility. Hostilities. 1377. Hook. Hooks. Hooked. Hooking. 378. Hover. Hovered. Hovering. 1378. House. Houses. 380. However. 1380. Hurry. 381. Howitzer. Howitzers. 1381. Hurricane. 382. Harass. Harassed. Harassing.	<u>358.</u>	Haul. Hauled. Hauling.	1358. Harass. Harassed. Harassing.
361. Hazard. Hazardous. 1361. Heart. Heartily. 362. Head. Ahead. Head most. 1362. Heave. Heaving. Hove. Hoven. 363. 1363. 364. Health. Healthy. Healthiness. 1364. Heavy. Heaviness. 365. Hear. Hearing. Heard. 1365. Helm. 366. Her 1366. Help. Helpful. Helping. Helped. Helpless. 367. Here. Hereby. Hereof. 1367. Hemp. 368. High. Highly. Height 1368. Hide. Hiding. Hidden. 369. Him. 1369. Hill. Hilly. 370. His 1370. Hinder. Hindered. Hindrance. Hindmost. 371. Hold. Holding. Held. 1371. Hint. Hinted. Hinting. 372. Home. Homewards. 1372. Hitch. 373. 1373. 374. Honour. Honoured. Honourable. Honourably. 1374. Hoist. Hoisted. Hoisting. 375. Hove. Hoved. Hoving. 1375. Hole. Holes. 376. Horse. Horses. 1376. Holland. 377. Hostile. Hostilely. Hostility. Hostilities. 1377. Hook. Hooks. Hooked. Hooking. 378. Hover. Hovered. Hovering. 1378. House. Houses. 379. Hourly. 1380. Hurry. 381. Howitzer. Howitzers. 1381. Hurricane. 382. Harass. Harassed. Harassing.	<u>359.</u>	Hawse	<u>1359.</u> Hard.
362. Head. Ahead. Head most. 1362. Heave. Heaving. Hove. Hoven. 363. 1363. 364. Health. Healthy. Healthiness. 1364. Heavy. Heaviness. 365. Hear. Hearing. Heard. 1365. Helm. 366. Her 1366. Help. Helpful. Helping. Helped. Helpless. 367. Here. Hereby. Hereof. 1367. Hemp. 368. High. Highly. Height 1368. Hide. Hiding. Hidden. 369. Him. 1369. Hill. Hilly. 370. His 1370. Hinder. Hindered. Hindrance. Hindmost. 371. Hold. Holding. Held. 1371. Hitch. Hinted. Hinting. 372. Home. Homewards. 1372. Hitch. 373. 1373. 1373. 374. Honour. Honoured. Honourable. Honourably. 1374. Hoist. Hoisted. Hoisting. 375. Hove. Hoved. Hoving. 1375. Hole. Holes. 377. Hostille. Hostillely. Hostillity. Hostillites. 1377. Hook. Hooks. Hooked. Hooking. 378. Hover. Hovered. Hovering. 1378. House. Houses. 379.	<u>360.</u>	Hawser	1360. Have. Having. Has. Had.
363. 1363. 364. Health. Healthy. Healthiness. 1364. Heavy. Heaviness. 365. Hear. Hearing. Heard. 1365. Helm. 366. Her 1366. Help. Helpful. Helping. Helped. Helpless. 367. Here. Hereby. Hereof. 1367. Hemp. 368. High. Highly. Height. 1368. Hide. Hiding. Hidden. 369. Him. 1369. Hill. Hilly. 370. His 1370. Hinder. Hindered. Hindrance. Hindmost. 371. Hold. Holding. Held. 1371. Hint. Hinted. Hinting. 372. Home. Homewards. 1372. Hitch. 373. 1373. 374. Honour. Honoured. Honourable. Honourably. 1374. Hoist. Hoisted. Hoisting. 375. Hove. Hoved. Hoving. 1375. Hole. Holes. 376. Horse. Horses. 1376. Holland. 377. Hostile. Hostilely. Hostility. Hostilities. 1377. Hook. Hooks. Hooked. Hooking. 378. Hover. Hovered. Hovering. 1378. House. Houses. 379. Hourly. 1379. Hulk. Hulks. 380. However. 1380. Hurry. 381. Howitzer. Howitzers. 1381. Hurricane. 382. Harass. Harassed. Harassing. 1382. Hospital	<u>361.</u>	Hazard. Hazardous.	1361. Heart. Heartily.
364. Health. Healthy. Healthiness. 1364. Heavy. Heaviness. 365. Hear. Hearing. Heard. 1365. Helm. 366. Her 1366. Help. Helpful. Helping. Helped. Helpless. 367. Here. Hereby. Hereof. 1367. Hemp. 368. High. Highly. Height 1368. Hide. Hiding. Hidden. 369. Him. 1369. Hill. Hilly. 370. His 1370. Hinder. Hindered. Hindrance. Hindmost. 371. Hold. Holding. Held. 1371. Hint. Hinted. Hinting. 372. Home. Homewards. 1372. Hitch. 373. 1373. 374. Honour. Honoured. Honourable. Honourably. 1374. Hoist. Hoisted. Hoisting. 375. Hove. Hoved. Hoving. 1375. Hole. Holes. 376. Horse. Horses. 1376. Holland. 377. Hostile. Hostilely. Hostility. Hostilities. 1377. Hook. Hooks. Hooked. Hooking. 378. Hover. Hovered. Hovering. 1378. House. Houses. 379. Hourly. 1379. Hulk. Hulks. 380. However. 1380. Hurry. 381. Howitzer. Howitzers. 1381. Hurricane. 382. Harass. Harassed. Harassing. 1382. Hospital	<u>362.</u>	Head. Ahead. Head most.	1362. Heave. Heaving. Hove. Hoven.
365. Hear. Hearing. Heard. 1365. Helm. 366. Her 1366. Help. Helpful. Helping. Helped. Helpless. 367. Here. Hereby. Hereof. 1367. Hemp. 368. High. Highly. Height. 1368. Hide. Hiding. Hidden. 369. Him. 1369. Hill. Hilly. 370. His 1370. Hinder. Hindered. Hindrance. Hindmost. 371. Hold. Holding. Held. 1371. Hint. Hinted. Hinting. 372. Home. Homewards. 1372. Hitch. 373. 1373. 374. Honour. Honoured. Honourable. Honourably. 1374. Hoist. Hoisted. Hoisting. 375. Hove. Hoved. Hoving. 1375. Hole. Holes. 376. Horse. Horses. 1376. Holland. 377. Hostile. Hostilely. Hostility. Hostilities. 1377. Hook. Hooks. Hooked. Hooking. 378. Hover. Hovered. Hovering. 1378. House. Houses. 379. Hourly. 1379. Hulk. Hulks. 380. However. 1380. Hurry. 381. Howitzer. Howitzers. 1381. Hurricane. 382. Harass. Harassed. Harassing. 1382. Hospital	<u>363.</u>		<u>1363.</u>
366.Her1366.Help. Helpful. Helping. Helped. Helpless.367.Here. Hereby. Hereof.1367.Hemp.368.High. Highly. Height.1368.Hide. Hiding. Hidden.369.Him.1369.Hill. Hilly.370.His1370.Hinder. Hindered. Hindrance. Hindmost.371.Hold. Holding. Held.1371.Hirt. Hinted. Hinting.372.Home. Homewards.1372.Hitch.373.1373.1373.374.Honour. Honoured. Honourable. Honourably.1374.Hoist. Hoisted. Hoisting.375.Hove. Hoved. Hoving.1375.Hole. Holes.376.Horse. Horses.1376.Holland.377.Hostile. Hostilely. Hostility. Hostilities.1377.Hook. Hooks. Hooked. Hooking.378.Hover. Hovered. Hovering.1378.House. Houses.379.Hourly.1379.Hulk. Hulks.380.However.1380.Hurry.381.Howitzer. Howitzers.1381.Hurricane.382.Harass. Harassed. Harassing.1382.Hospital	<u>364.</u>	Health. Healthy. Healthiness.	1364. Heavy. Heaviness.
367.Here. Hereby. Hereof.1367.Hemp.368.High. Highly. Height.1368.Hide. Hiding. Hidden.369.Him.1369.Hill. Hilly.370.His1370.Hinder. Hindered. Hindrance. Hindmost.371.Hold. Holding. Held.1371.Hint. Hinted. Hinting.372.Home. Homewards.1372.Hitch.373.1373.1373.374.Honour. Honoured. Honourable. Honourably.1374.Hoist. Hoisted. Hoisting.375.Hove. Hoved. Hoving.1375.Hole. Holes.376.Horse. Horses.1376.Holland.377.Hostile. Hostilely. Hostility. Hostilities.1377.Hook. Hooks. Hooked. Hooking.378.Hover. Hovered. Hovering.1378.House. Houses.379.Hourly.1379.Hulk. Hulks.380.However.1380.Hurry.381.Howitzer. Howitzers.1381.Hurricane.382.Harass. Harassed. Harassing.1382.Hospital	<u>365.</u>	Hear. Hearing. Heard.	1365. Helm.
368.High. Highly. Height.1368.Hide. Hiding. Hidden.369.Him.1369.Hill. Hilly.370.His1370.Hinder. Hindered. Hindrance. Hindmost.371.Hold. Holding. Held.1371.Hitch.372.Home. Homewards.1372.Hitch.373.1373.1373.374.Honour. Honoured. Honourable. Honourably.1374.Hoist. Hoisted. Hoisting.375.Hove. Hoved. Hoving.1375.Hole. Holes.376.Horse. Horses.1376.Holland.377.Hostile. Hostilely. Hostility. Hostilities.1377.Hook. Hooks. Hooked. Hooking.378.Hover. Hovered. Hovering.1378.House. Houses.379.Hourly.1379.Hulk. Hulks.380.However.1380.Hurry.381.Howitzer. Howitzers.1381.Hurricane.382.Harass. Harassed. Harassing.1382.Hospital	<u>366.</u>	Her	1366. Help. Helpful. Helping. Helped. Helpless.
369.Him.1369.Hill. Hilly.370.His1370.Hinder. Hindered. Hindrance. Hindmost.371.Hold. Holding. Held.1371.Hint. Hinted. Hinting.372.Home. Homewards.1372.Hitch.373.1373.1373.374.Honour. Honoured. Honourable. Honourably.1374.Hoist. Hoisted. Hoisting.375.Hove. Hoved. Hoving.1375.Hole. Holes.376.Horse. Horses.1376.Holland.377.Hostile. Hostilely. Hostility. Hostilities.1377.Hook. Hooks. Hooked. Hooking.378.Hover. Hovered. Hovering.1378.House. Houses.379.Hourly.1379.Hulk. Hulks.380.However.1380.Hurry.381.Howitzer. Howitzers.1381.Hurricane.382.Harass. Harassed. Harassing.1382.Hospital	<u>367.</u>	Here. Hereby. Hereof.	1367. Hemp.
370.His1370.Hinder. Hindered. Hindrance. Hindmost.371.Hold. Holding. Held.1371.Hint. Hinted. Hinting.372.Home. Homewards.1372.Hitch.373.1373.1373.374.Honour. Honoured. Honourable. Honourably.1374.Hoist. Hoisted. Hoisting.375.Hove. Hoved. Hoving.1375.Hole. Holes.376.Horse. Horses.1376.Holland.377.Hostile. Hostilely. Hostility. Hostilities.1377.Hook. Hooks. Hooked. Hooking.378.Hover. Hovered. Hovering.1378.House. Houses.379.Hourly.1379.Hulk. Hulks.380.However.1380.Hurry.381.Howitzer. Howitzers.1381.Hurricane.382.Harass. Harassed. Harassing.1382.Hospital	<u>368.</u>	High. Highly. Height	1368. Hide. Hiding. Hidden.
371.Hold. Holding. Held.1371.Hint. Hinted. Hinting.372.Home. Homewards.1372.Hitch.373.1373.1373.374.Honour. Honoured. Honourable. Honourably.1374.Hoist. Hoisted. Hoisting.375.Hove. Hoved. Hoving.1375.Hole. Holes.376.Horse. Horses.1376.Holland.377.Hostile. Hostilely. Hostility. Hostilities.1377.Hook. Hooks. Hooked. Hooking.378.Hover. Hovered. Hovering.1378.House. Houses.379.Hourly.1379.Hulk. Hulks.380.However.1380.Hurry.381.Howitzer. Howitzers.1381.Hurricane.382.Harass. Harassed. Harassing.1382.Hospital	<u>369.</u>	Him.	1369. Hill. Hilly.
372.Home. Homewards.1372.Hitch.373.1373.374.Honour. Honoured. Honourable. Honourably.1374.Hoist. Hoisted. Hoisting.375.Hove. Hoved. Hoving.1375.Hole. Holes.376.Horse. Horses.1376.Holland.377.Hostile. Hostilely. Hostility. Hostilities.1377.Hook. Hooks. Hooked. Hooking.378.Hover. Hovered. Hovering.1378.House. Houses.379.Hourly.1379.Hulk. Hulks.380.However.1380.Hurry.381.Howitzer. Howitzers.1381.Hurricane.382.Harass. Harassed. Harassing.1382.Hospital		His	
373.1373.374. Honour. Honoured. Honourable. Honourably.1374. Hoist. Hoisted. Hoisting.375. Hove. Hoved. Hoving.1375. Hole. Holes.376. Horse. Horses.1376. Holland.377. Hostile. Hostilely. Hostility. Hostilities.1377. Hook. Hooks. Hooked. Hooking.378. Hover. Hovered. Hovering.1378. House. Houses.379. Hourly.1379. Hulk. Hulks.380. However.1380. Hurry.381. Howitzer. Howitzers.1381. Hurricane.382. Harass. Harassed. Harassing.1382. Hospital	<u>371.</u>	Hold. Holding. Held.	1371. Hint. Hinted. Hinting.
374.Honour. Honoured. Honourable. Honourably.1374.Hoist. Hoisted. Hoisting.375.Hove. Hoved. Hoving.1375.Hole. Holes.376.Horse. Horses.1376.Holland.377.Hostile. Hostilely. Hostility. Hostilities.1377.Hook. Hooks. Hooked. Hooking.378.Hover. Hovered. Hovering.1378.House. Houses.379.Hourly.1379.Hulk. Hulks.380.However.1380.Hurry.381.Howitzer. Howitzers.1381.Hurricane.382.Harass. Harassed. Harassing.1382.Hospital	<u>372.</u>	Home. Homewards.	1372. Hitch.
375.Hove. Hoved. Hoving.1375.Hole. Holes.376.Horse. Horses.1376.Holland.377.Hostile. Hostilely. Hostility. Hostilities.1377.Hook. Hooks. Hooked. Hooking.378.Hover. Hovered. Hovering.1378.House. Houses.379.Hourly.1379.Hulk. Hulks.380.However.1380.Hurry.381.Howitzer. Howitzers.1381.Hurricane.382.Harass. Harassed. Harassing.1382.Hospital			
376.Horse. Horses.1376.Holland.377.Hostile. Hostilely. Hostility. Hostilities.1377.Hook. Hooks. Hooked. Hooking.378.Hover. Hovered. Hovering.1378.House. Houses.379.Hourly.1379.Hulk. Hulks.380.However.1380.Hurry.381.Howitzer. Howitzers.1381.Hurricane.382.Harass. Harassed. Harassing.1382.Hospital		<u> </u>	1374. Hoist. Hoisted. Hoisting.
377.Hostile. Hostilely. Hostility. Hostilities.1377.Hook. Hooks. Hooked. Hooking.378.Hover. Hovered. Hovering.1378.House. Houses.379.Hourly.1379.Hulk. Hulks.380.However.1380.Hurry.381.Howitzer. Howitzers.1381.Hurricane.382.Harass. Harassed. Harassing.1382.Hospital		Hove. Hoved. Hoving.	<u>1375.</u> Hole. Holes.
378. Hover. Hovered. Hovering. 1378. House. Houses. 379. Hourly. 1379. Hulk. Hulks. 380. However. 1380. Hurry. 381. Howitzer. Howitzers. 1381. Hurricane. 382. Harass. Harassed. Harassing. 1382. Hospital	<u>376.</u>	Horse. Horses.	<u>1376.</u> Holland.
379. Hourly. 1379. Hulk. Hulks. 380. However. 1380. Hurry. 381. Howitzer. Howitzers. 1381. Hurricane. 382. Harass. Harassed. Harassing. 1382. Hospital		Hostile. Hostilely. Hostility. Hostilities.	1377. Hook. Hooks. Hooked. Hooking.
380.However.1380.Hurry.381.Howitzer. Howitzers.1381.Hurricane.382.Harass. Harassed. Harassing.1382.Hospital		Hover. Hovered. Hovering.	
381.Howitzer. Howitzers.1381.Hurricane.382.Harass. Harassed. Harassing.1382.Hospital		Hourly.	
382. Harass. Harassed. Harassing. 1382. Hospital		However.	
383		Harass. Harassed. Harassing.	
	<u>383.</u>		<u>1383.</u>
384. Hogshead. Hogsheads 1384. House. Houses.		Hogshead. Hogsheads	-
385. Holland. Hollander. 1385. Headland. Highlands.		Holland. Hollander.	
<u>1386.</u> Head. Headed. Heading.	<u>386.</u>		1386. Head. Headed. Heading.

I & J

387. If	1387. Image. Imagine.

388.	Immediate. Immediately.	1388.	Imitate. Imitated. Imitating. Imitation.
389.	Impart. Imparted. Imparting.	1389.	Impatient. Impatience.
390.	Impede. Impeded. Impeding. Impediment.	1390.	Imperfect. Imperfectly. Imperfection.
391.	Import. Importance.	1391.	Implement.
392.	Impossible. Impossibility.	1392.	Imply
393.		1393.	
394.	Improper. Improperly.	1394.	Impose. Imposition. Impostor.
395.	Improve. Improved. Improving. Improvement.	1395.	Impower
<u>396.</u>	In. Into.	<u>1396.</u>	Impress. Impressed.
<u>397.</u>	Inability	<u>1397.</u>	Imprudence. Imprudent. Imprudently.
<u>398.</u>	Inactive. Inactivity. Inactively	<u>1398.</u>	Inch. Inches.
<u>399.</u>	Inconsiderable. Inconsiderably.	<u>1399.</u>	Incidental. Incidentally.
<u>400.</u>	Increase. Increased. Increasing.	<u>1400.</u>	Incurable.
<u>401.</u>	Independent. Independently.	<u>1401.</u>	Indeed.
<u>402.</u>	Indicate. Indicated. Indicating. Indication.	<u>1402.</u>	Induce. Induced. Inducing. Inducement.
<u>403.</u>	Indistinct. Indistinctly.	<u>1403.</u>	Infect. Infected. Infecting. Infection.
<u>404.</u>		<u>1404.</u>	
<u>405.</u>	Ineffectual. Ineffectually.	<u>1405.</u>	Inland.
<u>406.</u>	Infallible. Infallibly.	<u>1406.</u>	Inspect. Inspected. Inspecting. Inspection.
<u>407.</u>	Infantry.	<u>1407.</u>	Instrument. Instrumental. Instrumentally.
<u>408.</u>	Inform. Information.	<u>1408.</u>	Intercept. Intercepted. Intercepting.
<u>409.</u>	Inhabit. Inhabited. Inhabiting. Inhabitants.	<u>1409.</u>	Interior.
<u>410.</u>	Injury. Injured. Injuring. Injurious	<u>1410.</u>	Interpret. Interpreted. Interpreting. Interpretation.
<u>411.</u>	Insert. Inserted. Inserting. Insertion	<u>1411.</u>	Intrench. Intrenched. Intrenching. Intrenchion
<u>412.</u>	Inside.	<u>1412.</u>	,
<u>413.</u>	Instant. Instantly. Instance.	<u>1413.</u>	Intrust. Intrusted. Intrusting.
<u>414.</u>		<u>1414.</u>	
<u>415.</u>	Insure. Insured. Insuring. Insurance.		Invade. Invaded. Invading. Invasion.
416.	Instruct. Instructed. Instructing. Instruction. structions.	<u>1416.</u>	Inventory.
417.	Intelligence. Intelligent.	1417	Investigate. Investigated. Investigating.
117.	meligence. Intelligent.		restigation.
418.	Intent. Intention. Intentional. Intentionally. Intended.	1418.	Invace. Invaces
419.	Interest. Interested. Interesting.	1419.	Ireland. Irish.
420.	Is	1420.	Jack.
421.	Island. Islands.	1421.	Joint. Jointly.
422.	Itself	1422.	Journal. Journals.
423.	Join. Joined. Joining. Junction.	1423.	Just. Justly. Justice. Justify. Justification.
424.		1424.	
<u>425.</u>	Inattention. Inattentive.	1425.	Impregnable.
<u>426.</u>	Include. Included. Including. Inclusive	1426.	Inquire. Inquired. Inquiring. Inquiringly.
<u>427.</u>	Impassable.	<u>1427.</u>	Judge. Judges. Judging. Judgment.
<u>428.</u>	Impracticable	<u>1428.</u>	Imperial. Imperialist.

<u>430.</u>	Kill. Killed. Killing.	1430. Kind.
<u>431.</u>	King. Kingdom.	<u>1431.</u> Knee. Knees.
<u>432.</u>	Know. Knowing. Known. Knew. Knowledge.	1432. Knock. Knocked. Knocking.
<u>433.</u>	Knapsack.	<u>1433.</u> Kalandar
434.		<u>1434.</u>
435.	Keg. Kegs.	1435. Kedge.
436.	Key. (secret)	1436. Kinderkin.

L

<u>437.</u>	Land. Landed. Landing.	1437. Labour. Laboured. Labouring. Laborious.
<u>438.</u>	Larboard	1438. Ladder. Ladders.
<u>439.</u>	Last. Lastly.	1439. Lame. Lamely. Lameness.
<u>440.</u>	Late. Lately.	<u>1440.</u> Lanyard. Lanyards.
<u>441.</u>	Latitude. Latitudes. Latitudinal.	1441. Large. Largely. Largeness.
<u>442.</u>	Lead. Leading. Lead.	1442. Launch. Launched. Launching.
<u>443.</u>	League. Leagues.	1443. Lays to. Lies to. lying to
<u>444.</u>		<u>1444.</u>
<u>445.</u>	Leak. Leaked. Leaking. Leaky. Leakage.	<u>1445.</u> Lee. Leeway. Leeward.
<u>446.</u>	Learn. Learned. Learning.	<u>1446.</u> Liberty.
<u>447.</u>	Leave. Leaving. Left.	<u>1447.</u> Licence.
<u>448.</u>	Leeward.	1448. Life. Lives. Lives. Living. Lively.
<u>449.</u>	Lend. Lending. Lent.	1449. Lighter. Lighters.
<u>450.</u>	Less. Lessen. Lessened	1450. Lightning.
<u>451.</u>	Letter. Letters.	<u>1451.</u> Like. Likely.
<u>452.</u>	Lieutenant. Lieutenants.	<u>1452.</u> Lizard.
<u>453.</u>	Light. Lightly. Lightness	<u>1453.</u> Locality.
<u>454.</u>		<u>1454.</u>
<u>455.</u>	Limit. Limited. Limiting. Limitations.	<u>1455.</u> Log
<u>456.</u>	Line. Lines.	1456. Look. Looked. Looking. Look out
<u>457.</u>	List.	1457. Loom. Looms. Looming.
<u>458.</u>	Little. Less. Least.	1458. Loose. Loosen. Loosely. Loosely.
<u>459.</u>	Load. Loaded. Loading.	1459. Loud. Louder. Loudly. Loudness.
<u>460.</u>	Long. Length.	1460. Loyal. Loyalty.
<u>461.</u>	Longitude. Longitudinal.	1461. Luck. Lucky.
<u>462.</u>	Lose. Lost. Losing.	1462. Luff. Luffed. Luffing.
<u>463.</u>	Lower. Lowermost.	1463. Lull. Lulled. Lulling
<u>464.</u>		1464.
<u>465.</u>	Lugger. Luggers.	1465. Luminous.
<u>466.</u>	Lunar. Lunary. Lunaration	1466. Lurk. Lurks. Lurked. Lurking.
<u>467.</u>	Lake	1467. Lumber.
<u>468.</u>	Legal. Legality. Legally.	1468. Legion.
<u>469.</u>		1469. Leisure. Leisurely.
<u>470.</u>	Luggage.	1470. Ledge. Lodgement. Lodging

471.	Man. Men	1471. Madeira.
472.	Mail. Mails.	1472. Magazine. Magazines.
473.	Main	1473. Magnify. Magnifies. Magnified. Magnifitude.
474.		1474.
475.	Maintain. Maintained. Maintaining. Maintenance.	1475. Majority.
476.	Majesty. Majesty's.	1476. Malta. Maltese.
<u>477.</u>	Make. Making. Made.	1477. Manifest. Manifested. Manifesting. Manifestly. Manifestation.
478.	Manage. Managed. Managing. Management.	1478. Manufacture.
479.	Mane.	1479. Map. Maps.
480.	Many. Manifold.	1480. March. Marched. Marching.
481.	Marine. Marines.	1481. Mark. Marker.
482.	Mast. Masts. Masted. Masthead.	1482. Marsh. Marshy.
483.	May.	1483. Martial.
484.		1484.
485.	Mean. Meanwhile. Meantime.	1485. Master. Masterly.
486.	Me. I.	1486. Mate. Mates.
487.	Mediterranean.	1487. Measure. Measured. Measuring. Measurement.
488.	Meet. Meeting. Met.	1488. Meddle. Meddling. Meddlesome.
489.	Mention. Mentioned. Mentioning	1489. Meditate. Meditating. Meditated. Mediation.
407.	Mention. Mentioned. Mentioning	Mediator.
<u>490.</u>	Message. Messenger.	1490. Memory. Memorial. Memorable. Memorandum.
491.	Method.	1491. Mend. Mended. Mending.
492.	Might.	1492. Merchant. Merchandise.
493.	Mile. Miles.	1493. Mercy. Merciful. Mercifully.
494.		1494.
495.	Mill. Mills.	1495. Mere. Merely
496.	Mind.	1496. Merit. Meritorious. Meritoriously.
497.	Misfortune.	1497. Mid. Middle. Midst.
498.	Misinform. Misinformed. Misinforming.	1498. Mild. Mildly. Mildness.
	sinformation	11701 William Williams. Williams.
499.	Mission. Missionary.	1499. Military.
500.	Mistake. Mistaken. Mistaking. Mistook	1500. Mingle. Mingled.
501.	Mizzen.	1501. Minute. Minutely. Minuteness.
502.	Moderate. Moderated. Moderating. Moderation.	1502. Misbehave. Misbehaviour. Misbehaved.
<u> </u>	gg.	Misbehaving.
503.	Moment. Momentarily.	1503. Miscarry. Miscarried. Miscarriage.
504.	Month. Monthly.	1504. Mistily
505.	<u>,</u>	1505.
506.	Moor. Moored. Mooring.	1506. Modest. Modesty. Modestly.
507.	More. Moreover.	1507. Monsoon.
508.	Morning.	1508. Moon.
509.	Morrow.	1509. Moral. Morality. Moralise. Morally.
510.	Mortar. Mortars.	1510. Motion. Motionless.
511.	Motion. Mostly.	1511. Mount. Mountains. Mountainous.
511. 512.	Motive.	1512. Mud. Muddy.
<u>513.</u>	Moved. Moving.	1513. Multiply. Multiplied. Multiplying. Multiplication.

<u>514.</u>	Much.	1514. Murmur. Murmured. Murmuring
<u>515.</u>		<u>1515.</u>
<u>516.</u>	Must. Muster.	1516. Musket. Muskets.
<u>517.</u>	My. Mine	1517. Mutiny. Mutinied. Mutinous.
<u>518.</u>	Major.	<u>1518.</u> Militias.
<u>519.</u>	Match.	<u>1519.</u>
<u>520.</u>	March. Marched. Marching.	<u>1520.</u> Minister. Ministers. Ministry.
<u>521.</u>	Material. Materials. Materially.	1521. Mystery. Mysterious. Mysteriously.
<u>522.</u>	Meet. Meeting. Meant.	<u>1522.</u> Money.
<u>523.</u>	Midnight.	<u>1523.</u> Meridian.
<u>524.</u>	Midshipman.	1524. Memel.

N

526.	Name. Namely. Nameless. Namesake.	1526. Naked. Nakedness.
527.	Narrow. Narrowly. Narrowness.	1527. Naples. Neapolitan.
528.	Nation. National.	1528. Narrate. Narration. Narrative.
<u>529.</u>	Nature. Natural. Naturally.	1529. Natives. Natives.
530.	Navy. Naval.	1530. Navigate. Navigated. Navigating. Navigation.
	. ,	Navigable.
<u>531.</u>	Near. Nearly. Nearest. Nearness.	1531. Nautical. Nautically.
<u>532.</u>	Necessary. Necessaries. Necessarily. Needs.	<u>1532.</u> Neap tide.
<u>533.</u>	Neglect. Neglected. Neglecting. Negligence	1533. Neat. Neatly. Neatness.
<u>534.</u>	Neither.	1534. Necessary. Necessaries
<u>535.</u>		<u>1535.</u>
<u>536.</u>	Never. Nevertheless.	<u>1536.</u> Needless.
<u>537.</u>	Neuter. Neutrality.	<u>1537.</u> Needle.
<u>538.</u>	New. Newly. News.	1538. Negative. Negatively.
<u>539.</u>	Night. Nightly.	1539. Negotiate. Negotiated. Negotiating. Negotiations.
<u>540.</u>	No. No wise.	1540. Neighbour. Neighbourhood.
<u>541.</u>	None.	<u>1541.</u> Net. Netting.
<u>542.</u>	Noon. Noonday. Noontide.	<u>1542.</u> Next
<u>543.</u>	Nor	1543. Noble. Nobleness. Noblely.
<u>544.</u>	North. Northerly. Northern. Northward.	1544. Nobody.
<u>545.</u>		<u>1545.</u>
<u>546.</u>	Not.	1546. Noise. Noisily.
<u>547.</u>	Note. Noted. Noting.	1547. Nominal. Nominally. Nominate. Nomination.
<u>548.</u>	Nothing	1548. Nook. Nooks.
<u>549.</u>	Notice. Noticed. Noticing. Notification.	<u>1549.</u> Noose.
<u>550.</u>	Not withstanding	1550. Notion.
<u>551.</u>	Now.	1551. Nourish. Nourished. Nourishing. Nourishment.
<u>552.</u>	Number. Numbered. Numbering. Numeral.	1552. Numb. Numbed. Numbness.
<u>553.</u>	Nails.	1553. Notable.
<u>554.</u>	Nowhere.	1554.
<u>555.</u>		<u>1555.</u>
<u>556.</u>	Null.	<u>1556.</u>
<u>557.</u>	Numerous. Numerously.	<u>1557.</u>

<u>558.</u>	<u>1558.</u>
559. Notorious.	1559.

561.	Obey. Obeying. Obedient. Obediently. Obedience.	1561. Oak. Oaken.
562.	Oblige. Obliged. Obliging. Obligation.	1562 . Oakum
563.	Observe. Observed. Observing. Observation.	1563. Oar. Oars
564.	Obstinate. Obstinately. Obstinacy	1564. Oath. Oaths
<u>565.</u>		<u>1565.</u>
<u>566.</u> Ob	Obstruct. Obstructed. Obstructing. Obstruction. ostructive.	<u>1566.</u> Object. Objected. Objecting. Objection. Objectionable.
<u>567.</u> Ob	Obtain. Obtained. Obtaining. Obtainable. otainment.	<u>1567.</u> Oblique. Obliquely.
<u>568.</u>	Occasion. Occasioned. Occasional. Occasionally.	<u>1568.</u> Oblong.
<u>569.</u>	Occur. Occurred. Occurring. Occurrence.	1569. Obstacle. Obstacles.
<u>570.</u>	Of.	<u>1570.</u> Obtuse.
<u>571.</u>	Off. Offing.	<u>1571.</u> Obviate.
<u>572.</u>	Offensive. Offensively. Offence. Offended.	1572. Obvious. Obviously.
	fender.	
<u>573.</u>	Offer. Offered. Offering.	1573. Occur. Occurring. Occurred.
<u>574.</u>	Officer. Officers. Office like.	<u>1574.</u> Ocean.
<u>575.</u>		<u>1575.</u>
<u>576.</u>	Official. Officially.	<u>1576.</u> Ocular.
<u>577.</u>	Omit. Omitted. Omitation.	<u>1577.</u> Oeconomy, Oeconomical
<u>578.</u>	On. On board.	<u>1578.</u> Oftentimes
<u>579.</u>	One.	<u>1579.</u> Old.
<u>580.</u>	Only.	<u>1580.</u> Once.
<u>581.</u>	Opinion.	<u>1581.</u> Ooze. Oozed. Oozing.
<u>582.</u>	Opportune. Opportunity. Opportunely.	1582. Open. Opening. Opened. Openly. Openness.
583. Op	Oppose. Opposed. Opposing. Opposite. oposition.	<u>1583.</u> Operate. Operated. Operating. Operation. Operator.
584.	Or	1584. Opprobrious. Opprobriously. Opprobrium
585.		1585.
586.	Order. Ordered. Ordinary.	1586. Option. Optional.
<u>587.</u>	Origin. Original. Originally. Originate	1587. Ordain. Ordained. Ordaining.
<u>588.</u>	Otherwise.	1588. Ordnance.
<u>589.</u>	Over.	1589. Ornate. Ornately. Ornatal
<u>590.</u>	Ourselves.	<u>1590.</u> Ought
<u>591.</u>	Outward	1591. Outrage. Outrageous. Outrageously.
<u>592.</u>	Own.	<u>1592.</u> Owe. Owed. Owing.
<u>593.</u>	Oat. Oats. Oatmeal.	1593. Obliterate. Obliterated.
<u>594.</u>	Out-work	1594. Overflow.
<u>595.</u>		<u>1595.</u>
<u>596.</u>	Ox. Oxen.	1596. Overmatch.
<u>597.</u>	Oil.	<u>1597.</u> Overpress.
<u>598.</u>	Opponent. Opponents.	1598. Overboard.

<u>599.</u>	Organize. Organised. Organisation.	<u>1599.</u>	Overtake.
600.	Ostensible. Ostensive.	1600.	Overthrown. Overthrow.

P

601.	Packet. Packets.	1601. Parallel. Parallels.
602.	Part. Parted. Parting. Partition.	1602. Parapet. Parapets.
603.	Partake. Partaking. Partook.	1603. Parole.
604.	Particular. Particularly.	1604. Passport. Passports.
605.	Pass. Passed. Passing. Passage. Passenger.	1605. Patrol. Patrolling.
606.	J J	1606.
607.	Peace. Peace. Peacefully.	1607. Pay. Paid. Paying. Payment.
608.	People. Peopled. Peopling.	1608. Peink
609.	Perfect. Perfected. Perfecting. Perfection.	1609. Pendant. Pendants.
Pe	erfectly.	
<u>610.</u>	Perform. Performed. Performing. Performance.	<u>1610.</u> Penetrate. Penetrated. Penetrating. Penetration. Penetrable.
<u>611.</u>	Perhaps.	1611. Peninsula.
<u>612.</u>	Permit. Permitted. Permitting. Permission.	1612. Perforate. Perforated. Perforating. Perforation.
<u>613.</u>	Preserve. Preserved. Preserving. Perseverance.	1613. Perish. Perished. Perishing. Perishable.
<u>614.</u>	Person. Personal. Personally.	1614. Perpendicular.
<u>615.</u>	Persuade. Persuaded. Persuading. Persuasion.	<u>1615.</u> Perpetuate. Perpetuated. Perpetuating. Perpetually.
<u>616.</u>		<u>1616.</u>
<u>617.</u>	Petty Officer.	<u>1617.</u> Perplexed. Perplexed. Perplexing. Perplexity
<u>618.</u>	Pilot. Piloted. Piloting. Pilotage.	1618. Perspective
<u>619.</u>	Place. Placed. Placing.	<u>1619.</u> Peruse. Perused. Perusing. Perusal.
<u>620.</u>	Point. Pointed. Pointing. Points of the compass	1620. Petition. Petitioned. Petitioning.
<u>621.</u>	Port.	1621. Physic. Physical. Physician.
<u>622.</u>	Portugal. Portuguese.	1622. Piece. Pieces. Piecemeal.
<u>623.</u>	Position.	1623. Pierce. Pierced. Piercing.
<u>624.</u>	Positive. Positively. Positiveness.	<u>1624.</u> Pinnace
<u>625.</u>	Process. Possessed. Possessing. Possession.	1625. Plain. Plainly. Plainness.
<u>626.</u>		<u>1626.</u>
<u>627.</u>	Post. Posted. Posting.	1627. Plan. Planned. Planning.
<u>628.</u>	Post meridian.	1628. Plenty. Plenteous. Plentiful. Plentifully.
<u>629.</u>	Powder.	1629. Plunder. Plundered. Plundering.
<u>630.</u>	Power. Powerful. Powerfully.	1630. Plunge. Plunged. Plunging.
<u>631.</u>	Practice. Practised. Practising. Practicable.	1631. Pole. Polar. Polauly
<u>632.</u>	Precaution. Precautionary.	1632. Poop
<u>633.</u>	Prefer. Preferred. Preferable. Preference.	1633. Poor. Poorly.
634. Pr	Prepare. Prepared. Preparing. Preparation. eparative.	<u>1634.</u> Portion.
<u>635.</u>	Present. Presented. Presenting. Presentation.	1635. Pounder. Pounders.
<u>636.</u>		<u>1636.</u>
<u>637.</u>	Preserve. Preserved. Preserving. Preservation.	1637. Pour. Poured. Pouring
<u>638.</u>	Presume. Presumed. Presuming. Presumption.	1638. Precise. Precisely. Precision
<u>639.</u>	Press. Pressed. Pressing. Pressure.	1639. Predict. Predicted. Predicting. Prediction.

/ 10	Dolond Dolondad Dolondan Dolona	1/40 D.C D.C D.C D.C
<u>640.</u>	Pretend. Pretended. Pretending. Pretence.	1640. Prefix. Prefixed. Prefixing. Prefixation.
<u>641.</u>	Prevailed. Prevailing.	1641. Prejudice. Prejudicial
<u>642.</u>	Prevent. Prevented. Preventing.	1642. Preposterous. Preposterously.
<u>643.</u>	Principal. Principally. Principle.	1643. Pretty. Prettily. Prettiness.
<u>644.</u>	Prison. Prisoner. Prisoners	1644. Produce. Produced. Producing. Production.
<u>645.</u>	Private. Privately.	<u>1645.</u> Proffer. Proffered. Proffering.
<u>646.</u>		<u>1646.</u>
<u>647.</u>	Privateer. Privateers.	1647. Profit. Profitable. Profitably.
<u>648.</u>	Prize. Prizes.	1648. Profuse. Profusion.
<u>649.</u>	Proceed. Proceeding.	1649. Prohibit. Probated. Prohibiting. Prohibition.
<u>650.</u>	Procure. Procured. Procuring.	1650. Prominence. Prominent. Promontory
<u>651.</u>	Progress. Progressive. Progressively	1651. Promise. Promised. Promising.
<u>652.</u>	Project. Projected. Projecting. Projection.	1652. Prompt. Prompted. Prompting. Promptitude
<u>653.</u>	Proper. Properly.	<u>1653.</u> Proport. Proportions. Proported. Proportional. Proporting. Proportionally. Proportionable
<u>654.</u>	Propose. Proposed. Proposing. Proposition.	1654. Propriety. Proprietor
<u>655.</u>	Protest. Protested. Protesting.	1655. Prosecutor. Prosecuted. Prosecuting. Prosecution.
<u>656.</u>		<u>1656.</u>
<u>657.</u>	Prove. Proved. Proving. Proof.	1657. Prospect.
<u>658.</u>	Provision. Provisions	1658. Prosper. Prospered. Prospering. Prosperous. Prosperously.
<u>659.</u>	Public. Publicly.	1659. Protect. Protected. Protecting. Protectous. Protectously
660.	Punish. Punished. Punishing. Punishment.	1660. Provoke. Provoked. Provoking. Provocation.
661.	Purchase. Purchased. Purchasing.	1661. Prudence. Prudent. Prudential. Prudentially
662.	Purport. Purporting.	1662. Pump. Pumps. Pumped. Pumping.
663.	Pull. Pulled. Pulling.	1663. Purser.
<u>664.</u>	Put. Putting.	1664. Pursue. Pursued. Pursuing. Pursuing. Pursuit
665.	Pacific. Pacification.	1665. Proclamation
666.		1666.
667.	Paper.	1667. Promote. Promoted. Promoting. Promotion.
668.	Passport.	1668. Previous. Previously.
669.	Petard.	1669. Please. Pleased. Pleasing.
670.	Perceive. Perceived. Perceiving.	1670. Pork
671.	Pestilent. Pestilence. Pestilential	1671. Puncheon
672.	Pirate. Piracy. Piratical.	1672. Possible.

Q

<u>673.</u>	Qualify. Qualified. Qualifying. Qualification	1673. Quadrants
<u>674.</u>	Quality. Qualities.	1674. Quarantines.
<u>675.</u>	Quantity. Quantities.	1675. Quarrel. Quarrelled. Quarrelling. Quarrelsome
<u>676.</u>		<u>1676.</u>
<u>677.</u>	Quarter. Quartering. Quartered. Quarters	1677. Quay. Quays.
<u>678.</u>	Question. Questioned. Questioning	1678. Queen.
<u>679.</u>	Quick. Quickly. Quickness	1679. Quench. Quenched. Quenching
<u>680.</u>	Quit. Quitted. Quitting	1680. Query. Queries.

<u>681.</u>	Quite	1681. Quick. Quickly.
<u>682.</u>	Quota	1682. Quate. Quated. Quating. Quation
<u>683.</u>	Quartermaster	<u>1683.</u>
<u>684.</u>	Quell. Quelled. Quelling.	<u>1684.</u>
<u>685.</u>	Quiet. Quietly. Quietness.	<u>1685.</u>
<u>686.</u>		<u>1686.</u>
687.	Quicksilver	1687.

R

Recommendation700.Recover. Recovered. Recovering. Recovery.1700.Recommend. Recommend. Recovery.701.Red. Reddish1701.Recompense. Recovery.702.Redoubt. Redoubts1702.Reconcile. Record. Recovery.703.Reduce. Reduced. Reducing. Reduction1703.Rectify. Rectified.704.Refer. Referred. Referring. Reference1704.Redress. Redress. Redress.705.Refit. Refitted. Refitting.1705.Reflect. Reflected. Reflected.706.Regard. Regarded. Regarding1706.Refresh. Refresh. Refresh.707.1707.1707.708.Regiment. Regimental. Regimentation1708.Refuse. Refused.709.Regular. Regularly. Regularity1709.Regain. Regained.710.Repulate. Regulated. Regulation1710.Rejoin. Rejoin. Rejoined.711.Reinforce. Reinforced. Reinforcing. Reinforcement1711.Relate. Related. Related. In 1712.712.Reject. Rejected. Rejecting. Rejection1712.Release. Release.713.Relative. Relatively. Relativness1713.Relinquish. Relinquish. Relinquish. Relinquish. Relinquish. Relinquish. Relinquish. Relinquish. Relented. Relenting.	lying Ranging. apidity shness
691.Reach. Reached. Reaching1691.Rally. Rallied. Ra692.Read. Reading. Reader1692.Range. Ranged.693.Ready. Readiness. Readily1693.Rapid. Rapidly. Ra694.Rear.1694.Rash. Rashly. Ra695.Reasonably. Reasonableness1695.Ratify. Ratified. R696.1697.Recall. Recalled. Recalling1697.Real. Really. Rea698.Receive. Received. Receiving. Receipt. Reception.1698.Recapitulate.699.Reconnoitre. Reconnoitred. Reconnoitring.1699.Recommence.700.Recover. Recovered. Recovering. Recovery.1700.Recommendation701.Red. Reddish1701.Recompense. Re702.Redoubt. Redoubts1702.Reconcile. Recor703.Reduce. Reduced. Reducing. Reduction1703.Rectify. Rectified.704.Refer. Referred. Referring. Reference1704.Redress. Redress.705.Refit. Refitted. Refitting.1705.Reflect. Reflected.706.Regard. Regarded. Regarding1706.Refresh. Refresh.707.1707.1707.708.Regiment. Regimental. Regimentation1708.Refuse. Refused.709.Regular. Regularly. Regularity1709.Regain. Regained.710.Regulate. Regulated. Regulation1710.Rejoin. Rejoined.711.Reinforce. Reinforced. Reinforcing. Reinforcement1711.Relate. Related. I712.Reject. Rejected. Rejecting. Rejection1712.	lying Ranging. apidity shness
692.Read. Reading. Reader1692.Range. Ranged.693.Ready. Readiness. Readily1693.Rapid. Rapidly. Ra694.Rear.1694.Rash. Rashly. Ra695.Reason. Reasoned. Reasoning. Reasonable. Reasonably. Reasonableness1695.Ratify. Ratified. Ra696.1696.1697.Real. Really. Really. Readily. Readily. Readily. Receive. Received. Receiving. Receipt. Reception.1698.Recapitulate. Recapitulate. Recapitulation.699.Reconnoitre. Reconnoitred. Reconnoitring.1699.Recommendation.700.Recover. Recovered. Recovering. Recovery.1700.Recommend. Recommendation.701.Red. Reddish.1701.Recommend. Recordical Recordical Reduction.703.Reduce. Reduced. Reducing. Reduction.1703.Rectify. Rectified.704.Refer. Referred. Referring. Reference.1704.Redress. Redress. Redress.705.Refit. Refitted. Refitting.1705.Reflect. Reflected.706.Regard. Regarded. Regarding.1706.Refresh. Refresh. Refresh.707.1707.1707.708.Regiment. Regimental. Regimentation.1708.Refuse. Refused.709.Regular. Regularly. Regularity.1709.Regain. Regained.710.Repulate. Regulated. Regulation.1710.Rejoin. Rejoined.711.Reinforce. Reinforced. Reinforcing. Reinforcement.1711.Relate. Related. Related.713.Relative. Relatively. Relativness.1713.Relinquish. Relinquish. Relinquish. Relinquish. Relinquish. Relinqui	Ranging. apidity shness
693.Ready. Readiness. Readily1693.Rapid. Rapid. Rapidly. R694.Rear.1694.Rash. Rashly. Ra695.Reason. Reasoned. Reasoning. Reasonable. Reasonably. Reasonableness1695.Ratify. Ratified. R696.1697.Recall. Recalled. Recalling1697.Real. Really. Rea698.Receive. Received. Receiving. Receipt. Reception.1698. Recapitulate. Recapitulate. Recapitulation.699.Reconnoitre. Reconnoitred. Reconnoitring.1699. Recommence. Recommendation700.Recover. Recovered. Recovering. Recovery.1700. Recommend. Recommend. Recovery.701.Red. Reddish1701. Recompense. Recovering. Recovery.703.Reduce. Reduced. Reducing. Reduction1703. Rectify. Rectified. Recording. Reference704.Refer. Referred. Referring. Reference1704. Redress. Redress. Redress. Redress.705.Refit. Refitted. Refitting.1705. Reflect. Reflected. Regard. Regard. Regard. Regard. Regularity1706. Refresh. Refresh. Refresh. Refresh. Regular. Regular. Regularity708.Regular. Regular. Regularity. Regularity1709. Regain. Regain. Regained. Regined. Reinforce. Reinforce. Reinforced. Reinforcement1711. Relate. Related. Related. Reject. Reject. Reject. Reject. Reject. Reject. Reject. Reject. Related. Related. Related. Relative. Rela	apidity shness
694.Rear.1694.Rash. Rashly. Ra695.Reason. Reasoned. Reasoning. Reasonable. Reasonably. Reasonable. Reasonably. Reasonableness1695.Ratify. Ratified. Ratify. Ratified. Ratify. Ratified. Ratify. Recapitulate. Recapitulate. Receive. Receive. Received. Receipt. Receipt. Reception.698.Receive. Received. Receiving. Receipt. Reception.1698. Recapitulate. Recapitulation.699.Reconnoitre. Reconnoitred. Reconnoitring.1699. Recommence. Recommendation700.Recover. Recovered. Recovering. Recovery.1700. Recommend. Recom	shness
694.Rear.1694.Rash. Rash.ly. Ra695.Reason. Reasoned. Reasoning. Reasonable.1695.Ratify. Ratified. Reasonable.696.1697.Recall. Recalled. Recalling1697.Real. Really. Read.698.Receive. Received. Receiving. Receipt. Reception.1698.Recapitulate.699.Reconnoitre. Reconnoitred. Reconnoitring.1699.Recommence.700.Recover. Recovered. Recovering. Recovery.1700.Recommend. Recommend.	shness
Reasonably. Reasonableness 696. 1697. Recall. Recalled. Recalling 698. Receive. Received. Receiving. Receipt. Reception. 699. Reconnoitre. Reconnoitred. Reconnoitring. 699. Recover. Recovered. Recovering. Recovery. 701. Red. Reddish 702. Redoubt. Redoubts 703. Reduce. Reduced. Reducing. Reduction 704. Refer. Referred. Referring. Reference 705. Refit. Refitted. Refitting. 706. Regard. Regarded. Regarding 707. Regard. Regarded. Regarding 708. Regiment. Regimental. Regimentation 709. Regular. Regularly. Regularity 710. Regulare. Rejoin. Relative. Release. Release. 713. Relative. Relented. Relenting.	atifying. Ratification.
696.1696.697.Recall. Recalled. Recalling1697.Real. Really. Real. Really. Real. Recapitulate. Recapitulate. Recapitulation.698.Receive. Received. Receiving. Receipt. Reception.1698.Recapitulation.699.Reconnoitre. Reconnoitred. Reconnoitring.1699.Recommence. Recommend. Recommend. Recommend. Recommend. Recommend. Recommend. Recommend. Recommend. Recommend. Recompense. Redoubt. Redoubts1700.Recommend. Recompense. Record. Record. Redoubt. Redoubts702.Redoubt. Redoubts1702.Reconcile. Record. Record. Record. Referring. Reference1703.Rectify. Rectified. Record. Reference. Reference. Refitted. Refitting. Reference705.Refit. Refitted. Refitting. Reference1705.Reflect. Reflected. Reflected. Reference. Regard. Regard. Regard. Regarding. Regular. Rejoin. Relat. Relat	
697.Recall. Recalled. Recalling1697.Real. Really. Real698.Receive. Received. Receiving. Receipt. Reception.1698.Recapitulate.699.Reconnoitre. Reconnoitred. Reconnoitring.1699.Recommence.700.Recover. Recovered. Recovering. Recovery.1700.Recommend. Recommend. Reco	
698.Receive. Received. Receiving. Receipt. Reception.1698. Recapitulation.699.Reconnoitre. Reconnoitred. Reconnoitring.1699. Recommence. Recommendation700.Recover. Recovered. Recovering. Recovery.1700. Recommend. Recommend. Recommend. Recommend. Recommend. Recommend. Recompense. Redoubt. Redoubts702.Redoubt. Redoubts1702. Reconcile. Record. Record. Reduction704.Refer. Referred. Referring. Reference1704. Redress. Redress. Redress. Redress. Redress. Reflect. Reflect. Reflect. Reflect. Reflect. Reflect. Reflect. Reflect. Reflect. Regresh. Regresh. Regresh. Regresh. Regresh. Regresh. Regresh. Regresh. Regular. Regularly. Regularity1706. Regular. Regular. Regularly. Regularity709.Regular. Regularly. Regularity1709. Regain. Regain. Regined. Regined. Regulate. Regulated. Regulation710.Repular. Rejoin. Rejoin	
Recapitulation. 699. Reconnoitre. Reconnoitred. Reconnoitring. 1699. Recommence. Recommendation 700. Recover. Recovered. Recovering. Recovery. 1700. Recommend. Recommend. Recommend. Recompense. R	lity. Realize
Recommendation 700. Recover. Recovered. Recovering. Recovery. 701. Red. Reddish 702. Redoubt. Redoubts 703. Reduce. Reduced. Reducing. Reduction 704. Refer. Referred. Referring. Reference 705. Refit. Refitted. Refitting. 706. Regard. Regarded. Regarding 707. 708. Regiment. Regimental. Regimentation 709. Regular. Regularly. Regularity 710. Regulate. Regulated. Regulation 711. Reinforce. Reinforced. Reinforcing. Reinforcement 712. Reject. Rejected. Rejecting. Rejection 713. Relate. Relate. Relate. 714. Releate. Relatively. Relativness 715. Reflect. Reflected. Refresh. Refresh. Refresh. Refresh. Refresh. Refresh. Refused. Regular. Regularity 710. Regular. Regularly. Regularity 711. Relate. Related. Rejection. Rejoin.	Recapitulated. Recapitulating.
701.Red. Reddish1701.Recompense. Reference702.Redoubt. Reduced. Reducing. Reduction1703.Rectify. Rectified.704.Refer. Referred. Referring. Reference1704.Redress. Redress.705.Refit. Refitted. Refitting.1705.Reflect. Reflected.706.Regard. Regarded. Regarding1706.Refresh. Refresh.707.1707.708.Regiment. Regimental. Regimentation1708.Refuse. Refused.709.Regular. Regularly. Regularity1709.Regain. Regained.710.Regulate. Regulated. Regulation1710.Rejoin. Rejoin. Rejoined.711.Reinforce. Reinforced. Reinforcing. Reinforcement1711.Relate. Related. I712.Reject. Rejected. Rejecting. Rejection1712.Release. Release.713.Relative. Relatively. Relativness1713.Relinquish. Relinquish. Relinquish. Relinquish. Relinquish. Relinquish. Relent.714.Relent. Relented. Relenting.1714.Remember.	Recommenced. Recommencing.
702.Redoubt. Redoubts1702.Reconcile. Reconcile. Reconcile. Reconcile. Reconcile. Reduce. Reduced. Reducing. Reduction1703.Rectify. Rectified. Rectified.704.Refer. Referred. Referring. Reference1704.Redress. Redress. Redress. Redress. Reflect. Reflected. Reflect. Reflected. Regard. Regard. Regarding706.Regard. Regarded. Regarding1706.Refresh. Refresh. Refresh. Refresh. Refresh. Refused. Regular. Regular. Regularity708.Regular. Regularly. Regularity1709.Regain. Regained. Regain. Regained. Rejoin. Relate. Related. Rejoin. Relative. Relatively. Relativness713.Relative. Relatively. Relativness1713.Relinquish. Reling. Relative. Relatively. Relativness714.Relent. Relented. Relenting.1714.Remember.	commended. Recommending.
703.Reduce. Reduced. Reducing. Reduction1703.Rectify. Rectified.704.Refer. Referred. Referring. Reference1704.Redress. Redress.705.Refit. Refitted. Refitting.1705.Reflect. Reflected.706.Regard. Regarded. Regarding1706.Refresh. Refresh.707.1707.708.Regiment. Regimental. Regimentation1708.Refuse. Refused.709.Regular. Regularly. Regularity1709.Regain. Regained.710.Regulate. Regulated. Regulation1710.Rejoin. Rejoin. Rejoined.711.Reinforce. Reinforced. Reinforcing. Reinforcement1711.Relate. Related. I712.Reject. Rejected. Rejecting. Rejection1712.Release. Release.713.Relative. Relatively. Relativness1713.Relinquish. Reling.714.Relent. Relented. Relenting.1714.Remember.	compensed.
704.Refer. Referred. Referring. Reference1704.Redress. Redress.705.Refit. Refitted. Refitting.1705.Reflect. Reflected.706.Regard. Regarded. Regarding1706.Refresh. Refresh.707.1707.708.Regiment. Regimental. Regimentation1708.Refuse. Refused.709.Regular. Regularly. Regularity1709.Regain. Regained.710.Regulate. Regulated. Regulation1710.Rejoin. Rejoined.711.Reinforce. Reinforced. Reinforcing. Reinforcement1711.Relate. Related. I712.Reject. Rejected. Rejecting. Rejection1712.Release. Release.713.Relative. Relatively. Relativness1713.Relinquish. Relinquish. R	ciled. Reconciling
705.Refit. Refitted. Refitting.1705.Reflect. Reflected706.Regard. Regarded. Regarding1706.Refresh. Refresh.707.1707.708.Regiment. Regimental. Regimentation1708.Refuse. Refused.709.Regular. Regularly. Regularity1709.Regain. Regained.710.Regulate. Regulated. Regulation1710.Rejoin. Rejoined.711.Reinforce. Reinforced. Reinforcing. Reinforcement1711.Relate. Related. I712.Reject. Rejected. Rejecting. Rejection1712.Release. Release.713.Relative. Relatively. Relativness1713.Relinquish. Relinquish. Relinquish. Relinquish. Relinquish. Relinquish. Relinquish. Relinquish. Relinquish.714.Relent. Relented. Relenting.1714.Remember.	Rectifying
706.Regard. Regarded. Regarding1706.Refresh. Refresh.707.1707.708.Regiment. Regimental. Regimentation1708.Refuse. Refused.709.Regular. Regularly. Regularity1709.Regain. Regained.710.Regulate. Regulated. Regulation1710.Rejoin. Rejoin. Rejoined.711.Reinforce. Reinforced. Reinforcing. Reinforcement1711.Relate. Related. I712.Reject. Rejected. Rejecting. Rejection1712.Release. Release.713.Relative. Relatively. Relativness1713.Relinquish. Relinquish. Relinquish. Relinquish. Relinquish.714.Relent. Relented. Relenting.1714.Remember.	sed. Redressing
707.1707.708.Regiment. Regimental. Regimentation1708. Refuse. Refused.709.Regular. Regularly. Regularity1709. Regain. Regained.710.Regulate. Regulated. Regulation1710. Rejoin. Rejoined.711.Reinforce. Reinforced. Reinforcing. Reinforcement1711. Relate. Related. I712.Reject. Rejected. Rejecting. Rejection1712. Release. Release.713.Relative. Relatively. Relativness1713. Relinquish. Relinquish. Relinquish. Relinquish. Remember.	. Reflecting. Reflection
708.Regiment. Regimental. Regimentation1708.Refuse. Refused.709.Regular. Regularly. Regularity1709.Regain. Regained.710.Regulate. Regulated. Regulation1710.Rejoin. Rejoined.711.Reinforce. Reinforced. Reinforcing. Reinforcement1711.Relate. Related. I712.Reject. Rejected. Rejecting. Rejection1712.Release. Release.713.Relative. Relatively. Relativness1713.Relinquish. Relinquish. Relinquish. Relinquish.714.Relent. Relented. Relenting.1714.Remember.	ed. Refreshing. Refreshment
709.Regular. Regularly. Regularity1709.Regain. Regained710.Regulate. Regulated. Regulation1710.Rejoin. Rejoined.711.Reinforce. Reinforced. Reinforcing. Reinforcement1711.Relate. Related. I712.Reject. Rejected. Rejecting. Rejection1712.Release. Release713.Relative. Relatively. Relativness1713.Relinquish. Relinquish. Relinquish. Remember.714.Relent. Relented. Relenting.1714.Remember.	
710.Regulate. Regulated. Regulation1710.Rejoin. Rejoined.711.Reinforce. Reinforced. Reinforcing. Reinforcement1711.Relate. Related. I712.Reject. Rejected. Rejecting. Rejection1712.Release. Release.713.Relative. Relatively. Relativness1713.Relinquish. Relinquish. Relinquish.714.Relent. Relented. Relenting.1714.Remember.	Refusing
711.Reinforce. Reinforced. Reinforcing. Reinforcement1711.Relate. Related. I712.Reject. Rejected. Rejecting. Rejection1712.Release. Release.713.Relative. Relatively. Relativness1713.Relinquish. Relinquish. Relinquish. Remember.714.Relent. Relented. Relenting.1714.Remember.	I. Regaining
712.Reject. Rejected. Rejecting. Rejection1712.Release. Release.713.Relative. Relatively. Relativness1713.Relinquish. Relinquish. Relinquish. Remember.714.Relent. Relented. Relenting.1714.Remember.	Rejoining
713.Relative. Relatively. Relativness1713.Relinquish. Relinquish. Relinquish. Relinquish. Remember.714.Relent. Relented. Relenting.1714.Remember.	Relating
714. Relent. Relented. Relenting. 1714. Remember.	d Palassina
	u. Neleasing
Remembrance	quished. Relinquishing
715. Relieve. Relieved. Relieving. Relief of 1715. Republic. Repub	· ·
-	quished. Relinquishing
<u>717.</u> <u>1717.</u>	quished. Relinquishing Remembered. Remembering.
718. Remark. Remarked. Remarking. Remarkable. 1718. Rescue. Rescued	quished. Relinquishing Remembered. Remembering. lican. Republicanism
719. Remonstrance. Remonstranced. Remonstrancing. 1719. Rest. Restless	quished. Relinquishing Remembered. Remembering. lican. Republicanism d. Repulsing. Repulstion

720 . Re	emove. Removed. Removing. Removal	1720	Restrict. Restricted. Restricting. Restriction
	endezvous	1720. 1721.	<u> </u>
	enew. Renewed. Renewing. Renewal		Review. Reviewed. Reviewing
	epair. Repaired. Repairing. Repairable.		Revise. Revised. Revising. Revelation
	epeat. Repeated. Repeating. Repeatingly.		Revoke. Revoked. Revoking. Revocation
Repetit		1724.	Revoke. Revoked. Revoking. Revocation
	eply. Replied. Replying	1725	Revolution. Revolutionary
	eport. Reported. Reporting. Reporter		Reward. Rewarded. Rewarding
727.	Sport. Reported: Reporting. Reporter	1727.	neward. Newarded. Newarding
	epresent. Represented. Representing.		Rig. Rigged. Rigging. Rigger
	sentation Representing.	1720.	rug. rugged. rugging. rugger
	equest. Requested. Requesting. Requester	1729.	Rise. Rising. Rose
	equire. Required. Requiring. Requisite.		Road. Roads
Requis			
731 . Re	eserve. Reserved. Reserving.	<u>1731.</u>	Rock. Rocks. Rocky.
732. Re	esist. Resisted. Resisting. Resistance. Resistible.	<u>1732.</u>	Roll. Rolled. Rolling.
Resistl	-		•
	esolve. Resolved. Resolving. Resolute.	<u>1733.</u>	Rope. Ropes.
	utely. Resolution	4=0.4	
	espect. Respected. Respecting. Respective.	<u>1734.</u>	Rot. Rotten. Rotting
Respec		1705	De de De de de De del
	estore. Restored. Restoring. Restoration		Rough. Roughness. Roughly
	etard. Retarded. Retarding. Retardant	<u>1736.</u>	Round
737.	short Debreated Debreation Debre Debrea	<u>1737.</u>	David David
738. Retiring	etreat. Retreated. Retreating. Retire. Retired.	1/30.	Rouse. Roused. Rousing
	eturn. Returned. Returning	1739	Rub. Rubbed. Rubbing. Rubber
	ch. Richly. Riches. Richness		Rude. Rudeness. Rudely.
	ght. Rightly		Ruin. Ruined. Ruining
	sk. Risked. Risking		Rule. Ruled. Ruling. Ruler
	omney	1743.	
	ow. Rowed. Rowing.	1744.	
	oyal. Royalist	1745.	Rupture
	ussia. Russian.	1746.	Rusty
740. Ru	assia. Massian.	1740. 1747.	rusty
	ampart. Ramparts.	<u>1747.</u> 1748.	Rum
	ansom	1740. 1749.	
	ebel. Rebels. Rebellious. Rebellions	1750.	Ravine
	ecruit. Recruited. Recruiting. Recruits	1751.	
	e-embark	1752.	Recent. Recently
_	fle. Rifles	1753.	Re-inforce. Re-inforced. Re-inforcing
754	no. Tanos	1754.	To illiolog. To illiologic the illiologing
	ocket. Rockets	1755.	Restrain. Restrained. Restraining. Restrainment
733. RU	ひいしい いひしんていろ	1733.	Nestrain, Nestrained, Nestraining, Nestraininent

S

<u>756.</u>	Sail. Sailed. Sailing	<u>1756.</u> Sake
<i>757</i> .		1757.

<i>758.</i>	Sail-maker	1758.	Salvage
759.	Salute. Saluted. Saluting. Salutation	<u>1759.</u>	Sand. Sands. Sandy
<u>760.</u>	Same-ness	<u>1760.</u>	Say. Said. Saying
<u>761.</u>	Satisfy. Satisfied. Satisfying. Satisfaction	<u>1761.</u>	Scale. Scaled. Scaling
<u>762.</u>	Safe. Safety. Safely. Save. Saved. Saving.	<u>1762.</u>	Scarce. Scarceness. Scarcely
<u>763.</u>	Schooner. Schooners	<u>1763.</u>	Scatter. Scattered. Scattering
<u>764.</u>	Sea. Sealanes	<u>1764.</u>	Scheme. Schemed. Scheming
<u>765.</u>	Seaman. Seamen	<u>1765.</u>	Scope
<u>766.</u>	See. Seeing. Seen. Saw	<u>1766.</u>	Scorch. Scorched. Scorching
<u>767.</u>		<u>1767.</u>	
<u>768.</u>	Second. Secondly	<u>1768.</u>	Scotch or Scots
<u>769.</u>	Secret. Secreted. Secretly. Secreting. Secrecy	<u>1769.</u>	Seal. Sealed. Sealing
<u>770.</u>	Secretary	<u>1770.</u>	Search. Searched. Searching
<u>771.</u>	Secure. Secured. Securing. Securely. Security		Seize. Seized. Seizing. Seizure
<u>772.</u>	Send. Sending. Sent	<u>1772.</u>	Select. Selected. Selecting
<u>773.</u>	Senior. Seniority		Self. Selfish. Selfsame
<u>774.</u>	Sentence. Sentenced. Sentencing		Sell. Selling. Sold
<u>775.</u>	Separate. Separated. Separating. Separately.	<u>1775.</u>	Sensible. Sensibly. Sensibility
-	paration	477/	
<u>776.</u>	Serve. Served. Serving		Sentry. Sentinel
<u>777.</u>		<u>1777.</u>	
778.	Sense. Sensible. Sensibility		Signalize. Signalizing
<u>779.</u>	Settle. Settled. Settling.		Seventh. Seventhly
<u>780.</u>	Shall		Several. Severally
781.	She Shall Shalls		Shape. Shaped. Shaping
782.	Shell. Shells		Share. Shared. Sharenge Character Ch
<u>783.</u>	Shift. Shifted. Shifting		Sharp. Sharpen. Sharpened. Sharply. Sharpness
784.	Ship. Ships		Shatter. Shattered. Sharther S
785.	Shoal. Shoals		Sheath. Sheathe. Sheathed. Sheathing
786.	Shore		Sheet. Sheets
787.	Cinalo Cinalod Cinalu	1787.	Chalter Chaltered Chaltering
788.	Single. Singled. Singly Short Shorthy Shorton Shortness Shortness		Shelter. Sheltered. Sheltering
789.	Short. Shortly. Shorten. Shortened. Shortness		Shelve. Shelved. Shelving
790. 791.	Shot. Shoot. Shooting	1790. 1791.	Shine. Shining. Shone Shun. Shunned. Shunning
791. 792.	Sick. Sickly. Sickened. Sickness		3
792. 793.	Signal. Signals. Signally	1792. 1793.	Shaun. Shaunned. Shaunning Side
794.	Signify. Signified. Signifying. Signification. Since		Siege
795.	Situate. Situated. Situation	1794. 1795.	•
796.			Silence. Silent. Silently
790. 797.	Sixth. Sixthly	1790. 1797.	Sherice. Sherit. Sheritiy
798.	Slip. Slipped. Slipping		Sink. Sinking. Sunk. Sunken
799.	Slow. Slowly. Slowness		Size. Sized. Sizeable. Dimension
800.	So	1800.	
801.	Soften. Softened. Softening	1801.	
	<u> </u>		
<u>802.</u>	Some	1002.	Slight. Slighted. Slighting. Slightly. Slightness

803.	Soon	1803.	Small. Smallness
804.	Sort. Sorted. Sorting	1804.	Smoke. Smokey
805.	Sound. Sounded. Sounding. Sounds	1805.	Sole. Solely
806.	South. Southerly. Southward. Southwarding	<u>1806.</u>	Solicit. Solicited. Soliciting. Solicitation
<u>807.</u>	Spain. Spaniard. Spanish	<u>1807.</u>	Spar. Spars
808.		<u>1808.</u>	
809.	Speak. Speaking. Speaker. Spoke	<u>1809.</u>	Spare. Spared. Sparing. Sparingly
<u>810.</u>	Spirit. Spirited. Spiriting		Special. Specially
<u>811.</u>	Split. Splinted. Splitting.	<u>1811.</u>	Speed. Speedy. Speedily. Speediness
<u>812.</u>	Spring. Springing. Sprung	<u>1812.</u>	Splice. Spliced. Splicing
<u>813.</u>	Stand. Standing. Stood	<u>1813.</u>	Spread. Spreading. Squared
<u>814.</u>	Starboard	<u>1814.</u>	Sprit-sail
<u>815.</u>	State. Stated. Stating. Stately	<u>1815.</u>	Spy. Spied. Spying
<u>816.</u>	Station. Stationed. Stationing	<u>1816.</u>	Squall. Squally
<u>817.</u>	Stead. Steadily. Steadiness	<u>1817.</u>	Standard
<u>818.</u>		<u>1818.</u>	
<u>819.</u>	Steer. Steered. Steering. Steerage	<u>1819.</u>	Stay. Stayed
<u>820.</u>	Stern. Stern-most. Astern	<u>1820.</u>	Stiff. Stiffly. Stiffen
<u>821.</u>	Still	<u>1821.</u>	J
<u>822.</u>	Stipulate. Stipulated. Stipulating. Stipulation	<u>1822.</u>	Strand. Stranded. Stranding
<u>823.</u>	Stop. Stopped. Stopping	<u>1823.</u>	3
<u>824.</u>	Storm. Storms. Stormy	<u>1824.</u>	,
<u>825.</u>	Strange. Strangely. Stranger		Stubborn. Stubbornly
<u>826.</u>	Strait. Straiten. Straitened. Straitening.		Study. Studied. Studying
<u>827.</u>	Strength. Strengthen. Strengthened. Strengthening	<u>1827.</u>	Substance. Substantial
<u>828.</u>		<u>1828.</u>	
<u>829.</u>	Strike. Striking. Struck. Stroke.		Succour. Succouring.
<u>830.</u>	Strong. Strongly	<u>1830.</u>	Such
<u>831.</u>	Subject. Subjected. Subjecting. Subjection	<u>1831.</u>	Sudden. Suddenly. Suddenness
832.	Submit. Submitted. Submitting. Submission	1832.	Summon. Summons
833.	Substitute. Substituting. Substitution	1833.	Superior. Superiority
834.	Success. Successful. Successfully	1834.	
835.	Suffered Suffering Suffers.	1835.	
<u>836.</u>	Sufficient. Sufficiently	1836.	
837. 838.	Suit. Suited. Suiting. Suitable. Suitably.	1837. 1838.	Surrender. Surrendered. Surrendering
839.	Cupornumorany	1839.	Surround. Surrounded. Surrounding
840.	Supernumerary Supply. Supplied. Supplying.		Survey. Surveyed. Surveying
841.	Suppose. Supposed. Supposing. Supposition		Suspect. Suspected. Suspecting. Suspicion.
041.	Suppose. Supposed. Supposing. Supposition		Spicious
842.	Surgeon. Surgeons.		Sustain. Sustained. Sustaining
843.	Swede. Swedes. Swedish. Sweden	1843.	
844.	System. Systematic. Systematical. Systematically.	1844.	
845.	Salt. Salted	1845.	
846.	Season. Seasons. Seasoned. Seasoning.	1846.	Saddle. Saddled. Saddling
Se	asonable		
<u>847.</u>	Sheep	<u>1847.</u>	Sally. Sallied. Sallying

<u>848.</u>		<u>1848.</u>
<u>849.</u>	Surprise. Surprised. Surprising.	1849. Suspend. Suspended. Suspending
<u>850.</u>	Sunrise.	1850. Squadron. Squadrons
851.	Soldier.	1851. Swamp. Swamped

T

852.	Tack. Tacked. Tacking	1852. Tackle. Tackled. Tackling
853.	Take. Taking. Took	1853. Talk. Talked. Talking. Talkative. Talkativeness
854.	Tardy. Tardily. Tardiness	1854 . Tar
855.	Tarnish. Tarnished. Tarnishing	1855 . Task
856.	Taste. Tasted. Tasting. Tasteful	1856. Teach. Teaching. Taught
857.	Tell. Telling. Told	1857. Tedious. Tediously
858.	<u> </u>	1858.
859.	Ten. Tend. Tending. Tends (not certain Ed)	1859. Temper. Tempered
860.	Tempt. Tempted. Tempting. Temptation	1860. Tenth. Tenthly
861.	Tendency	1861. Tender. Tenders. Tendered. Tendering.
		Tenderness. Tenderly
<u>862.</u>	Than	1862. Thaw. Thawed. Thaws
<u>863.</u>	That	<u>1863.</u> Then. Thence
<u>864.</u>	The. They. Their.	1864. Think. Thinking. Thought. Thoughtful. Thoughtfully
<u>865.</u>	Them. Themselves	1865. Thither
<u>866.</u>	Third. Thirdly	1866. Thing. Things
<u>867.</u>	There. Those	<u>1867.</u> Though
<u>868.</u>		<u>1868.</u>
<u>869.</u>	Thick. Thicken. Thickened. Thickening	1869. Threat. Threaten. Threatened. Threatening
<u>870.</u>	Throw. Thrown	<u>1870.</u> Through
<u>871.</u>	Thunder	<u>1871.</u> Thus
<u>872.</u>	Time. Timed. Timely. Timeous	1872. Tide. Tides
<u>873.</u>	To. Too	1873. Tolerable. Tolerably
<u>874.</u>	Together	1874. Touch. Touched. Touching
<u>875.</u>	Top. Top-mast	1875. Track. Tract
<u>876.</u>	Tow. Towed. Towing	1876. Trade. Trading. Trader. Traffic.
<u>877.</u>	Towards	1877. Transact. Transacted. Transacting. Transaction
<u>878.</u>		<u>1878.</u>
<u>879.</u>	Transfer. Transferred. Transferring	1879. Treachery. Treacherous. Treason. Treasonable
<u>880.</u>	Transmit. Transmitted. Transmitting. Transmission	1880. Treat. Treated. Treating. Treatment
<u>881.</u>	Transport. Transports. Transported. Transporting.	1881. Trim. Trimly. Trimming
	ansportation	1000
882.	Travel. Travelled. Travelling. Traveller	1882. Trouble. Troubled. Troubling. Troublesome.
883.	Trench. Trenches. Trenches. Trenching	1883. Trust. Trusted. Trusting. Trustiness. Trusty
884.	Troop. Troops	1884. True. Truly
885.	Truce. Truces. Flag of	1885. Turn. Turned. Turning
<u>886.</u>	Twine. Twined. Twining	1886. Try. Tried. Trying. Trial
<u>887.</u>	Twelfth. Twelfthly	1887. Twice
<u>888.</u>		<u>1888.</u>

889.	Tents	<u>1889.</u> Town
<u>890.</u>	There-by. There-fore	1890. Treaty
<u>891.</u>	Tiller. Tillers	<u>1891.</u> Tower. Towers
892.	Timber. Timbers	1892. Translate. Translator. Translation
<u>893.</u>	Topsails	1893. Tack. Tacks
894.	Tonnage. Tons	1894. Tempest. Tempestuous

<u>895.</u>	Value. Valued. Valuing. Valuable	1895. Vain. Vainly
<u>896.</u>	Van. Van-most	<u>1896.</u> Vane. Vanes
<u>897.</u>	Vary. Varily. Variable. Various. Variation	1897. Vast. Vastly. Vastness
<u>898.</u>		<u>1898.</u>
<u>899.</u>	Veer. Veered. Veering	1899. Venture. Ventured. Venturing.
<u>900.</u>	Very	1900. Verbal. Verbally. Verbatim
<u>901.</u>	Vessel. Vessels	1901. View. Viewed. Viewing
<u>902.</u>	Victory. Victor. Victorious	1902. Vigilant. Vigilantly. Vigilance
<u>903.</u>	Vocabulary. Vocabularies	1903. Visible. Visibly. Vision. Visionary
<u>904.</u>	Voyage	1904. Visit. Visited. Visiting. Visitation.
<u>905.</u>	Vegetable. Vegetables	1905. Violate. Violated. Violating. Violation
<u>906.</u>	Victual. Victualled. Victualling	1906. Volunteer
<u>907.</u>	Village	1907. Ventilate. Ventilation. Ventilator
<u>908.</u>		<u>1908.</u> Vicinity

U

<u>910.</u>	Unable. Disabled	1910. Ultimate. Ultimately. Ultimation
<u>911.</u>	Under	1911. Unarmed
<u>912.</u>	Understand. Understanding. Understood	<u>1912.</u> Unbent
<u>913.</u>	Unfavourable. Unfavourably	1913. Uncertain. Uncertainty
<u>914.</u>	Unfit. Unfitting. Unfittingly. Unfitness	1914. Unfathomable. Unfathomably. Unfathomabled
<u>915.</u>	Unite. United. Uniting	1915. Unfurl. Unfurled. Unfurling
<u>916.</u>	Unknown. Unknowing. Unknowingly	1916. Unlade. Unladed. Unlading. Unload. Unloaded.
		Unloading.
<u>917.</u>	Unless	<u>1917.</u> Unit. Units
<u>918.</u>	Until	1918. Unman. Unmanned. Unmanning
<u>919.</u>		<u>1919.</u>
<u>920.</u>	Unto	1920. Unprepared. Unpreparedness
<u>921.</u>	Unwilling. Unwillingly. Unwillingness	1921. Unrig. Unrigged. Unrigging
<u>922.</u>	Up. Upon. Upper. Uppermost. Upwards	1922. Unsafe. Unsafely. Unsafeness
<u>923.</u>	Urge. Urged. Urging. Urgency. Urgent. Urgently	1923. Unserviceable. Unserviceablely
<u>924.</u>	Us	1924. Useless. Uselessly. Uselessness
<u>925.</u>	Useful. Usefully. Usefulness. Usefulling	1925 . Utility
<u>926.</u>	Usual. Usually. Usualness	1926. Utmost
<u>927.</u>	Unhealthy	1927. Undermine. Undermined. Undermining
<u>928.</u>	Unexpected. Unexpectedly	1928. Uninhabit. Uninhabited. Uninhabitable
<u>929.</u>		<u>1929.</u>

<u>930.</u>	Unite. United. Uniting (930 931 repeated ed)	1930. Unseason. Unseasoned. Unseasonable
<u>931.</u>	Urge. Urged. Urging. Urgency. Urgent. Urgently	1931. Unfortunate. Unfortunately

932.	Wait. Waited. Waiting	1932. Wad. Wadding
933.	Wake	1933. Wade. Waded. Wading
934.	Want. Wanted. Wanting	1934. Waft. Wafted. Wafting.
935.	War. War-like. Warfare	1935. Wage. Waged. Waging
936.	Warp. Warped. Warping	1936. Walk. Walked. Walking
937.	Warrant. Warranted. Warranting. Warrantable.	1937. Wall. Walled. Walls
	arranty. Warrantness	
<u>938.</u>	Was. Were	1938. Warm. Warmly. Warmth
<u>939.</u>		<u>1939.</u>
<u>940.</u>	Water. Watered. Watering	1940. Warn. Warned. Warning
<u>941.</u>	Way	1941. Wash. Washed. Washing.
<u>942.</u>	Water Closet	1942. Waste. Wasted. Wasting. Wasteful. Wastefulness
<u>943.</u>	Weather. Weathered. Weatherly. Weather-most	1943. Watch. Watched. Watching
<u>944.</u>	Weigh. Weighed. Weighing	1944. Wave. Waved. Waving. Wavy
<u>945.</u>	Well	1945. Weak. Weakly. Weaken. Weakened. Weakness
<u>946.</u>	West. Westerly. Western. Westward	1946. Wear. Wearied. Weary. Weariness
<u>947.</u>	West Indies. West Indian	1947. Week. Weekly. Weeks
<u>948.</u>	When. Whenever. Whensoever	1948. Welcome. Welcomed. Welcoming. Welcomingness
<u>949.</u>		<u>1949.</u>
<u>950.</u>	Whence. Whencesoever	<u>1950.</u> Wet. Wetness
<u>951.</u>	Which. Whichever. Whichsoever. What. Whatever.	1951. Wharf. Wharfage.
	natsoever	4050
<u>952.</u>	While. Whilst	1952. Wheel. Wheels
<u>953.</u>	Wither. Where. Wherever. Wheresoever	1953. Wherry. Wherries
<u>954.</u>	Who	1954. Whirl Whirlwind
<u>955.</u>		1955.
<u>956.</u>	Whole. Wholly	1956. Wide. Widely. Widen. Widened. Wideness. Width
<u>957.</u>	Why	1957. Wild. Wildly. Wildness
<u>958.</u>	Will. Willing. Willingly. Willingness	1958. Wilful. Wilfully. Wilfulness
<u>959.</u>		1959.
<u>960.</u>	Wind. Windy. Windward	1960. Win. Winning. Won
<u>961.</u>	Winter. Wintered. Wintering.	1961. Winch
<u>962.</u>	Wish. Wishing. Wishful. Wishfully	1962. Wine
<u>963.</u>	With	1963. Wise. Wisely. Wisdom
<u>964.</u>	Withdraw. Withdrawing. Withdrawn	1964. Witness. Witnesses. Witnessed. Witnessing.
<u>965.</u>	Within	<u>1965.</u> Wonder. Wondered. Wondering. Wonderful. Wonderfully
<u>966.</u>	Without	1966. Wont. Wonted. Wontness
<u>967.</u>	Woman. Women.	1967. Wood. Wooded. Wooden
968.	Word. Words	1968. Work. Working
969.		<u>1969.</u>
970.	Worse. Worst	1970. World. Worlds. Worldly

<u>971.</u>	Wound. Wounded. Wounding	1971. Worth. Worthy. Worthily. Worthiness
<u>972.</u>	Wreck. Wrecked.	<u>1972.</u> Would.
<u>973.</u>	Write. Written. Writing. Wrote	1973. Wreak. Wreaked. Wreaking
<u>974.</u>	Wrong. Wrongly. Wrongful. Wrongfully	1974. Wrought.
<u>975.</u>	Waggon	<u>1975.</u>
976.	What	1976.

985. Yaw. Yawed. Yawing	<u>1985.</u> Yacht. Yachts
<u>986.</u> Yard. Yards	<u>1986.</u> Yawl. Yawls
<u>987.</u> Yes	<u>1987.</u> Year. Yearly
988. Yesterday	1988. Yellow. Yellowish
<u>989.</u>	1989.
<u>990.</u> Yet	1990. Yield. Yielded. Yielding
991. You. Your. Yours.	<u>1991.</u> Yonder.

	Z	
996. Zeal. Zealous. Zealously.	1996. Zodiac.	
	A	

<u>2026.</u>	Action: shall I leave off action.
<u>2027.</u>	Action: I have been in action
<u>2028.</u>	Action: I have not seen any action
<u>2029.</u>	Action: I have heard of an action
<u>2030.</u>	
<u>2031.</u>	Action: I am Clear for action
<u>2032.</u>	Action: Shall I commence action?
<u>2033.</u>	
<u>2034.</u>	Action: In coming into action, do you lead?
<u>2035.</u>	Admirals Office: go to the Admiral's office. Admiralty, see Sail
<u>2036.</u>	Algiers.
<u>2037.</u>	Anchor: may I anchor.
<u>2038.</u>	Anchor: I must anchor
<u>2039.</u>	Anchor: I am in want of an anchor
<u>2040.</u>	
<u>2041.</u>	Anchor: I have lost an anchor
<u>2042.</u>	Anchor: I can spare an anchor
<u>2043.</u>	Anchor: I cannot spare an anchor
<u>2044.</u>	
<u>2045.</u>	Anchor-stock: can you spare an anchor stock
<u>2046.</u>	Anchor-stock: I can spare an anchor stock
<u>2047.</u>	Anchor-stock: I cannot spare an anchor stock
<u>2048.</u>	Anchorage: I have Anchorage
<u>2049.</u>	Anchorage: I have not Anchorage

050 <u>.</u>
051 <u>.</u> April
052. Assist ships separated in action
053. Assistance: I want assistance
054. Assistance: Do you want assistance
<u>055.</u>
056. Assistance: I do not want assistance
057. Assistance: Shall I give assistance?
058. Assistance: I cannot give assistance
059. Assistance: I can cut them out without assistance
060 <u>.</u>
061. Attempt: shall I attempt to burn or destroy them
062. Attention: pay particular attention
063. Attention: You do not pay attention
064. Attention: You have paid attention
<u>065.</u> August

B

Balls see Muskets

	Dans see Muskets
<u>2081.</u>	Bantry Bay
<u>2082.</u>	Batteries: are there any batteries that would prevent their being cut out?
<u>2083.</u>	Batteries: How many guns do batteries appear to mount?
<u>2084.</u>	Beerhaven
<u>2085.</u>	Board: to board her. (Board, see night.)
<u>2086.</u>	Boat: Pick up the boat, and tow her to me
<u>2087.</u>	Boat: take the letters, or dispatches or orders from that boat, and bring them to me.
<u>2088.</u>	
<u>2089.</u>	Boat: send a boat on shore for letters.
<u>2090.</u>	
<u>2091.</u>	Boat: send me a boat
<u>2092.</u>	Boat: I cannot send a boat
<u>2093.</u>	Boat: I will send a boat
<u>2094.</u>	Boat: do not hoist out your boat
<u>2095.</u>	Boat: Hoist in your boat
<u>2096.</u>	Boats: send two boats.
<u>2097.</u>	
<u>2098.</u>	Boats: If you will send your boat, I think it is practicable to cut them out at night
<u>2099.</u>	
<u>2100.</u>	Boulogne
<u>2101.</u>	
<u>2102.</u>	Bowsprit: I have sprung my Bowsprit but can fish it at sea.
<u>2103.</u>	Bowsprit: I have sprung my Bowsprit but cannot fish it at sea.
<u>2104.</u>	Brest

C

<u>2122.</u>	Cable : I have lost a Cable
<u>2123.</u>	Cable :Can you spare a cable
<u>2124.</u>	Cable : I cannot spare a cable
<u>2125.</u>	Cable : Take end of Sheet Cable in at stern post
<u>2126.</u>	Cadiz
<u>2127.</u>	Calais
<u>2128.</u>	Can: Can you?
<u>2129.</u>	Can: I think I can.
<u>2130.</u>	Can: I am sure I can.
<u>2131.</u>	
<u>2132.</u>	Cannot: I am afraid I cannot
<u>2133.</u>	Canvas: Can you spare canvas.
<u>2134.</u>	Canvas: I can spare canvas.
<u>2135.</u>	Canvas: I cannot spare canvas.
<u>2136.</u>	Cape of Good Hope
<u>2137.</u>	Cartridges: I am short of musket cartridges
<u>2138.</u>	Cartridges: I can spare some cartridges
<u>2139.</u>	Cartridges: I cannot spare any cartridges
<u>2140.</u>	Cattle Gate
<u>2141.</u>	
<u>2142.</u>	Cutwater
<u>2143.</u>	Cawsend bay
<u>2144.</u>	Chase: I can come up with the chase
<u>2145.</u>	Chase: I cannot come up with the chase
<u>2146.</u>	Chase: I have spoke to the chase
<u>2147.</u>	Chase: I could not speak to the chase
<u>2148.</u>	Chase: I can speak to the chase
<u>2149.</u>	Chase: May I speak to the chase
<u>2150.</u>	Chase: I am unable to chase
<u>2151.</u>	
<u>2152.</u>	Chatham
<u>2153.</u>	Cochineal: she is laden with cochineal
<u>2154.</u>	Come: Will you come
<u>2155.</u>	Come: I cannot come
<u>2156.</u>	Come: Come directly
<u>2157.</u>	Commanding officer's: it is the commanding officer's order
<u>2158.</u>	Constantinople
<u>2159.</u>	Copenhagen
<u>2160.</u>	Coppered: Is she coppered?
2161.	
2162.	Coppered: She is not coppered
2163.	
	Corvettes: Corvettes are partly ready.
2104.	Corvettes. Convettes are partly ready.

<u>2165.</u>	Corvettes: Corvettes unrigged
<u>2166.</u>	Cotton: she is laden with cotton
<u>2167.</u>	Course: alter your course.
<u>2168.</u>	Course: I shall alter the course denoted by compass 's signal should the wind prove favourable.
<u>2169.</u>	Cove of Cork.
<u>2170.</u>	Cowes.
<u>2171.</u>	
<u>2172.</u>	Cruise: cruise in latitude
<u>2173.</u>	Cruise: cruise in longitude
<u>2174.</u>	Cruise: cruise here for at x days (number to be specified)
<u>2175.</u>	Cruise: cruise off here for at x days (number to be specified)
<u>2176.</u>	Cut: to cut her out
<u>2177.</u>	Cutters: cutters ready for sea. (number to be specified)
<u>2178.</u>	Cutters: cutters are partly ready.
<u>2179.</u>	Cutters: cutters unrigged
<u>2180.</u>	Cuxhaven
<u>2181.</u>	
<u>2182.</u>	Candles: can you spare candles
<u>2183.</u>	Candles: I cannot spare candles

D

2197.	Days: How many days since you left
2198.	Days: Days since I left
2199.	Days: Days of the week (see under proper letter)
<u>2200.</u>	Days: Days of the month (to be specified)
<u>2201.</u>	December
<u>2202.</u>	
<u>2203.</u>	Decker: Single-decker
<u>2204.</u>	Decker: Two-decker
<u>2205.</u>	Decker: Three-decker
<u>2206.</u>	Destroy: to destroy her
<u>2207.</u>	Detain: if there is the least cause for suspicion detain her.
<u>2208.</u>	Detain: Do not detain her unless there are good grounds for it.
<u>2209.</u>	Dine: Will you dine.
<u>2210.</u>	Dispatches: Open dispatches
<u>2211.</u>	Dispatches: Do not open dispatches
<u>2212.</u>	
<u>2213.</u>	Dispatches: Have you got dispatches
<u>2214.</u>	Dispatches: I have got dispatches
<u>2215.</u>	Dispatches: I have sent dispatches
<u>2216.</u>	Dispatches: She has sent dispatches
<u>2217.</u>	Dispatches: Went for dispatches
<u>2218.</u>	Dispatches: Bring here dispatches
<u>2219.</u>	Dispatches: Come for dispatches
<u>2220.</u>	Dispatches: Go for dispatches

2221. Do: Do you?
<u>2222.</u>
2223. Do: That you do.
2224. Do: That you do not do
2225. Do: That you may do
2226. Do: That you may not do
2227. Do: That you must do
2228. Do: That you must not do
2229. Do: That you can do
2230. Do: That you cannot do
2231. Docked: when were you last docked?
<u>2232.</u>
<u>2233.</u> Dover.
<u>2234.</u> Downs.
<u>2235.</u> Dunkirk.

E

<u>2248.</u>	Egypt
<u>2249.</u>	Einsineur
<u>2250.</u>	Enemy: shall I attack the enemy
<u>2251.</u>	Enemy: I am certain I can beat the enemy
<u>2252.</u>	
<u>2253.</u>	Enemy: I am doubtful whether I can beat the enemy
<u>2254.</u>	Enemy: Shall I sink the enemy
<u>2255.</u>	Enemy: Shall I burn the enemy
<u>2256.</u>	Enemy: The enemy is sunk
<u>2257.</u>	Enemy: The enemy is anchored
<u>2258.</u>	Enemy: The enemy is getting under weigh
<u>2259.</u>	Enemy: The enemy is coming out
<u>2260.</u>	Enemy: The enemy is going on
<u>2261.</u>	Evening: in the evening (to be specified)

F

<u>2279.</u>	Falmouth.
<u>2280.</u>	February.
<u>2281.</u>	Fish: I have a fish ready
<u>2282.</u>	Fish: I have no fish ready
<u>2283.</u>	(Fish see Bowsprit, Mainmast, Mainyard, Foremast, Foreyard etc)
<u>2284.</u>	Fish: can you spare an anchor-stock for fish
<u>2285.</u>	Flag: I cannot make out her flag
<u>2286.</u>	Flag: I cannot make out your flag
<u>2287.</u>	Flag: I cannot make out your upper flag
<u>2288.</u>	Flag: I cannot make out your second flag
<u>2289.</u>	Flag: I cannot make out your third flag
<u>2290.</u>	Fleet: Have you seen the Fleet?

<u>2291.</u>	Fleet: I have seen the Fleet
<u>2292.</u>	
<u>2293.</u>	Fleet: I can see the Fleet
<u>2294.</u>	Fleet: I have not seen the Fleet
<u>2295.</u>	Fleet: I do not see the Fleet
<u>2296.</u>	Fleet: Enemies Fleet are numerous
<u>2297.</u>	Fleet: Enemies Fleet are not numerous
<u>2298.</u>	Foremast: I have sprung Foremast, but can fish it at sea
<u>2299.</u>	Foremast: I have sprung Foremast, but cannot fish it at sea
<u>2300.</u>	Foreyard: I have sprung Foreyard, but can fish it at sea
<u>2301.</u>	Foreyard: I have sprung Foreyard, but cannot fish it at sea
<u>2302.</u>	Foretopsail see Topsailyard
<u>2303.</u>	Friday
<u>2304.</u>	Frigates: Frigates appear ready for sea (number to be specified)
<u>2305.</u>	Frigates: Frigates partly ready
<u>2306.</u>	Frigates: Frigates unrigged
<u>2307.</u>	Fuel: I am in want of fuel
<u>2308.</u>	Fuel: Can you spare fuel

G

<u>2321.</u>	Genoa
<u>2322.</u>	Gibraltar
<u>2323.</u>	
<u>2324.</u>	Go into
<u>2325.</u>	Goods: she is laden with valuable goods
<u>2326.</u>	Goree
<u>2327.</u>	Grapeshot: I am short of grapeshot
<u>2328.</u>	Grapeshot: I can spare you grapeshot
<u>2329.</u>	Grapeshot: I cannot spare you grapeshot
<u>2330.</u>	Guernsey
<u>2331.</u>	Guns: my guns are dismounted
<u>2332.</u>	Guns: Spike the guns
<u>2333.</u>	Gunpowder see powder. (also see batteries)
<u>2334.</u>	Guns: Throw the guns overboard
<u>2335.</u>	Guns: I was obliged to throw the guns overboard
<u>2336.</u>	Gunvessels: Gunvessels appear ready for sea (number to be specified)
<u>2337.</u>	Gunvessels: Gunvessels are partly ready
<u>2338.</u>	Gunvessels: Gunvessels unrigged

H

<u>2348.</u>	Harbour: Were you ever in that harbour before?
<u>2349.</u>	Harbour: I am not acquainted with that harbour
<u>2350.</u>	Harbour: I am not well acquainted with that harbour but I think I can take ship in
<u>2351.</u>	Have you?
<u>2352.</u>	Havre

2353.	(harbours, see vessels)
<u>2354.</u>	Helder
2355.	Her: Let her go
2356.	Her: Search her strictly
2357.	How many?

I & J

<u>2370.</u> I can
2371. I cannot
2372. I have
<u>2373.</u>
2374. I have not
2375. I have found
2376. I have lost
2377. Indigo: she is laden with indigo
2378. Ivica
<u>2379.</u> January
<u>2380.</u> Jersey
2381. June
<u>2382.</u> July

K

<u>2401.</u> King is well
2402. King's ship: She is a king's ship
2403. King's ship: She is not a King's ship
<u>2404.</u>
2405. Killed: send a return of killed in action and wounded in action
2406. Killed: We have few killed in action
2407. Killed: We have many killed in action

\mathbf{L}

<u>2421.</u>	Land: I can land
<u>2422.</u>	Land: I cannot land
<u>2423.</u>	Land: I have not seen the land
<u>2424.</u>	
<u>2425.</u>	Land: I have seen the land
<u>2426.</u>	Land's End
<u>2427.</u>	Leak: I have sprung a leak but can stop it at sea
<u>2428.</u>	Leak: I have sprung a leak but cannot stop it at sea
<u>2429.</u>	Leghorn
<u>2430.</u>	Leith-roads
<u>2431.</u>	Letters: wait for letters, and then followed me (letters see Boat)
2432.	Lisbon
<u>2433.</u>	Lizard

<u>2434.</u>	
2435. Loc	ok into
2436. Loc	okout for

M

	171
<u>2461.</u>	Medena
<u>2462.</u>	Man of War: I spoke with Man of War x days. (number of days to be specified)
<u>2463.</u>	Man of War: No. Man of War Brigs ready for sea (number to be specified)
<u>2464.</u>	
<u>2465.</u>	Man of War: No. Man of War Brigs partly ready
<u>2466.</u>	Man of War: No. Man of War Brigs unrigged
<u>2467.</u>	Mainmast: I have sprung a Mainmast, but can fish it at sea (Maintopmast at see Topmast)
<u>2468.</u>	Mainmast: I have sprung a Mainmast, but cannot fish it at sea
<u>2469.</u>	Mainyard: I have sprung a Mainyard, but can fish it at sea
<u>2470.</u>	Mainyard: I have sprung a Mainyard, but cannot fish it at sea (Maintopsail at see Topsail)
<u>2471.</u>	Malaga
<u>2472.</u>	Majorca
<u>2473.</u>	March
<u>2474.</u>	
<u>2475.</u>	Marseilles
<u>2476.</u>	Master: bring the Master to make
<u>2477.</u>	May
<u>2478.</u>	Men: my men are sickly
<u>2479.</u>	Men: My men are not sickly
<u>2480.</u>	Men: I have my complement of men
<u>2481.</u>	Men: I have not my complement of men
<u>2482.</u>	Men: Press as many men as you can
<u>2483.</u>	Men: How many men have you lost
<u>2484.</u>	(men see recovered, send an spare)
<u>2485.</u>	Men: I have succeeded, but with the loss of men
<u>2486.</u>	Message: make that message over again, as I do not understand
<u>2487.</u>	Message: pay attention to this message
<u>2488.</u>	Meet: did you meet
<u>2489.</u>	Meet: I did not make
<u>2490.</u>	Meet: I did meet
<u>2491.</u>	Minorca
<u>2492.</u>	Mizzenmast: I have sprung up my Mizzenmast but can fish it at sea
<u>2493.</u>	Mizzenmast: I have sprung up my Mizzenmast but cannot fish it at sea
<u>2494.</u>	Months, see their proper letter
<u>2495.</u>	Monday
<u>2496.</u>	Morning: In the morning (hour to be specified)
<u>2497.</u>	Musket balls: I am short of musket balls (musket cartridges see cartridges)

N

<u>2517.</u>	Naval stores: she is laden with naval stores
<u>2518.</u>	Naze of Norway
<u>2519.</u>	Needles
<u>2520.</u>	News: have you any news
<u>2521.</u>	News: I have great news
<u>2522.</u>	News: I have no news
<u>2523.</u>	Night: May I board in the night
<u>2524.</u>	Night: I boarded in the night
<u>2525.</u>	
<u>2526.</u>	Night: I did not board in the night
<u>2527.</u>	Night: May I sail in the night
<u>2528.</u>	Night: I shall sail in the night
<u>2529.</u>	Night: She sailed in the night
<u>2530.</u>	Night: They sailed in the night
<u>2531.</u>	Night: In the night (to be specified)
<u>2532.</u>	Nore
<u>2533.</u>	November

O

<u>2553.</u>	Observation: have you an observation today
<u>2554.</u>	Observation: Have you an observation last night
<u>2555.</u>	Observation: Orders see Boat and Commanding Officer
2556 .	Observation: I have not any observations
2557 .	October
2558.	Ostend

P

<u>2577.</u>	Papers: bring the papers to me
<u>2578.</u>	Papers: Carry the papers to the senior officer
<u>2579.</u>	Peace: peace is made between
<u>2580.</u>	Permission: will you grant me permission to
<u>2581.</u>	Pilot: have you a pilot
<u>2582.</u>	Pilot: I have got a pilot
<u>2583.</u>	Pilot: I have not got a pilot
<u>2584.</u>	Plymouth Sound
<u>2585.</u>	
<u>2586.</u>	Portland Road
<u>2587.</u>	Possible: I think it's very possible to
<u>2588.</u>	Possible: I think it's not very possible to
<u>2589.</u>	Powder: I am short of powder
<u>2590.</u>	Powder: I can spare some powder
<u>2591.</u>	Powder: I cannot spare some powder
<u>2592.</u>	Is it practicable
<u>2593.</u>	Practicable: it is practicable
<u>2594.</u>	Practicable: it is not practicable

<u>2595.</u>	Press see men
<u>2596.</u>	Prisoners: have you any prisoners
<u>2597.</u>	Prisoners: I have a few prisoners
<u>2598.</u>	Prisoners: I have no prisoners
<u>2599.</u>	Prisoners: I have taken prisoners
<u>2600.</u>	Prize: the prize is useless, shall I destroy her
<u>2601.</u>	Prize: the prizes is on shore
<u>2602.</u>	Purpose: on purpose
<u>2603.</u>	Purpose: For the purpose
<u>2604.</u>	Purpose: For no purpose

Q

<u>2631.</u>	Quebec
<u>2632.</u>	Question: questions in strictly
2633.	Questioned: I have guestioned him

R

<u>2661.</u>	Ready: They appear to be ready for sea
<u>2662.</u>	Ready: They appear to be partly ready for sea
<u>2663.</u>	Ready: are you ready?
<u>2664.</u>	Ready: I am ready
<u>2665.</u>	Ready: I am not ready
<u>2666.</u>	
<u>2667.</u>	Recovered: Are you recovered?
<u>2668.</u>	Recovered: I am recovered
<u>2669.</u>	Recovered: And not recovered
<u>2670.</u>	Recovered: are your man recovered
<u>2671.</u>	Recovered: my men are not recovered
<u>2672.</u>	Red Sea
<u>2673.</u>	Retaken: she had been captured by the enemy and I have retaken her
<u>2674.</u>	Return: Immediately return
	Return: Do you want me to return?
<u>2676.</u>	
	Return: You may return
<u>2678.</u>	Return: then return
<u>2679.</u>	Risk: I can burn or destroy them, but not without a great deal of risk
	Risk: do not risk any think
<u>2681.</u>	Rope: can you spare rope
<u>2682.</u>	Rope: I can spare rope
<u>2683.</u>	Rope: I cannot spare rope
<u>2684.</u>	Round-shot: Can you spare Round-shot
<u>2685.</u>	Round-shot: I can spare Round-shot
<u>2686.</u>	
<u>2687.</u>	Round-shot: I cannot spare Round-shot

S

	S
<u>2709.</u>	Sail: make all possible sail
<u>2710.</u>	Sail: Make all possible sail, and carry information to the Admiralty
<u>2711.</u>	Sail: She is a strange sail (Sail see night)
<u>2712.</u>	Salute: prepared to salute if I do
<u>2713.</u>	Salute: If I do salute you need not
<u>2714.</u>	Salvage vouchers: let her proceed to her destination making a competent to do so, and taking proper salvage vouc
<u>2715.</u>	Sardinia
<u>2716.</u>	Saturday
<u>2717.</u>	
<u>2718.</u>	
	See: I expect to see
	Seen: when was she seen last
	Seen: Have you seen her?
	Seen: I have seen her
	Seen: I have not seen her
	Send: that you do send to me.
	Send: that you send on shore
	Send: that you send to.
<u>2727.</u>	
	Send: that you send on board
	Send: that you send for
	Send: that you send off
	Send: that you send to dockyards
	Send: that you send to sea
	Send: that you send men to me
	September
	She: she is from
<u>2736.</u>	She: She is last from
<u>2737.</u>	, 1:
<u>2738.</u>	
	She: She is bound to a market
<u>2740.</u>	
<u>2741.</u>	,
	Shore: Keep off the shore
<u>2743.</u>	Shore: Shore is very dangerous
	Shore: take care onshore
<u>2745.</u>	Shore: Come on shore
<u>2746.</u>	Should: Should this be the case
<u>2747.</u>	Charlis Charlis and the state of the state o
<u>2748.</u>	Should: Should this not be the case
<u>2749.</u>	
<u>2750.</u>	
<u>2751.</u>	Should: should there be

2752	Chauld, should there not be
<u>2752.</u>	Should: should there not be
<u>2753.</u>	
	Should: should you not see
	Should: should you meet with them
	Should: should you not meet with them
<u>2757.</u>	
<u>2758.</u>	J
	Should: should you not hear
<u>2760.</u>	
	Signal: what signal was that you made last night?
	Signal: Do you understand signal
	Signal: I do not understand signal (note if only 1 or 2 of the numbers are not understood used numeral pendants)
	Signals: Repeat signals
	Signals: Do not repeat signals
	Signals: I cannot make out signals
<u>2767.</u>	
<u>2768.</u>	J 3 1 3
	Sound: the sound.
	Spare: can you spare men
	Spare: I cannot spare men
	Spare: I can spare men
	Spare: What can you spare
	Spare: I cannot spare
<u>2775.</u>	Spare: you must spare
<u>2776.</u>	Spare: can you spare what I asked for?
<u>2777.</u>	(Spike, see Guns) (Sprung see Leak, Bowsprit, Mizzenmast, Mainmast, Mainyard, Foremast, Foreyard, etc.)
<u>2778.</u>	Spare: I can spare what you asked for
<u>2779.</u>	Spare: I cannot spare what you asked for
<u>2780.</u>	Spithead
<u>2781.</u>	Steer: steer for
<u>2782.</u>	Steer: I shall steer for
<u>2783.</u>	St Helens
<u>2784.</u>	Stockholm
<u>2785.</u>	Stranger: the stranger sails well
<u>2786.</u>	Stranger: The stranger does not sail well
<u>2787.</u>	
<u>2788.</u>	Stranger: The stranger is English
<u>2789.</u>	Stranger: The stranger is French
<u>2790.</u>	Stranger: The stranger is Dutch
<u>2791.</u>	Stranger: The stranger is Spanish
<u>2792.</u>	Stranger: The stranger is Danish
2793.	Stranger: The stranger is Swedish
2794.	· · · · · · · · · · · · · · · · · · ·
2795.	Stranger: The stranger is Russian
2796.	· · · · · · · · · · · · · · · · · · ·
2797.	

798. Stranger: The stranger is Genoese
<u> </u>
799. Stranger: The stranger is Venetian
800. Stranger: The stranger is Turkish
801. Stranger: The stranger is Prussia
802. Stranger: The stranger is Flemish
803. Stranger: The stranger is American
804. Stranger: The stranger is Roman
805. Stranger: The stranger is from Hamburg
806. Stranger: The stranger is from Bremen
807. Stranger: The stranger is a Maltese
<u>808.</u>
809. Stranger: The stranger is a Corsair
810. Stranger: The stranger is of no value
811. Stranger: The stranger is valuable
812. Stranger: The stranger is detainable
813. Stranger: The stranger is not detainable
814. Stranger: The stranger is suspicious
815. Stranger: The stranger is superior to me
816. Stranger: The stranger is Inferior to me
817. Stranger: The stranger has given some information
<u>818.</u>
819. Stranger: The stranger has given no information
820. Stranger: The stranger brings information
821. Stranger: Shall I detained stranger
822. Stranger: I cannot detain stranger
823. Succeeded: I have succeeded without much loss
824. Succeeded: I have not succeeded but without much loss
825. Sunday

T

2853.	Tall, tall him
<u>2854.</u>	Tell: Tell them
<u>2855.</u>	Tell: Tell all
<u>2856.</u>	Testuan
<u>2857.</u>	Texel
<u>2858.</u>	
<u>2859.</u>	Thus
<u>2860.</u>	Timber: she is laden with timber
<u>2861.</u>	Topmast: main Topmast is sprung
<u>2862.</u>	Topmast: Fore Topmast is sprung
<u>2863.</u>	Topmast: Can you spare a Topmast
<u>2864.</u>	Topmast: I have not got a Topmast
<u>2865.</u>	Topmast: I have got a Topmast
<u>2866.</u>	Topsail yard : main Topsail yard is sprung
2867.	Topsail yard Fore Topsail yard is sprung

<u>2868.</u>	
<u>2869.</u>	Topsail yard Can you spare a Topsail yard
<u>2870.</u>	Topsail yard I have not got a Topsail yard
<u>2871.</u>	Topsail yard I have got a Topsail yard
<u>2872.</u>	Torbay
<u>2873.</u>	Toulon
<u>2874.</u>	Town: set fire to the town
<u>2875.</u>	Town: throws some shells into town
<u>2876.</u>	Treasure: she is laden with treasure
<u> 2877.</u>	Transports: are you transports?
<u>2878.</u>	
<u>2879.</u>	Transports: Several are transports
<u>2880.</u>	Tripoli
<u>2881.</u>	Tuesday
<u>2882.</u>	Tunis

V

<u>2905.</u>	Venice
<u>2906.</u>	Vessel: what size is the outermost Vessel
<u>2907.</u>	Vessels: set fire to the vessels in harbour
<u>2908.</u>	Vessels: Count the vessels inshore, and let me know the number and description
<u>2909.</u>	
<u>2910.</u>	Vessel: what size is the outermost Vessel (repeated for some unknown reason ED)
<u>2911.</u>	Vocabulary: I have lost my vocabulary
2912.	Vocabulary: can you spare a vocabulary

U

2935. Unrigged: they are unrigged
2936. Useless: they are useless
2937. Useless: some are useless
2938. Useful: they are useful
<u>2939.</u>
2940. Useful: some are useful
2941. Ushant

W

<u>2958.</u>	Want: I want
<u>2959.</u>	
<u>2960.</u>	Want: I do not want
<u>2961.</u>	War: war is declared between
<u> 2962.</u>	War: War is not declared between
<u>2963.</u>	Wednesday
<u>2964.</u>	Will: Will you

7	7
Ζ	

2978. Xebec

Y

<u>2983.</u>	Yarmouth north
<u>2984.</u>	Yarmouth south
<u>2985.</u>	You: You had better
2986.	You: You had better not
<u>2987.</u>	Youghall

Z

2993. Zeal: I will report your zeal

2994. Zeal: I have noticed your great zeal

TELEGRAPHIC SIGNALS or MARINE VOCABULARY 1801

C.ROWORTH PRINTER BELL YARD TEMPLE BAR BY SIR HOME POPHAM

Transcribed by Peter Ball 01-2006 from signal book at the National Maritime Museum Greenwich UK.