

**LISTA CRONOLÓGICA
DE SISTEMAS INGLESES DE TAQUIGRAFIA
(e outras publicações sobre o tema)
De 1588 a 1950.**

**Extraída do livro “THE STORY OF BRITISH SHORTHAND” (1951), de
Edward Harry Butler.**

1)	1588	Timothe Bright	Characterie
2)	1590	Peter Bales	Writing Schoolmaster
3)	1602	John Willis	Art of Stenography
4)	1617(?)	Bathsua Reginald	Index Radiographia
5)	1618	Edmond Willis	Abbreviation of Writing by Character
6)	1620	William Folkingham	Brachygraphie Post-Writt
7)	1621	William Labourer	Art of Short English Writing (no copy known)
8)	1621	Henry Petre	-----
9)	1621	Edward Willoughby	Art of Swift Writing (?) (no copy known)
10)	1626	Thomas Shelton	Short Writing
11)	1633	Thomas Whiting	Brachygraphia (no copy known)
12)	1633	Theophilus Metcalfe	Art of Stenography (no copy known)
13)	1633	Henry Dix	New Art of Brachygraphy
14)	1635	Richard Maud	Semen Brachigraphia (no copy known)
15)	1642	William Cartwright	Semography
16)	1644	Thomas Heath	Stenographie
17)	1645	Thomas Cross	Art of Charactre
18)	1645	Thomas Oxford	Stenography (no copy known)
19)	1646	Jeremiah Rich	Charactery
20)	1647	Simon West	Art's Improvement
21)	1654	John Farthing	Short Writing Shortened
22)	1656 (?)	George Dalgarno	Character Universalis
23)	1657 (?)	Thomas Ratcliff	Art of Short Writing by Characters (from a contemporary advertisement)
24)	1658	Job Everardt	Epitome of Stenography
25)	1659	Noah Bridges	Stenographie
26)	1660 (?)	Anon.	A Mirror for Short-hand Writers
27)	1670	William Hopkins	Flying Pen-man

28)	1672	William Facy	Complement of Stenography
29)	1672	William Mason	Pen Pluck'd from an Eagle's Wing
30)	1672	Samuel Shelton	Brachygraphy
31)	1673	Robert Stileman	Short-hand Shortened
32)	1674	Samuel Botley	Maximum in Minimo
33)	1674	Elisha Coles	Newest, Plainest and Shortest Short-hand Extant
34)	1675	Bartlett	---
35)	1677 (?)	Nathaniel Stringer	Rich Redivivus
36)	1678	Lawrence Steel	Short Writing
37)	1684	Anon.	Art of Short-writing (combination of Shelton and Rich)
38)	1684	William Addy	Stenographia
39)	1687	George Ridpath	Short-hand yet Shorter
40)	1690 (?)	John West	System of Short-hand
41)	1692	William Mather	Young Man's Companion
42)	1692	Abraham Nicholas	Thoographia
43)	17--	John Trampon	Stenography
44)	1712	Francis Tanner	Plainest, Easiest and Prettiest Method
45)	1712	J. Brown (?)	Stenography
46)	1715	Samuel Lane	Art of Short-writing
47)	1724	James Weston	Directions for the Writing of Stenography
48)	1736	Philip Gibbs	An Essay towards a Further Improvement of Short-hand
49)	1738	William Webster	---
50)	1741	Anon.	The Methodist
51)	1744	Thomas Andrews	Rudiments of Short-hand
52)	1747	Aulay Macaulay	Polygraphy
53)	1748	"Philomath"	Short-Hand Improved (Universal Magazine, vol. iii, p.24)
54)	1748	W.C.	An Alphabet of Shorthand (Gentleman's Magazine, vol. xviii, p. 58)
55)	1748	P.M.	A New System (Gentleman's Magazine, p. 246)
56)	1748	Samuel Jeake	Elements of a Short hand
57)	1750 (?)	Peter Annet	Short-hand
58)	1750	Thomas Gurney	Brachygraphy
59)	1751	William Tiffin	A New Help and Improvement
60)	1758	John Angell	Stenography
61)	1759	Jonathan Smart	World's Jewel
62)	1760	Henry Taplin	Short-hand
63)	1760	John Mitchell	Stenography Completed
64)	1761	James Swaine and Joseph Simms	Cryptography
65)	1762	David Lyle	Art of Short Hand Improved
66)	1763	Anon.	Alphabet of Reason

67)	1764	Mark Anthony Meilan	Stenography
68)	1765	Anthony Clayton	Improvement on Mr. Weston
69)	1765	W. Gordon	Concise and Easy Method
70)	1766	William Holdsworth and William Aldridge	Natural Short-hand
71)	1767	John Byrom	Universal English Short-hand
72)	1770 (?)	Henry Barnby	Short-hand Unmask'd
73)	1774	John Palmer	A New Scheme of Short-hand
74)	1775	Robert Graves and Samuel Ashton	Whole Art of Tachygraphy
75)	1775	Thomas Stackhouse	Art of Short-hand
76)	1775	William Williamson	Stenography
77)	1778	W.F.M. (Mavor)	Concise System of Universal Stenography
78)	1779	Thomas Hervey	Writer's Time Redeemed
79)	1779	Anon.	Short Hand Made Easy
80)	1779	William I. Blanchard	Complete System of Short Hand
81)	1780	Samuel Soare	Tachybrachygraphy
82)	1783	M. Nash	Stenography
83)	1783	Anon.	New Scheme
84)	1784	John West	System of Short Hand
85)	1786	Samuel Taylor	Universal System of Stenography
86)	178- (?)	Edward Hodgson	Swift Writing
87)	1787	Simon Bordley	Cadmus Britannicus
88)	1787	William Graham	Stenography
89)	1788	Anon.	Brachygraphy
90)	1790 (?)	Henry Clarke	
91)	1790 (?)	Anon.	New Treatise on Short Hand
92)	1791	Thomas Molineux	Elements of Shorthand
93)	1791	R. Tailor	Stenography (identical with 2nd ed. Of Taplin)
94)	1797	W.M.S.	Stenography
95)	1798	A. Crome	Art of Writing Shorthand
96)	1799	Philip Doddridge	Brief and Easy System
97)	1800?	Greathead	
98)	1800	Samuel Richardson	A New System
99)	1800	William Harwin	New, Easy and Expeditious System
100)	1800	Thomas Hodson	The Accomplished Tutor
101)	1800	John Austin	Stenography
102)	1800	M. Radclyffe Prosser	A Concise System
103)	1801	Henry Ewington	Universal Stenography
104)	1801	Anon.	Stenography
105)	1802	Richard Roe	A New System
106)	1804	Anon.	The Amanuensis (Mavor's system)
107)	1804	W. Williams	A New System

108)	1806	George and Samuel Nicholson	Stenography
109)	1807	Thomas Brand	Art of Stenography
110)	1808	Benjamin Vale	A New System
111)	1809	Joseph Guy	Guy's Concise and Practical System
112)	1810	John Henry Clive	Mavor Abbreviated
113)	1812	Thomas L. Clayton	Steganography
114)	1812	Andrew Hunter	An Easy System
115)	1812	Samuel Sams	A Complete and Universal System
116)	1812	James Henry Lewis	The Ready Writer
117)	1813	Edward Lawson	Chancery and Court-Hand Explained
118)	1814	James Adams	Essay to Simplify and Improve (Byrom's system)
119)	1814	John Dangerfield	New and Simple System
120)	1814	A. W. Stones	Complete System
121)	1815	J. H. Bobbett	A New System
122)	1815	Thomas Kitchingman	New System
123)	1815	James Mitchell	An Easy System
124)	1815(?)	Anon.	Manual of Shorthand
125)	1816	Robert Everett	Stenographia (Welsh)
126)	1816	James Duncan	New Introduction to Stenography
127)	1816	Thomas Oxley	Facilography
128)	1817	William Gardiner	Multum in Parvo
129)	1818	Aaron Floy	Art of Writing Short Hand
130)	1819	Richard Farr	A New and Practical Method
131)	1819	William Gawtress	A Practical Introduction
132)	1820	J. Kelly	Manual of Short Hand
133)	1820(?)	J. Sidney	Reporter's Shorthand Improved
134)	1821	Peregrine Bingham	A System of Short Hand
135)	1822	John Moon	An Easy Introduction
136)	1822(?)	John Marsh	Proposal of a Kind of Musical Shorthand
137)	1823	George Jackson	Two New and Efficient Systems
138)	1823	William Harding	Universal Stenography
139)	1823	C. Walker	Stenography
140)	1823	Joseph Nightingale	Rational Stenography
141)	1824	"Quid Nimis?"	Shorthand Simplified
142)	1824	Charles John Green	Brachygraphy
143)	1824	Henry Orme	System of Short-hand Writing
144)	1825	John Bennett	Short-hand Explained
145)	1825	Thomas Gibbons	A New System

146)	1825	Duncan Macdougall	An Improved System
147)	1825	Henry Upington	An Easy, Rapid and Compendious Method
148)	1826	Theophilus Williams	Academical Stenography
149)	1826	E. Hinton	Stenography
150)	1826	W. A. Enfield	An Improved System
151)	1826	Thomas Gardner	Winter Evenings at Brighton
152)	1828	Charles Latham	Attempt to Re-model the Art of Stenography
153)	1828	T. D. Knight	Art of Short-Hand
154)	1828	W. Reynolds	Concise and Perfect System
155)	1828(?)	Anon.	System of Shorthand
156)	1829	J. Carstairs	Practical System
157)	1829	Anon.	Complete System of Stenography
158)	1830	John Thomas	Arcana Stenographia (Welsh)
159)	1830(?)	G. H. Cooper	Shorthand Made Easy
160)	1831	William Henshaw	Richardson's Shorthand Improved
161)	1831	Robert Shorter	Plain Instructions
162)	1831(?)	Edward Lloyd	Lloyd's Stenography
163)	1831(?)	William Snell	Brachygraphic Alphabet
164)	1831	Thomas Towndrow	A Complete Guide
165)	1832	George Odell	System of Shorthand
166)	1832	Jasper and John Aitchison	New System of Shorthand
167)	1832	John Henry Cooke	Taylor's System of Stenography
168)	1832	George William Jones	Byrom Improved
169)	1832	John Wells	Facilis, Celera, Certa
170)	1833	Thomas Moat	Short-hand Standard Attempted
171)	1833	Thomas Parker	Parliamentary System of Shorthand Simplified
172)	1833	Mrs. E. S. Perkins	Cryptography
173)	1833	Robert Cabbell Roffe	Stenographical Accidence
174)	1834	John Gardner	Short-hand Writer's Pocket Guide
175)	1834	Thomas Skaife	Double Stenography
176)	1834	Laming Warren Tear	One Step Further in Stenography
177)	1835	Daniel Cadman	School Stenography
178)	1835	J. Curtis	Short-hand made Shorter
179)	1835	R. Feeny	Improved edition of Wood's Shorthand
180)	1835	J. George	Stenography
181)	1835	William Shitehead	Short-hand Improved
182)	1835	Anon.	Complete System of Shorthand

183)	1836	Thomas How	Ideagraphy
184)	1836	Charles Kerin	Concise System of Shorthand
185)	1836	John Kerr	Furthest Step in Shorthand Writing
186)	1836	I. Nelson	Parliamentary and Forensic Short-Hand-Writer
187)	1836	Joseph Webster	System of Stenography on a New Principle
188)	1837	John Galloway	New System of Stenography
189)	1837	Isaac Pitman	Stenographic Sound-Hand
190)	1837	E. Ventris	Stenographic Standards
191)	1837(?)	W. and J. Short	System of Shorthand
192)	1837	Anon	Hints on Shorthand
193)	1838	Thomas Campbell Foster	Plain Instructions
194)	1838	Franco Frank	Short Hints on Shorthand
195)	1838(?)	John Westby-Gibson	Mavor's Stenography Much Improved
196)	1838	S. W. Leonard	Short-hand for the People
197)	1838(?)	Eneas Mackenzie	Shorthand Made Easy
198)	1838	A. G. Tyson	The Student's Friend
199)	1838	C. Williams	Improved System of Shorthand
200)	1839	L. B. Hanaford	Short and Concise System
201)	1839	J. Gow	Art of Stenography
202)	1839	L. P. Parry	Stenographia (Welsh)
203)	1839	V. D. De Stains	Phonegraphy
204)	1839	Thomas Roberts	Stenographia (Welsh)
205)	1839	Anon.	British Shorthand
206)	1839	Richard Waddington	Improved System
207)	184-	F. Macloughlin	System of Shorthand
208)	1840	William Carpenter	Handbook of Stenography
209)	1840	J. Clarke	British Brachygraphy
210)	1840	Robert Dawson	Taylor's Universal System
211)	1840(?)	Delaine	Improved System of Shorthand
212)	1840	George Edward Briscoe Eyre	New and Complete System
213)	1840	J. Fancutt	Stenography Remodelled
214)	1840	James Glover	Geometric Shorthand
215)	1840	Granville	New System of Shorthand
216)	1840(?)	G. Mudie	New Method of Writing Shorthand
217)	1840	P. B. Templeton	Six Lessons on Shorthand
218)	1840	Anon.	Improved System of Stenography
219)	1840(?)	Anon.	Minute Hand

220)	1840	“Notarius”	System of Shorthand
221)	1840(?)	Anon.	New System of Phonography
222)	1841	J. H. Buck	Stenographic Standard
223)	1841	James Hargreaves	Expeditious Writer
224)	1842	Samuel A. Good	Etymography
225)	1842	Simeon S. Woodhouse	Practical System
226)	1842	John Shoveller	Manual of Shorthand
227)	1842	Anon.	Penny System of Stenography
228)	1843	George B. Bradley	Concise and Practical System of Stenography
229)	1843	An Amateur	Chess Shorthand
230)	1843	Anon.	Gurney’s System Simplified
231)	1844	C. Brumby	New System
232)	1845	Henry Blundell	Shorthand Simplified
233)	1845	W. Shilleto	Tabular Shorthand
234)	1846	I. T. Feaston	System of Stenography
235)	1846	William Wilson	Improved System of Stenography
236)	1847	J. Best Davidson	New System of Short-Hand
237)	1847	John Kentish	Manual of Shorthand
238)	1847	Joseph Snaith	Elements of Universal Language
239)	1847	William Selwyn (pseudonym of Robert Wailes)	Phonography
240)	1848	W. Plumb	Alphabet of Language
241)	1849	Clement R. Needham	Diamond Shorthand
242)	1850(?)	J. Jordan Coulter	Coulter’s Shorthand
243)	1852	Alexander Melville Bell	Steno-phonography
244)	1852	Joseph David Everett	Shorthand
245)	1852	W. H. Hart and J. Monteath	Stenography
246)	1852	William Oliver	Gurney’s adapted
247)	1855	David Hammond	Practical Stenographer
248)	1855	“A Newspaper Editor”	Catechism of Shorthand
249)	1855	John Price	Three Systems of Shorthand
250)	1856	George Cameron	Shorthand Writer’s Pocket Guide
251)	1856	John Huxham	New System of Shorthand
252)	1856	William Lyle	Shorthand Handbook
253)	1856	John McCombe	-----
254)	1856	Alfred Raphael Gassion	Phonical Stenography

255)	1856	Ebenezer Soper	Practical Stenographer
256)	1856	D. S. Brown	Abbreviations
257)	1857	Morris Coleman	Stenography
258)	1857	Henry Dircks	Lineal Shorthand (in Dircks' biography of Edward Somerset, Marquis of Worcester, 1663 (?))
259)	1858	Thompson Cooper	Parliamentary Short-Hand
260)	1859	John Freeman	Concise, Simple and Easy System of Shorthand
261)	1860	Thomas Wright Hill	Selections from the Papers of the Late
262)	1862	F. Foster	Manual of Edeography (identical with Redfern, 1872)
263)	1862	Edward James Jones	Handbook of Phonography
264)	1863	John Thompson	Shorthand Swift as Speech
265)	1864	Joseph Beale	Neography
266)	1864	John Rodham Carr	Vowel system of shorthand
267)	1864	T. D'Edmence	Universal Stenography
268)	1864	William Hall	Expeditious Writing
269)	1864	Gustav Michaelis	English Stenography
270)	1864	William Pettigrew	Guide to Verbatim Reporting
271)	1865	G. Berger	Universal System of Shorthand
272)	1867	G. Pearson Renshaw	New and Compendious Substitute for Common Writing
273)	1867	W. Mattieu Williams	Shorthand for Everybody
274)	1868	J. K. Gardner	System of Shorthand
275)	1868	K. P. Ter Reehorst	Stenography & Phonography
276)	1868	Alexander Herbert Thompson	Stenography
277)	1869	John H. L. Christien	Every Boy's School Book of Shorthand
278)	1869	Henry Newman	Aids to Shorthand Writing
279)	1869	Murdo Young	Readable Short-Hand
280)	1870	G. Millard	System of Shorthand
281)	1870	Marr	Shorthand Writer's Pocket Guide
282)	187-(?)	Anon.	Code Verbatim Shorthand
283)	1871	William Passmore	Shorthand in a Day
284)	1871	Joseph Benjamin Rundell	Civil Service Shorthand
285)	1872	F. Redfern	Manual of National Edeography (identical with Foster, 1862)
286)	1874	S. Hunter	Phonetic Shorthand
287)	1874	(Frederick Woolbert)	Suggestions for an Abbreviated System

288)	1874	Wallace Ritchie	Shorthand Simplified
289)	1875	G. H. Wills	Commercial Shorthand
290)	1875	Anon.	Scheme of Shortened Handwriting
291)	1875	Alfred Parsons	New and Easy System of Shorthand
292)	1878	Thomas Anderson	Synopsis of a New System
293)	1878	James Williams	Alethography
294)	1879	Joseph Hunt	New System
295)	1880(?)	G. B. Hutchinson	Shorthand Music
296)	1880	O. R. Humphrey	Humphrey's System of Shorthand
297)	1880	James Ashcroft Noble	Dot and Dash Shorthand
298)	1880(?)	John Russell Leonard	Short-hand for Self-Instruction
299)	188-(?)	Anon.	Stenography
300)	1881	James Simson	Syllabic Shorthand
301)	1881	Edward Pocknell	Legible Shorthand
302)	1881	Moncrieff Elliott	New System
303)	1881	Henry McLagan	Phonastenography
304)	1881	Thomas English	Stenoboligraphy
305)	1882	Alfred Janes	Standard Stenography
306)	1882	David Augustus Peachey	Shorthand Shortened
307)	1882	John Matthew Sloan	Duployan Shorthand
308)	1883	John D. Lowes	Stenography
309)	1883	Edwin Guest	Compendious Shorthand
310)	1884	Miles Armitage	Syllabic Writing
311)	1884	R. E. Miller	Lessons in Shorthand
312)	1884	W. S. North	Popular Edition of Gurney's Shorthand
313)	1884	J. Neville	Syllabic Shorthand
314)	1884	J. B. Thwaites	New Business Shorthand
315)	1884	John Pickles	Reporting Simplified
316)	1885	William R. Baily	Facile Short-hand Tutor
317)	1885	John Barter	A.B.C. Shorthand
318)	1885	John Sawyer	Swifthead
319)	1885	Allan Backhouse Lockett	Shorthand Instructor
320)	1885	John E. Coombe	Comprehensive Shorthand
321)	1885	Francis H. Valpy	Audeography
322)	1885	George Carl Mares	Rational Shorthand
323)	1885	W. J. O. Michell	Universal System
324)	1885	Thomas Stratford Malone	Script Phonography

325)	1887	Percy Edward Kingsford	New Phonography
326)	1887	Andreas Gottschling	Phonography
327)	1887	George Alfred Harris	Alethography
328)	1887	William Benson	Universal Phonography
329)	1887(?)	G. F. Maugham	The Electric
330)	1887	Alfred Magenis Browne	Legible Phonography
331)	1888	“Amateur”	Shorthand for Students
332)	1888	M. P. Ellis	Text Book of Duployé’s Shorthand
333)	1888	Henry Freeman	Writing Simplified
334)	1888	Henry Richter	G-R Phonography
335)	1888	Frederick Leopold Meares	Simplicity
336)	1888	John Robert Gregg	Light-line Phonography
337)	1889	Hugh Longbourne Callendar	Cursive Shorthand
338)	1889	W. Heather	Simple Shorthand
339)	1889(?)	Harry White	Orthographic Shorthand
340)	1889	Anon.	Lineography
341)	1889	Ernest Smart	“Ne Plus Ultra” Stenography
342)	1889	G. Ridsdale Blake	Kraipnography
343)	1889	Malcolm MacFarlane	Phonetics of the Gaelic language, with a system of Phonography
344)	1890	John Box	Sigrita
346)	1891	W. W. Wakeford	Shorthand Made Easy by Correspondence
347)	1891	Francis Taylor	Musical Shorthand
348)	1891	Lewis Emmanuel Emmett	“A.I” Shorthand
349)	1891	Walter Thurlow Browne	Simplex Shorthand
350)	1892	John Fielding	Vocal Shorthand
351)	1892	William Hay	Shorthand Simplified
352)	1892	William H. Woodcock	Practical Shorthand
353)	1892	Henry Sweet	Current Shorthand
354)	1892	F. Skinner	Skinner’s Rapid Longhand
355)	1893	Frederick Fant Abbott	Swiftograph
356)	1893	David Davies	Simplified Shorthand
357)	1894	William George Spencer	Lucid Shorthand
358)	1894	W. H. Barlow	Celestial Writing

359)	1894	J. P. Page	Graphonography
360)	1895	James Jenkin	“One and All” Shorthand
361)	1895	Henry Charles Brookes	Figure Shorthand
362)	1895	H. Anderton	Speed-o-Graf
363)	1896(?)	Oliver McEwan	Royal Shorthand
364)	1896	W. Stevens	Teaching of Orthic Shorthand (Callendar’s)
365)	1896	Robert McClure	Shorthand for the Many
366)	1896	Edward James Deason	Stenotype Shorthand
367)	1896	William Stewart	New and Easy Shorthand
368)	1896(?)	W. D. Dunton	Dunton’s Musical Shorthand
369)	1896	Joseph Hines	Breviscript
370)	1897	H. Howard Atkins	Velocigraph
371)	1897	P. W. Baldwin	Unigraphy
372)	1897	Frederick Charles Aloysius Harrington	Manual of Lightning Phonography
373)	1897	Will Halford Pierce	New System of Phonetic Shorthand
374)	1898	Arthur Joseph Clay	Manual of Linear Shorthand
375)	1898	J. A. A. Percebois	Brachystography
376)	1899	Armisted Cay	Accentia
377)	1899	“Law Clerk”	Easy and Rapid Method of Learning Shorthand at Sight
378)	18 --	“Experienced Teacher”	Shorthand Taught from Correspondence
379)	1900	Arthur Schindelar	International Script Shorthand
380)	1901	Joseph Fowler Hughes	Shorthand for the New Century
381)	1901	Anon.	Bar-phone
382)	1901	Henry Woollen	Anglian Shorthand
383)	1901	Anon.	Music Shorthand
384)	1901	Anon.	Natural Shorthand
385)	1903	Francis William Harkins	Graphic Shorthand
386)	1903	Henry Herbert Orpen Palmer	Sound-Spelt English
387)	1903	Frederick William White	Briefhand
388)	1903	H. C. Philp	New English Script System
389)	1903	John Wesley Hadden	Hadden Shorthand Lessons
390)	1904	Charles Dillon	Demography
391)	1906	Frederick Barraclough	New System of Shorthand

392)	1906(?)	Dennis Heywood	Heywood's Shorthand
393)	1906	J. C. Clarke	Eclectic Shorthand
394)	1907	Sir Edward George Clarke	Easy Shorthand
395)	1907	R. M. Ryan	Fönriting
396)	1907	S. E. and J. Leonard Neal	Neal's Shorthand
397)	1909(?)	S. Malone	Simplest Shorthand
398)	1909	Anon.	Natural Shorthand
399)	1909	Matthew Trehwella	Easy Shorthand
400)	1910	Sidney Spencer Claude Tickell	Single Lesson Shorthand
401)	1911	W. A. Stirling	Lightning Phonography
402)	1911	Morgan Griffiths	Llaw fer Syml (Welsh)
403)	1911	William John Bayliss	Perpendicular Shorthand
404)	1912	Douglas Blackburn	Blackdell's Print Shorthand
405)	1912	Leonard Henry Richards	Bristol Shorthand
406)	1912	Anon.	Twentieth Century Shorthand
407)	1913	George Alphons Schlapps Oliver	Cursive Phonography
408)	1915	John F. Sargeant	Simple System of Phonography
409)	1915	William John Burrows	Fluent Shorthand
410)	1915	Francis C. Foxall	Expert Shorthand
411)	1916	Reginald John Garfield Dutton	Dutton's Shorthand
412)	1917	H. King	Analogous Shorthand
413)	1917	W. Campbell Gibbs	Phoenix Shorthand
414)	1917	Francis Slater Baines	Typed Shorthand
415)	1918	A. Dickson	Dickson Shorthand
416)	1918	Frank Hart Licence	Longhand Shortened
417)	1919	Frederick Leonard Sessions	Sonoscript
418)	1919	Nuel Minstrel Clark	Imperial Business Shorthand
419)	1919	G.R.I. Jepson	Shorthand Spellograms
420)	1919	Leonard Arthur Magnus	Lamb's New Orthographic Shorthand
421)	1919(?)	Anon.	Sonic Shorthand
422)	1919	John Malham-Dembleby	New Art of Real Shorthand
423)	1919	Percival Herbert Chase	National Simplex Shorthand
424)	1919	Joseph Rispin	Soonest Learned Shorthand

425)	1919	William O. Webster	Speedography
426)	1920	John William Walker	Cursive Shorthand
427)	1920	Anon.	Recorder's Shorthand
428)	1920	George A. Rymer	Synthetic Shorthand
429)	1920	T. Vivian Potts	High Speed Shorthand-writing
430)	1920	Frank Osman	World Shorthand
431)	1921	Ezra Sykes	Fonoscript
432)	1921(?)	J. H. Oliver	Fleet Shorthand
433)	1921	George Walpole	Textbook of Shorthand
434)	1924	"Expert" (Charles Baker?)	Shortscript
435)	1924	M. Michaelson	Phonetic Writing Simplified
436)	1925	A. E. Hayes	Phonoscript
437)	1927	John Thompson Steele	Steele's Shorthand
438)	1927	T. B. Robson	Robson's Shorthand System
439)	1930	C. H. Thomas Lester	Lesteriting
440)	1930	Frank Deacon	Lightning Flash System
441)	1932	George Peel Lely	Abascript
442)	1933	Henry John Guise	Rapide Shorthand
443)	1935	"Experto Crede"	Instanter Phonography
444)	1935	Taylor	Yatlor
445)	1936	Douglas Oaks	Swift-Easy Method of Writing
446)	1937	M. Jones	Abbrevia
447)	1940	Anon.	Brevia Speedwriting
448)	1940	John Edmondson Almond	American Shorthand
449)	194-	Anon.	Francis Shorthand
450)	1941	(A. W. B. Messenger)	A Herand's Shorthand
451)	1942	Charles Seelig	Semibreve Shorthand (for music)
452)	1944	J. W. Knott	Modern Shorthand
453)	1944	George Herbert Stables	N-D Shorthand
454)	1944	J. H. Lawson	Maximism Two-Hour Shorthand
455)	1945	Anon.	Kwik Shorthand
456)	1945	Herbert Fishwick	Fastclear Shorthand
457)	1946	George Galloway	Galloway Shorthand
458)	1946	Fred Wadsworth	Simplaire Shorthand
459)	1949	Percy John Harwood	English Shorthand
460)	1950	Timothy Joyce	Facilography, or Easy Shorthand
461)	1950	Sidney Hall	Unit Shorthand