

El alfabeto

(el abecedario)

El alfabeto

How many letters?

- 27 letters per the *Real Academia Española* in Spain.
- Some Spanish speaking countries/regions may have up to three additional letters in their alphabets.

Additional letters

- **ch** (chay)
- **ll** (eh-yay)
- **rr** (er~~ray - roll the “r”)

Spanish Vowels (Vocales)

Spanish vowels
are always
pronounced
the same

Spanish vowels
are short and
crisp.

Sounds
like
English
"oo"

Sounds
like
English
"oh"

Sounds
like
English
"e"

Sounds
like
English
"ah"

Sounds
like
English
"a"

El alfabeto

a (ah), **b** (bay), **c** (say), **ch** (chay), **d** (day) , **e** (ay), **f** (ef-ay)

g (hay), **h** (ah-chay), **i** (ee), **j** (ho-tah), **k** (kah), **l** (el-lay), **ll** (eh-yay)

m (eh-may), **n** (en-nay), **ñ** (en-yay), **o** (oh), **p** (pay)

q (koo), **r** (eh-ray), **rr** (er~~ray - roll the “r”), **s** (eh-say), **t** (tay)

u (oo), **v** (bay), **w** (doh-blai-bay), **x** (eh-keys)

y (ee - gree- eh- gah), **z** (say- tah)

Los sonidos de las letras (letter sounds)

D = th/d ex: nublado

G = hard g or h sound

ex: gris, grande, gigante, ingenio

H = silent ex: Hace sol or hola

J = h sound ex: anaranjado

LI = y sound ex: amarillo

B/V = both are a mix of the two

ex: bien, viernes, verde

Pronunciación

- Emphasis is always on the second to last syllable, unless there is an accent. ´
- Only vowels can have accent marks
 - á, é, í, ó, ú
- The ~ on top of the n is called a tilde (ñ). It is not an accent mark but rather a marking for a different letter sound.

Try to sound out these words

- Vestido
- Nubes
- llave
- Avión
- Carro
- Teléfono
- Jirafa