Spelling Patterns for Vowel Sounds

spelling	example	observations
	/i:/	
ea	sea, tea, peace, teach, lead, read, peak, deal, reveal, scream, team, clean, leap, please, release, beat, beneath, breathe, creature, leave.	One-off spellings: people, key, quay, geyser
ee	see, free, agree, knee, feel, feed, proceed, succeed, keen, seek, seem, screen, deep, greet, sleeve.	
е	me, be, he, she, we; Pete, eve, these, theme, scene, complete, precede.	
ei	seize, receive, receipt, deceive, conceive, perceive, ceiling, Leigh.	
ie	piece, field, achieve, believe, relief, brief, chief, fiend, siege, shriek, priest.	
i	police, gasoline, machine, magazine, marine, routine, vaccine, prestige, regime, elite, naive, ski, fatigue, intrigue, antique, technique, unique.	
oe	Oedipus, foetus, phoenix	
ae	aegis, Caesar, antennae	
is	debris, precis	
	/1/	
i	it, sit, miss, tip, pick, pin, bring, list, fill, film, trim, dinner, finger, river, consist.	One-off spellings: women
e	English, pretty, ecology, enough, eleven, electric.	
у	symbol, lyrics, hymn, pyramid, sympathy, synchronize, crystal, system, typical, tyranny, mystery, myth, rhythm, antonym, synonym, lady, family, Daddy, duty, whisky, carry, hurry, funny,	
u	busy, business, lettuce	
ui	build, circuit	
а	village, orange	
ie	sieve, mischief, Annie, Katie, auntie.	
ei, ey	forfeit, surfeit, honey, hockey, journey, money, monkey, Sydney, Casey.	
	/e/	
е	wet, help, bet, set, well, guest, seldom, empty, every, berry, regular, accept, connect, inspector, impress, address, project, enter, entrance, entire.	One-off spellings: friend, says, Reynolds
ea	Learn them by heart: bread, dead, head, header, lead, read, spread, thread, dread, tread, instead; already, ready, steady, meadow; sweat, sweater, threat, threaten; breath, death, health, stealth, wealth; weather, leather, feather; measure, pleasure, treasure, treasury, pleasant, peasant, pheasant; dealt, meant, cleanse, jealous, realm; heaven, heavy, endeavor, deaf; breakfast, breast, treachery, weapon.	
а	any, many, ate, Thames	
ei	leisure, Leicester, heifer	
ео	leopard, jeopardise, Leonard	
u	bury, burial	
ai	said, again	
	/æ/	
а	black, mat, ankle, hat, man, sat, exam, have, apple, stand, rat, cat, flat, back.	This vowel is spelt <i> only in a few words of French origin.</i>
ai	plaid, plait	
i	meringue, lingerie, timbre	
The letter <	a> pronounced /eɪ/ changes to /æ/ in some derivatives: nature /ei/ – natur vanity.	al /æ/; nation /ei/ – national /æ/; sane /ei/ – sanity /æ/; vain –
/a:/		
а	father, last, path,	
ar	arm, art, car, card, yard, part, charge, large, margin, argue, guard, regard, garden, pardon, market.	
	rogard, garden, pardon, market.	

al	half, calf, calm, palm, balm, alms, psalm. (The <i> in these words is silent.)</i>	One-off spellings: bazaar, Afrikaans
au	laugh, aunt, draught	
er	clerk, derby, sergeant	
ear	heart, hearth	
oi	memoir, repertoire, reservoir, patois	This vowel is spelt <oi> only in French loanwords (and in very few of those)</oi>
	IN	
u	Cup, bus, blush, up, rush, hungry, nut, cut, unfair, hut, blunt, hum, nun, sun	One-off spellings: does
О	Son, month, none, ton, one, love, dove, come, mother, brother, done, some, something, oven, glove	
ou	enough, young, couple, rough	
00	blood, flood, bloody	
WO	twopence, twopenny	
	/o/	
(w)a	want, watch, wash, what, swamp, swallow, swan, wander, quality, qualify, quantity, quarrel, quarantine.	One-off spellings: knowledge, bureaucracy, yacht
0	got, hot, not, stop, rob, odd, off, clock, coffee, gone, bomb, bond, soft, often, body, hobby, dollar, doctor, document, occupy, college, model, monitor, option, promise, prompt, follow, borrow, sorrow, tomorrow, sorry, orange.	
ou	cough, trough	
au	because, cauliflower	
	l:cl	
all, al	all, ball, call, fall, hall, wall, appall, alter, always, already, walk, talk, chalk, false, salt, halt.	One-off spellings: drawer (a sliding container), drawer (a person who draws), awe, Sean
au	cause, pause, applause, sauce, audio, audience, fraud, August, auto, author, Paul, fault, haunt, launch, laundry	,
aw	law, draw, drawer, saw, thaw, crawl, shawl, hawk, dawn, lawn, awful, awkward.	
our, oar, oor	course, court, four, mourn, pour, source, your; board, hoarse, hoard, roar, soar, broad; door, floor.	
or, ore	cord, Ford, form, born, corn, torn, short, sport, torch, porch, orange, order, orient, normal, mortal, storm, story, glory, forum, forty, morning; bore, more, before, shore, sore, store, tore, explore, ignore.	
ought	bought, brought, fought, ought, sought, thought	
ure	sure	
augh	caught, taught, daughter, slaughter, haughty, naughty.	
war, wa	war, warm, ward, warden, warn, warning, award, reward; water.	
quar	quart, quarter, headquarters, quartz.	
	/ʊ/	
u	put, push, pull, bush, bull, bullet, full, pudding, sugar, cushion, butcher.	
0	wolf, woman, bosom	
00	book, cook, look, hook, shook, took, good, stood, wood, hood, childhood, foot, wool, broom, rookie.	
ou	could, should, would.	
or	Worcester, worsted	
	/u:/	
u	rude, crude, rule, rumour, brutal, prune; Lucy, Luke, lumen, flute; June, junior, Julia, judo; chute, parachute, crucial, flu.	One-off spellings: two
00	food, mood, room, broom, moon, cartoon, cool, pool, school, scoop, tooth, boots, poodle, ooze, choose, soothe, shoot, too, zoo, bamboo, taboo, kangaroo, shampoo, tattoo.	The words room, broom and groom have two alternative pronunciations, one with /u:/ and one with /u/.
ou	group, soup, loupe, cougar, coupon, mousse, route, routine, wound, souvenir, through, rouge.	
0	do, who, whom, whose, lose, move, prove, improve, tomb, womb.	
ew	jewel, Jew, flew, blew, chew, crew, screw.	

ue	true, blue, clue, glue.	
ui	juice, fruit, bruise, cruise, recruit, sluice.	
eu	Rheumatism, lieu, Reuben	
	/3:/	
ear	learn, heard, search, early, earn, earth, pearl, yearn, rehearse.	One-off spellings: were, colonel
er, err	herb, serve, verb, verse, certain, person, concern, emergency, percent, prefer, herd, err.	This vowel is spelt <eur> and <eu> in French loanwords and proper names: entrepreneur, voyeur, connoiseur, cordon bleu, Richelieu</eu></eur>
Ir, irr	sir, fir, girl, bird, stir, shirt, skirt, third, whirl, circle, circus, dirty, thirsty, whirr.	
our	courtesy, journey, journal, journalist, scourge.	
or	word, work, worm, world, worry, worse, worth; attorney	
ur. urr	urge, fur, burn, turn, curse, purse, purr, hurry, current, occur, curtain, furnish, turkey, purpose, pursue, disturb, urn, blur, nurse.	
yr, yrr	myrtle, myrrh	
eur	raconteur, masseur	
eu	milieu	
	/ə/	
а	banana, policeman	This vowel, usually called 'schwa', only occurs in unstressed syllables and can be represented by any vowel letter, digraph or combination of vowel plus <r></r>
е	seven, postmen	
i	edible, possible	
0	second, correct	
u	until, August	
у	sibyl, analysis	
ai	chieftain	
ia	parliament	
io	question	
oi	tortoise, porpoise	
ie	ancient	
ea	vengeance	
ar	custard, bursar	
er	father, other	
or	mirror, forget	
ur	surpass, murmur	
re	centre, litre	
ou	vociferous, famous	
our	parlour, rancour	
ure	nature, vulture	
	1	

Vowel Sounds 2: Diphthongs

/aɪ/		
i	I, kite, rabbi	One-off spellings: eye, aye, guise, maestro.
у	cry, by	
ie	die, lie	
ye	dye, bye	
ei	either, neither, Geiger	
ai	aisle	
igh	high, sight	
eigh	height, sleight	
uy	buy, guy	
Letter <i> is usually pronounced /aɪ/ in the following cases:</i>		

- (1) when followed by a single consonant + <e>, as in time, line and kite.
- (2) when followed by another vowel letter, as in biology, dioxide, diurnal. When <i> is followed by <a> or <e>, the result is /aɪ/ + /ə/. Examples are diagnose, science and diet.
 - (3) when followed by the letters <nd>, as in find, grind and behind. But note the homographs wind /wɪnd/ and wind /waɪnd/.
 (4) when it occurs in Latin plurals. Some examples are nuclei, foci, termini, alumni, gladioli, radii, cacti. But note the singular alibi and the combining form quasi- /ˈkweɪzaɪ/ or /ˈkwaːzɪ/.

/eɪ/ cable, chaos, plane One-off spellings: Gaelic, gauge, gaol а ai saint, explain, jail ay pay, day еу they break, steak, great, Reagan, Yeats ea eight, weight, sleigh eigh Letter <a> is typically pronounced /eɪ/ when followed by a single consonant + <e>, as in plane, mate, fame. French loanwords e/é debut, cafe, regime e/ê fete, crepe, suede ee/ée toupee, soiree, matinee et ballet, chalet, bouquet er dossier, foyer, atelier

There are a number of words ending in -ate whose grammatical function depends on whether the suffix is pronounced with /eɪ/ or /ə, ɪ/. The diphthong is typically used in the pronunciation of verb forms, while the weak vowel is used in adjectives and nouns; advocate, alternate, approximate, duplicate, elaborate, estimate, graduate, intimate, moderate, separate.

elaborate, estimate, graduate, moderate, separate.			
/ıc/			
oi	boil, point, tabloid	One-off spellings: buoy	
oy	oyster, boym Lloyd	This diphthong is spelt <eu> in a few Gherman names and borrowings: Freud, Kreutzer, Plattdeutsch.</eu>	
	/aʊ/		
ou	sound, house, loud	One-off spellings: MacLeod	
ow	cow, down, renown		
ough	plough, bough, drought		
au	Audi, Saudi Arabia		
	/əʊ/		
0	go, roll, photo, home	One-off spellings: sew, brooch, pharaoh	
ow	own, show		
ou	although, shoulder		
oe	toe, doe, woe		
oa	boat, road, load		
Letter <o> is typically pronounced /əʊ/ when followed by a single consonant + e, as in home, phone, dole. This diphthong also occurs in a number of French loanwords, where it is represented by the spellings <au, eau=""> and less commonly, <ot>.</ot></au,></o>			
au	mauve, au pair, chauffeur		

beau, bureau, château

argot, haricot, tarot

eau ot

/ɪə/		
ear	hear, dear year	
eer	deer, peer, queer	The letters <e> and <i> are sometimes pronounced /ɪə/ when they are followed by <r> + a vowel letter or the letter <y>, as in Vera, Algeria, query, Iira, Algeciras.</y></r></i></e>
ere	here, sphere, mere	
eir	weird, weir	
ier	pier, fierce, chandelier	
ir	fakir, emir, nadir	
ea	idea, real, theatre	
	/eə/	
air	hair, pair, hairy, dairy	One-off spellings: mayor, prayer, scarce, ne'er, Verdi
are	care, fare, scare	
ear	pear, bear, wear	
ere	there, where, père	
eir	heir, their	

- (1) Letter <a> is sometimes pronounced /eə/ when it is followed by <r> + a vowel letter or the letter <y>, as in parent, canary, aquarium, vary, wary, Mary, Sarah.
 - (2) The only items in which <ear> is pronounced /eə/ are pear, bear, wear, swear, tear (ad words derived from them). All other words are pronounced with /τə/.

 (3) In present day RP this diphthong is often realised as a long open <e> ([ε:]).

/ʊə/		
oor	moor, boor, spoor	
our	tour, dour. gourd	
ure	sure, lure, cure	Currently, many speakers use /ɔ:/ rather than /ʊə/ in words like cure, tour, moor, sure, and even you're.
ur	euro, during, curious	This diphthong is often preceded by /j/ represented by <e> in such words as Europe, euro.</e>

CONSONANTS

f

few, cafe, scarf

/p/			
р	put, super, lip	One-off spellings: shepherd, hiccough/hiccup	
рр	happy, apple, supper		
Silent	: This letter is silent when it occurs before <n, and="" s="" t=""> in several word. This letter is also silent in these words: corps, coup, re</n,>	s of Greek origin: <i>pneumonia, psychology, pterodactyl.</i> eceipt, cupboard, raspberry.	
	/b/		
b	boy, table, pub		
bb	hobby, abbey, ebb		
/b/Silent 	it occurs after <m> and before <t>: climb, comb, crumb, numb, plumb, th rumble, humble, stumble!!!</t></m>		
	/t/		
t	ten, petrol, cat		
tt	letter, battle, butt		
th	Thyme, Thames, Thomas, Theresa, Thailand, Thomson, Chatham, discotheque, Anthony, Esther.	Pronunciation hints: generally speaking, is pronounced /θ/ or /δ/. The pronunciation of as /t/ is found only in a very small number of words, most of which are indicated left. The names Anthony and Esther are also pronounced with /θ/.	
-ed	washed, stopped, laughed		
Silent <t>: it is silent in Christmas and soften, as well as in words ending in -stle and -sten: thistle, whistle, jostle, rustle, castle, forecastle, nestle, listen, glisten, hasten, christen, moisten, fasten, chasten. But often can be pronounced either with or without <t>. It is also silent in several words of French origin, especially those words ending in -et and -ot: ballet, beret, bidet, buffet, cabaret, gourmet, parquet, duvet, debut, nougat, rapport, argot, depot, haricot, tarot, penchant.</t></t>			
	/d/		
d	day, medal, glad		
dd	ladder, middle, caddie		
-ed	played, travelled, banned		
'	Silent <d>: it is silent in handkerchief, and usually also in sand</d>	dwich, handsome, and Wednesday.	
	/k/		
k	key, baker, lake, park	One-off spelling: Akkadian.	
С	cow, scale, picnic		
ck	clock, hacker, ticking		
СС	account, occasion, tobacco		
qu	quay, quiche, clique, cheque		
ch	Chemist, masochism, monarch		
kh	gymkhana, khaki, Tutankhamen		
medial position pronounced /k	on hints: The digraph <qu> is pronounced /kw/ in words like quite, quirk, son, especially in words of French origin: bouquet, etiquette, piquancy, liquo / in lacquer, racquet, but acquire, acquaint, acquit /kw/. The words Celt and inciation is /selt, 'seltɪk/. The bames of the Glasgow football team and the</qu>	or. Note that conquer with /k/ but conquest with /kw/. <cqu> is d Celtic are pronounced /kelt, 'keltzk/, but in Scotland the usual</cqu>	
Silent <k and="" c="">: letter <k> is silent in the initial cluster kn-: know, knight, knife, knuckle. Likewise, <c> is silent in the cluster -sc-: muscle, sceptre, corpuscle. It is also silent in the words indict, indictment, victuals and Connecticut. Note the silent -ck- in blackquard and Cockburn.</c></k></k>			
	/g/		
g	girl, tiger, finger, flag		
gu	guest, guess, guard, guarantee		
gue	dialogue, catalogue		
99	trigger, foggy, aggression		
gh	ghoul, ghastly, ghost		
Silent <g>: It's silent in the initial and final cluster <gn> and in the final cluster -gm: gnarled, gnome, gnostic, gnaw, align, feign, foreign, assign, benign, campaign, champagne, malign, reign, consign, resign, sign, design; diaphragm, paradigm, phlegm. But it is pronounced in the words paradigmatic, phlegmatic, signal, assignation, resignation. Note the derived word phlegmy, with no /g/, and physiognomy, both ways.</gn></g>			
	/f/		

ff	suffer, off, stuff		
ph	phone, nephew, triumph		
gh	laugh, rough, tough, enough, laughter, tougher, roughly		
	Eye-opener: the pronunciation of nephew as /'nefju:/ has gained consider	rable ground over the more traditional /'nevju:/.	
	/v/		
V	van, cover, give	One-off spelling: of.	
VV	navvy, savvy, skivvy		
ph	Stephen, nephew		
	/0/		
th	thin, think, through, cathedral, author, north, worth, path		
	/ð/		
th	the, this, that, these, those, than, though, thy, then, although, weather, worthy, with, smooth, northern, southern		
Pronunciation hints: 1) In initial position, is pronounced /ð/ in determiners, pronouns, conjunctions and adverbs (e.g., this, than, then, there, theirs, thus). An exception is the word through /θru:/. Most other words beginning are pronounced with /θ/. 2) In medial position, is pronounced /ð/ when followed by -er or -ing (e.g., other, bother, brother, together, either, dither, gather, clothing, bathing, loathing). There are three exceptions, panther, ether and thing (and its compounds anything, nothing, plaything, etc.) 3) In final position, is usually pronounced /θ/. Two exceptions are with and smooth (with /ð/). Note also booth and bequeath, which are pronounced either /ð/ or /θ/.			
The /6/ - /ð/ alternation: There are several cognates in which the contrast /6/ - /ð/ serves to mark nouns and adjectives. Some examples are: north, south, worth (/θ/)/northern, southern, worthy (/ð/). But note frothy and pithy (/θ/). This alternation is signalled orthographically in noun and verb cognates ending in -th and -the respectively. Examples are: Nouns: bath, breath, sheath, sooth, teeth, wreath (/θ/). Verbs: bathe, breathe, sheathe, soothe, teethe, wreathe (/ð/).			
/s/			
s	soup, this, expensive		
ss	boss, missile, passive		
С	ceiling, accent, peace		
sc	scene, science, abscess		
Z	blitz, quartz, waltz		
x (/ks/)	expect, exhibition, box		
Pronunciation hints: 1) The final sequence -ce is pronounced /s/, never /z/: advice, once, rice, race, mace. 2) However, the final sequence -se may be pronounced /s/ or /z/: else /els/; cease /si:s/; rise /raɪz/; raise /reɪz/.			
/z/			
s	cousin, desert, these		
z	zoo, freeze, dozen		
ZZ	puzzle, muzzy, jazz		
ss	dessert, scissors, possess		
х	xylophone, xerox, xenophobia		
Also x (/gz/)	example, exactly, Alexander		
	Pronunciation hints: 1) The final sequence -ze is always pronounced /z/, never. 2) The adjective and noun suffix -ese is always pronounced /-i:z/: Chines 3) The noun suffix -ism is always pronounced /-izam, -zm/: athleticis 4) The only words in which <ss> is pronounced /z/ are dessert, s</ss>	e, Portuguese, Siamese, Sudanese, Pekinese. m, capitalism, Marxism, racism, relativism.	
	The /s/ - /z/ alternation:		

There are a number of words which are pronounced with final /z/ when used as verbs and final /s/ when used as nouns or adjectives. This alternation is signalled orthographically in the pairs advise /ed varz/ – advice /ed vars/, devise /dr varz/ – device /dr vars/, but there are other words in which the contrast is orthographically invisible: abuse, close, diffuse, excuse, house, use.

Nevertheless, one must not be misled by the spelling, for there are quite a few words in which the /z/ – /s/ alternation does not operate. For instance, the words decrease, increase, promise and release are always pronounced with final /s/ regardless of their function. Similarly, fuse and surprise are pronounced with final /z/ whether they are used as nouns or verbs. To add further confusion, in British English the <s> spelling of the verbs license and practise serves to distinguish them from the nouns licence and practice, yet both verbs and nouns have the same pronunciation, i.e., 'laɪsns, præktɪs/.

	/ʃ/	
sh	ship, cushion, bash	

S	extension, pension		
SS	passion, pressure		
t	mention, motion, function		
С	special, ocean, musician		
sc	conscience, fascist, luscious		
ch	chic, champagne, chaperon, Chicago, machine, brochure, machete, Michigan, moustache, niche, gauche, crèche		
sch	schedule, Schweppes, schnapps, schmuck, schmaltz		
	/ʒ/		
s	vision, fusion, lesion		
g	genre, regime, beige		
j	bijou, déjà vu, je ne sais quoi		
z	seizure, azure		
Eve-	opener: Despite its spelling, the word equation is normally pronounced /r'	kweɪʒn/. The variant /ɪˈkweɪʃn/ is not common in RP.	
	/h/		
h	house. hotel, Bahamas		
wh	who, whose, whole		
There are als	Silent <h>: It is always silent in final position: cheetah, doh, ho o a good many words in which non-final <h> is silent: heir, honest, honour these may be added many proper names ending in -ham: Chai</h></h>	r, hour, annihilate, vehement, vehicle, diarrhoea, shepherd. To	
enactment /	nistorian, historic, historical and historically are sometimes pronounced with the his torikl, ri:i næktment/ or an historical re-enactment /en is torikl, ri:i no fl pre po:[nz/. The word hotel is most commonly pronounced /heo'tel/, but	æktment/, but a crisis of historical proportions /e ˈkraɪsɪs əv	
	/ʧ/		
ch	chair, leech	One-off spellings: Czech /ʧek/, putsch /puʧ/.	
tch	match, watch, pitch		
t	picture, digestion		
С	cello, concerto		
1) L	Pronunciation hints: 1) Letter <t> is pronounced /ʧ/ in the final sequences -ture and -stion: picture, feature, creature, question, exhaustion, suggestion. 2) This letter is also usually pronounced /ʧ/ in righteous /raɪʧəs/.</t>		
	Silent <ch>: the digraph <ch> is silent in these words</ch></ch>		
	/dʒ/		
i	jack, major, raj		
j	· · ·		
g	gin, logic, danger, strange hedge, ridge, lodge		
dg			
dj	adjust, adjective suggest, exaggerate, loggia, veggie		
99 oh			
ch	sandwich, spinach, Greenwich, Norwich (UK)		
	/m/		
m	more, ram		
mm	accommodate, dilemma		
mb	climb, dumb, lamb, plumber		
mn	autumn, column, damn		
	/n/		
n	now, dance, pin		
nn	annoy, penny, tennis		
gn	gnaw, sign, reign		
kn	knee, knob, acknowledge		
pn	pneumatic, pneumonia		

Silent <n>: this letter is silent at the end of a word when it follows the letter <m>: autumn, column, damn, condemn, hymn, solemn. But note that the <n> in these words corresponds to /n/ when it is followed by a suffix beginning with a vowel: autumnal, columnist, condemnation, damnation, hymnal, solemnity.

/η/		
ng	hanger, banging, sing, wrong	
n	finger, anxious, uncle, bank	

Pronunciation hints: 1) The spelling <ng> usually corresponds to the pronunciation /ŋ/ at a morpheme boundary, whether or not it is a word boundary: sing, hang, slang, long, Reading, singing, hanger, slangy, longed, Birmingham. But the morpheme-final -ng is pronounced /ŋg/ in the comparatives and superlatives of the adjectives long, strong and young, and in words derived from monophthong, diphthong and triphthong: longer, longest, stronger, strongest, younger, youngest, triphthongal, monophthongise, diphthongisation. Note that <ng> also represents /ŋ/ in the words amongst, gangster, youngster, length and strength.

2) The spelling <n> usually represents /ŋ/ ins stressed syllables when followed by /k/ or /g/: anchor, distinguish.

/I/			
I	long, child, oil		
II	cellar, village, dull		

Silent <|>: It is silent before <d, f, k and m> in these words: could, should, would; half, calf; talk, walk, chalk, caulk, stalk, folk, yolk, Norfolk, Suffolk; almond, alms, balm, calm, palm, psalm, qualm, salmon, Malcolm, Holmes, Stockholm. Note also baulk /bɔ:k/ or /bɔ:lk/.

Other words in which <|> is silent are: Lincoln, Renault, Versailles.

/r/		
read, around, three		
arrive, currant, arrow		
rhino, rhubarb, rhythm		
cirrhosis, diarrhoea, haemorrhage		
wrist, wrong, wry		
/j/		
year, yolk, beyond		
million, onion, senior		
few, new, euro, beauty		
cute, muscular, tube		
mural, cure, pure, mature		
	read, around, three arrive, currant, arrow rhino, rhubarb, rhythm cirrhosis, diarrhoea, haemorrhage wrist, wrong, wry /j/ year, yolk, beyond million, onion, senior few, new, euro, beauty cute, muscular, tube	

Spelling and pronunciation hints: Yod is commonly spelled <y> in word-initial position and <y or i> when it occurs medially. Because of its gliding nature, however, it is much easier to predict when it should be used looking at the wowels and diphthongs that follow:

- a) In stressed syllables, /j/ occurs before /u:/ and /ʊə/ if they are spelled <u, ue, eu, ew, ure> and are not preceded by the letters <j, ch, or r>, or by a <consonant + l>: tube, duty, music, fuel, due, cue, Tuesday, feud, neutral, Eucharist, ewe, few, new; Urals, mural, euro, pure, mature. Examples without /j/: Jew, June, juice, chew, chute, rude, crew, prune, blue, plural, sluice.
- b) In unstressed syllables, /j/ occurs before /u:, ʊ, ʊə, uə, ə/: menu, argue, regular, uvular, pedicure, annual, manual, million, onion, senior.
 c) In unstressed syllables, the two-syllable sequence /ɪə/ is often compressed into a single syllable, so becoming /jə/. This gives rise to a number of alternative pronunciations: audience, idiot, immediate, India.
- d) Other alternative pronunciations result from the weakening of unstressed /jυ, ju/ to /jə/: communist, manufacture, document.
 e) There are many words in which /j/ may or may not be dropped, especially but not exclusively in stressed syllables after /θ, s, z, l/: suit, sewage, lute, absolute, revolution, salute, enthusiasm.

Minority spelling: in some French loanwords the sequence /nj/ is represented by <gn>: cognac, poignant, vignette, lorgnette.

/w/			
W	well, win, reward		
wh	what, where, whine		
u	quick, antiquity, squad, anguish, language		
o (!)	one, once		
oi (!)	choir		

Silent <w>: it is silent in the following cases:

- a) Before <r> as in write, wrist, wrestle and wrong.
- b) In many proper names ending in -wich or -wick: Greenwich, Norwich, Chiswick, Warwick.
- c) In the words who, whom, whose, whole, whore. Some speakers pronounce many words beginning with <wh>> → /hw/ (what, which, why, whisky, wheat), but this pronunciation is now considered old-fashioned in RP.

d) In the words answer and sword.

Eye-openers:

- 1) Note that the <u> is pronounced /w/ in the sequence <qu+vowel> and also sometimes in the unstressed sequence <gu+vowel>. Thus, /w/ occurs in anguish because the second syllable, containing -gu-, is unstressed. But letter <u> is silent in words like guard, guest and guide, since the sequence -qu- is stressed. Exceptions are numerous: iguana, McGuire, guerrilla, guarantee.
 - 2) The two-syllable sequence /uə/ is often compressed into a single syllable, so becoming /wə/. This gives rise to a good number of pronunciation variants in words like usual, innocuous, obituary.