

Contents

Preface	ix
---------	----

PART ONE NOAH WEBSTER'S BATTLES

1	British Mockery and American Disdain	3
2	Noah Webster: "The Wildest Innovator"	21
3	Webster's First Dictionary	41
4	Displacing Delilah	53
5	The Lexicographer's Fifth Column	83
6	Tea and Copyright: Goodrich Takes Over	102
7	Spelling Wars: The Rise of Lyman Cobb	112
8	The "Common Thief"	121
9	Webster's Decline	145

PART TWO THE MERRIAMS AT WAR

10	Taking Webster out of Webster: From Family Feuds to the Merriam Brothers	161
11	Waiting for Worcester	178

12	The Bohn Affair	197
13	Converse's Complaint	214
14	Children, Money, and "Trash"	223
15	High Stakes: "Have We a National Standard of Language?"	234
16	The "Terrible Rival": Worcesterian Resurgence	250
17	The Merriams Triumphant: "Worcester! Worcester! All Change for Webster!"	274
	CONCLUSION	288
	Appendix A: The "Webster" Brand	291
	Appendix B: Four Centuries of Selected Dictionaries of the English Language	294
	Appendix C: Publishing Terms	302
	Appendix D: "The Spelling Bee at Angels (Reported by Truthful James)," by Bret Harte	304
	Acknowledgments	307
	List of Abbreviations	309
	Notes	311
	Bibliography	333
	Index	349

1

British Mockery and American Disdain

“We see with other eyes, we hear with other ears; and think with other thoughts than those we formerly used,” wrote Thomas Paine, author of *Common Sense* (1791) and *The Rights of Man* (1792). One of the most persuasive spokesmen for American independence, he championed the clearing away of British “cobwebs, poison and dust” from American society. American independence, he argued, could never be complete without that.

Many Americans thought the same way: that apart from economic stability and success, what they needed almost more than anything else after political independence was intellectual and cultural independence, free from the stifling influence of British arts, letters, and manners. They resented their cultural subservience, which had not disappeared with the signing of the Declaration of Independence. Yet for more than a century after the Revolution, the majority of literate and cultured Americans did not want to turn their backs on British culture, “their ancient heritage”—especially its literature and the historical traditions of its language. About seventy long years after Paine’s statement, the popular English novelist Anthony Trollope elegantly expressed this powerful, persistent, and apparently inescapable linkage: “An American will perhaps consider himself to be as little like an Englishman as he is like a Frenchman. But he reads Shakespeare through the medium of his own vernacular, and has to undergo the penance of a foreign tongue before he can understand Molière. He separates himself from England in politics and perhaps in affection; but he cannot separate himself from England in mental culture.” Janus-like, and often at less than a fully conscious level,

Americans knew that their “mental culture,” whether they liked it or not, was linked to Britain’s, and they had little taste for parting with it.¹

2

America’s lingering literary and linguistic attachment to England is nowhere so evident as in the nation’s pervasive ambivalence toward Samuel Johnson and his great dictionary, published in 1755, which many call the first major dictionary of the language. He was the great sage of English literature, brilliant essayist, moralist, poet, lexicographer, and biographer, the “Colossus of Literature” and “Literary Dictator” of the second half of eighteenth-century England, a figure thoroughly synonymous with Englishness. Throughout his career as an author, Johnson advertised his multilayered and complicated dislike of America and Americans. In 1756, the year after he published his famous dictionary, he coined the term “American dialect” to mean “a tract [trace] of corruption to which every language widely diffused must always be exposed.” He had in mind an undisciplined and barbarous uncouthness of speech. With typical hyperbole on the subject of Americans, he once remarked, “I am willing to love all mankind, *except an American* . . . rascals—robbers—pirates.”²

Yet Americans could not get enough of him. They devoured his books, which libraries held in great numbers. His influence on American thought and language was vast. Thomas Jefferson recognized this as a grave problem: he wanted to get Johnson off the backs of Americans. In a letter in 1813 to his friend the grammarian John Waldo, he took note of Johnson’s *Dictionary* as a specific drag on the country’s cultural growth: “employing its [own] materials,” America could rise to literary and linguistic preeminence, but “not indeed by holding fast to Johnson’s *Dictionary*; not by raising a hue and cry against every word he has not licensed; but by encouraging and welcoming new compositions of its elements.” And yet, as one historian writes, “It was to prove more difficult to declare independence from Johnson than it had been to reject George III.” The weight of Johnson’s authority on culture in America was a legacy, both positive and negative, that would loom large in the American psyche far into the nineteenth century. Several of the leading American authors at the time actually fed the appetite for Johnson rather than attempted to dampen it.³

One of them, Nathaniel Hawthorne, revered Johnson. Although he complained in *Mosses from an Old Manse* (1845), “How slowly our [own] literature

grows up,” for him Johnson could do no wrong. In London during the 1850s on government business, he recorded in his *English Note-Books* walking in Johnson’s footsteps—taking a meal at Johnson’s favorite London tavern, the Mitre; traveling up to Lichfield in Staffordshire to pay homage to the great man’s birthplace; and exploring Johnson’s rooms at No. 1 Inner Temple Lane in London, where his imagination luxuriated in the sense of place: “I not only looked in, but went up the first flight, of some broad, well-worn stairs, passing my hand over a heavy, ancient, broken balustrade, on which, no doubt, Johnson’s hand had often rested. . . . Before lunch, I had gone into Bolt Court, where he died.”⁴ As for James Fenimore Cooper, he was liberally using Johnson’s dictionary as his principal authority on the language, even after America’s first large (unabridged) dictionary was published by Noah Webster.

This type of American adulation of Johnson persisted into the second half of the century. Herman Melville, in *Moby-Dick* (1851), the novel he dedicated to Hawthorne, has his narrator, Ishmael, remark that in his telling of the story he had “invariably used a huge quarto edition of Johnson [his dictionary], expressly purchased for that purpose; because that famous lexicographer’s uncommon personal bulk more fitted him to compile a lexicon to be used by a whale author like me.” Louisa May Alcott, in her American classic *Little Women* (1868–69), features Johnson’s *Rasselas* and his book of essays, *The Rambler*, in a memorable scene or two. Mark Twain (Samuel Langhorne Clemens), however, was not so positive about Johnson, bearing witness to this Johnsonian obsession even as he debunked it. He had a go at Johnson at the expense of American Johnson lovers when he toured London only a few years before the outbreak of World War I. One day at the Cheshire Cheese tavern, near which Johnson had lived and where, legend has had it, he spent a good deal of time, Twain was enjoying some refreshment in the “Doctor Johnson room” with Bram Stoker, author of *Dracula*, and the American journalist Eugene Field, when he burst out: “Look at those fools going to pieces over old Doc Johnson—call themselves Americans and lick-spittle the toady who grabbed a pension from the German King of England that hated Americans, tried to flog us into obedience and called George Washington traitor and scoundrel.” One could understand the adulation of Johnson by the English, he continued, “but of our own people, coming to the Cheese, ninety-nine per cent do so because they don’t know the man, and the others because they feel tickled to honor a writer a hundred and fifty years or so after he is

good and rotten.” For the rest of his time at the inn, in protest against his fellow Americans, he kept up his “slaughter of Johnson.” As for himself, he boasted he never read Johnson, “never a written word.”⁵

3

Cultural ambivalence was one thing. The persistent burden of cultural inferiority was another, at the center of which were the language and a national literature. There was little leisure, inclination, or confidence in the tempo of the nation’s early history to turn to literature and language in order to express and give meaning to the “new circumstances” of nationhood. Jefferson felt particularly strongly about this. A liberal advocate for linguistic reform and “lexical and orthographical innovation” in America as a sensible and natural way of promoting a stronger national identity and confidence, he lamented this weakness. Literary activity in the country was flat, he wrote in his letter to John Waldo, and there was no springboard for it: “[W]e have no distinct class of literati in our country. Every man is engaged in some industrious pursuit. . . . Few therefore, of those who are qualified, have leisure to write.” That was regrettable, yet at the same time in order to compensate for the barrenness of the American literary landscape—and revealing his own ambivalence over the British-American cultural imbalance—he encouraged the study of English authors, “the example of good writers, the approbation of men of letters,” and “the judgement of sound critics,” by means of which the English of Americans could be improved.⁶

Jefferson came in for some English criticism of his use of Americanisms in his only book, *Notes on Virginia*, in 1787. His use of the word *belittle* (a perfectly good word today, of course) in it inspired this piece of mockery in the *European Magazine and London Review*:

Belittle!—What an expression!—It may be an elegant one in Virginia, and even perfectly intelligible; but for our part, all we can do is, to *guess* at its meaning.—For shame, Mr. Jefferson! Why, after trampling upon the honour of our country, and representing it as little better than a land of barbarism—why, we say, perpetually trample also upon the very grammar of our language? . . . Freely, good sir, will we forgive all your attacks, impotent as they are illiberal, upon our *national character*; but for the future, spare—O spare, we beseech you, our *mother-tongue!*⁷

It is noteworthy, incidentally, that Jefferson has been credited with coining about 110 words included in the *Oxford English Dictionary*, and with some 400 quotations providing the earliest record of meanings of specific words. That he felt keenly the importance of freeing American English from English restraints and conventions is as clear as a bell tolling American independence. Americans are different, he pointed out to John Waldo: “The new circumstances under which we are placed, call for new words, new phrases, and for the transfer of old words to new objects. An American dialect will therefore be formed.” There was no need to be ashamed of that.

Beware the abuse of such British editors, Jefferson advised Waldo, especially those of the influential *Edinburgh Review*, “the ablest critics of the age,” which in Jefferson’s view were spewing out retrogressive nonsense about how the Americans had been misusing the language. The best thing for Americans was to nourish their freedom and “separate it [American English] in name as well as in power, from the mother-tongue.” Jefferson dreamed of what the American language would become “in strength, beauty, variety, and every circumstance which gives perfection to language, were it permitted freely to draw from all its legitimate sources.” That meant using without embarrassment the new American words springing up across the land—Jefferson coined the word *neologize* to describe them—even if “in this process of sound neologisation, our trans-Atlantic brethren shall not chuse [choose] to accompany us, we may furnish, after the Ionians, a second example of a colonial dialect improving on its primitive.”⁸

As for dictionaries, whatever you do, avoid looking back to Johnson, Jefferson implored John Adams—although elsewhere he singled out Johnson’s *Dictionary* as essential reading for Americans, one of the books he said would “fix us [Americans] in the principles and practices of virtue.” In that comment he was remarking on Johnson’s *Dictionary* for its moral value, not as a guide to how Americans should use the language. He did not need the authority of any dictionary to sanction the legitimacy of new American words: dictionaries are but the “depositories of words already legitimated by usage. . . . When an individual uses a new word, if ill-formed, it is rejected in society, if well-formed, adopted, and after due time, laid up in the depository of dictionaries.” In another letter to William S. Cardell, Jefferson stressed the extreme importance of this subject: “[T]he improvement & enlargement of the scope of our language is of first importance. . . . Judicious neology can

alone give strength & copiousness to language and enable it to be the vehicle of new ideas.”⁹

John Adams managed to sound even more combative and visionary than Jefferson on the subject of the American language. Notwithstanding the fulminations of British reviewers, he waxed prophetic in a letter to Edmund Jenings in 1780: “I am not altogether, in jest. I see a general encreasing Inclination after English in France, Spain, and Holland, and it may extend throughout Europe. The Population and Commerce of America will Force their Language into general Use.” “English will be the most respectable language in the world,” he added later.¹⁰

There was one prominent contemporary of Jefferson’s, however, who did not see this matter as did Jefferson and Adams and was greatly troubled by what he observed was happening to the American language. Although he had great admiration for America and Americans, the Scottish churchman John Witherspoon, a signer of the Declaration of Independence and member of Congress, as well as president of the College of New Jersey (renamed Princeton University in 1896) from 1768 until his death in 1794, was one of America’s important political figures and intellectuals awkwardly caught in the crossfire of the Anglo-American battle of the languages. Witherspoon understood and appreciated Jefferson’s celebration of neologisms and other types of vocabulary expansion as natural parts of language development, but he had no taste for the extreme forms of language he heard cropping up in all walks of life in the country. He deplored American slang and indiscriminate, undisciplined looseness of expression on the part of the better educated, including members of Congress, lawyers, and clergymen: “vulgarisms,” “common [grammatical] blunders arising from ignorance,” “cant phrases,” “personal blunders,” and “tautology.” “I have heard in this country,” he wrote in 1781, “in the senate, at the bar, and from the pulpit, and see daily in dissertations from the press, errors in grammar, improprieties and vulgarisms which hardly any person of the same class in point of rank and literature would have fallen into in Great Britain.” Among the *Americanisms* that he said he heard everywhere—he claimed he was the first to use that term to describe differences between British and American English—were the following: the use of *every* instead of *every one*, *contrive it* for *carry it*, *mad* for *angry*, *I thinks* for *I think*, *he had fell down* instead of *fallen down*, *I had wrote* instead of *had written*, *had spoke* instead of *had spoken*, and *drownded* instead of

drowned. Witherspoon also took note of prolific contractions such as *an't*, *can't*, *could'nt*, *don't*, *han't*, *should'nt*, *would'nt*. He particularly disliked *this here* or *that there*. He did concede that many departures from British English in the higher reaches of American society did not arise from ignorance or “inelegance” and therefore were authentically and therefore legitimately American. That, however, did not make them any more palatable to him. A malapropism was a malapropism, a “personal blunder,” in whichever country it occurred, although he said he heard them more often in the United States than in Britain.¹¹

4

An avalanche of British attacks on American society and culture in general and language and literature in particular in the early nineteenth century did not improve American self-confidence. While such British offensives did not exist in isolation from larger political events at the time that contributed to a hostility between the two countries, which eventually ignited in the War of 1812, that larger context fails to account for the harshness and frequency with which British writers insulted American life and manners. Many British travelers' attacks in books and the British press were simply outrageous and in poor taste, ill-informed or not informed at all, aiming to appeal sensationally to a portion of the British reading public that was either ignorant of America and prepared to think the worst of it, or welcomed such attacks as exotic and improbable adventure stories.

Fanny Trollope, mother of the novelist Anthony Trollope, wrote a sensational best seller, *Domestic Manners of the Americans* (1832), based on her months of traveling all over the country. An engaging but also wounding account, often insightful and sometimes appreciative, it is marred by a recurring strain of anti-Americanism. As she sees it, the abuse of the language was no small part of Americans' lack of discipline and bad taste and manners. She shudders over what she saw and heard as the vulgarity of American manners and language, appalled at the “strange uncouth phrases and pronunciation.” She is short on examples, but in an appendix she added to the fifth edition of her book seven years later in 1839, she records some family conversation in an unspecified part of the country. It contains this specimen of a father's pride in the chickens the family is about to serve up for guests: “Bean't they little beauties? hardly bigger than humming birds; a dollar seventy five for

they. Three fips for the hominy, a levy for the squash, and a quarter for the limes; inyons a fip, carolines a levy, green cobs ditto.” She links the speech she heard to the prevalent lack of refinement resulting from the low esteem in which women were held. If America was ever going to rescue itself from this revolting social malaise, she writes, it would have to be through the refinements of the arts: “Let America give a fair portion of her attention to the arts and the graces that embellish life, and I will make her another visit, and write another book as unlike this as possible.”¹²

In those early years of nationhood, Americans only occasionally protested. If you feel insecure, you are not apt boldly to fire back at your critics. The now forgotten Philadelphia scholar and diplomat Robert Walsh, whom Jefferson once described as “one of the two best writers in America,” did protest in “An Appeal from the Judgements of Great Britain Respecting the United States of America” (1818), but he managed simply to reinforce the persistent British belief that Americans were vain and supersensitive to criticism, “cherishing imaginary wrongs.” The shocks to American confidence and self-respect, however, being dished out by these British travelers, commentators, reviewers, and authors eventually proved to be too much for Washington Irving. They drove him to write a nine-page essay, “English Writers on America” (1819), in which he aims to stir up Americans to believe in themselves:

I shall not . . . dwell on this irksome and hackneyed topic; nor should I have adverted to it, but for the undue interest apparently taken in it by my countrymen, and certain injurious effects which I apprehended it might produce upon the national feeling. We attach too much consequence to these attacks. They cannot do us any essential injury. The tissue of misrepresentations attempted to be woven around us, are like cobwebs woven around the limbs of an infant giant. Our country continually outgrows them. One falsehood after another falls off of itself. We have but to live on, and every day we live a whole volume of refutation.

If the English persist with their “prejudicial accounts,” they will succeed only in “instilling anger and resentment within the bosom of a youthful nation.”¹³

Looking back at a century of such British mockery, the historian Allan Nevins in 1923 conveyed the seriousness of the threat relentless British mockery posed to the American psyche in the first quarter of the nineteenth

century and the anxiety it stirred up in the young country: “The nervous interest of Americans in the impressions formed of them by visiting Europeans and their sensitiveness to British criticism in especial, were long regarded as constituting a salient national trait.” Henry Cabot Lodge, US senator from Massachusetts, was appalled by the effect on American authors: “The first step of an American entering upon a literary career was to pretend to be an Englishman in order that he might win the approval, not of Englishmen, but of his own countrymen.” American poet, journalist, and commentator H. L. Mencken, in his linguistically patriotic book *The American Language* (first published in 1919), provides another retrospective in sections titled “The English Attack” and “American Barbarisms.” He describes the clash as “hair-raising,” an “unholy war” of words. Captain Thomas Hamilton, a Scot, mentions a few of the prevalent barbarisms: “The word *does* is split into two syllables, and pronounced *do-es*. *Where*, for some incomprehensible reason, is converted into *whare*, *there* into *thare*; and I remember, on mentioning to an acquaintance that I had called on a gentleman of taste in the arts, he asked, ‘Whether he *shew* (showed) me his pictures.’ Such words as oratory and dilatory, are pronounced with the penult syllable, long and accented; missionary becomes *missionairy*, angel, *ângel*, danger, *dânger*, &c.”¹⁴

5

With considerable zeal, the British assault on American values, manners, and achievements also turned to the state of literature in the republic. In 1810, the *Edinburgh Review* was severe: “Liberty and competition have as yet done nothing to stimulate literary genius in these republican states. . . . In short, federal America has done nothing, either to extend, diversify, or embellish the sphere of human knowledge.” Again in the *Edinburgh Review*, Sydney Smith, founder and first editor of that magazine, whose brilliant and witty essays and reviews particularly injured American pride, mischievously asked in 1820, “[W]hy should the Americans write books, when a six week’s passage brings them in our own tongue, our sense, science and genius, in bales and hogsheads?” Harriet Martineau, while pleased by America’s lack of “aristocratic insolence,” wrote bitinglly in *Society in America* after her travels in America in 1836, “If the national mind of America be judged of by its legislation, it is of a very high order,” but “if the American nation be judged by its literature, it may be pronounced to have no mind at all.”¹⁵

The American literati chimed in with vigor. John Pickering, the Harvard-educated diplomat and American jurist and linguist (more about him later), admitted in 1816, “in this country we can hardly be said to have any authors by profession.” In his book *The Importance and Means of a National Literature* (1830), William Ellery Channing, the famous Unitarian minister and early Transcendentalist, declared that what he meant by a national literature was “the expression of a nation’s mind in writing,” and he called for America’s literary mind to awaken. America needed “a high intellectual culture” that paid more attention to the spirit than to material aggrandizement: “There is among us much superficial knowledge. . . . There is nowhere . . . an accumulation of literary atmosphere.” More than half a century after independence, America still relied “for intellectual excitement and enjoyment on foreign minds, nor is our mind felt abroad.”¹⁶

American literature did rise, however, sooner perhaps than Jefferson and Adams had envisioned. James Fenimore Cooper, Washington Irving, William Cullen Bryant, Nathaniel Hawthorne, Oliver Wendell Holmes, and Ralph Waldo Emerson, to mention but a few writers, all made names for themselves by the 1840s and 1850s as creative artists to be reckoned with not only in America but also in England and throughout the Continent.¹⁷ Emerson, the prophet-poet who strove “to extract the tape-worm of Europe from America’s body,” knew the American “renaissance” was dawning. “We have listened too long to the courtly muses of Europe,” he declares in his pamphlet *The American Scholar* (1837), which was delivered and first published under the title *An Oration, Delivered before the Phi Beta Kappa Society, at Cambridge, August 31, 1837*. In his essay “Nature” (1836), he writes, “The foregoing generations beheld God and nature face to face; we, through their eyes. Why should not we also enjoy an original relation to the universe? Why should not we have a poetry and philosophy of insight and not of tradition, and a religion by revelation to us and not the history of theirs?” The speech secured Emerson’s fame.¹⁸

6

Hand-in-hand with their trashing of American literature and intellectual life, British bashing of the American language in the press was a particularly vitriolic and crowded sport. It was the British attacks in this sphere that, more than any other, reinforced Americans’ sense of cultural insecurity in relation

to the British throughout the nineteenth century. The British press, “the Reviewers and magazine-men” whom Walter Savage Landor in England once described as “the linkboys and scavengers of literature,” gave no quarter to the ways American authors were using the language. American writing offered them ripe opportunities to exercise their wit and appeal to the prejudices of their readers. “Their pens have been dipped in gall” with “a mixture of malevolence and falsehood,” scoffed the president of Yale University, Timothy Dwight. At the root of much of this was a bias against how Americans presumed to “possess” the ancient English tongue and, as the British saw it, mangle it to such an extent that it was either vulgar and offensive or often simply incomprehensible. It was a disgrace to the venerable tradition of English letters. One day, the critics warned, if this mauling continued, the British would need a glossary to understand American writing; nor would the great works of English literature any longer be intelligible to the Americans.¹⁹

“Poor Dr. Johnson,” wrote the Scottish antiquarian and engineer John Mactaggart after three years in Canada in the 1820s and obligatory travels in America. Had Johnson known what the Americans would be doing with the language, surely he would have led the charge in his dictionary against the invasiveness of Americanisms: “The great Dr. Johnson, when he was arranging his noble national Dictionary, did not seem to be aware that he had so many mortal enemies at his door. . . . Here then is the *ruination* of our classic English language already begun. It is nonsense to imagine that our authors will there live immortal in their native strains.”²⁰

Jonathan Boucher, an English clergyman who lived for decades in Maryland and Virginia and was one of the most eloquent and controversial preachers of his day—a friend of George Washington, no less, in spite of his loyalty to Britain—took a hostile interest in the American language in his *Glossary of Archaic and Provincial Words*. A distinguished historian and philologist, Boucher was only one of a legion of British prophets of doom late in the eighteenth century who imagined the day would come when Englishmen would be unable to understand Americans: “[T]heir language will become as independent of England, as they themselves are; and altogether as unlike English, as the Dutch or Flemish is unlike German, or the Norwegian unlike the Danish, or the Portuguese unlike Spanish.” That sentiment was a commonplace in England by the 1830s. If that were to be the fate of American speech, Captain Hamilton writes, so be it: “Unless the present progress of

change be arrested, by an increase of taste and judgment in the more educated classes, there can be no doubt that, in another century, the dialect of the Americans will become utterly unintelligible to an Englishman, and that the nation will be cut off from the advantages arising from their participation in British literature.” Alluding to Noah Webster, already famous by then for his “American” dictionary, he predicts the result would be “as novel and peculiar as the most patriotic American linguist can desire.”²¹

In one of his many illuminating essays on early American speech, the twentieth-century American historian of early American English, Allen Walker Read, attempts to demystify what he describes as misguided notions of the American language from the late eighteenth century right up to Mencken and later. It was the British reviewers of American books, he suggests, who should have known better, not the impressionable British travelers. While many travelers certainly cringed when they heard American accents, coinages, “vulgarisms,” and (to their minds) misuse of perfectly good English words, or noticed the continued use of words and phrases that long ago had become archaic in England, they were on the whole more generous and approving than the professional reviewers and commentators. They were able at least to discover firsthand, for example, and acknowledge, the existence of relatively little regional dialect in America. Recalling her travels in America in 1834, the otherwise critical Harriet Martineau, who apparently was hard of hearing and needed an ear horn, rejoices over how clearly (without an accent) the Americans spoke: “I shall have no bad tales to tell in England about the peculiarities of American speech; for the truth is, it is quite a holiday treat to an unready ear like mine to meet with intelligible English all over this great country, after being perplexed with the provincialisms with which one is assailed as often as one takes a journey in England.”²²

7

What were the unbridled Americanisms and other offenses that set so many British and several American commentators’ teeth on edge? One of the most prolific examples was the epidemic and unlicensed use of nouns as verbs, such as *beat*, *dump*, *interview*, *notice*, *process*, *progress*, *scalp*, and so on. Contractions and sloppy pronunciation became widespread, as did other “vulgarities” of language such as *gents*, *pants*, and *thanks* and informal and essentially private terms of endearment between spouses that (it was felt) should be kept private

and not be heard across a room in public. Racy language and low expressions were other lamented features. Such usage for many was insulting, careless, undisciplined, idiomatically imprecise and illogical, and disrespectful.

There was no want of other examples of what British observers classified as “degradation” and “debasement.” To begin with, accounts invariably mentioned the unbearable volubility of Americans, who prided themselves on being “born orators,” but their speech was blemished with uncouth vulgarity in vocabulary, profanity, runaway “innovation,” flaccid inaccuracy and imprecision, grandiloquence, high-flown rhetoric, and lazy or shortcut pronunciation. In New England, some took note of a “whining cadence” and twang that Nicholas Cresswell, a visitor from Derbyshire earlier in the 1770s, found was quite beyond his powers of description, although elsewhere in the country he did not notice any dialect. Cresswell, who nevertheless wished to move to America from Derbyshire, participated so completely in American ways of speaking that he began to talk and throw his weight around like an American, one morning almost getting into a gunfight with a man who “threatened to scalp and tomahawk me.”²³

Thousands of popular words and expressions, what could be called American provincialisms as well as Americanisms, infiltrated the speech of even the most educated Americans who did not normally use them in their writing—individuals who, in the words of a Yale graduate in 1855, “in half a dozen [spoken] sentences, use at least as many words that cannot fail to strike the inexperienced Englishman who hears them for the first time.” “Fail to strike” only feebly describes the English loathing of the mushrooming of Americanisms. With deepening resentment, the English deplored them as vulgar and incomprehensible. On the other hand, Daniel Boorstin (historian and Librarian of Congress) follows Mencken’s line of defense by applauding the “brash vitality” of the burgeoning “tall talk” and flamboyant American speech. He illustrates the “flood of racy and unprecedented words and phrases” with his own sample list: *to affiliate, to Americanize, down-and-out, down-town, to engineer, to enthuse, flat-footed, to funeralize, highfalutin, to hornswoggle, hunkydory, to itemize, to lynch, non-committal, on-the-fence, plumb crazy, rambunctious, to resurrect, scalawag, scrumptious, shebang, to skedaddle, slambang, splendiferous, true-blue, under-the-weather.* “The new riches of an American language,” Boorstin writes, “were not found in the pages of an American Shakespeare or Milton but on the tongues of Western

boatmen, town boosters, fur traders, explorers, Indian-fighters, and sod-busters. While the greatness of British English could be viewed in a library, the greatness of American English had to be heard to be appreciated. America had no powerful literary aristocracy, no single cultural capital, no London. And the new nation gave the language back to the people. No American achievement was more distinctive or less predictable.”²⁴

8

Apart from conservative “traditionalists” among them, many literate Americans were not willing to endure silently this British disrespect. Across the country, Americans believed that, no thanks to the British, clarity and unity in both written and spoken English, not to mention elegance, were what they wanted and were certain they had already achieved. One of the most insightful and commanding American voices to protest the British criticism of the way Americans used the language was the eminent Edward Everett. A distinguished Harvard professor of Greek literature by the age of twenty-one, a universally admired orator, editor of the influential *North American Review*, US secretary of state, ambassador to Britain, and president of Harvard from 1846 to 1849 (he disliked the job), Everett had a brilliant pedigree. He was a highly respected authority and leader in American cultural thought, and he plays a significant, though minor, role in the dictionary history told in these pages. “I know nobody else in the country,” wrote one critic, “who holds such a pen. He is the American Junius.” At Harvard and for many years afterward, he was accorded heroic status by Emerson, who heard him preach as Unitarian minister at Brattle Street Church in Cambridge and concluded that his voice “of such rich tones, such precise and perfect utterance, that although slightly nasal . . . was the most mellow, and beautiful, and correct of all instruments of the time.” He had the honor of speaking for nearly two hours at the dedication of the Gettysburg National Cemetery before Abraham Lincoln got around to delivering his brief, eloquent, and legendary address on November 19, 1863, the day after which he graciously wrote to Lincoln, “I should be glad, if I could flatter myself that I came as near to the central idea of the occasion, in two hours, as you did in two minutes.”²⁵

After several visits to England, Everett felt he could speak out with “reasoned patriotism” and authority about the comparative state of the language in England and America: “[W]e submit it fearlessly to any person, who has

had the means of making the comparison, and is at all qualified to do it, whether one might not rather suppose that America were the native country of the language, and England a remote colony, exposed to all the chances of corruption, so villainously is the language spoken in all the provinces of the latter country, so wholly distorted in a score of rustic jargons, that do not deserve the name of dialects.” The British critics were hardly justified in “stigmatizing as a corruption” all American neologisms. By whatever authority, whether dictionaries, “good company,” or “good writers,” “more provincialisms, more good words in false acceptations, and more newly coined words” are to be found in respectable English writers than in equally respectable American writers and society, he claimed.²⁶

Finding himself in a coach en route to Cambridge, England, in 1818, Everett was shocked to discover that the five others in the coach “spoke worse English, than any five well dressed people that one would be apt to meet in any part of America, with which I am acquainted.” Indeed, throughout his travels in England, Everett was appalled by the level of English ignorance and dogmatism regarding American English: “[W]e ought neither to be *reviewed* out of the right of coining any words which the peculiarity of our situation requires, nor browbeaten into the belief, that in respect to new words we speak and write the language more corruptly than we do.” The English had best concentrate on saving their own language from corruption instead of “ringing insipid changes on the ‘American language,’ wrestling with the puritanical Christian names of our writers, and waging a quixotic warfare against barbarism never approved, and denounced already here.”²⁷

Belonging to the wealthy, educated, patrician class in Boston society, George Ticknor was a close friend of Everett’s, a brilliant Spanish and French scholar at Harvard, and author of the monumental three-volume *History of Spanish Literature* (1849). It would never have occurred to him that he spoke anything but the best English. It amazed him, therefore, when a visiting Englishman in 1815 “expressed to me his surprise that I spoke so good English, and spoke it, too, without an accent, so that he should not have known me from an Englishman.” “This is the first instance I have yet met of this kind of ignorance,” Ticknor noted in his journal. “He is himself a cockney.” Another priceless American riposte later in the century shocked a sprightly, young, upper-class New England woman who was not exactly swept off her feet when a young officer in the English army told her that

her English was excellent and asked if she was unusual in that respect for an American woman. “Oh, yes,” she replied, “but then I had unusual advantages. There was an English missionary stationed near my tribe.” One other impatient American woman more testily replied in 1839 to an Englishman who had asked her, “Why do you drawl out your words in that way?” that she would “drawl all the way from Maine to Georgia, rather than *clip* my words as you English people do.” The London *Literary Gazette* in 1839 regaled its readers with a host of other examples of what must have seemed to them like chatter from some sort of underworld American conspiracy against England’s noble language. A couple of specimens here will suffice to convey the tenor of the dialect and “twisting” of the meaning of words that English people felt was afflicting America: “The old phrase of ‘straining at a gnat, and swallowing a camel,’ is, in the Eastern States, rendered ‘straining at a gate, and swallow a saw-mill’”; another concerned the words *nasty* and *nice*: “one of the strangest perversions of the meaning of a word which I ever heard of is in Kentucky, where sometimes the word *nasty* is used for *nice*. For instance: at a rustic dance in that State a Kentuckian said to an acquaintance of mine, in reply to his asking the name of a very fine girl, ‘That’s my sister, stranger; and I flatter myself that she shews the nastiest ankle in all Kentuck.’”²⁸

James Fenimore Cooper tried bravely to have it both ways. While he thought that Americans had gone overboard with their reforms, he nonetheless declared they had “an equal right” to the language. He predicted that soon America would blossom with a literature “felt with a force, a directness, and a common sense in its application, that has never yet been known.” “Twenty millions of people not only can make a word, but they can make a language, if it be needed,” he wrote at the end of a footnote defending Americanisms in his novel *Satanstoe* (1845). Waxing prophetic and audacious at the same time, he predicted in *The American Democrat* a bright future for American English but doubted English attitudes would soften anytime soon:

In *fine*, we speak our language, as a nation, better than any other people speak their language. When one reflects on the immense surface of country that we occupy, the general accuracy, in pronunciation and in the use of words, is quite astonishing. . . . We do amend, and each year introduces a better and purer English into our country. . . . [I]n another generation or two, far more reasonable English will be used in

this country than exists here now. How far this melioration or purification of our language will affect the mother country, is another question. It is, perhaps, twenty years too soon to expect that England will very complacently submit to receive opinions or fashions very directly from America.²⁹

9

The Scottish critic and folklorist Andrew Lang, looking back in 1895 on a century of Anglo-American wrangling over language, adopted a *laissez-faire* attitude. He asserted the rights of Americans to use the language the way they wanted to, but he could not bear to contemplate, as did Cooper, American influences on British English: “I, for one, have never been able to see why Americans should not use Americanisms. It is a free country, and has a right to develop its own language in its own way. . . . As long as they bud and blossom in America only, they are of mere philological interest to us; but when they begin to invade our language, like the American weed in our waters, surely we may, inoffensively, try to check their profusion? Or is this rude and offensive?” He added, “Only time and usage can sanction new words and phrases: the fittest survive.”³⁰

Nevertheless, the fight was still on, as the prominent English essayist John Ruskin demonstrated in 1873 with this surprisingly impertinent remark: “[T]his dying England taught the Americans all they have of speech, or thought, hitherto. What thoughts they have not learned from England are foolish thoughts; what words they have not learned from England, unseemly words; the vile among them not being able even to be humorous parrots, but only obscene mocking-birds.” One could hardly be more insulting than that. The intellectual and social derailment the language wars generated infected even brilliant philosophers and critics like Ruskin. By the third decade of the nineteenth century, informed and fair-minded people—and even the uninformed and biased—on both sides of the Atlantic were beginning to fear that if this transatlantic linguistic boxing match went on much longer, “the last drops of goodwill toward England that exist in the United States” would be turned into irreversible bitterness.³¹

Americans had repaid the British handsomely for their sneers, but they were nevertheless confronted by the embarrassing and increasingly inconvenient fact that they were, as we shall see, still relying on English-language

authorities like Samuel Johnson and his irrepressible dictionary. An English journalist ill-naturedly had warned as early as 1787 that the American language was already so different from the English that English dictionaries in the future might as well ignore Americanisms: “If this is true, let us leave the inventors of this motley gibberish to make a Dictionary for themselves.” That is exactly what Americans would do. The American language was rushing into the future, following its own course and needs, and the majority of Americans were little disposed to let English attitudes and prejudices, and dictionaries, keep it back. Only a truly comprehensive American dictionary, recording what the American language had become, could keep pace with the rapid changes in American society and the new words, meanings, and pronunciations pouring into it. When it came, it surely would, once and for all, set the seal on their declaration of linguistic independence from the mother country.³²

Index

- Abbot, Ezra, 272–73
- abridged *American Dictionary of the English Language, An*, 85–87, 102–5, 104; copyright issues with, 107, 109; Goodrich and Worcester's earnings from, 161–62; problems between Converse and Goodrich and, 109–11; sale of unsold sheets of, 165–69; search for new publisher for, 108–9; Webster's reaction to, 105–9
- Adams, Abigail, 62, 240
- Adams, John, 7–8, 21, 25, 78, 89
- Adams, John Quincy, 51
- Addison, Joseph, 78
- Agassiz, Louis, 268
- Ainsworth, Robert, 187
- Albany Argus*, 113–16
- Alcott, Louisa May, 5
- Alexander, Caleb, 29, 46–47
- Allen, William, 182
- American Academy of Arts and Sciences, 59, 89, 272
- American Almanac and Repository of Useful Knowledge*, 142
- American Biographical and Historical Dictionary, An*, 182
- American Copyright Act of 1790, 68, 127, 129
- American culture and literature: the Civil War and, 264, 271, 278–79; conservative “traditionalists” in, 16–19; dictionaries available in 18th century, 45–47; early nineteenth century British attacks on, 9–12; increasing literacy and, 85; as independent from England, 3–4; influence of the printing press on, 84–85; Johnson's dictionary and, 4–6; lack of literary activity in early, 6–9; patriotism in, 16, 28, 32, 51, 52; pluralism in, 234; vitriol in British attacks on, 12–14
- American Democrat, The*, 18
- American Dictionary* (Goodrich), 289
- American Dictionary*, Goodrich–Merriam, 1847, 259
- American Dictionary of the English Language, An*, 71–82; 1841 version of, 151–57, 154, 156; 1847 Goodrich–Merriam version of, 189–95; abridgment of, 85–87, 102–11, 104; Americanisms in, 72–74; biographies of words presented in, 79–81; Bohn affair and (see “Webster's and Worcester's Dictionary”); Christian context for words in, 78–79; citations from Samuel Johnson in, 77–78; criticisms of, 82, 83–84; first printing in England, 82; initial publishing of, 71–72; the Merriams' plan for revision of, 167–69; pictorial edition of, published in 1859, 255–59, 257; plans for quarto and octavo editions of, 83–84, 96–98; positive reviews of, 76–77, 82; preface and introduction to, 74, 75; printing press and, 84–85; published in England, 1859, 256; Royal Quarto Edition, 1864, 279–80; two-volume octavo version in the 1830s, 151–57; Webster family involvement in promoting, 149–53; Webster's promotion of, in the 1830s, 146–48. See also Webster, Noah
- American Dictionary of the English Language by Noah Webster...Revised and Enlarged by Chauncey A. Goodrich, The*, 191; 1847 printing of, 189–90; Mark Twain on, 194–95; orthography of, 192–93; preface to, 190, 192, 194; pronunciation citations in, 192; success of, 193–94
- American Historical Association, 89
- American Instructor, The*, 27, 31
- Americanisms, 8–9, 14–16, 59, 236–37; in *An American Dictionary of the English Language*, 72–74
- American Journal of Education*, 113
- American language, the: Americanisms in, 14–16, 20, 59, 72, 236–37; Christian context for words in, 78–79; Everett on British ignorance toward, 17; Fanny Trollope on anti-Americanism and, 9–10; inconsistencies in spelling in, 49–50; Jonathan Boucher's hostile interest in, 13–14; Noah Webster's call for a national, 21; Noah Webster on need for, 37–38; 100 year fight between the British and the Americans over,

- American language, the (*continued*)
19–20; pronunciation in, 49–50, 71, 184–85,
192, 211–12; standoff between conservatives and
newer thinkers in, 238–39; Thomas Jefferson
on, 6–9; “twisting” of meaning of words from
England, 18; William Cullen Bryant on “national”
standard for, 235–36. *See also* spelling,
American
- American Language, The*, 11
American Magazine, 35
American Minerva, 38–39, 41
American Monthly Review, 90, 121–22
American Peace Society, 271
American Primary Spelling Book, 87
American Primer, An, 283
American Review, 188
American Scholar, The, 12
American Spelling Book, The, 26–30, 32, 112, 116
American Tract Society, 84
Amherst College, 56
anti-Americanism, 9–10
anti-Federalism, 35
“Appeal from the Judgments of Great Britain Re-
specting the United States of America, An,” 10
Appleton, Fanny, 144
Arnold, Benedict, 42
Ash, John, 136, 182, 193
Athenaeum, 269
Atlantic Monthly, 255, 268
Autocrat of the Breakfast-Table, 231
- Bailey, Nathan, 136, 187, 250, 283
Baldwin, Roger S., 163
Barlow, Joel, 25, 26, 30, 32, 53
Barnes, Daniel H., 115
“Battle of the Dictionaries, The,” 238–39
Bauer, Andreas Friedrich, 84
Beecher, Henry Ward, 235
Beekman, James W., 229–30
Beggar’s Opera, 247
Beinecke Rare Book and Manuscript Library, 62
Belknap, Jeremy, 35
Bibliographer’s Manual of English Literature, The,
199–200
Bibliothèque Nationale de France, 63
Bingham, Caleb, 29
Blair, Hugh, 28
Blount, Thomas, 250
“Blue Back Speller,” 26
Bohn, Henry G.: *Bibliographer’s Manual of English
Literature* published by, 199–200; business
background of, 198–99; the Merriams’ pam-
phlet, *The English Dictionaries of Webster and
Worcester*, in response to, 200–202; publishing
of “Webster’s and Worcester’s Dictionary” by,
197–200; *Worcester’s Dictionary Published in
England under the Guise of Webster’s Dictionary*
and, 203. *See also* “Webster’s and Worcester’s
Dictionary”
Bohn affair. *See* “Webster’s and Worcester’s
Dictionary”
Boorstin, Daniel, 15–16
Bopp, Franz, 57
Boston Daily Advertiser, 197, 202, 227, 230, 246
Boston Post, 238
Boston Stereotype Foundry, 278–79
Boswell, James, 88
Bosworth, Joseph, 256
Boucher, Jonathan, 13–14
Bowdler, Henrietta Maria, 127
Brackenridge, Hugh Henry, 22
Brewster, David, 136
British Act of 1710, 31
British commentary on American society and
culture, 9–11; and Americanism, 14–16; Ameri-
can protests against, 16–19; related to literature,
11–12; vitriol in, 12–14
British copyright law, 30–32
British Grammar, The, 28
*British Synonymy; or, An Attempt at Regulating
the Choice of Words in Familiar Conversation*,
241–42
Bryant, William Cullen, 12, 231, 235–36, 244, 246,
261
Buchanan, James, 28, 263
Buckminster, Joseph, 25
Bunyan, John, 88
Burke, Edmund, 141
Burkett, Eva Mae, 122
Burr, Aaron, 34
Burr, Charles Chauncey, 247
Bushnell, Horace, 224–25
Butler, Marilyn, 59
- Calvinism, 78
Campbell, George, 28
Canterbury Tales, 117
Cardell, William S., 7
Carey, Mathew, 47
Carlyle, Thomas, 26, 261
Century Dictionary and Cyclopaedia, 275
Chalmers, Alexander, 87
Channing, William Ellery, 12
Chasing the Sun, 71
Chaucer, Geoffrey, 117
Christian Advocate, 255

- Christian context for words, 78–79, 127–28
Christian Register, 132
Civil War, American, 264, 271, 278–79
Cmiel, Kenneth, 185
Cobb, Lyman, 245–46; attack on Webster's work, 113–17; background and writings of, 112
Cobbett, William, 38–39
Coleridge, Herbert, 256
Coleridge, Samuel Taylor, 256
Collection of Essays and Fugitiv Writings, 28, 38
Columbiad, *The*, 53
Columbian Dictionary of the English Language, *The*, 29, 44–45, 46
Columbian Spelling-Book, *The*, 113
Common Heritage, *A*, 34
Common School Journal, 122
common school movement, 122, 182, 226, 228–29
Common Sense, 3
Comparison of Worcester's and Webster's Quarto Dictionaries, *A*, 268
Concise Dictionary of the English Language, *A*, 72, 76, 91, 116, 136, 148; publication of, 47–51; reviews of, 50–52
Comprehensive, Pronouncing, and Explanatory Dictionary of the English Language, *A*: preface to, 180, 182; *A Pronouncing, Explanatory and Synonymous Dictionary of the English Language* as expansion of, 241; publication of, 121, 123, 126, 145, 213, 292
Comprehensive Dictionary, 180
Congregationalist, 265
Connecticut Courant, 32
Connecticut Journal, 66
Converse, Sherman, 66–67, 70, 90; abridgment of Webster's dictionary and, 85–87; Bohn affair and, 204–8, 213, 214–22; defense of Webster against Cobb by, 116; demonization of the Merriams by, 216–19; Joseph Emerson Worcester and, 91–94, 204–8, 213; problems between Goodrich and, 109–11, 220–22; Webster's feelings about agreement between Goodrich, Worcester and, 95–98
Cooper, James Fenimore, 5, 12, 18–19, 246
copyright, 30–32, 107, 109; American Copyright Act of 1790, 68, 127, 129; origins in England, 30; Worcester accused of plagiarism by Webster and, 131–32
Cotgrave, Randle, 187
Craigie, Andrew, 142
Cranch, Mary Smith, 240
Cranch, William, 62
Crandall, Daniel, 113
Cresswell, Nicholas, 15
Critical Pronouncing Dictionary, *A*, 70, 93, 124, 180, 192
Critical Review of the Orthography of Dr. Webster's Series of Books, *A*, 116
Critic Criticized and Worcester Vindicated . . . Comparative Merits of Worcester's and Webster's Dictionaries, *The*, 266–67
Critic Criticized: A Reply to a Review of Webster's System, *The*, 246
Daggett, Naphthali, 24
Daily Herald, 150
Dana, James Dwight, 278
Dawes, Thomas, 51, 53, 55, 59, 62, 147
Declaration of Independence, 3, 25
Decline and Fall of the Roman Empire, *The*, 147
Democracy in America, 128
Democratic Review, 244–46
Dennie, Joseph, 41, 45
Dexter, Franklin B., 276
Dexter, Henry M., 265
Dickens, Charles, 263
Dickinson, Emily, 89
Dictionaries in the Boston Mercantile Library and Boston Athenaeum, 240
Dictionaries: The Art and Craft of Lexicography, 242
Dictionary Britannicum, 136
Dictionary of the English Language, for the Use of Primary Schools and the Counting-House, *A*, 106
dictionary wars, the: Calvin Ellis Stowe and, 237–38; Charles Merriam on, 196; continuing pamphlet warfare between Worcester and the Merriams, in the 1850s, 208–11; copyright law and, 30–32, 67–68, 107, 109, 127, 129; Edward S. Gould and, 244–46; Epes Sargent and, 246–47; George Marsh and, 265–66; Joseph Worcester and, 121–24, 148–49; leading authors and men of letters and, 231–33; long length of, 19–20; Lyman Cobb and, 113–17, 245–46; newspaper industry coverage of, 234–35, 247–48; periodicals on, 268–70; print revolution, 1825–1850, and, 84; public response to, 247–48; Royal Quarto Edition of the *American Dictionary*, 1864 as end to the, 281–83, 282; Sherman Converse and, 204–8, 213, 214–22; spelling wars between Webster and Cobb and, 112–20; Washington Irving and, 228–31; William Cullen Bryant and, 235–36, 244; William Frederick Poole and, 238–40; William Draper Swan and, 223–26, 231, 235; winners and losers of, 288–90
Dilworth, Thomas, 26, 27, 32
Dissertations on the English Language, 21, 36–37, 49, 54, 58, 64, 76, 153

- Diversions of Purley*, 58, 74
Domestic Manners of the Americans, 9–10
Dracula, 5
Dryden, John, 78
Dunlison, Robert, 121–22
Dutton, Warren, 44
Dwight, Timothy, 13
- Eclectic Review*, 148
Edinburgh Review, 7, 11
Elementary Dictionary for the Common Schools with Pronouncing Vocabularies of Classical, Scripture, and Modern Geographical Names, 141–42
Elementary Spelling Book, Being an Improvement on the American Spelling Book, 32, 114, 151
Elements of Geography: Ancient and Modern with an Atlas, 89
Elements of History, Ancient and Modern, 89
Ellsworth, William, 61, 162, 163–65, 174; sale of previously unsold sheets by, 165–67; Worcester's plan for a new dictionary and, 179–80
Emerson, Ralph Waldo, 12, 281
Encarta Webster's Dictionary, 292
Encarta World English Dictionary, 292
Encyclopedia Americana, 136
English Dictionaries of Webster and Worcester, The, 200–202
English Grammar, Adapted to Different Classes of Learners, 29
English Grammar in Familiar Lessons, 29
English Language in America, The, 49
English Language in Its Elements and Forms, 172
English Note-Books, 5
English Synonyms Discriminated, 242
“English Writers on America,” 10
Entick, John, 47, 50, 138
Epitome of History, 89
Epitome of Modern Geography with Maps: For the Use of Common Schools, An, 89
Etymological Reader, The, 247
etymology, 57–59, 74, 76, 266
European Magazine and London Review, 6
Everett, Edward, 16–17, 71, 142, 144, 149, 262
Ewing, John, 34–35
- Family Shakespeare, The*, 127
Federalism, 23
Felton, Cornelius Conway, 262
Field, Eugene, 5–6
Fireside Travels, 89
First Part of the Grammatical Institute of the English Language, The, 26
- Flagg, Jared Bradley, 152
Fowler, Harriet, 119, 151, 161, 177
Fowler, William, 67–68, 149, 161, 275; abridged *American Dictionary of the English Language* and, 105, 107–8; on handwriting of, 145; jealousy of Goodrich, 171–72; last conversation with Webster, 157; *Printed, but Not Published by*, 172–73; support for revision of *American Dictionary of the English Language*, 171–77; Webster's letters to, regarding Worcester's work, 124, 129; work on the 1841 edition of *American Dictionary of the English Language*, 151–53
Franklin, Benjamin, 33, 34, 36, 47; *Idea of an English School by*, 45
Fulton, G., 90
- Garnett, Richard, 82
Gay, John, 247
General Dictionary of the English Language, 46
George III, King, 4
Gettysburg National Cemetery, 16
Gibbon, Edward, 36
Gilman, Daniel C., 275, 277
Glances at the Metropolis: A Hundred Illustrated Gems, 240
Glossary of Archaic and Provincial Words, 13
Glossographia, 250
Good English; or Popular Errors in Language, 244
Goodrich, Chauncey Allen, 150–51, 157, 274, 289, 293; 1841 version of *American Dictionary of the English Language* and, 155; burnout with dictionary-making, 248–49; correspondence with Worcester about editing Webster's dictionary, 98–101; death of, 275–76; earnings from the abridged edition, 161–62; Fowler's jealousy of, 171–72; *A Gross Literary Fraud Exposed, Relating to the Publication of Worcester's Dictionary in London and*, 202–8; involvement in new two-volume octavo, 152–53; language study and writing by, 96–97; the Merriams' worries over Worcester and, 226–28; Noah Porter as successor to, 274–76; Noah Webster and, 61, 62, 66, 69, 71; octavo abridgment, 1829, and, 102–11; pamphlet warfare between the Merriams and Worcester, in the 1850s, 208–11; portrait of, 95; problems between Converse and, 109–11, 220–22; sale of previously unsold sheets and, 165–69; search for new publisher for the octavo abridgment, 108–9; Sherman Converse and, 93–94; Theodore Wooley and, 94–95; Webster's feelings about agreement between Converse, Worcester, and, 95–98; work on Merriam's revision of *American Dictionary of the English*

- Language*, 169–71, 175–77. See also *American Dictionary of the English Language* by Noah Webster . . . *Revised and Enlarged* by Chauncey A. Goodrich, *The*
- Goodrich, Elizur, 41, 61
- Goodrich, Julia, 161, 274
- Goodwin, George, 32
- Gordon, George, Lord Byron, 88
- Gould, Edward S., 235, 244–46, 252; criticisms of Webster's lexicography by, 252–55; Epes Sargent on, 246–47; Poole's commentary on orthography of, 253–55
- Grammatical Institute, of the English Language, Comprising, an Easy, Concise, and Systematic Method of Education, Designed for the Use of English Schools in America*, A: publishing of, 32–34; writing of, 26–30
- Grammatical System of the English Language*, A, 29
- Grant, Ulysses, 284
- Greek and Latin Lessons*, 96
- Green, Jonathon, 269
- Greenleaf, Rebecca. See Webster, Rebecca Greenleaf
- Gross Literary Fraud Exposed, Relating to the Publication of Worcester's Dictionary in London*, A, 202–8, 209, 212, 215, 219, 243
- Hamilton, Thomas, 11, 13–14
- Harper & Brothers, 172
- Harte, Bret, 120, 306
- Have We a National Standard of English Lexicography? Or, Some Comparison of the Claims of Webster's Dictionaries, and Worcester's Dictionaries*, 236
- Hawthorne, Nathaniel, 4–5, 12, 122, 231, 261; Joseph Worcester and, 88, 261–63
- Hazard, Ebenezer, 35
- Henrick, Henry, 118
- Higginson, Thomas Wentworth, 89–90
- Hilliard, Gray & Co., 91
- History of England*, 200
- History of Spanish Literature*, 17
- Holmes, Oliver Wendell, 12, 144, 231–33, 261, 281
- Holy Bible, Containing the Old and New Testaments, in the Common Version with Amendments of the Language*, *The*, 127
- Home Journal*, 252–53
- Horne Tooke, John, 58–59, 74, 76, 83, 184
- Houghton, Henry, 279
- Houghton, Mifflin and Company, 279
- Howe, Hezekiah, 86, 106
- Hudson, Barzillai, 32
- Human Intellect, The*, 188
- Idea of an English School*, 45
- illustrated edition of Worcester's *Dictionary of the English Language*, An, 257; critiques of, 264–68, 267; George Marsh on, 265–66; Henry M. Dexter's attack on, 265; professional literary support for, 261–63, 262; reviews of, 259–61; robust sales of, 269–70; William Swan on, 267–68
- Illustrated London News*, 199
- Illustrations to English Philosophy*, 74
- Importance and Means of a National Literature, The*, 12
- International Copyright Act of 1891, 68
- "Introductory Dissertation on the Origin, History, and Connection of the Languages of Western Asia and of Europe, An," 74, 76
- Irving, Washington, 10, 12, 198, 228–31, 246
- Ives, Chauncey Bradley, 153
- Iverson, Blakeman, Taylor & Company, 286–87
- Jackson, Andrew, 119
- James, Truthful, 304
- Jay, John, 54, 78
- J. B. Lippincott Company, 271–72, 283
- Jefferson, Thomas, 4, 23, 66–67, 121; on the free press, 85; on need for American literary production, 6–9; on Robert Walsh, 10
- Jenings, Edmund, 8
- Jenks, Hickling, and Swan, 202, 223
- Johnson, Samuel, 27, 45, 72, 132, 188, 242, 244, 280, 283, 289–90; *An American Dictionary of the English Language* and, 77–78; Charles Richardson's criticism of, 74; influence on Noah Webster of, 25–26, 36–37, 43, 47–48; John Adams on, 7–8; public admiration of, 4–6, 20, 22
- Johnson, Samuel, Jr., 46
- Jones, William, 50, 57, 90, 138
- J. S. & C. Adams, 165–66
- Just Standard for Pronouncing the English Language Containing the Rudiments of the English Language . . . an Easy Scheme of Spelling and Pronunciation, Intermixed with Easy Reading Lessons . . . Calculated to Teach the Orthography of Walker*, A, 112
- Kendall, Joshua, 146
- Kenrick, William, 50, 90
- Kent, James, 82
- Key to the Classical Pronunciation of Greek, Latin, and Scripture Proper Names*, 93, 100, 103, 153, 192
- Kirkham, Samuel, 29
- Knickerbocker History of New York*, 246–47
- Knight, G., 90

- Koenig, Friedrich, 84
Krapp, George Philip, 49, 53–54, 76–77
- Ladd, Joseph Brown, 22
Landau, Sidney, 242
Landor, Walter Savage, 13
Lang, Andrew, 19
Lectures on Rhetoric and Belles Lettres, 28–29
Lee, Samuel, 63–64
Letters on Education, 225
Letter to Dr. Ramsay, of Charleston (S.C.) Respecting the Errors in Johnson's Dictionary and Other Lexicons, A, 54
Letter to the Honorable John Pickering, A, 60
Library of Congress, 15
Life of Johnson, 88
Lincoln, Abraham, 16, 265, 271
literacy rates in the United States, 85
Literary Gazette (London), 18
Little, Brown, & Company, 91
Little Women, 5
Lodge, Henry Cabot, 11
London Philological Society, 256
London Quarterly Review, 285
Longfellow, Henry Wadsworth, 142–44, 231, 261
Lowell, James Russell, 89, 144, 268–69
Lowndes, W. T., 199
Lowth, Robert, 28
Lynch, Jack, 43
- Macaulay, Thomas Babington, 200
Mactaggart, John, 13
Madison, James, 23, 34, 55
Mahn, Carl August Friedrich, 251, 252, 275, 276, 279, 281
malapropisms, 9
Mann, Horace, 122, 261
Marsh, George P., 265–66, 278
Marshall, Elihu F., 113
Marshall's Spelling Book of the English Language; or the American Tutor's Assistant, 113
Martin, Benjamin, 193
Martineau, Harriet, 11, 14
Massachusetts Historical Society, 273
McGuffey, William Holmes, 118–19, 225
McGuffey Readers, 118
McKean, Amy Elizabeth, 143
McKean, Joseph, 143
Melville, Herman, 5
Mencken, H. L., 11, 14
Mercantile Library Association, 58, 238–40
Mercantile Library Reporter, 238, 240
Merriam, Daniel, 166
Merriam, Ebenezer, 166
Merriam, George and Charles, 288, 291, 293;
advertisements for the Royal Quarto Edition of the *American Dictionary*, 1864 and, 283–86, 284; agreement with Goodrich, 169–71, 175–77; business changes during the Civil War, 278–79; commercial success of, 286–87, 287; continuing pamphlet war with Worcester, in the 1850s, 208–11; Converse's demonization of, 216–19; *The English Dictionaries of Webster and Worcester* published by, 200–202; Epes Sargent and, 246–47; fear over Worcester's 1846 edition, 178–80; *Have We a National Standard of English Lexicography? Or, Some Comparison of the Claims of Webster's Dictionaries, and Worcester's Dictionaries* published by, 236; Noah Porter and, 274–75; plans for revision to *American Dictionary of the English Language*, 167–69; printing of “The Battle of the Dictionaries,” 238–39; publication of pictorial edition in 1859, 255–59; purchase of previously unsold sheets by, 166–67; rejection of the octavo abridgment by, 108; renaming of the dictionary to *Webster's Complete Dictionary of the English Language*, 285; success in the school market of, 269–70; unsuccessful hunt for Worcester's alleged thefts by, 187–89; as winners of the dictionary wars, 289–90; worries over Worcester's successes, 226–28. See also *American Dictionary of the English Language* by Noah Webster . . . Revised and Enlarged by Chauncey A. Goodrich, *The Merriam*, Homer, 287
Methodist Quarterly Review, 96
Micklethwait, David, 31, 200, 292
Milton, John, 78, 88
Minor, William Chester, 278
Mistakes and Corrections, 74
Mitchill, Samuel Latham, 52
Moby-Dick, 5
Monaghan, Jennifer, 34, 113
Monthly Anthology and Boston Review, 52
moral education, 224–26
Morning Courier, 193
Morning Herald, 115, 116
Mosses from an Old Manse, 4–5
Mugglestone, Lynda, 128
Murray, James, 76, 279
Murray, Lindley, 29
- Nares, Robert, 50
nationalism, 78, 235–36
National Portrait Gallery of Distinguished Americans, *The*, 194

- natural accent, 50
"Nature," 12
Nevens, Allan, 10–11
New and Complete Dictionary of the English Language, 136
New Critical Pronouncing Dictionary of the English Language, The, 243
New Dictionary of the English Language, 74
New Edinburgh Encyclopaedia, 136
Newell, William, 89
New England Magazine, 231–32
New England Palladium, 44
New English Dictionary, 265, 279
New Etymological Dictionary of the English Language, A, 272
New Guide to the English Tongue, A, 26
New Hampshire Gazette, 119
New York Daily Tribune, 253
New York Enquirer, 193
New York Evangelist, 175
New York Evening Post, 114, 235, 244
New York Historical Society, 229
New York Observer, 175
New York Public Library, 61
New York Times, 227, 235, 259–60
New York Tribune, 284
New York World, 265–66
Noah Webster and the American Dictionary, 31
North American Review, 16, 132, 231, 260–61
Notes on Virginia, 6

Old Guard, The, 247
Oration, Delivered before the Phi Beta Kappa Society, at Cambridge, August 31, 1837, An, 12
Origins and History of the English Language, 265
Orthographical Hobgoblin, The, 253
orthography, 266; death of Webster and fate of his, 163; Edward Gould on, 245, 252–54; Goodrich on Worcester and Webster's work on, 92–93, 98–99, 170, 174–75, 192–93; Gould's criticisms of Webster's, 252–54; John Jay on, 54; John Walker's, 70, 112, 114; Joseph Worcester on, 124, 133, 138–39, 148, 183–87, 207, 212, 242; Lyman Cobb on, 115–16; the Merriams on Webster's, 227, 228–29; newspaper views of Webster's, 52; Noah Porter on, 188–89; pedantic, 36–37; Sherman Converse on Webster's, 216; Washington Irving on Webster's, 230; Webster on "evils of our irregular," 64; Webster's defense of his, 117–18; Webster's overhaul of, 33, 47–48, 76, 151; William Frederick Poole on Webster's, 239; William Swan on Webster's, 227
Oxford English Dictionary, 7, 76, 265, 278, 279, 285

Paine, Thomas, 3, 34
Panoplist, 53, 148
patriotism, American, 16, 28, 32, 51, 52, 182–83
Percival, James Gates, 67–70, 83
Perry, William, 45–46, 90, 138
Philadelphia Aurora, 45
Phillips Bulletin, 87
Philosophy of Rhetoric, The, 28
Pickering, John, 12, 35, 59–61, 90–91, 132, 136
Pickering, Timothy, 33
Pictorial Edition of An American Dictionary of the English Language: decision to add woodcut illustrations for, 250–52; published in 1859, 255–56
Piozzi, Hester Lynch, 242
plagiarism, 131–32
pluralism, American, 234
Poe, Edgar Allan, 247
Poet at the Breakfast-Table, The, 233
Poole, William Frederick, 238–40, 253; on Gould's orthography, 253–55
Porcupine's Gazette, 39
Porter, Noah, 188–89, 196, 249, 274, 293; portrait of, 277; Royal Quarto Edition of the *American Dictionary*, 1864 and, 280; as successor to Goodrich, 274–76
Port Folio, 45
Priestley, Joseph, 28
Primary School and Counting-House Dictionary, 114
Princeton University, 31
Printed, but Not Published, 172–73
printing press, 84–85
Professor and the Madman, The, 278
Professor at the Breakfast-Table, The, 232
Pronouncing, Explanatory and Synonymous Dictionary of the English Language, A, 241–44
pronunciation, American, 49–50, 71, 184–85, 192, 211–12, 266
publishing terms, 302–3

Quarterly Review, 82
Quincy, Josiah, 50–51, 142
Quincy, Josiah, III, 261, 262

Rambler, The, 5, 25–26, 72, 132
Ramsay, David, 43, 54
Random House Dictionary of the English Language, 291
Rasselas, 5
Read, Allen Walker, 14
Reed, Joseph, 77
regionalism, 85

- religion: Christian context for words and, 78–79, 127–28; Noah Webster's interest in, 53–54, 128; "Second Great Awakening" and, 127–28
- Reply to Messrs. G. & C. Merriam's Attack on the Character of Dr. Worcester and His Dictionaries*, A, 223, 225–26, 228, 235
- Revolution in France*, 39
- Richardson, Charles, 59, 71, 74, 76, 125, 182, 184, 244, 273, 283
- Rights of Man*, The, 3
- Roughing It*, 194–95
- Rousseau, Jean-Jacques, 88
- Royal Quarto Edition of the *American Dictionary*, 1864, 279–80; advertisements for, 283–86, 286; as end to the dictionary wars, 281–83, 282; preface to, 280
- Royal Standard Dictionary*, 45–46
- Rudiments of English Grammar*, The, 28
- Ruskin, John, 19
- Russell, William, 113
- Samson Low, Son & co., 256
- Sargent, Epes, 246–47
- Satanstoe*, 18
- Schlegel, Karl Wilhelm Friedrich, 57
- School Dictionary, Being a Compendium of the Latest and Most Improved Dictionaries*, A, 46
- "Schoolmaster of Our Republic," 240
- Scott, Sir Walter, 88
- "Second Great Awakening," 127–28
- Select British Eloquence*, 96
- Selected, Pronouncing and Accented Dictionary*, A, 46
- Shakespeare, William, 43, 78, 88, 147
- Sheridan, Thomas, 46, 50, 90, 138
- Short Introduction to English Grammar*, 26, 28
- Silliman, Benjamin, 158
- Sketches of American Policy*, 34
- Sketch of the Earth and Its Inhabitants*, 89
- Smart, B. H., 182, 192, 243–44, 255
- Smith, Samuel Stanhope, 31
- Smith, Sydney, 11
- Society in America*, 11
- Sparks, Jared, 142, 262
- spelling, American: in *The American Dictionary of the English Language* by Noah Webster . . . *Revised and Enlarged* by Chauncey A. Goodrich, 192–93; *The American Spelling Book* on, 26–30, 32, 112, 116; Daniel Crandall and, 113; Elihu F. Marshall and, 113; Lyman Cobb and, 112–20
- "Spelling Bee at Angels, The," 120, 304–6
- spelling book by Noah Webster: publication of, 32–34; writing of, 26–30
- Spenser, Edmund, 88
- Standard Reader*, The, 246–47
- Standard Speaker*, The, 247
- Stiles, Ezra, 27
- Stoker, Bram, 5
- Stowe, Calvin Ellis, 237–38
- Stowe, Harriet Beecher, 199
- Summary Summing of the Charges, with Their Refutations*, A, 240
- Swan, Brewer, and Tilsen publishing, 250, 259
- Swan, William Draper, 195, 227, 228, 231, 250; A *Comparison of Worcester's and Webster's Quarto Dictionaries* by, 268; *The Critic Criticized and Worcester Vindicated . . . Comparative Merits of Worcester's and Webster's Dictionaries* by, 266–67; death of, 271; on moral education, 224–26; A *Reply to Messrs. G. & C. Merriam's Attack on the Character of Dr. Worcester and His Dictionaries* by, 223–26, 235
- Swift, Zephaniah, 25
- synonymy, 241–42, 266, 276, 280
- "Synopsis of the Principal Words in Twenty Languages," 61, 74, 92, 155
- Tamarkin, Elisa, 148–49
- Taylor, William, 242
- Thackeray, William Makepeace, 261
- Thomas, Isaiah, 45–46
- Ticknor, George, 17–18
- Times* (of London), 82
- Tocqueville, Alexis de, 127–28, 234
- Todd, Henry John, 65, 87
- Todd-Johnson dictionary*, 90–91, 93, 136, 180, 207
- "To the Public," 117–19
- To the Teachers, School Committees or Inspectors, Clergymen, and to the Friends of Correct Elementary Instruction*, 113–14
- Tower of Babel, 58
- Transcendentalism, 12
- Treatise on Methods of Reading*, 225
- Trollope, Anthony, 3, 9
- Trollope, Fanny, 9–10
- Trumbull, Jonathan, Jr., 78
- Twain, Mark, 194–95, 281, 283
- Two Dictionaries*, The, 270
- Tylor, Edward Burnett, 285
- Uncle Tom's Cabin*, 199, 238
- Unitarianism, 12
- Universal and Critical Dictionary of the English Language*, 180–89, 181, 239, 242–43; definitions in, 186–87; foreign words included in, 186; high level of scholarship in, 183; patriotism and, 182–83

- Vanity Fair*, 247, 267
Victoria, Queen, 71
Views of Christian Nurture, 224–25
Vocabulary, 59–60, 136
vowels, 57–58
- Waldo, John, 6, 7
Walker, James, 262
Walker, John, 50, 70–71, 93, 100, 103, 138, 141, 153–54, 192
Walsh, Robert, 10
Warfel, Harry, 31
Washington, George, 13, 34, 78, 142, 240
Webster, Daniel (US Representative), 68, 231
Webster, Eliza, 23, 56, 62, 157–58
Webster, Emily, 61, 152, 153
Webster, Julia, 61, 62
Webster, Noah, 5, 14; advertising campaign for work by, 70–71; anger at Worcester and others, 130–34; anti-British themes in later writing of, 147–48; call for an American language, 21–22; completion of the last word in his dictionary in 1825, 65; continued anger and declining health of, in the 1830s, 145–46; continued attacks on work of, 59–61; copyright law and, 30–32, 67–68, 107, 109, 127, 129; David Ramsay and, 54–55; death of, 157–58, 161; decision to publish two-volume octavo after 1836, 151–57; defense against Cobb in “To the Public,” 117–19; “democratic” case to the general public, 129–30; desire to write an American dictionary, 41–42; difficult life of, 23–26; difficulty in selling subscriptions to his dictionary, 55–56; disagreements over estate of, 161–63; disappointment of, 288; editing and proofreading of work by, 65–67; execution of will of, 163–65; feelings about agreement reached by Converse, Goodrich, and Worcester, 95–98; health issues of, 83; inconsistencies in spelling by, 49–50; influence of Samuel Johnson on, 25–26, 36–37, 43, 47–48; influence of spelling reforms by, 76; James Gates Percival’s proofreading for, 67, 68–70; linguistic prescriptivism of, 42–43; Lyman Cobb’s attack on work of, 113–17; Mark Twain on, 283; marriage and law career of, 36; memoir for *The National Portrait Gallery of Distinguished Americans*, 194; mission in writing a dictionary, 43–44; money problems of, 53, 56; move to Amherst from New Haven, 56; on the “natural aristocracy,” 39–40; open letter to, and response from, Worcester, 1835, 135–41; portrait of, 73; progress on his dictionary, 61, 62; on pronunciation, 49–50; publication of speller by, 32–34; public notice that he was about to write a dictionary, 44–45; public support for, 119–20; reaction to the 1829 abridgment, 105–9; relationships with booksellers and publishers, 149–51; religious “awakening” of, 53–54, 127–28; response to *A Comprehensive, Pronouncing, and Explanatory Dictionary of the English Language*, 124–27; return to New Haven in 1822, 62; reviews of *Compendium* by, 50–52; search for publisher for his dictionary, 65–66; study of etymology by, 57–59, 74, 76; Thomas Jefferson and, 66–67; travels around America by, in order to gain support, 34–40; visit to Paris, 62–63; visit to Trinity College, 63–64; work on vowels, 57–58; writing of spelling book by, 26–30; writings on grammar, 42. See also *American Dictionary of the English Language*, An
Webster, Noah, Sr., 55
Webster, Rebecca Greenleaf, 51, 56, 62, 109, 151, 158; marriage to Noah Webster, 35–36; Noah and William Webster’s trip to Europe and, 64–65; portrait of, 152
Webster, William, 62–65, 149–50, 152, 153, 187, 276; as heir to Noah Webster, 163–65; portrait of, 164; resentment of siblings of, 161
“Webster” dictionaries brand, 291–93
“Webster’s and Worcester’s Dictionary”: *The English Dictionaries of Webster and Worcester* published in response to, 200–202; *A Gross Literary Fraud Exposed, Relating to the Publication of Worcester’s Dictionary in London* and, 202–8, 209, 212, 215, 219; pamphlet warfare over, 200–213; publication of, 197–200; *A Reply to Messrs. G. & C. Merriam’s Attack on the Character of Dr. Worcester and His Dictionaries* and, 223–26, 228, 235; Sherman Converse’s involvement in controversy over, 204–8, 213, 214–22
Webster’s Complete Dictionary of the English Language, 285
Webster’s New Twentieth Century Dictionary, 291
Webster’s New Universal, 291
Webster’s New World Dictionary of the American Language, 291–92
Webster’s Universal Dictionary, 291
Wheatley, Henry B., 269
Wheeler, William, 276–78
White, Henry, 163
White, Norman, 168–69
Whitman, Walt, 283
Whitney, William Dwight, 275, 277
Whittier, John Greenleaf, 281
Wilkins, Carter and Company, 180, 197–98, 201–2
Willard, Sidney, 132, 183, 231

- Winchester, Simon, 278
Wistar Club of Philadelphia, 216–17
Witherspoon, John, 8, 225
Wolcott, Oliver, 25, 55
Woolsey, Theodore D., 94–95, 276
Worcester, Jesse, 87–88
Worcester, Joseph E., 148–49, 288, 292–93; accused of plagiarism by Webster, 131–32; Americanisms used by, 236–37; attacked for his pronunciations, 211–12; background and education of, 87–88; Bohn affair and, 197–213; continuing pamphlet war with the Merriams, in the 1850s, 208–11; correspondence about editing Webster's dictionary, 98–101; death of, 271, 272; earnings from the abridged edition, 161; *Elementary Dictionary for the Common Schools with Pronouncing Vocabulary of Classical, Scripture, and Modern Geographical Names*, 141–42; Ezra Abbot on contributions of, 272–73; *A Gross Literary Fraud Exposed, Relating to the Publication of Worcester's Dictionary in London* by, 202–8, 209, 212, 215, 219, 243; growing effectiveness of efforts of, 226–28; Henry G. Bohn and, 197–213; Henry Wadsworth Longfellow and, 142–44; illustrated dictionary published in 1859, 255–59, 257; judicious moderation of, 184–85; leading authors and men of letters who voiced support for, 231–33; loss of eyesight of, 195–96; Mark Twain on, 283; marriage of, 143–44; the Merriams' fear of 1846 edition by, 178–80; the Merriams' unsuccessful hunt for alleged thefts by, 187–89; Nathaniel Hawthorne and, 88, 261–63; Noah Porter on, 188–89; octavo abridgment, 1829, and, 102–11; periodicals on, 268–70; politics and, 263–64; portrait of, 122; professional work of, 88–89; *A Pronouncing, Explanatory and Synonymous Dictionary of the English Language* by, 241–44; on pronunciation, 184–85; publication of illustrated dictionary of (see illustrated edition of Worcester's *Dictionary of the English Language, An*); revision of the *Todd-Johnson* dictionary by, 90–91; sale of previously unsold sheets and, 165–69; Sherman Converse and, 91–94, 204–8, 213, 214–22; on synonymy, 241–42; Thomas Higginson on character of, 89–90; travels to visit friends and family and promote the 1859 dictionary, 264; Webster's anger at, 130–34; Webster's open letter to, and response from, 1835, 135–41. See also *Comprehensive, Pronouncing, and Explanatory Dictionary of the English Language, A*; *Universal and Critical Dictionary of the English Language*
- Worcester, Samuel T., 263–64
Worcester Palladium, 130–35, 139–41, 146, 184–85, 202
Worcester's Dictionary Published in England under the Guise of Webster's Dictionary, 203
Young Ladies' Accidence: Or, a Short and Easy Introduction to English Grammar, The, 29