

Proba - Script

Shorthand System
by Charles LeRoy Scamahorn

Proba --- Script shorthand gives you the power to write four times faster and the complete system is shown on this single page.

The word man is made of m and n and is written . That word can be added to the letter w to form the word woman . Words are spelled normally but with the vowels (a-e-i-o-u) omitted --- except that the sounded vowels at the end of words may be written, as in the word mana . Words starting with a consonant begin on the center-line but words starting with a vowel are shifted up or down, away from the center-line, to a new position that indicates the omitted initial vowel; amen emanate man immense omen unmanned . Each letter within a word begins where the previous letter ends. Write names, places and quirkies first and then put in their vowels. Underline their first uses.

Insert omitted letters lightly afterwards if needed as in: man men mine mean mien moan .

Probas are FREE to be copied and shared with your friends but you are encouraged to buy the new and expanded set each New Year from probaway@gmail.com

Now is the time for all good men to come to the aid of their country or better yet the aid of the Earth and all mankind. Mk plnty of cps of ths instructn sht so y my hv thm avlbl to gv t yr frnds wrldwd. B crfl whn wrng th ltrs t gt thr szs shps and angls th sm as shwn in ths exmpls. Th prba scrpt shrtnd systm is dsngnd t mk unq shps whch yr ey and hnd wl lrn t rcgnz wth a ltl prctc. Ys i hv crtd a lt of othr nw and usfl thngs whc i wnt t shr wth y. snd me yr eml adrs and i wl snd y sm hlpfl thngs whch i hv dscvrtd. th prbas ar intndd to hlp y lv a hpr hlthr wsr and wlthr lf. gd lck and my th gd lf be wth y.