EL ALFABETO (ABECEDARIO) ESPAÑOL

A
a

“ah” as in all

B
be (largo)
like the English b

C
ce

“k” sound, except for “ce” and “ci” which make the “s" sound

CH
che

like the English “ch” in cheese

D
de

put tongue on back of teeth

E
e

“eh” as in end

F
efe

like English f

G
ge

hard “g” sound as in go, except “ge” and “gi” which make the “h” sound

H
hache

silent

I
i

“ee” as in eel

J
jota

English “h” sound, but more guttural

K
ka

like the English k

L
ele

like the English l

LL
elle

“y” sound

M
eme

like the English m

N
ene

like the English n

Ñ
eñe

like the “ny” in canyon

O
o

“oh” as in over

P
pe

like the English p, but less aspirated

Q
cu

like the English q

R
ere

like the English d; put tongue on palate just above front teeth

RR
erre

trilled; words that start with R are trilled also

S
ese

like the English S

T
te

almost a “th” sound; tongue is slightly between teeth

U
u

“oo” as in pool

V
ve (corto)
like the English b, though sometimes a softer sound; never English v

W
doble u
like the English w; used only in words of foreign origin

X
equis

makes a “gs” sound; an “h” sound in Mexican words of Indian origin

Y
i griega
like the English “y”; sometimes is a vowel and makes the “ee” sound

Z
zeta

like the English “s"

Wendy Brownell, Camdenton R-III Schools

