Vowels in English: Spelling vs. Pronunciation

There are 14 vowels & diphthongs in English. Eight of these vowels also exist in French, but the four marked with an asterisk (*) exist only as pure vowels.

IPA Symbol

English Examples

French Examples

[ij] *

seat, feet, be, field, funny
vie, midi, lit, riz

[ɪ]

sit, did, with, this

- - - - - - - - - - - - - - - - -

[ej] *

cake, hate, rain, play

blé, nez, cahier, pied

[ɛ]

get, help, red, head

lait, aile, balai, reine

[æ]

cat, hat, that, after

- - - - - - - - - - - - - - - - -

[a]

not, stop, fond, want, father
chat, ami, papa, salade

[ə]

sun, but, today, sofa

fenêtre, genou, cheval, cerise

[uw] *

spoon, new, glue, fruit

loup, cou, caillou, outil

[ʊ]

put, would, good, look

- - - - - - - - - - - - - - - - -

[ow] *

those, bone, goes, coat

eau, dos, escargot, hôtel

[ɔ]

dog, talk, caught, saw

sol, pomme, cloche, horloge

[aw]

cow, town, house, found

- - - - - - - - - - - - - - - - -

[aj]

I, buy, why, high, night

- - - - - - - - - - - - - - - - -

[ɔj]

toy, boy, oil, soil

- - - - - - - - - - - - - - - - -

→ Words that end in a silent -e are usually pronounced with a diphthong (sometimes called a "long" vowel). Notice that the pronunciation of the vowel is the same as the name of the letter when reciting the alphabet.

• cake [ej]
• these [ij]
• bike [aj]
• home [ow]

• tube [uw]

→ Words that do not end in a silent -e, but rather with a consonant, are usually pronounced with a "short" vowel:

• cat [æ]
• yes [ɛ]
• sit [ɪ]
• log [ɔ] / not [a]
• run [ə] / put [ʊ]

Sort these words according to the pronunciation of their vowel or diphthong:

did

these

lime

soap

found

jump

ate

cat

play

buy

toy

home

not

toe

knee

run

fog

yes

why

soil

spoon

night

cow

knew

meat

up

rat

law

red

late

fruit

with

book

want

stove

my

talk

man

men

mouse

goes

taught

clown

queen

cake

hat

sun

help

took

[ej]

[æ]

[aw]

[ij]

[ɛ]

[ɔj]

[aj]

[ɪ]

[uw]

[ə]

[ʊ]

[ow]

[ɔ]

[a]

Some Exceptions to the Rules

1. Rule: EA pronounced as [ij]: speak, eat, sea, teach, leave, dear, fear, read (present)

Exceptions:

EA can also be pronounced as [ɛ]: head, sweat, threat, read (past)

EA can also be pronounced as [ej]: break, great, bear, pear

2. Rule: OW and OU pronounced as [aw]: now, town, clown, house, mouse, found

Exceptions:

OW/OU can also be pronounced as [ow]: know, snow, show, own, flown, dough, though
OU can also be pronounced as [ɔ]: cough, fought, bought, brought, thought
OU can also be pronounced as [ə]: rough, tough, enough
OU can also be pronounced as [uw]: through, you

3. Rule: OO pronounced as [uw]: spoon, moon, food, choose, loose, goose, boot, zoo

Exceptions:

OO can also be pronounced as [ʊ]: look, cook, book, hook, good, wood, foot
OO can also be pronounced as [ow]: door, floor, poor

The most common words in English do not follow the rules!

have is pronounced [æ], as in hat

says / said are pronounced [ɛ], as in red

give & live are pronounced [ɪ], as in did

gone is pronounced [ɔ], as dog

what / was / come / some / done / does are pronounced [ə], as in run

lose is pronounced [uw], as in new

would / could / should / put is pronounced [ʊ], as in good

find is pronounced [aj], as in buy

Practice saying these sentences:

1. What have you gone and done now?

2. I live in a white house that my father owns.

3. You always read so much that your head hurts.

4. I know now what he said and did.

5. We're going to lose if you choose to wait.

6. Tim and Dan said there was no time to waste.

7. This suit looks good on you.

8. These and those should go well together.

9. Could you talk to my sister for me?

10. They bought some dough to make cookies, but it wasn't enough.

11. Please close the door. The heat will make us sweat.

12. The man said the train was late because of the snow.

13. I thought you said that rugby was too rough to play.

14. Jane went to the store because she wanted to buy some peaches.

15. This cat hates to eat meat but he loves other good food.

16. Don't yell at me because I won't help you cook.

17. An apple fell on the ground, and another fell in the pond.

18. The plural of mouse is mice, but the plural of goose is geese.

19. Why didn't you read this book last night? You had enough time.

20. I have a big fear of bears and snakes, but not spiders or wolves.

21. What is this blue and green fruit? Is it ripe enough to eat?

22. The queen sat on her throne and ate grapes from a plate.

23. The cat and dog fought all day until I brought one inside the house.

24. First I made the bed and then I had some tea and bread with jam.

25. I didn't hear what you said, my dear. Is it over here or over there?

