Aroga Arogaes

script terminator

Unified English Braille Chart

Aroga		Cillica	111511511	Dianic	Ciluit		
ALPHABET AND NUMBERS	PUNCTUATION	SIGNS OF OPERATION	ALPHABETIC WORDSIGNS	STRONG GROUPSIGNS	INITIAL-LETTER	FINAL-LETTER	SHORTFORM WORDS
1 2 3 4 5 6 7 8 9 0	• comma ,	AND COMPARISON	b but	•: ch	CONTRACTIONS	GROUPSIGNS	ab about h <u>er</u> f herself
a b c d e f g h i j	period .	:• •• plus +	c can	•	· · · · · · · · · · · · · · · · · · ·	ound	abv above hm him ac according hmf himself
1-1	apostrophe '	:• · · minus -	d do	sh	· · · · ever	ance	ac according hmf himself acr across imm immediate
klmnopqrst	colon :	multiplication x	e every f from	th	father	sion	af after xs its afn afternoon xf itself
u v x v z w	l dash	multiplication dot •	g go	wh	here	: : less	afw afterward lr letter
• • • • • • • • • • • • • • • • • • •	long dash —	division ÷	h have	ou	know	· · · · Ount	ag again ll little ag <u>st</u> against m <u>ch</u> much
INDICATORS	exclamation mark	greater than >	j just	: st	lord	. • • . Odin	alm almost m <u>st</u> must
INDICATORS		less than <	k knowledge l like	gh	mother	ence	alr already myf myself al also nec necessary
Numeric Capital	•• Hyphen -	:••• equals =	m more	ed	name		al <u>th</u> although nei neither
Capital letter	question mark ?	1	n not	er	one		alt altogether <u>one</u> f oneself alw always <u>ou</u> rvs ourselves
	semicolon;	CURRENCY AND MEASUREMENT	p people	ow	part	: : : ful	bec because pd paid
word 	ellipsis	· · · · cant d	q quite r rather	ar	• • • • • • • • • • • • • • • • • •	tion	<u>bef</u> before p <u>er</u> cv perceive <u>beh</u> behind p <u>er</u> cvg perceiving
: : : passage	forward slash /	· · · · · · · · · · · · · · · · · · ·	s so	ing	•	ness	<u>be</u> l below p <u>er</u> h perhaps
capital terminator	backward slash		t that			ment	<u>be</u> n beneath qk quick <u>be</u> s beside rcv receive
Grade 1	opening outer	euro €	u us	LOWER GROUPSIGNS	some	ity	<u>be</u> t between rcvg receiving <u>be</u> y beyond rjc rejoice
symbol	quotation mark "	British Pound £	v very w will		time		bl blind rjcg rejoicing
:• :• word	closing outer	feet	x it	ea ea	under		brl braille sd said <u>ch</u> n children <u>sh</u> d should
 :• :• :• passage	•• quotation mark '	inches "	y you	bb	:• •• work		<u>con</u> cv conceive <u>sch</u> such
Grade 1 terminator	opening inner quotation mark	SPECIAL SYMBOLS	z as	• • cc	young		<u>con</u> cvg conceiving <u>the</u> mvs themselves cd could <u>th</u> yf thyself
Typeform	1	· · · · porcent 0/	STRONG CONTRACTIONS	•• ff			dcv deceive td today
italic symbol	closing inner quotation mark		(Part and Whole Word)	• gg	there		dcvg deceiving tgr together dcl declare tm tomorrow
italic word	quotunion muni	degree °	and	be	character		dclg declaring tn tonight
		angle ∠	for	 •• con	through		ei either wd would f <u>st</u> first yr your
italic passage	GROUPING PUNCTUATION	hashtag #	of	dis	where		fr friend yrf yourself gd good yrvs yourselves
italic terminator	opening round	ampersand &	the	en	ought		grt great
bold symbol	parenthesis (copyright ©	with	in	upon		Retired Contractions
bold word	closing round parenthesis	:• •• trademark	STRONG WORDSIGNS	LOWER WORDSIGNS	· · · · word		(not used in UEB)
:• •• bold passage	opening square	superscript indicator	child		these	: ble	ation ally
bold terminator	bracket [subscript	••	be be	those		
underline symbol	closing square bracket	indicator	shall	•• enough	whose	•• dd	com to
underline word	: : : opening curly	bullet a sign a sign	this	were	• WIIOGC		
underline passage	Dracket {		: • Which	his	cannot	: : into	by o'c o'clock
underline terminator	closing curly bracket }	asterisk *	out	in in	. • • .		
script symbol	opening angle	dot locator for mention	still	was	had		brought to you by
script word	bracket <				· • · •		ATECHNOLOGIES TO CO
. • · · • • • • • • • • • • • • • • • •	closing angle bracket >				spirit	_	Muga
· • · · · · · · · · · · · · · · · · · ·					: • • world	Visit our on	line stone at MANNA aroga com

Visit our online store at **www.aroga.com**

© Aroga Technologies 2014