

Excerpts from Luciano Canepari
(Phonetics & Phonology, University of Venice, Italy)

English PronunciationS
The Pronunciation of English around the World
Geo-social Applications of the Natural Phonetics & Tonetics Method

1. International, American & British neutral Accents

Appendices

A concise international-pronunciation dictionary
Homophones

A concise international-pronunciation dictionary

[© Luciano Canepari, 2010, Venice University, Italy]

Here is a sample of the diaphonemic and interphonemic transcription for the *international pronunciation of English*. Of course, in a real dictionary, more information should be provided, for tens of thousands words. But this is sufficient to show how these transcriptions are to be interpreted. We might omit //.

For a very useful international pronunciation, which is the most recommendable form today (both for foreigners and careful native speakers, too), one should just ignore the dots, and pronounce the symbols as they appear, especially /æ, ɑ:, ɒ, ɔ:, ə:/ [æ, a:, ɒ, ɔ:, ə]; for /j, w/ [j, w], while, for /ɪ/, [ɪ] is more appropriate than [i], being less remarkable and, so to say, in an intermediate position between American [ɪ, ɿ] and British [ə, e] (cf fig 1.3 & fig 26.1): *car, cart, here, hears* /'ka:ɹ, 'ka:ɹɪt, 'ha:ɹ, 'ha:ɹɪz/ [kha:ɹ, kha:ɹɪt, ha:ɹ, ha:ɹɪz] (Am.: [kha:ɹ, 'kha:ɹɪt, 'ha:ɹ, 'ha:ɹɪz], Br.: [kha:ɹ, kha:ɹɪt, ha:ɹ, ha:ɹɪz]).

For /tʃ/, it is more convenient to use [tʃ] only after vowels: *pretty, hotter, quality* /'pre:tʃi, 'ha:tʃət, 'kwɒ:tʃəti/ [phre:tʃi, ha:tʃət, khwɒ:tʃəti], but not in *novelty, party, twenty* /'nɒvəltʃi, 'pa:tʃi, 'twentʃi/ ['nɒvəltʃi, 'phɑ:tʃi, 'θwɛntʃi] (in spite of the ‘picturesque’ variant ['fhwɛni, 'fhwɛni]).

The symbol /tʃ/ [tʃ] might be realized as [tʃ], but –actually– the articulation of [tʃ] is definitely simpler than that of [tʃ]. The latter is an alveolar lateral contoid with an actual contact between the tip of the tongue and the alveolar ridge, while the back of the tongue is raised towards the velum, without touching it. Instead, [tʃ] has no contact at all, since even the tip does not touch anywhere (cf fig 27.1). Both articulations are laterally contracted, which renders them so similar, although slightly different: most native speakers can not tell confidently which is which.

Of course, should one prefer to exhibit a neutral British or American pronunciation, the diaphonemes must be given their correspondent values, but in a very coherent way for every word.

*a /'eɪ, ə/
Aberdeen /æbər'diin/
ache /eɪk/
acknowledge /æk'nɒlɪdʒ/
acorn /'eɪkɔ:n/
acquiesce /ækwi'ses/
Addison /æd'fɛsən/
Adelaide /'ædɛl'eɪd/
Aden /'eɪdən/
adjective /'ædʒektɪv/
ado /ə'duo/
adobe, Adobe /ə'doʊbə/
advertise /'ædvəzɪz/
advertisement /'ædvə'reɪtaɪz-
mənt, əd'veɪzɪt/
advisedly /əd'veɪzɛdli/
after /'æftər/
again /ə'gen, -eɪn/
agate /'ægət/
agave /ə'geɪvi, -a:vɪ/
aged /'eɪdʒd/, but 'very
old' /'eɪdʒəd/
ago /ə'go:/
ague /'eɪgju:/
aisle /'eɪl/
Alabama /ælə'bæmə/
Alaska /ə'læskə/
Albany /'ɔ:lbəni/
Alberta /ælbə'tə:
album /'ælbəm/
Albuquerque /'ælbəkə:r̩ki,
-kə:r̩ki/
alibi /'æləbaɪ/
alien /'eɪliən/
almond /'ɑ:mənd/
Alnwick /'ænɪk/
alone /ə'ləʊn/
alright /'ɔ:(f)rɔ:t/
also /'ɔ:(f)səʊ/
although /'ɔ:(f)ðəʊ/
always /'ɔ:(f)wəz, -weɪz/
am /'æm, əm, m/
Amarillo /æmə'rɪləʊ/
ample /'æmp̩t/*

*an /'æn, ən/
anchor /'æŋkər/
Anchorage /'æŋkərɪdʒ/
and /'æn(d), ən(d)/
andiron /'æn'draɪən/
Andrews /'æn'dru:z/
anemone /'æn'mənəi/
anger /'æŋgər/
Annapolis /'e'næpələs/
answer /'ænsər/
ant /'ænt/
Anthony /'ænθəni, -θə-/
antipodes /æn'tɪpədi:z/
antique /æn'ti:k/
anxious /'æŋkʃəs/
any /'eni/
Apache /ə'pætʃi/
apostrophe /'æp'strəfi/
Appalachia /æpə'lætʃiə, -é/
architecture /'a:kɪktʃəktʃə/
archive /'a:kɪkaɪv/
archivist /'a:kɪkəvɪst/
are /'ær, t̩r/
area /'eɪrɪə/
Argyle /'a:rl'gaεl/
Argyll /'a:rl'gaεl/
Arizona /ærɪ'zɔ:nə/
Arkansas (river) /'a:kən-
sə:, a:kən'zəs/
Arkansas (state) /'a:kən'sə:
Arthur /'a:θər/
as /'æz, əz/
Asia /'eɪʃə, -zə/
ask /'æsk/
asthma /'æsmə, 'æz-/
at /'æt, ət/
ate /'eɪt, 'eɪ/
atheist /'eɪθiəst/
athlete /'æθli:i:t/
athletic /'æθle:tɪk/
Atlanta /ətlæn:tə/
Auckland /'ɔ:klənd/
Audrey /'ɔ:dri/
aught /'ɔ:t/
August (month) /'ɔ:gəst/
August (name) /'aʊgəst,
'ɔ:gəst/
august (adj.) /'ɔ:gəstʃ, 'ɔ:-
gəstʃ, -əs/
august(e) (clown) /'aʊ-
gəstʃ, aʊ'guusʃ, 'ɔ:gəstʃ/
Augusta /'ɔ:gəstʃə/
Augustus /'ɔ:gəstʃə:s/
aunt /'ænt/
Aurora /'erɔ:rə/
Austen /'a:st(ə)n/
Austin /'a:st(ə)n/
Austyn /'a:st(ə)n/
Australia /ɔ:st'reilɪə, ə-; 'st-/
author /'ɔ:θər/
autumn /'ɔ:təm/
Ava /'a:və, 'eɪ-/
awry /'e:ri:ə/
axe, ax /'æks/
axes (from axe, ax) /'æksəz/
axes (from axis) /'æksi:z/
axis /'æksəs/
azure /'æzər/
Bahamas /bə'hæ:məz/
bald /'bɔ:lð/
ballet /'bælət, bæ'lət/
Baltimore /'bɔ:l'timɔ:rɪ,
'bɔ:l'tmət/
Barbados /ba:bə'deɪdəs,
-dəs, -səz, -əs/
basal /'beɪsəl/
base /'beɪs/
Basel /'ba:zəl/
bases (from base) /'beɪsəz/
bases (from basis) /'beɪsi:z/
basic /'beɪsɪk/
basin /'beɪsɪn/
basis /'beɪsɪs/
bath /'bæθ/
bathe /'beɪθ/
bathed (from bath) /'bæθt/
bathed (from bathe) /'beɪθd/*

Baton Rouge /bætən'ruːz/	lin) /bʊsə/	Canada /kænədə/
bear /beər/	bow (movement) /baʊ/	cannot /kænəntʃ, -əʃ, kæ-
Beatrice /bi:tɪs/	Branagh /brænə/	'nəʃ, kə-/
Beattie /bi:tɪ/	break /brɛɪk/	canoe /kə'nuu/
Beauchamp /bi:tʃəm/	breakfast /brɛkfəstʃ/	cant /kænʃ/
Beaufort /bju:nfərtʃ, bəfɔ:-/	breath /brɛθ/	can't /kænʃ/
Beaulieu (fam. n.) /bəsəju:n/	breathe /brɪθ/	Cape Town /keɪptəʊn/
Beaulieu (place n.) /bju:uli/	Brighton /brɪ:tən/	Cardiff /ka:dɪf/
beautiful /bju:nə:tʃəf/	Brisbane /brɪz'bən, -eɪn/	carefree /keəfrɪʃ/
beer /bɪər/	Bristol /brɪstəl/	Carew /kə'reu/
beige /beɪʒ/	Bronte (-ë) /brɔ:n̩tʃi/	Carlisle /kɑ:læsl̩ʃ, kɑ:l- laɪsl̩ʃ/
Belfast /bɛfə:fəstʃ, bɛf-/	brooch /brʊ:tʃ; tʃu:n̩tʃ/	Carnegie /kɑ:nɪgɪ, kə:nɪ-
Berkeley /bə:kli, bə:k-/	Brooklyn /brʊklən/	'nə-, -'nətʃ-, -'nɪi-/
Berkshire /bə:kʃər, bə:k-, -ʃərʃ/	broth /brɒθ/	Carolina /kærə'lænə; keər-/
Bermuda /bə:tɪ'mju:nəf/	Brunswick /brʌnzwɪk/	case /keɪs/
better /bɛtər/	Buchanan /bju:nkænən, bə:-/	castle /kæsʃ/
Betty /bɛtɪ/	Buckinghamshire /bækɪŋ- əmʃərɪ, -rɪʃərɪ/	catering /keɪtɪnɪ, -tɪnɪ/
beyond /bɪ:yond, bi:nd-/	build /bɪ:tʃd/	cauliflower /kɒlfɪflaʊərɪ/
Birmingham UK /bə:mɪnθəm/ əm, -həm/, US /bə:mɪnθə- hæm/	built /bɪ:tʃt/	caffein /kæfiin, kæ:/
biscuit /bɪskɪt/	burial /bə:rɪəʃ/	cello /tʃeləsə/
blackguard /blæ:gɑ:ndʃ/	Burton /bə:tʃn/	Celt /kɛtʃʃ/
Blackpool /blæ:kpu:nʃ/	bury /bə:ri/	Celtic (ethn.) /kɛtʃtik/
blessed (adj.) /blesəd/	bus /bə:s/	Celtic (sport) /sɛtʃtik/
blessed (v.) /bles:tʃ/	buses, busses /bə:səz/	cemetery /'semə:tɪri/
blood /bləd/	business /bɪznəs/	certificate (n.) /sə:tʃtɪfɪkætʃ/
blossom /blɒsəm/	busy /bɪzi/	certificate (v.) /sə:tʃtɪfɪkeɪtʃ/
blue /bluu/	but /bə:tʃ, bə:tʃ/	chalet /ʃæleɪ, ʃæ'lætʃ/
blues /bluu:z/	butt /bə:tʃ/	chamois /ʃæmwɔ:/
bold /bə:səd/	buyer /bə:ərɪ/	champagne /ʃæm'peɪn/
bomb /bɒm/	buzz /bə:z/	Channel Islands /tʃænɪʃ 'ae-
bomber /bɒmər, i'mər/	Buffalo /bə:fələʊ/	ləndʃ, -nl 'ae-/
bone /bə:sən/	buffet (meal) /bə:fətʃ, bə:fətʃ/	chaos /keɪo:s/
book /bə:k/	buffet (blow) /bə:fətʃʃ/	character /kæ:təkterɪ/
borough /bə:rəʊ, -ə/	cabaret /kæbə'reɪtʃ, -rɪtʃ/	Charleston /tʃɑ:rlɪstən/
borrow /bɒrəʊ/	can (v.) /kæn, kən/	Charlotte /ʃɑ:rlətʃ/
bosom /bə:zəm/	can (n.) /kænʃ/	chassis /ʃæsi, tʃ-/
boss /bɒs/	Caesar /sii:zərɪ/	chasten /tʃE:tsn/
Boston /bɒstən/	Cajun /kæpʃən/	chemist /kemɪstʃ/
both /bə:səθ/	California /kælə'fɔ:rniə/	cheque /tʃek/
bough /baʊ/	called /kɔ:s:tʃd/	Cherokee /tʃE:ri:kii, -kii/
bow (weapon, knot, vio-	calm /ka:m/	chic /ʃiik, ʃi:k/
	Cambridge /kæmbri:dʒ/	Chicago /ʃə'ka:gəsə; -sə:gə/
		Chicano /tʃE:kə:nəsə/

<i>Chickasaw</i> /tʃɪkəsəʊ/	<i>Colorado</i> /kələdəʊrɪdʒəʊ/	<i>crabbed</i> (adj.) /kræbəd/
<i>child</i> /tʃaɪld/	<i>color, -our</i> /kəleɪtʃər/	<i>crabbed</i> (v.) /kræbəd/
<i>children</i> /tʃɪldrən/	<i>colossal</i> /kəlɒsəl/	<i>crime</i> /kraem/
<i>Chippendale</i> /tʃɪpəndɛləf/	<i>column</i> /kələm/	<i>criminal</i> /'krimənl/
<i>chivalry</i> /ʃɪvəlri/	<i>comb</i> /kəʊm/	<i>crises</i> /'kraesɪz/
<i>Chivas</i> /ʃɪvəs, ʃiːvəs/	<i>combination</i> /kəmbɪneɪʃən/	<i>crisis</i> /'kraesɪs/
<i>Chivers</i> /tʃɪvəz/		<i>crochet</i> /'kroʊtʃət, kriːtʃət/
<i>Choctaw</i> /tʃɔktɔ:/	<i>combine</i> /kəm'bain/	<i>crooked</i> (adj.) /'kroʊkəd/
<i>choir</i> /kwaɪər/	<i>comfort</i> /kənfərənt/	<i>crooked</i> (v.) /kroʊkt/
<i>chord</i> /kɔ:d/	<i>command</i> /kə'mænd/	<i>cruel</i> /'kruːl/
<i>chore</i> /tʃɔ:rɪ/	<i>company</i> /kəm'p(ə)nɪ/	<i>cruise</i> , C. /kruːz/
<i>Christ</i> /kraestʃtʃt/	<i>conceit</i> /kən'siɪt/	<i>cue</i> /kjoo/
<i>Christchurch</i> /kraestʃtʃərچ/	<i>concerto</i> /kən'tʃtʃərntʃəʊ, -tʃərntʃəʊ/	<i>cuisine</i> /kwɪz'niin/
<i>Christmas</i> /kraɪsməs/	<i>Connecticut</i> /kə'nɛktɪkət/	<i>cupboard</i> /'kʌpbo:d/
<i>Chrysler</i> /kraɪezlər/	<i>conscience</i> /kənʃəns/	<i>curly</i> /kəxɪli/
<i>Cincinnati</i> /sɪnsə'nætʃi/	<i>content</i> (adj.) /kən'tenʃt/	<i>cursed</i> (adj.) /kə:sɪst, -st/
<i>circus</i> /'sɪkəs/	<i>content</i> (n.) /kən'tenʃnt/	<i>cursed</i> (v.) /kə:sɪst/
<i>Cirencester</i> /'særənsəstər, rɪənsəstər/	<i>Continental, continental</i> /kən'tinētlən̩tʃəl/	<i>Curtis</i> /kərtɪs/
		<i>Czech</i> /tʃek/
<i>Clapham</i> /klæpəm/	<i>contract</i> (n.) /kən'trækt/	<i>Dakota</i> /də'kɔ:tə/
<i>class</i> /klæs/	<i>contract</i> (v.) /kən'trækət/	<i>Dallas</i> /dæləs/
<i>cleanly</i> (adj.) /klenli/	<i>control</i> /kən'trɔ:l/	<i>damn</i> /dæm/
<i>cleanly</i> (av.) /kliinli/	<i>copy</i> /kɔpi/	<i>dance</i> /dæns/
<i>Cleveland</i> /kliivlənd/	<i>Cork</i> /kɔ:rk/	<i>danger</i> /'dændʒər/
<i>climb</i> /klaem/	<i>corps</i> /kɔ:rs/	<i>Darwin</i> /dɑ:wɪn/
<i>climbing</i> /klaemɪŋ/	<i>corpse</i> /kɔ:rpse/	<i>daughter</i> /'dɔ:tər/
<i>close</i> (adj.) /klos/	<i>Couch</i> /kuutʃ/	<i>dearth</i> /dɛ:θ/
<i>close</i> (v.) /klosəz/	<i>couch</i> /kaʊtʃ/	<i>debris</i> /'dɛbrɪs, 'dɛb-, də-
<i>cloth</i> /klɒθ/	<i>could</i> /kəd, kəd/	'bri:i/
<i>clumsy</i> /klemzi/	<i>cough</i> /kɒf/	<i>debt</i> /dɛft/
<i>coach</i> /kσətʃ/	<i>Coughlan</i> /kɒflən, -glən,	<i>debtor</i> /'dɛtər/
<i>cocoa</i> /kσəkσəʊ/	'kσə(k)lən/	<i>Defoe</i> /də'fəʊ/
<i>Cody</i> /kσədɪ/	<i>could</i> /kəd, kəd/	<i>Delaware</i> /'dɛləwɛər/
<i>coed</i> /kσəd'ed/	<i>country</i> /'kəntrɪ/	<i>Delmarva</i> /dɛl'mɑ:və/
<i>Cohen</i> /kσəən/	<i>county</i> /'kəʊntri/	<i>Denver</i> /'dɛnvr/
<i>Colchester</i> /kσətʃətʃər/	<i>courage</i> /'kɔ:rɪdʒ/	<i>depot</i> /'dɛpət, 'dii-/
<i>cold</i> /kσəd/	<i>courier</i> /'kɔ:rɪər, tɛrɪər/	<i>Derby</i> /'dɛ:bɪ, 'dai:/
<i>Coleman</i> /kσəf'mən/	<i>courteous</i> /'kɔ:tju:s/	<i>Derry</i> /'dɛri/
<i>Coleridge</i> /kσəf'rɪdʒ, -lə-/	<i>courtesy</i> /'kɔ:tɪsɪ/	<i>desert</i> (n.) /'dɛzərt/
<i>Colet</i> /kɒlət/	<i>courtier</i> /'kɔ:tɪər/	<i>desert</i> (v.) /dɛzə:t/
<i>Colin</i> /kɒlən/	<i>cousin</i> /kəzɪn/	<i>design</i> /dɛ'zaen/
<i>Colombia</i> /kələmbiə, -ləm-, -ləmən-/	<i>cove</i> /kəʊv/	<i>dessert</i> /dɛzə:t/
<i>colonel</i> /'kɒnɪ:tʃəl/	<i>cover</i> /kə'ver/	<i>Detroit</i> /dɛtrɔ:tʃət/
	<i>coxswain</i> /kɒksn/	

<i>diabetes</i> /dəʊə'bii̯t̪iiz/	<i>e-mail</i> /'iːmeɪl/	<i>faulty</i> /'fɔːlt̪i/
<i>Diana</i> /dænə/	<i>earth</i> /θɜː/	<i>fifth</i> /fɪfθ/
<i>Dickens</i> /'dɪkənz/	<i>Edinburgh</i> /'ɛrdnb̪fθ/	<i>finger</i> /'fɪŋgə/ (cf <i>singer</i>)
<i>dictionary</i> /'dɪkʃn̪ri/	-bə-	<i>fire</i> /'faɪə/
<i>die</i> /'dæ/	/er	<i>five</i> /'faev/
<i>diptych</i> /'dɪpt̪ɪk/	<i>Edmonton</i> /'ɛdmən̪t̪ən/	<i>fixedly</i> /'fɪksɪdli/
<i>discovery</i> /dɪ'skəvəri/	<i>eight</i> /'eɪt̪/	<i>flood</i> /flʌd/
<i>do</i> (aux.) /dəu/, dəu, də, d/	<i>eighth</i> /'eɪt̪θ/	<i>Florida</i> /'flɔːrɪdə/
<i>do, doh</i> (mus.) /'dσə/	<i>Eire</i> /'eərə/;	<i>flower</i> /'fləʊə/
<i>doe</i> (n.) /'dσə/	<i>either</i> /'aɪðə/;	<i>foe</i> /'fσə/
<i>doer</i> (n.), <i>Doer</i> /'dəuə/;	<i>El Paso</i> /ɛl'pæsəo/	<i>folk</i> /'fσək/
<i>does</i> (aux.) /'dəz/, dəz/	<i>Eliot</i> /'eliət̪/	<i>folklore</i> /'fσək-lσ:ə/
<i>does</i> (from <i>doe</i>) /'dσəz/	<i>Elliott</i> /'eliət̪/	<i>food</i> /'fuud/
<i>dog</i> /'dɒg/	<i>Elliot</i> /'eliət̪/	<i>fool</i> /'fʊl/
<i>dogged</i> (adj.) /'dɒgəd/	<i>empire</i> /'emپəرɪə/	<i>foot</i> /'fʊt̪/
<i>dogged</i> (from <i>dog</i>) /'dɒgɪd/	<i>empty</i> /'emپti/	<i>for</i> /fɔːt̪, fə/
<i>don't</i> /'dσənt̪/	<i>England</i> /'ɪŋglənd/	<i>forehead</i> /'fɔːhɛd/
<i>done</i> /'dən/	<i>English</i> /'ɪŋglɪʃ/	<i>foreign</i> /'nərɪdʒ/
<i>donkey</i> /'dɒŋki, -ə-/	<i>enough</i> /ə'nəf/	<i>foreigner</i> /'nərɪdʒə/
<i>Donna</i> /'dənə/	<i>epoch</i> /'i:pɒk/	<i>forfeit</i> /'fɔːfi:t̪/
<i>Donne</i> /'dən/, 'dən/	<i>equal</i> /'i:kwəl/	<i>Forsyth</i> /'fɔːsɪθ,
<i>Doolittle</i> /'dəu'lɪtl̪/	<i>Erie</i> /'rɪə/	'fɔːsɪθə/
<i>doth</i> (archaic) /'dəθ, dəθ/	<i>Eskimo</i> /'eskəməsə/	<i>four</i> /'fɔːr/
<i>doubt</i> /'dəʊt̪/	<i>Esther</i> /'est̪ə/	<i>fourty</i> /'fɔːrt̪i/
<i>dough</i> /'dσə/	<i>euro</i> /'oʊrəʊj/	<i>friend</i> /'f्रɪend/
<i>dove</i> (n.) /'dəv/	<i>Evelyn</i> /'i:vlɪn/	<i>frog</i> /'frɒg/
<i>dove</i> (v. <i>dive</i>) /'dσəv/	<i>Everest</i> /'ɛvərɛst̪/	<i>from</i> /from, fəm, fəm(l)/
<i>dover, Dover</i> /'dσəvə/	<i>ewe</i> /ju:/	<i>front</i> /frənt̪/
<i>drachm</i> /'driæm/	<i>exam</i> /'ig'zæm/	<i>fruit</i> /fru:t̪/
<i>draught</i> /'driæft̪/ (<i>draft</i>)	<i>example</i> /'ig'zæmp̪t̪/	<i>fuchsia</i> /'fju:sɪə/
<i>dual</i> /'dju:ənl̪/	<i>excel</i> /'k'seʃəl̪/	<i>full</i> /'fʊl/
<i>Dublin</i> /'dəbl̪ɪn/	<i>exercise</i> /'eksəsɪsaɪz/	<i>fur</i> /'fə:r/
<i>due</i> /'dju:n/	<i>exhaust</i> /'ig'zɔ:st̪/	<i>furlough</i> /'fʊləʊθ/
<i>duke</i> /'dju:nuk/	<i>exhibit</i> /'ig'zibɪt̪/	<i>furry</i> /'fə:rɪ/
<i>duel</i> /'dju:nəl̪/	<i>exist</i> /'ig'zɪst̪/	<i>further</i> /'fɪərðə/
<i>duet</i> /'dju:n̪et̪/	<i>express</i> /'ik'spres/	<i>Galway</i> /'gɔːfweɪ/
<i>Dulles</i> /'dələs/	<i>eye</i> /'ae/	<i>gaol (jail)</i> /'dʒeɪl/
<i>Duluth</i> /'dələnθ/	<i>Eyre</i> /'iːə/	<i>garage</i> /'gərɑ:ʒ, -ʒ, 'gərɑ:ʒ,
<i>dumb</i> /'dəm/	<i>facsimile</i> /'fæk'siməli/	'-ʒər-, -ʒə/
<i>Dundee</i> /'dən'di/	<i>farther</i> /'fɪərðə/	<i>gauge</i> /'geɪdʒ/
<i>Durban</i> /'dəbən/	<i>fasten</i> /'fæsn̪/	<i>George</i> /'dʒɔ:ri/
<i>Durham</i> /'dərhem/	<i>father</i> /'fæðə/	<i>Georgia</i> /'dʒɔ:ri:dʒə/
<i>dyer</i> /'dəə/		<i>Geoffrey</i> /'dʒefrɪ/
<i>Dylan</i> /'dylən/		

<i>Gere</i> /'gɛrə/	<i>gunwale</i> /'gʌnwl/	<i>holm</i> /'hɔm/
<i>ghost</i> /'gɔst/	<i>Guyana</i> /gæ'nænə/	<i>Holmes</i> /hɔmz/
<i>giant</i> /'dʒænt/		<i>honest</i> /'ɒnɛst/
<i>gigabyte</i> /'gɪgəbæt/	<i>had to</i> /hæd tə#C, -u#V, 'hæt-/	<i>honey</i> /'heni/
<i>Gilbert</i> /'gilbərt/	<i>half</i> /'hæf/	<i>honor, -our</i> /'iənə/
<i>Glamorgan</i> /glə'mɔnəgən/	<i>Halloween</i> /hæləʊeɪn, ha:/	<i>horizon</i> /hə'zərən/
<i>Glasgow</i> /'glæzgəʊ, -s-/	<i>halves</i> /'hævz/	<i>horizontal</i> /hɔrɪzən'tæl/
<i>glass</i> /'glæs/	<i>hamburger</i> /'hæmbɜːrɡə/	<i>hosier</i> /'hɔsɪə/
<i>Gloucester</i> /'glɒstər/	<i>handkerchief</i> /'hæŋkər'cheɪf,	<i>Hough</i> /'hɒf, 'həf/
<i>Gloucestershire</i> /'glɒstərʃɪər/	-tʃiif/	<i>hough</i> /'hɒk/
/-j/	<i>handsome</i> /'hænsəm/	<i>hour</i> /'aʊə/
<i>gnat</i> /'næt/	<i>haricot</i> /hæri'kɔ/	<i>house</i> /'haʊs/
<i>gnaw</i> /'nɔ:/	<i>has</i> (aux.) /hæz, həz, əz, z, s/	<i>houses</i> /'haʊzəz/
<i>go</i> /'gɔ/	<i>hasten</i> /'hæsn/	<i>Houston</i> /'haʊsət(ə)n/
<i>goal</i> /'gɔəl/	<i>Hastings</i> /'hæstɪŋz/	<i>Houston</i> (Sc.) /'huusət(ə)n/
<i>goes</i> /'gɔəz/	<i>haul</i> /'hɔ:l/	<i>Houston</i> (Tex.) /'hjuusət(ə)n/
<i>going</i> /'gɔəɪŋ/	<i>have</i> (aux.) /hæv, həv, əv, v/	<i>hove</i> /'hɔəv/
<i>going to</i> (<i>going-to, goin'</i> to,	<i>Hawaii</i> /hə'waei, -a:i, -ji;	<i>hover</i> /'həvər/
<i>gonna</i>) /'gɒnə#C, -u#V,	-jə; -wɔ:/	<i>howl</i> /'haʊfl/
/'gɔə-, 'gən-, gən-/	<i>he</i> /hii, hi, i/	<i>Huckleberry</i> /hʌk'lebri, -beri/
<i>gone</i> /'gən/	<i>health</i> /'hɛθ/	<i>Hughes</i> /'hjuuz/
<i>good</i> /'gʊd/	<i>hear</i> /'hɪər/	<i>Hull</i> /'hʌl/
<i>got to</i> /'gɒtə#C, -u#V, 'gʊt-/	<i>heart</i> /'ha:tʃ/	<i>Hulme</i> /'hjuum, 'hʌm/
<i>graduate</i> (n.) /'grædʒueɪt/	<i>hearth</i> /'ha:tθ/	<i>Hume</i> /'hjuum/
<i>graduate</i> (v.) /'grædʒueɪt/	<i>Hebrides</i> /'hebrɪdʒiz/	<i>hurry</i> /'hə:ri/
<i>Graham</i> /'græm/	<i>heifer</i> /'hefər/	<i>husband</i> /'həzbənd/
<i>grandeur</i> /'grændyər/	<i>height</i> /'haet/	<i>Huston</i> /'hjuustən/
<i>grandma</i> /'græmmə:/	<i>heir</i> /'eər/	<i>hymn</i> /'him/
<i>grandpa</i> /'græmpa:/	<i>heiress</i> /'serēs/	
<i>great</i> /'greɪt/	<i>here</i> /'hɪər/	<i>I</i> /'ae, ae/
<i>Greenwich</i> /'gri:nɪtʃ, -dʒ,	<i>Hertford</i> /'hə:tʃfərd, 'hə:tʃdəf/	<i>Ian</i> /'iən, 'tən/
'grɪn-; 'grɪi-, -wɪtʃ/	<i>Hervey</i> /'hə:vɪ, 'hə:vɪ/	<i>Idaho</i> /'aɪdəhəʊ/
<i>greet</i> /'gri:t/	<i>Hewlett</i> /'hjuulət/	<i>idea</i> /æd'iə, -ɪə/
<i>gross</i> /'grɔ:s/	<i>hiccough</i> /'hɪkəp, -ap/	<i>Ifor</i> /'aevəri, -f-, -r/
<i>Grosvenor</i> /'grəʊvnər/	<i>high</i> /'haɪ/	<i>Illinois</i> /'ɪlə'nɔs, -z/
<i>group</i> /'gru:p/	<i>Highmore</i> /'haɪmɔ:r/	<i>Indiana</i> /'ɪndiənə/
<i>guard</i> /'ga:d/	<i>him</i> /'hɪm, hɪm, ɪm/	<i>indict</i> /'ɪndɪkt/
<i>Guernsey</i> /'gɜrnzi/	<i>hinder</i> (adj.) /'haɪndə/	<i>intercalery</i> /ɪn'terkləri, ɪn-
<i>guess</i> /'ges/	<i>hinder</i> (v.) /'haɪndə/	'tə:kæli/
<i>Guiana</i> /gi'a:nə, gae-/	<i>hire</i> /'haeər/	<i>international</i> /'ɪntə'nɪʃnəl/
<i>guide</i> /'ga:d/	<i>Hobart</i> /'həʊbə:t/	<i>interstice</i> /'ɪntə'stɪsɪs/
<i>Guilford</i> /'gɪlfərd/	<i>Holborn</i> /'həʊbərn/	<i>intonational</i> /'ɪntə'nɔnəl/
<i>Guinea</i> /'gini/	<i>Holden</i> /'həʊldən/	<i>Inverness</i> /'ɪnvər'nes/
<i>Gullah</i> /'gʌlə/	<i>hole</i> /'həʊl/	<i>Iowa</i> /'aʊəwə/

<i>Ipswich</i> /'ipswɪtʃ/	<i>Keynes, J.M.</i> /'keɪnz/	<i>lethal</i> /'liiθəl/
<i>Ireland</i> /'aeərlənd/	<i>Keynes, Milton</i> /'kiinlz/	<i>Lettice</i> /'leɪtɪs/
<i>Irene</i> /ae'iin, -iini/	<i>khaki</i> /'kɑ:kɪ/	<i>lettuce</i> /'leɪtɪs/
<i>Iris</i> /'ɪərɪs/	<i>Kinsey</i> /'kɪnzi/	<i>lever, L.</i> /'lii'veɪə, liEV-/
<i>iron</i> /'aæriən/	<i>Kiowa</i> /'kaeəwə, -a:, -əu:/	<i>Levi's</i> /'liivæz/
<i>irony</i> (adj.) /'aæriəni/	<i>kiə-, kiɪə-/</i>	<i>Levy</i> /'liivi, 'levi/
<i>irony</i> (n.) /'aæriəni/	<i>knee</i> /'nii/	<i>Lewes</i> /'lu:nəs/
<i>is</i> /'iz, iz, z, s/	<i>knife</i> /'naef/	<i>Liam</i> /'liiəm, liəm/
<i>island</i> /'aelənd/	<i>knot</i> /'nɒt/	<i>liar</i> /'laeəi/
<i>Isle of Man</i> /'aeləv 'mæn/	<i>know</i> /'nəʊ/	<i>lie</i> /'lae/
<i>isle</i> /'aeʃ/	<i>knowledge</i> /'nɒlədʒɪ/	<i>lieutenant</i> /lef'tenənt, lə-, luu-/
<i>islet</i> /'aelət/	<i>Knoxville</i> /'nɒksvɪl/	<i>life</i> /'laef/
<i>Ivanhoe</i> /'aevənhəʊ/	<i>Kough</i> /'kjʊə, 'kjʊə/	<i>light</i> /'laefɪ/
 	<i>Kubrick</i> /'kjuu:brik/	<i>lilo</i> /'laeləo/
<i>Jacksonville</i> /'dʒæksənvɪl/	 <i>Labrador</i> /'læbədərədɔ:rɪ/	<i>limb</i> /'lum/
<i>Jacuzzi</i> /'dʒə'kuuzi/	<i>lady</i> /'leɪdi/	<i>limerick</i> /'lɪmərk/
<i>jagged</i> (adj.) /'dʒægəd/	<i>Lafayette</i> /læfa:t'Eɪf, -fet-/	<i>Lincoln</i> /'linkən/
<i>jagged</i> (v.) /'dʒægð/	<i>lamb</i> /'læm/	<i>lineage</i> /'lɪniədʒ/
<i>Jamaica</i> /'dʒə'meɪkə/	<i>Lancaster</i> /'læŋkəstərɪ, -kəs-/	<i>lion</i> /'laeən/
<i>jazz</i> /'dʒæz/	<i>language</i> /'læŋgwɪdʒ/	<i>liqueur</i> /'lək'jʊərɪ, -kərɪ, -kjəxɪ, -kjʊsɪ/
<i>Jedi</i> /'dʒedɪ/	<i>lass</i> /'læs/	<i>liquid</i> /'lɪkwəd/
<i>jeopardy</i> /'dʒepərdɪ/	<i>last</i> /'læst/	<i>liquor</i> /'lɪkərɪ/
<i>Jerome</i> /'dʒə'rōm/	<i>laugh</i> /'læf/	<i>liquorice</i> /'lɪk'ri:s/
<i>Jersey</i> /'dʒə'zɪ/	<i>Laura</i> /'lɔ:rə/	<i>lisle</i> /'laef/
<i>Jervis</i> /'dʒə:vɪs, 'dʒə:vɪs/	<i>Laurel</i> /'lɔ:rɪl/	<i>listen</i> /'lisn/
<i>Jesselton</i> /'dʒesətən/	<i>Lead</i> /'lii:d/	<i>listener</i> /'lisnərɪ/
<i>Job</i> /'dʒɔ:b/	<i>lead</i> (metal) /'led/	<i>live</i> (adj.) /'laev/
<i>job</i> /'dʒɔ:b/	<i>lead</i> (v./n.) /'liid/	<i>live</i> (v.) /'liv/
<i>Joel</i> /'dʒɔ:wəl, 'dʒɔ:əl/	<i>learned</i> (adj.) /'lēnd/	<i>Liverpool</i> /'lɪvərpu:l/
<i>Johannesburg</i> /'dʒɔ:səbənəs-	<i>learned</i> (v.) /'lē:nəd/	<i>Loch Ness</i> /lɒk'nɛs/
<i>bə:gɪŋ; dʒɔ:səbə:gɪŋ/</i>	 <i>learnt</i> /'lə:tɪnt/	<i>London</i> /'ləndən/
<i>John</i> /'dʒɔ:n/	<i>Leeds</i> /'liiðz/	<i>Londonderry</i> /'ləndən'de:rɪ,
<i>journey</i> /'dʒé:nɪ/	<i>Leicester</i> /'les:tərɪ/	<i>lən-/</i>
<i>Julie</i> /'dʒuuli/	<i>Leigh</i> /'lii/	<i>long</i> /'lɒŋ/
<i>July</i> /'dʒə'læ/	<i>Leighton</i> /'leɪtən/	<i>longer</i> /'lɒŋgərɪ/
<i>Juneau</i> /'dʒu:nəʊ, dʒə'nəʊ/	<i>Leila</i> /'liilə/	<i>longing</i> /'lɒŋgɪŋ/
 	<i>leisure</i> /'leɪzərɪ, 'lii-/	<i>look</i> /'lək/
<i>Kansas</i> /'kænzəs, -ns-/	<i>Lena</i> /'liinə/	<i>loose</i> /'luus/
<i>Keith</i> /'kiiθ/	<i>Lenape</i> /'lə:nəpə(i), 'lenəpi/	<i>Los Angeles</i> /lɒs'ændʒələs,
<i>Kentucky</i> /kən'te:kɪ, kən-/	<i>length</i> /'leŋθ/	<i>-liiz/</i>
<i>Kenya</i> /'kenjə, 'kiinjə/	<i>leopard</i> /'lepərdɪ/	<i>lose</i> /'luuz/
<i>Kerr</i> /'kə:rɪ, 'kə:ərɪ, 'kə:rɪ/	<i>leprechaun</i> /'leprəkə:n/	<i>loss</i> /'lɒs/
<i>Keswick</i> /'kezɪk/		
<i>key</i> /'kii/		

<i>lost</i> /lɒst/	<i>meant</i> /'ment/	<i>movie</i> /'muuvi/
<i>Lough</i> /lɒk, lef, ləʊf/	<i>mechanic</i> /mə'kænɪk/	<i>mow</i> (n.) /'maoʊ/
<i>lough</i> /lɒk/	<i>Melbourne</i> /mə'lbərn, -ɔ:bərn/	<i>mow</i> (v.) /'məʊ/
<i>Louisiana</i> /luizɪə'nænə,	<i>Memphis</i> /'menfɪs/	<i>Murdoch</i> /'mə:rɪdɒk/
luu(ə)zi:-/	<i>meringue</i> /mə'ræŋg/	<i>Murphy</i> /'mə:rɪfi/
<i>lour</i> /ləʊr/	<i>merry</i> /'mɛri/	<i>muscle</i> /'məsʃ/
<i>love</i> /ləv/	<i>method</i> /'mɛθəd/	<i>must</i> /'məst, məst, məs, ms/
<i>lower</i> (comp. adj. & v.)	<i>Mia</i> /'miiə, 'mɪə/	<i>mustn't</i> /'məsn't/
/ləʊər/	<i>Miami</i> /mae'əmi/	<i>myrrh</i> /'i:ərh/
<i>lower</i> (frown) /ləʊər/	<i>Michael</i> /'maekl/	
<i>lullaby</i> /lə'læbəe/	<i>Michigan</i> /'mɪʃɪgən/	<i>naked</i> /'nəlkəd/
<i>Luton</i> /luu'tn/	<i>Middlesborough</i> /'mɪdʒbərθ-	<i>Natal</i> /nə'tæf/
<i>lynx</i> /lɪŋks/	-ərɪə, -ərɪəsə/	<i>Nathan</i> /'neɪθən/
	<i>Middlesbrough</i> /'mɪdʒbərθ/	<i>nation</i> /'neɪʃn/
<i>Macbeth</i> /mæk'bɛθ/	<i>might</i> /'maet/	<i>national</i> /'næʃnəl/
<i>MacFarlane</i> /mæk'fə:lən/	<i>Milton Keynes</i> /'mɪlfən kiinz/	<i>natural</i> /'nætʃrəl/
<i>machine</i> /məʃin/	<i>Milwaukee</i> /mɪlv'wɔ:ki/	<i>nature</i> /'nætʃər/
<i>MacIntosh</i> /mækintɔ:f/	<i>mini</i> /'minɪ/	<i>nausea</i> /'nɔ:sɪə, -ziə, -ʃə/
<i>Macleod</i> /mæklaʊd/	<i>Minneapolis</i> /mɪni'æpələs/	<i>Navaho</i> /'nævəhso/
<i>Macready</i> /mæ'kri:dɪ/	<i>Minnesota</i> /mɪnə'ssə:tə/	<i>Nebraska</i> /nə'bri:əskə/
<i>magazine</i> /'mægəzɪin, -ziin/	<i>minute</i> (adj.) /mae'njuu:t/	<i>necessary</i> /'nesəsəri/
<i>Maine</i> /mein/	<i>minute</i> (n.) /'minət/	<i>neither</i> /'naeðər, 'ni:-/
<i>Malcolm</i> /mælkəm/	<i>mishap</i> /'mishæp/	<i>neon</i> /'ni:iɒn, -ən/
<i>Malesit, -eet</i> /'mæləsi:t/	<i>Mississippi</i> /mɪsə'sipi; mɪs's-/	<i>nephew</i> /'nɛfjuu, -v-/
<i>Malta</i> /'mɔ:tə/	<i>Missouri</i> /mæ'zɔ:əri/	<i>nestle</i> /'nesʃ/
<i>Manchester</i> /'mæntʃəstər, -tʃəs-/	<i>Mobile</i> /məʊ'bii:, 'məsə-	<i>Nevada</i> /nə'vædə/
	bii:/	<i>New Orleans</i> /njuu'si:t-
<i>many</i> /'meni/	<i>Mohawk</i> /'məʊhɔ:k/	liənz, -s:i:liiñz, -s:i:liənz/
<i>maquis</i> /mækii/	<i>moisten</i> /'məsesn/	<i>New York</i> /njuu'jɔ:ik/
<i>margarine</i> /'mærɪdʒ(ə)rɪn, -ri:n/	<i>molecule</i> /'məlækjjuu:t/	<i>New Zealand</i> /njuu'ziilənd;
	<i>Mona</i> /'məʊnə/	-ziłənd/
<i>markedly</i> /'ma:rkədli/	<i>monarch</i> /'mənərɪk/	<i>Newark</i> /'njuuərik/
<i>Marlborough</i> /'erlbrɔ:θə, -ɔ:θə/	<i>money</i> /'meni/	<i>Newcastle</i> /'njuukæsʃ/
	<i>monkey</i> /'məŋki/	<i>Newfoundland</i> /'njuufən-
<i>marry</i> /'mæri/	<i>Montana</i> /mənə'tænə/	lənd, -lənd, -faonlənd,
<i>Mary</i> /'meəri/	<i>month</i> /'menθ/	-aonlənd/
<i>Maryland</i> /'meərlənd/	<i>Montreal</i> /məntrəl, men-/	<i>Nice</i> /'niis/
<i>masque</i> /mæsk/	<i>mortgage</i> /'mɔ:tɪgɪdz/	<i>nice</i> /'naes/
<i>Massachusetts</i> /mæsə'tʃu:səts/	<i>mosquito</i> /mə'ski:ti:so, mə-/	<i> niece</i> /'niis/
	<i>moth</i> /'mɒθ/	<i>Nike</i> /'naeki, -kii, -k/
<i>massacre</i> /mæsəkeɪ/	<i>moustache</i> /mə'stæʃ, 'məstʃæʃ/	<i>no</i> /'nəʊ/
<i>Mathilda</i> /mætlidə/	<i>mouth</i> /'maʊθ/	<i>Noah</i> /'nəʊə/
<i>Maugham</i> /mɔ:sm/	<i>mouths</i> /'maʊðz/	<i>Noam</i> /'nəʊəm, 'nəʊm/
<i>mean</i> /miin/	<i>move</i> /'muuv/	<i>Noel</i> (Christmas) /nəʊ'el/

Noel (name) /'nɔ:ləf, -əfl/	/zəf'revə/	poet /'pσə:tʃ/
none /'nen/	/'nəʊn/	poetry /'pσə:tʃɪri/
Norfolk /'nɔ:fək/	/'nɔ:fək/	police /pə'lɪis/
north /'nɔ:tθ/	/'nɔ:tθ/	Polish /'pσəlɪʃ/
Northampton /'nɔ:təmənθ/	/'nɔ:təmənθ/	polish /'pσəlɪʃ/
northern /'nɔ:tərn/	/'nɔ:tərn/	pool /'pu:n/
Norwich /'nɔ:rɪtʃ, -tʃ/	/'nɔ:rɪtʃ, -tʃ/	porpoise /'pɔ:pɔɪs/
nothing /'nɔ:tɪŋ/	/'nɔ:tɪŋ/	Port Elizabeth /'pɔ:təlɪzəθ/
nought /'nɔ:tʃ/	/'nɔ:tʃ/	Portland /'pɔ:tələnd/
Nova Scotia /'nɔ:səvə 'sko:tʃə/	/'nɔ:səvə 'sko:tʃə/	possess /pə'se:z/
nuclear /'nju:kliər/	/'nju:kliər/	potatoes /'pæ:tətəʊz/
nuisance /'nju:səns/	/'nju:səns/	Potomac /pə'tσəmək/
O'Hara /'o:ha:rə, ə-/	/'o:ha:rə, ə-/	pour /'pσə:/
O'Flaherty /'o:flə'hertɪ, -flə:tɪ-/	/'o:flə'hertɪ, -flə:tɪ-/	precis /'prɛsɪs/
oasis /'o:əsɪs/	/'o:əsɪs/	present (n./adj.) /'prɛzənt/
object (n.) /'ɒbjekt/	/'ɒbjekt/	present (v.) /'prɛzənt/
object (v.) /ə'b'ɒjkɪkt/	/ə'b'ɒjkɪkt/	pressure /'prɛʃər/
oboe /'o:bəʊ/	/'o:bəʊ/	pretty /'prɪti/
of /'ɒv, ()v, əv/	/'ɒv, ()v, əv/	price /'pra:s/
off /'ɒf/	/'ɒf/	privacy /'prɪvəsi/
often /'ɒfən, 'ɒfɪn/	/'ɒfən, 'ɒfɪn/	prize /'praɪz/
Ogilvie /'o:gɪlvɪ/	/'o:gɪlvɪ/	processor /'-ses-, t'resəsərd/
Ohio /'o:hæ:səʊ/	/'o:hæ:səʊ/	-/ərɒd'
Oklahoma /'o:kλə'həʊmə/	/'o:kλə'həʊmə/	produce /'pru:dʒəbərd/
old /'o:ld/	/'o:ld/	production /'pru:dʒəbərdn/
Olivier /'elivjər, -viər/	/'elivjər, -viər/	project (n.) /'prɒfəkʃət/
once /'wəns/	/'wəns/	project (v.) /'prɒfəkʃəkt/
one /'wen/	/'wen/	promise /'prɒmɪs/
onion /'enjən/	/'enjən/	pronounce /'prənau:s/
only /'σənli/	/'σənli/	pronunciation /'prənau:səri-
Ontario /'ɒntrɪəʊ/	/'ɒntrɪəʊ/	'eɪʃn/
opaque /'ə'peɪk/	/'ə'peɪk/	Providence /'pru:vədn̩s; -ens/
Oregon /'ɔ:rgən/	/'ɔ:rgən/	psyche /'saeki/
Orkneys /'ɔ:kneɪz/	/'ɔ:kneɪz/	psychiatry /sae'kae:tʃri/
Otis /'σə:tʃəs/	/'σə:tʃəs/	Puerto Rico /'pwe:tʃi'ro: ^h ko:, 'pwe:tʃi'ro:/
Ottawa /'ɔ:təwə, -a:, -ə:/	/'ɔ:təwə, -a:, -ə:/	Pulitzer /'pulɪtər/
ought to /'ɔ:tʃt/ ^h C, -u ^h V, 'ɔ:tʃt/	/'ɔ:tʃt/ ^h C, -u ^h V, 'ɔ:tʃt/	pull /'pʊl/
our /'ɔ:ər, t'resər/	/'ɔ:ər, t'resər/	Pullman /'pʊlmən/
oven /'u:vn/	/'u:vn/	purchase /'pɜ:ʃəs/
over /'σə:və/	/'σə:və/	pursue /'pɜ:sjʊ/
overdoes (from overdo)		push /'pʊʃ/
		put /'pʊt/

<i>putt</i> /pət/	<i>rhyme</i> /rɪəm/	<i>sandwich</i> /'sænwɪtʃ/, 'sæm-, -dʒ/
<i>Puttenham</i> /'pətənəm/	<i>rhythm</i> /'rɪðəm/	<i>Saskatoon</i> /sæskə'tjuːn/
<i>puzzle</i> /'prɛz̩t̩/	<i>rhythm and blues</i> /'rɪðməm 'bluuz/	<i>says</i> /'sez/
<i>quality</i> /'kwɔːlət̩i/	<i>Richmond</i> /'rɪtsmənd/	<i>scenario</i> /sə'nɑːriəʊ/
<i>quay</i> /'kii/	<i>right</i> /raɪt̩/	<i>schedule</i> /'skedʒuːn̩, ʃe-, -dʒt̩/
<i>Quebec</i> /kwe'bek, kə-/	<i>righteous</i> /'raɪt̩fəs/	<i>scheme</i> /'skiim/
<i>queue</i> /'kjuː/	<i>riot</i> /rɪət̩/	<i>schism</i> /'skizm̩, 'sɪzm̩/
<i>quiche</i> /'kiɪʃ/	<i>Rockefeller</i> /'rɒkəfɛlər/	<i>schnaps</i> /'ʃnæps/
<i>quiet</i> /'kwaːet̩/	<i>rodeo</i> /'rədəʊdɪsoʊ, rədəʊdɪsəʊ/	<i>school</i> /'skuːn̩/
<i>quite</i> /'kwaet̩/	<i>Rogers</i> /'rɪdʒərs/	<i>sciatica</i> /sae'æt̩ikə/
<i>ragged</i> (adj.) /'rægɪd/	<i>Roget</i> /'rəʊzət̩, -rɪt̩, -rɪ/	<i>science(s)</i> /'sæns(əz)/
<i>ragged</i> (v.) /'rægɪd/	<i>roll</i> /rəʊl/	<i>scissors</i> /'sɪzəs/
<i>ragout</i> /ræ'gut/	<i>Romeo</i> /'rəʊmioʊ/	<i>Scotland</i> /'skɔːflənd/
<i>rain</i> /reɪn/	<i>roses</i> /'rəʊzəz/	<i>Scranton</i> /'skræntən/
<i>Raleigh</i> /'reɪlɪ/	<i>Rossetti</i> /'rəʊzət̩i/	<i>Sean</i> /ʃə:n/
<i>Ralph</i> , -lf /rælf, rəlf/	<i>rouge</i> /rʊɡ/	<i>Seattle</i> /sə'ætl̩/
<i>Ramsey</i> /ræmzi/	<i>Rourke</i> /rɔːk/	<i>seizure</i> /'triːzər/
<i>raspberry</i> /ræzbəri, -beri/	<i>route</i> /rəʊt̩/	<i>Senegal</i> /sənə'gɔːf, -a:fl/
<i>razor</i> /ræzər/	<i>Routledge</i> /rəʊt̩lɛdʒər/	<i>sergeant</i> /'sɜːrɡənt̩/
<i>read</i> (p./pp.) /ri:d/	-ar, -ər, -edʒ/	<i>serjeant</i> /'sɜːrɡənt̩/
<i>read</i> (pres./inf.) /ri:d/	<i>row</i> (line, boat) /rəʊ/	<i>sesame</i> /'sesəmi/
<i>reading</i> /'ri:dɪŋ/	<i>row</i> (quarrel) /rəʊ/	<i>sew</i> /səʊ/
<i>Reading</i> /'ri:dɪŋ/	<i>rowlock</i> /rəʊlək, rəʊləkə/	<i>sewer</i> (from <i>sew</i>) /'riːsər/
<i>Reagan</i> /rə'geɪn/	-lər, -ər, -ər, -ər/	<i>sewer</i> (n.) /'riːnəs/
<i>real</i> /'riːl/	<i>rude</i> /rʌd/	<i>Shakespeare(e)</i> /'ʃeɪkspeə(r)e/
<i>real</i> (currency) /'riːl, rə'daiər/	<i>rule</i> /rʌl/	<i>shall</i> /ʃæʃ, ʃəʃ/
<i>reality</i> /'riː'ælət̩i/	<i>sabot</i> /'sæbət̩/	<i>shepherd</i> /'ʃepəd/
<i>receipt</i> /rə'si:pɪt̩/	<i>sachet</i> /'sæʃət̩/	<i>Shetlands</i> /'ʃeɪtləndz/
<i>recipe</i> /'ri:səpi/	<i>Said</i> /'saɪd/, 'seɪd, saɪid/	<i>shoe</i> /ʃuu/
<i>reflex</i> (n./adj.). /'ri:iifleks/	<i>said</i> /'sed/	<i>shone</i> /ʃənə, ʃən/
<i>reflex</i> (v.). /rə'fleks/	<i>sal volatile</i> /'sæʃ və'læt̩əli/	<i>should</i> /'ʃəd, ʃəd/
<i>refuse</i> (n.) /rə'fjuːs/	<i>salami</i> /sə'lami/	<i>shower</i> (from <i>show</i>)
<i>refuse</i> (v.) /rə'fjuːz/	<i>Salinger</i> /'sælɪŋgər/	/'ʃəʊər/
<i>Regan</i> /'ri:iɡən/	<i>Salisbury</i> /'sɔ:ʃbəri, -bəri/	<i>shower</i> (n./v.) /ʃəʊər/
<i>regular</i> /'ri:dʒəl̩/	<i>Salish</i> /'seɪlɪʃ/	<i>sign</i> /saen/
<i>Reid</i> /'ri:d/	<i>salmon</i> /'sæmən/	<i>signature</i> /'sɪgnət̩ʃən/
<i>reign</i> /'reɪn/	<i>Salt Lake City</i> /'sɔ:tʃləkɪ/	<i>Sigourney</i> /sə'gɔːni, sə'gɔːni/
<i>rendezvous</i> /rəndəzvənəs,	'sɪt̩i/	<i>singer</i> /'sɪŋər/ (cf <i>finger</i>)
-/rəndəzvəs/	<i>San Antonio</i> /sænən'toʊ- niəs; -t̩oʊn/	<i>Sioux</i> /suu/
<i>resort</i> /rə'zɔ:t̩/	<i>San Francisco</i> /sænfrən'sis- koʊs/	<i>Sioux</i> (pl.) /'suuz, 'suu/
<i>rhapsody</i> /rə'apsdəfi/		<i>slave</i> /'sləiv/
<i>rhino</i> /'raenəsəʊ/		<i>sleep</i> /sliip/
<i>Rhode Island</i> /'rəʊdəsəʊd̩ 'ælənd/		

sleigh /'slei/	Stephens /'st̩liivn̩z/	Thames /'t̩emz/
Sligo /'slaeg̩səʊ/	Stephenson /'st̩liivn̩sn̩/	than /'ðæn, ðən, ðn̩/
Slough /'slaʊ/	Stoke (-on-Trent) /'st̩ʊk (d̩n̩t̩ju:n̩t̩)/	Thar /'t̩a:ɪ/
slough (mud) /'slaʊ, 'lu:/	stove /'st̩ʊv/	thar, tahr /'t̩a:ɪ/
slough (skin) /'slef/	straight /'st̩ri:t̩/	that /'ðæt̩, ðət̩/
slow /'sləʊ/	Stratford (-on-Avon)	the /'ðii, ði#V, ðə#C/
Smith /'smiθ/	/'st̩ræffərɪ:(s)n̩vənən̩)/	theater /'θiiɛt̩ɪ, 'θiə-/
smooth /'smu:θ/	strength /'st̩ri:t̩θ/	Thebes /'θiibz/
Smyth /'smiθ, -aeθ, -aeð/	strongest /'st̩ri:t̩ngəst̩/	them /'ðem, ðəm, ðm/
Smythe /'smaeð, -aeθ/	student /'st̩ju:n̩fənt̩/	theses /'θiisiiz/
so /'səʊ/	studio /'st̩ju:n̩fɪsəʊ/	thesis /'θiisəs/
society /sə'saeɛt̩i/	study /'st̩rəd̩i/	thirty /'θɜ:r̩ti/
soft /'sɒftʃ/	subtle /'st̩rətl̩/	Thom(p)son /'t̩ɒməsn̩/
soften /'sɒfn̩/	Sue /'su:/	Thomas /'semɑ:t̩/
soldier /'sɔ:dʒər/	sue /'su:/	Thoreau /'θe:r̩u:/
solemn /'sɔ:ləm/	suede /'swi:d̩/	thorough /'θe:r̩u:/
somebody /'səmbəd̩i, -bə-; -bə; -ba-/	sugar /'ri:gər/	though /'ðo:θə/
song /'sɒŋ/	suit /'su:t̩/	thought /'θo:t̩/
sorrow /'sɔ:rəʊ/	suite /'swi:ɪt̩/	through /'θru:/
sorry /'sɔ:rɪ/	sure /'sɜ:r̩, t̩r̩sər̩/	thumb /'θʌm/
soul /'səʊl/	suspense /'sə:sپens/	thyme /'t̩a:m/
sour /'sɔ:əs/	Swansea /'swænzi/	Tiber /'t̩a:bər/
source /'sɔ:s/	Swanson /'swænsn̩/	Tibet /'t̩i:bət̩/
south /'saʊθ/	sward /'swɔ:d̩/	tier (from tie) /'t̩i:ə:t̩/
South Africa /saʊθ'æfrɪkə; -ðl̩-/	sweat /'swet̩/	tier (layer) /'t̩i:ə:t̩/
Southampton	sweater /'swet̩ər/	to /'tu:, tu#V, t̩ə#C/
/saʊθæmptən, -θl̩h-/	sweet /'swi:ɪt̩/	Tobago /'t̩e:bəgəʊ/
Southend (on-Sea) /'saʊθ 'End; 'saʊθənd ən̩'sii/	sword /'swɔ:d̩/	toe /'t̩so:/
southerly /'suthərl̩i/	Sydney /'sɪdn̩i/	toes /'t̩so:z/
southern /'suthərn/	syncope /'sɪn̩kəpi/	tomato /'t̩ə'ma:t̩so, -'meɪt̩/
sow (n.) /'saʊ/	Synge /'sɪn̩ʒ/	tomb /'t̩u:m/
sow (v.) /'səʊ/	talk /'t̩ɔ:k/	tomorrow /'t̩ə'mɔ:wə/
spaghetti /spə'ge:t̩i/	Tampa /'t̩æmpə/	tone /'t̩ən/
species /'spi:iʃi:z, -ʃe:z/	Tatum /'t̩ju:t̩əm/	tongue /'t̩aŋ/
spiritual /'spɪ:t̩rɪ:t̩ʃl̩, -l̩-/	taught /'t̩ɔ:t̩/	Toronto /'t̩ɔ:t̩nər̩t̩o:/
Spokane /spə'kæn/	tear (out of the eye) /'t̩eɪt̩/	tortoise /'t̩ɔ:t̩r̩ɔ:s/
staff /'stæf/	tear (v.) /'t̩eə/	Tottenham /'t̩ɒt̩nəm/
St Louis /sənl̩u:n̩s, səln̩-/	technical /'t̩ekn̩ikl̩/	Touch (fam. n.) /'t̩aʊt̩ʃ/
status /'st̩eit̩s/	Tennessee /'t̩enəsii, 't̩enəsi:/	Touch (place n.) /'t̩uuk, -x/
steak /'steɪk/	territory /'tr̩ɔ:t̩r̩ɪ:t̩ri/	touch /'t̩a:t̩ʃ/
Stephen /'st̩iivn̩/	Texas /'t̩eksəs; -səz/	Touche /'t̩u:n̩ʃ/
		touche, -é /'t̩u:n̩ʃeɪ, 't̩u:n̩ʃeɪ/
		tour /'t̩eər̩/
		tow /'t̩oʊ/

<i>towel</i> /'taʊəf/	<i>Vancouver</i> /væŋ'ku:nəvər/	<i>when</i> /'wen/
<i>tower</i> (from <i>tow</i>) /'təʊər/	<i>Vaughan</i> /'vɔ:n/	<i>where</i> /'reɪə, 'ri:əw/
<i>tower</i> (n.) /'təʊət/	<i>vehement</i> /'vi:təmənt/	<i>which</i> /'wɪtʃ/
<i>Townsend</i> /'taʊnzend/	<i>vehicle</i> /'vi:tikəl/	<i>whistle</i> /'wɪs:təl/
<i>Townshend</i> /'taʊnzend/	<i>Vermont</i> /və'mɔ:nənt/	<i>who</i> /'hu:/
<i>trestle</i> /'trestl/	<i>via</i> /'væə/	<i>whole</i> /'hɔ:əl/
<i>Trevelyan</i> /'trɛvəljan/, nəjən'thərl/	<i>victual</i> /'vɪktʃəl/	<i>whoop</i> /'wu:p, 'h-, -up/
<i>trial</i> /'trɪərl/	<i>Vietnam</i> /vi'et'nā:m/	<i>whore</i> /'hɔ:r/
<i>Trinidad</i> /'tri:nədəd/, pækə'ntrɪdəd/	<i>vine</i> /'va:n/	<i>why</i> /'wae/
'dæd/	<i>vineyard</i> /'vɪn:dənd/	<i>Wichita</i> /'wɪtʃɪ:tə/
<i>triple</i> /'tripl/	<i>Viola</i> /'væ:lə, 'vi:lə, vi'ləʊ/, vae'ləʊ/-	<i>wicked</i> /'wɪkəd/
<i>triptych</i> /'trɪptɪk/	<i>violent</i> /'væ:lənt/	<i>Wickham</i> /'wɪkəm/
<i>trough</i> /'trɔ:f/	<i>Virginia</i> /'vɪr'gɪnɪə/	<i>wild</i> /'wae:d/
<i>true</i> /'tru:/	<i>virus</i> /'s'erē:vəs/	<i>wilderness</i> /'wɪldnə:s/
<i>Truro</i> /'trʊ:rə/	<i>viscount</i> /'va:knənt/	<i>will</i> /'wɪ:l, wæ:l, wə:l, ɿ:/
<i>tube</i> /'tu:b/		<i>Willoughby</i> /'wɪləbɪ/
<i>Tucson</i> /'tu:sn̩/		<i>Wimbledon</i> /'wɪmbldən/
<i>tuition</i> /tju:tʃ(ə)n/		<i>Winchester</i> /'wɪntʃəstər, -tʃes/
<i>Tulsa</i> /'tʌsə/		<i>wind</i> (n.) /'wind/
<i>tune</i> /'tju:n/		<i>wind</i> (v.) /'wa:nd/
<i>tunnel</i> /'tju:nəl/		<i>Windermere</i> /'wɪndərmər/
<i>turquoise</i> /'tʊrkoɪz/, -zəʊ/		<i>Windsor</i> /'wɪndzər/
<i>tutor</i> /'tju:tə/		<i>Winnipeg</i> /'wɪnɪpɪg/
<i>twenty</i> /'twentɪ/		<i>wire</i> /'wa:waɪ/
<i>two</i> /'tu:/		<i>Wisconsin</i> /'wi:sko:nən/
<i>Tyndale</i> /'tɪndəl/		<i>wisdom</i> /'wɪzdom/
<i>Tyr</i> /'tɪr/		<i>wise</i> /'waez/
<i>tyranny</i> /'tɪrənɪ/		<i>witch</i> /'wɪtʃ/
<i>tyrant</i> /'tɪrənt/		<i>Wodehouse</i> /'wədhaʊs/
<i>tyre</i> /'taɪər/		<i>Wolfe</i> /'wɔ:f/
		<i>woman</i> /'wəmən/
<i>Ulster</i> /'eɪls:tə/		<i>womb</i> /'wu:m/
<i>union</i> /'ju:njən/		<i>women</i> /'wimən/
<i>united</i> /'ju:nɪ'teɪt/		<i>won</i> /'wen/
<i>us</i> /'əs, əs, s/		<i>won't</i> /'wənənt/
<i>use</i> (n.) /'ju:us/		<i>wonder</i> /'wəndər/
<i>use</i> (v.) /'ju:uz/		<i>wont</i> /'wənənt/
<i>used</i> (adj.) /'ju:ust/		<i>woo</i> /'wuu/
<i>used</i> (v.) /'ju:uzd/		<i>Worcester</i> /'rə:səstər/
<i>usedn't</i> /'ju:usn̩t/		<i>word</i> /'prɪ:əw/
<i>useless</i> /'ju:lesn/		<i>work</i> /'wɜ:k/
<i>usual</i> /'ju:zʊəl/		<i>world</i> /'wɜ:rləd/
<i>Utah</i> /'ju:nʃə, -sə, -tə/		<i>worm</i> /'wɜ:m/
<i>vague</i> /'veɪg/		<i>worn</i> /'nɪ:təw/

worry /'wə:ri/	xenophobia /zənəfə'bɪə/	young /'jʌŋ/
worsted /'wəstəd/	xerox /'sksərəʊz/	your /'jɔ:z/
would /'wʊd/, wəd, d/	yacht /jɒt/	youth /'ju:θ/
wound (injure, -y) /'wuund/	yoke /jɔ:k/	Z /'ze:d/, 'zii/
wound (wind) /'waʊnd/	yolk /jɔ:lk/	zebra /'zi:bɪə, 'zeb-/
wretched /'retʃəd/	York /jɔ:k/	zero /'zɪərəʊ, 'zii-/
Wrexham /'reksəm/	Yorkshire /jɔ:kʃər/	Zoe /'zʊə/
wrist /'rɪst/	you /'ju:, jə/	zombie /'zəmbi/
write /'raet/	you'd /'ju:ð, jəð/	zoo /'zu:/
wrong /'rɒŋ/	you'll /'ju:ɿ, jəɿ/	zoological /zəʊələ'ɒgɪkəl/
Wycombe /'wɪkəm/	you've /'ju:vv, jəv/	zucchini /zə'kiini/

English homophones

[© Luciano Canepari, 2010, Venice University, Italy]

Here we list almost 1100 phonic sequences, which are homophones, with different spellings and meanings, for about 3000 different words, including proper names. They can be very problematic both for foreigners and native speakers, too. Some of these words have variant pronunciations, as well, which are indicated, where necessary. Perhaps, we might omit //.

The phonoalphabetic ordering of the English phonemes and diaphonemes (including the possible /?*r*, h/, and others, not necessarily present in these words, but useful, or necessary indeed, in a *Phono-graphic dictionary*, giving the entries in dia-phonemic transcription, to get their spelling, ie from ‘sounds to graphemes’) is:

/iɪtən, t̩n/ eaten, Eton, Ea- ton	/'Eɪbəl/ able, Abel	/a:ɪ/ are, R, our (/a:əʊr, iːəsər/), ah /a:/
/iɪv/ eve, Eve	/'Eɪt/ eight, ate (& /'Eɪt/)	(ədʒɪt/), /a:ɪmz/ arms, /'a:mz/ alms
/iɪz/ ease, E's	/'Eɪd/ aid, aide	/a:ɪk/ ark, arc
	/'Eɪdz/ aids, Aids	/a:ɪks/ arks, arcs
	/'Eɪtʃ/ aitch, H	/a:ɪgən/ argan, arghan
/ɪn/ in, inn	/'Eɪl/ ail, ale	/a:ɪ'gæl/ Argyle, Argyll
/ɪn'daeɪt/ indict, indite		/a:ɪgəl/ argal, argol
/ɪn'kləʊz/ enclose, inclose	/'Eər/ air, ere, e'er, heir, eyre, Eyre, Ayr(e)	
/ɪts/ its, it's		
/iɛr/ ear, 'ere (ie here)	/æn/ Ann, an (& /ən/)	/aE/ ay, aye, eye, I, ay (& /Eɪ/)
/'EM/ em, M	/'ænt/ ant, aunt (/ænt/)	/'aɛd/ eyed, I'd, ide
/'EN/ en, N	/'ænɪl/ annal, anil (& /-ɪl/)	/'aɛdʒ/ idle, idol, idyl(l) & /ɪdʒ/)
/'es/ es, S	/'æŋgəl/ angle, Angle	/'æEZ/ eyes, ayes, I's
/'eliɛt/ Elliott, Eli-, -ot, Elyot	/'æd/ add, ad	/'aEɪl/ aisle, I'll, isle
/'Eɪl/ ell, L	/'ædz/ adds, adze, ads	
	/'æʃ/ ash, Ash	/'aɪd, iːəsər/ hour, our
	/'ærɪl/ aril, aryl	
/Eɪ/ A, eh, aye, ay (& /aE/), a (& /ə/)		/'ɜːn/ earn, erne, Erne, urn
		/'ɜːnɛst/ earnest, Ernest

/'ɔv/ of (& /'ɒv/), have (& /'hæv/)	/'medʒɪl/ medal, meddle	/mɔ:dʒ/ maud, Maude
/'e\sənt/ ascent, assent	/'mɛri/ merry, Mary	/mɔ:\səm/ more, More, mhor
/ə'weɪ\ away, aweigh	(/'meəri\)	/mɔ:\sɪn/ morn, morne,
/ə'ləʊd\ allowed, aloud	/'merɪl/ meril, Meryl,	mourn (& /'məʊərɪ\)
/'ɒstən/ Austen, Austin, Austyn	Merrill	/'mɔ:\sɪnɪŋ/ morning,
/'ɔ:gər/ auger, augur	/'mel\dʒ/ meld, melled	mourning (& /'məʊərɪ\)
/'ɔ:rd/ oared, Ord, Orde (awed /'ɔ:d\)	/'meɪ/ may, May, Mae	/'mɔ:\rɪgən/ Morgan, morgen
/'o:ər/ oar, or, ore, Orr, o'er (& /'o:ər\), (awe /'o:/)	/'meɪn/ main, mane, Maine	/'mɔ:\sɪs/ morse, Morse
/'o:z/ oars, ores (awes /'o:z\)	/'meɪd/ made, maid	/'mɔ:\k\dʒ/ mauled, malled
/'ɔ:rl/ aural (& /'o:ərl\), oral (& /'ɒrl\)	/'meɪsən/ mason, Mason	/'mɔ:\sən/ moan, mown
/'ɔ:l/ all, awl	/'meɪz/ maze, maize, Mays	/'mɔ:\sət/ moat, mote
/'ɔ:t/ aught, ought	/'meɪl/ mail, male	/'mɔ:\səd/ mode, mowed
/'ɔ:tər/ altar, alter	/'mɛər/ mare, mayor	/'mɔ:\səz/ mows, moze
/'o:w/ owe, O, oh	/'mænər/ manner, manor	/'mɔ:\sət/ moll, mole
/'o:wd/ ode, owed, ohed	/'mæntəl/ mantel, mantle	/'mu:ud/ mood, mooed
/'o:æk/ oak, oke	/'mæt/ mat, matt, matte	/'mu:us/ moose, mousse
/'o:əks/ oaks, okes	/'mædən/ madden, Madden	/'mju:u/ mew, meu, mu
/'o:oz/ owes, O's, ohs, oh's	/'mækəl/ mackle, macle	/'mju:ukəs/ mucous, mucus
/'u:uz/ ooze, Ouse	/'mæsk/ mask, masque	/'mju:uz/ mews, muse, Muse
/'mii/ me, Mee, mi	/'mæ:tʃən/ martin,	/'mju:u:t/ mewl, mule
/'miin/ mean, mien	Martin, marten	
/'mii\t/ meat, meet, mete	/'ma:rk/ mark, Mark,	/'ni:d/ knead, kneed, need
/'mii\d/ mead, meed, Mead, Mede	marc, Marc	/'ni:is/ niece, Nice
/'miiŋ/ ming, Ming	/'ma:rkəks/ marks, Marx,	/'nɪt/ knit, nit
/'mis/ miss, Miss	marcs	/'nɪk/ nick, Nick
/'mis\t/ mist, missed	/'ma:rlən/ marline,	/'nɪks/ nicks, nix, Nyx,
/'mif/ mill, Mill	Marlin, Marlon	Pnyx (& /'pn-\)
/'mier/ mere, mir	/'ma:rtʃ/ march, March	/'nɪkɪ\t/ nickel, nicol
/'metʃ\t/ metal, mettle	/'ma:rdʒ/ marge, Marg	/'nek/ neck, nek
	/'ma:rz/ mars, Mars	/'neks/ necks, neks
	/'ma:ʃəl/ marshal, martial,	/'nevɪ\t/ nevel, Neville
	Marshal, Martial	/'ne\t/ knell, Nell
	/'maend\t/ mind, mined	/'neɪ/ nay, née, neigh
	/'maenər/ miner, minor	/'neɪv/ knave, nave
	/'maet\t/ might, mite	/'neɪvəl/ naval, navel
	/'maek/ mike, Mike	/'næp/ nap, knap
	/'mem/ mum, Mum	/'næb/ nab, knab
	/'mest/ must, mussed	/'næt/ Nat, gnat
	/'mes\t/ muscle, mussel	/'næg/ nag, knag
	/'mərt\t/ myrtle, Myrtle	/'næʃ/ Nash, gnash
	/'mərlin/ merlin, Merlin,	/'na:ri/ gnar, knar
	merlon	/'nɪ:dən/ nard, gnarred,
	/'mɛtʃ\t/ merle, Merle	knarred
		/'nae/ nigh, Nye

/naɪt/ knight, night, 'nite'	/peɪdʒ/ pedal, peddle	/præɪ/ pray, prey
/naɪs/ nice, gneiss (& /gən-/)	/peɪk/ peck, pec, Peck	/præɪd/ prayed, preyed
/nən/ none, nun	/peks/ pecks, pecs, Pecks	/præɪz/ prays, preys, praise
/nɒb/ nob, knob	/peɪg/ peg, Peg	/prækˈtɪs/ practice, practise
/nɒt/ knot, not, nott, Knott	/peɪl/ pay, Pei	/præɪd/ pride, pried
/nɒk/ knock, nock	/peɪn/ pane, pain, Payn(e)	/præfət/ profit, prophet
/nɒks/ knocks, nocks, Knox, Nox	/peɪnd/ paned, pained	/prɔːz/ prose, pros
/nɔ:t/ naught, nought	/peɪs/ paste, paced	/pliiz/ please, pleas
/nɔ:r, /nɔ:/ gnaw	/peɪl/ pale, pail	/pleɪn/ plain, plane, 'plane
/nɔ:nmən/ norman, Nor- man	/peɪrd/ pared, paird	/pleɪs/ place, plaice
/nɔ:z/ noise, Noyes	/peɪr/ pear, pare, pair, père	/plætən/ platen, platan
/nɔ:w/ know, no	/peɪrs/ pears, pares, pairs	/plaʊ/ plow, plough, Plough
/nɔ:om/ gnome, nome, Nome	/pæn/ pan, Pan, panne	/plɛm/ plum, plumb
/nɔ:omən/ nomen, gno- mon (& /ɒn/)	/pæt/ pat, Pat	/pləʊərl/ plural, pleural
/nɔ:oz/ knows, nose, noes	/pæks/ packs, pax	
/nɔ:ɒl/ knoll, noll	/pækɪ/ pact, packed	/bii/ be, bee, B
/nju:/ knew, new, pneu- (gnu /nuu, 'njuu/)	/pæst/ past, passed	/biin/ bean, been (& /bun/)
	/pælət/ palate, palette, pallet	/biiʃ/ beat, beet
	/parɪ/ par, parr	/biiʃɪ/ beetle, betel, Beatle
	/paeəs/ pious, Pius	/biiʃɪz/ beetles, betels, Bea- tles
	/pæz/ pies, pyes, pize, pis	/biid/ bead, Bede
	/pɒpjələs/ populace, popu- lous	/biitʃ/ beach, beech, Beach
/pii/ pea, P, pee	/pɒks/ pocks, pox	/biiz/ bees, bize, B's
/piiən/ paeon, Paean, paeon, peon	/pɒlən/ pollen, pollan	/bɪn/ bin, been (& /biin/)
/piin/ peen, pean (herald.)	/pəmɪʃ/ pummel, pommel (& /pɒmɪʃ/)	/bɪb/ bib, babb
/piitʃ/ peat, Pete	/pəntʃ/ punch, Punch	/bɪtʃ/ bit, bitt
/piik/ peak, peek, pique	/pæk/ puck, Puck	/bɪʃ/ bill, Bill
/piiks/ peaks, peeks, piques	/pər/ purr, per	/bɪʃd/ billed, build
/piis/ peace, piece	/pərʃ/ purse, perse	/bɪər/ beer, bier, Bere
/piiz/ peas, P's, pees	/pərəl/ pearl, Pearl, purl	/bɪəz/ beers, biers, Bere's
/piif/ peel, peal	/pərɪʃd/ pearled, purled	/ben/ ben, Ben
/piifd/ peeled, pealed	/pɔ:r/ pour, pore, poor (& /pəʊər/) (paw /pɔ:/)	/bətʃ/ bet, bete, bête
/pitʃ/ pit, Pitt	/pɔ:rt/ port, Port, Porte	/bEθ/ beth, Beth
/piks/ picks, pyx	/pɔ:k/ pall, Paul, pawl	/beji/ berry, bury
/pikʃ/ pickle, picul	/pɔ:ʃ/ Poe, Po	/beʃ/ bell, Bell, bel, belle
/pidʒən/ pidgin, pigeon	/pɔ:ʃ/ pole, Pole, poll	/beɪ/ bay, bey
/pistʃ/ pistol, pistil	/pɔ:ʃd/ polled, poled	/beɪd/ bayed, bade (& /bæd/)
/piər/ peer, pier	/pɔ:ʃə/ pool, poule	/beɪs/ base, bass (mus.)
/piəz/ peers, piers, Piers	/pju:pɪʃ/ pupil, pupal	/beɪst/ based, baste
/pend/ pend, penned	/prɪnsəpɪʃ/ principal, principle	/beɪz/ baize, bays, beys, Beys
/pensʃ/ pencil, pensil, -sel, -cel, pensile (& /-aeʃ/)		/beɪzʃ/ basil, Basil
		/beɪʃ/ bail, bale, Baal (&

/bɛɪʃ/, bɑːʃ/)	/bɔːɪʃ/ boar, bore	/brɔːotʃ/ broach, brooch
/bɛɪdʒ/ bailed, baled	/bɔːɪn/ born, borne, bourn, bourne (bou- & /boʊnɪŋ/)	(& /bruuntʃ/)
/bɛər/ bare, bear	/bɔːɪp/ board, bored	/bruuntʃ/ brute, bruit, brut, Brut
/bɛəzɪz/ bares, bears	/bɔːɪpɪ/ boarder, border	/bruunð/ brood, brewed
/bændʒ/ band, banned	/bɔːɪstʃ/ borstal, Borstal	/bruunz/ brews, bruise
/bæŋ/ bang, bhang	/bɔːɪz/ boars, bores	/brʊk/ brook, Brook
/bætʃ/ bat, batt	/bɔːɪʃ/ ball, bawl	/blæntʃ/ blanch, Blanch(e)
/bætʃən/ baton, batten	/bɔːɪʃ/ bald, balled, bawled	/blendʒ/ blend, blonde
/bætʃɪ/ battle, battel	/bɔːe/ boy, buoy (& /buui/)	/blestʃ/ blessed, blest
/bætʃɪz/ battles, battels	/bɔːeɪdʒ/ buoyed, Boyd (& /buuið/)	/blaetʃ/ blight, blite
/bædʒ/ bad, bade (& /beɪdʒ/)	/bɔːeɪz/ boys, buoys (& /buuiz/)	/blondʒ/ blond, blonde
/bæsk/ Basque (& /a:/), bask (/æʃ/)	/bɔːə/ beau, bow (weap- on, knot), Bow	/blɒk/ bloc, block, Bloch (& /x/)
/bærən/ barren, baron	/bɔːən/ bone, Beaune	/blɒks/ blocs, blocks
/ba:bɪ/ barb, barbe	/bɔːəz/ beaux, bows (weap- ons, knots)	/bluu/ blue, blew, Blue
/ba:bɪdʒ/ bard, barred	/bɔːəʃ/ bole, boll, bowl	
/ba:ɪk/ bark, barque	/bɔːəʃʃ/ bolt, boult, Boult	/tʃii/ tea, tee, ti, T
/ba:ɪks/ barks, barques	/bɔːəʃdʒ/ bold, bolled, bowed	/tʃiim/ team, teem
/bae/ buy, by, bye	/buun/ boon, Boone	/tʃiin/ teen, ctene
/baetʃ/ bite, bight	/bjuuʃ/ butte, Butte, Bute, beaut	/tʃiitʃ/ teat, teet
/baʊ/ bough, bow (move- ment, naut.)	/bri:ʃ/ bree, brie	/tʃiiz/ tease, teas, tees, tis, T's, Tees
/baʊz/ boughs, bows (move- ments, naut.)	/bri:iʃ/ breach, breech	/tʃiŋkɪʃ/ tinkle, tincal
/bembɪʃ/ bumble, Bumble	/bri:iz/ breezes, breeze	/tʃi:k/ tick, tic
/bətʃ/ but, butt	/bri:tən/ Britain, Britten, Briton	/tʃi:ks/ ticks, tics
/bækɪʃ/ buckle, buccal	/bri:dʒ/ bread, bred	/tʃeɪʃ/ tear (out of an eye), tier, Tyr (& /tʃeəʃ/)
/bəstʃ/ bust, bussed	/bri:estʃ/ breast, Brest	/tʃeɪzʃ/ tears (out of the eyes), tiers
/bərəʊʃ/ burrow, borough (& /bərəʃ/)	/bri:ɪdʒ/ braid, Brayed	/tʃedʒ/ ted, Ted
/bər/ bur, burr, Burr	/bri:ɪk/ break, brake	/tʃek/ tech, tec, Teck
/bərɪdʒ/ bird, Byrd, burred	/bri:ɪks/ breaks, brakes	/tʃeɪʃ/ tale, tail, tael
/bərtn/ burton, Burton	/bri:euʃ/ braes, braise, brays, braze	/tʃeɪr/ tare, tear (break)
/bərk/ Burke, Burke	/bri:euʃʃ/ brail, Braille	/tʃeərɪz/ tares, tears (breaks)
/bərg/ berg, Burgh (& /ərədʒ/)	/bri:əmən/ Brahmen, Brahm- min	/tʃæʃ/ tat, tatt
/bərɡəl/ burgal, burgle, burghal	/bri:aʃən/ brighten, Brigh- ton	/tʃæks/ tax, tacks
/bərθ/ berth, birth	/bri:aʃdʒ/ bridal, bridle	/tʃækʃ/ tact, tacked
/bərɪz/ burs, burrs	/bri:əʊz/ brows, browse	/tʃa:ɪ/ tar, thar, tahr, Thar
/bɒndʒ/ bond, Bond		/tʃærən/ tarpon, tarpan
/bɒb/ bob, Bob		/tʃeəri/ tire, tyre, tier (from tie)
/bɒk/ bock, boc		/tʃaem/ time, thyme
/bɒks/ bocks, box		/tʃæn/ tine, Tyne

/tætən/ tighten, Titan	/dæz/ dies, dyes	/kænvəs/ canvas, canvass
/tæd/ tide, tied	/dən/ done, dun, Donne (& /dɒn/)	/kæŋ/ kang, cangue
/tæz/ ties, tyes, Thais (pl.)	/dəg/ dug, Doug	/kæpətəl/ capital, Capitol (& /-ɒtl/)
/tænzənd/ Towns(h)end	/dəks/ ducks, dux	/kæsk/ casque (& /a:/), cask (/æʃ/)
/tɒd/ tod, Todd	/dɛ'sent/ descent, dissent	/kæʃ/ cache, cash, Cash
/tɒksən/ toxin, tocsin	/dɛ'zə:t/ desert (v.), dessert	/kæri/ carol, Carol, Car- roll
/tən/ ton, tun	/dɒn/ don, Don, Donne (& /dən/)	/kæləndər/ calendar, cal- ender
/təf/ tough, tuff	/dɒsəl/ dossil, dossel, docile (& /dɒsəsl/)	/kæləs/ callous, callus, Callas (& /kɑ:-, -æs/)
/tə:n/ turn, tern, terne	/dɔ/ doe, Doe, dough, doh, d'oh (& d'uh /'də:, 'dəh/)	/kæst/ cast, caste
/tɔ:t/ taught, taut (tort /tɔ:tʃ/)	/dɔvər/ dover, Dover	/ka:ti/ car, carr, Carr; Ker, Kerr (& /kə:tʃ, 'keətʃ/)
/tɔ:z/ taws, tawse	/dɔz/ does (pl.), doze	/ka:tmən/ carmen, Car- men, Carman
/tɔ:i/ tore, tor (taw /tɔ:/)	/dɔl/ dole, dhole	/ka:tpəl/ carpel, carpal
/tɔ:isʃ/ torsel, torcel	/dər/ doer, Doer (& /dənər/), dour	/ka:ti/ cart, carte, quart, quarte
/tɔ:o/ toe, tow	/du/ do, Doo	/ka:tiv/ carve, /kæ:v/ calve
/tɔ:op/ tope, taupe	/dju/ dew, due	/kaetən/ chiton, Chiton, chitin
/tɔ:od/ toad, towed, toed	/dju:nəl/ duel, dual	/kaeʃ/ kyle, Kyle, chyle
/tɔ:oz/ toes, tows, toze	/dr/ dray, drey	/ka:s/ cow, kow
/tɔ:ɔd/ told, tolled	/dræm/ dram, drachm	/kaonsʃ/ council, counsel
/tuu/ to (& /tu, tə/), two, too	/drægən/ dragon, Dragon	/ka:sz/ cows, kows
/t̪rɪə/ tray, trait (& /t̪rɪət/)	/dræft/ draft, draught	/kəd/ cud, khud
/t̪rɪəl/ trail, treille	/drʊp/ droop, drupe	/ketʃ/ cutch, Cutch, Kutch
/t̪rəst/ trussed, trust	/ki:/ key, quay	/kezn/ cousin, cozen
/t̪ru:p/ troop, troupe	/ki:n/ keen, Kean	/kə:rɪn/ kern, kerne
/t̪rəpər/ trooper, trouper	/kip/ kip, kipp	/kə:rənʃ/ colonel, kernel
	/kɪd/ kid, Kyd	/kə:rb/ curb, kerb
/dii/ Dee, D	/keks/ kecks, kex	/kə:rtʃ/ kirtle, curtal
/di:n/ dean, Dean(e)	/kei/ K, Kay	/kə:rd/ curd, Kurd
/di:nəri/ deanery, denary	/keɪn/ cane, Cain, Kane, kain	/kə:ri:nʃ/ currant, current
/dɪ'ski:ri/ discreet, discrete	/keɪt/ cate, Kate	/kə:nju:t/ Canute, Cnut
/dɪər/ dear, deer	/keɪl/ kale, kail, Cale	/kɒmpləmənt/ comple- ment, compliment
/dɪəz/ dears, deers	/keɪrd/ cared, caird	/kɒn'tə'nentʃ/ continental, Continental
/d̪evɪl/ devil, Devil	/kæn/ can, cann, can (mod. & /kən/)	/kɒb/ cob, cobb, kob
/d̪elf/ delf, delph	/kænən/ canon, Canon, cannon, Cannon	/kɒt/ cot, cott
/d̪eɪ/ day, Day, dey	/kænt/ cant, Cant (can't) (Kant /kɑ:nt/)	
/deɪn/ deign, Dane		
/d̪eɪz/ days, daze, Day's		
/d̪æm/ dam, damn		
/d̪æb/ dab, dabb		
/d̪ae/ die, dye, Dai		
/d̪ævɪŋ/ dyeing, dying		
/d̪aed/ died, dyed		

/kɒk/ <i>cock, coque</i>	<i>clerk</i> (& /'klə:k/)	/gɪən/ <i>groin, groyne</i>
/kɒks/ <i>cocks, coques, cox</i>	/klaem/ <i>climb, clime</i>	/gɪənən/ <i>groan, grown</i>
/kɒkɪ/ <i>cockle, cockal</i>	/klɔ:d/ <i>clawed, Claud</i>	/gru:m/ <i>groom, grume</i>
/kɒŋk/ <i>conk, conch</i> (& /-ntʃ/) /kɒf/ <i>cough, koff</i>	/klɔ:z/ <i>clause, claws</i>	/glɪsn/ <i>glissen, Glisson</i>
/kɒf/ <i>coughed, koft</i>	/kluu/ <i>clue, clew</i>	/glen/ <i>glen, Glen, Glenn</i>
/kɒ:d/ <i>caudal, caudle</i>	/kluuz/ <i>clues, clews</i>	/gleɪr/ <i>glare, glair</i>
(cordal /kɔ:dəl/)	/gɪbən/ <i>gibbon, Gibbon</i>	/gleɪrd/ <i>glared, glaired</i>
/kɔ:k/ <i>calk, caulk, cauk</i>	/gɪl/ <i>gil, ghyll</i>	/glædən/ <i>gladden, gladdon</i>
(cork /kɔ:k/)	/gɪlt/ <i>gilt, guilt</i>	/gləʊz/ <i>glows, gloze</i>
/kɔ:z/ <i>cause, caws</i>	/gɪld/ <i>guild, gild, gilled</i>	/glu:m/ <i>gloom, glume</i>
/kɔ:i/ <i>core, corps, cor</i> (caw /kɔ:/)	/gɛst/ <i>guest, guessed</i>	/tʃi:p/ <i>cheap, cheep</i>
/kɔ:ɪl/ <i>court, /kɔ:l/ caught</i>	/gɛt/ <i>gate, gait, Gate</i>	/tʃɪk/ <i>chick, tchick</i>
/kɔ:i:p/ <i>chord, cord, cored</i>	/gɛɪdʒ/ <i>gage, gauge</i>	/tʃɪks/ <i>chicks, tchicks</i>
(cawed /kɔ:d/) /kɔ:ɪs/ <i>coarse, course</i>	/gɛl/ <i>gale, Gale, Gael</i>	/tʃek/ <i>check, cheque, Czech</i>
/kɔ:ɪz/ <i>cores, corps</i> (pl.) (caws /kɔ:z/)	/gæmbɪ/ <i>gamble, gambol</i>	/tʃeks/ <i>checks, cheques, Czechs</i>
/kɔ:rɪ/ <i>choral, coral</i>	/gæn/ <i>gang, gangue</i>	/tʃeɪst/ <i>chased, chaste</i>
(/kɔ:rɪ/) /kɔ:t/ <i>call, caul</i>	/gæf/ <i>gaff, gaffe</i>	/tʃæpɪ/ <i>chapel, Chappel</i>
/kɔ:t/ <i>coat, cote</i>	/gæ:gɪ/ <i>gamgle, gargin</i>	/tʃa:ɪ/ <i>char, charr</i>
/kɔ:ks/ <i>coax, cokes</i>	/gæ:g/ <i>guy, Guy</i>	/tʃa:ɪz/ <i>chars, charrs</i>
/kɔ:t/ <i>coal, cole, Cole, kohl</i>	/gæd/ <i>guide, guyed</i>	/tʃaeɪd/ <i>child, childe, Childe</i>
/kɔ:tʃ/ <i>cold, coaled</i>	/gæz/ <i>guise, guys</i>	/tʃab/ <i>chub, Chubb</i>
/kuu/ <i>coo, coup</i>	/gæ:t/ <i>girt, Gert</i>	/tʃef/ <i>chuff, chough</i>
/kuuz/ <i>coos, coups</i>	/gə:rlə/ <i>gorilla, guerilla</i> (& /ge-/)	/tʃeɪr/ <i>chirr(e), churr</i>
/kjuu/ <i>cue, queue, Q, Kew</i>	/gɔ:l/ <i>gall, Gaul</i>	/tʃeɪt/ <i>chirt, chert</i>
/kjuu:d/ <i>cued, queued</i>	/gɔ:t/ <i>gault, Gault</i>	/tʃeɪrəd/ <i>chirred, churred</i>
/kjuuz/ <i>cues, queues, Q's</i>	/griiv/ <i>greave, grieve</i>	/tʃe:ɪz/ <i>chirr(e)s, churrs</i>
/kraeks/ <i>cracks, Crax</i>	/griis/ <i>grease, Greece</i>	/tʃuuz/ <i>chews, choose</i>
/kruu/ <i>crew, crewe, Kroo</i>	/griim/ <i>grim, grimme,</i>	
/kruumən/ <i>crumen, crew-</i>	<i>Grimm</i>	/dʒii/ <i>G, gee</i>
<i>men, crewman</i>	/grɪfən/ <i>griffin, griffon</i>	/dʒi:n/ <i>gene, Jean</i>
/kruun/ <i>croon, Kroon</i>	/grɪl/ <i>grill, grille</i>	/dʒi:nz/ <i>genes, jeans</i>
/kruup/ <i>croup, croupe</i>	/grɪl/ <i>gray, Gray, grey</i>	/dʒi:z/ <i>G's, gees, jeez</i>
/kruuz/ <i>crews, cruise, Cruise</i>	/grɪn/ <i>grain, graine</i>	/dʒum/ <i>Jim, gym</i>
/kwiin/ <i>queen, quean</i>	/grɪt/ <i>grate, great</i>	/dʒin/ <i>gin, jinn</i>
/kwa:ər/ <i>choir, quire</i>	/grɪtər/ <i>grater, greater</i>	/dʒɪl/ <i>jill, Jill, gill</i>
/kwɔ:tʃ/ <i>quarts, quartz</i>	/grɪdf/ <i>grade, greyed,</i>	/dʒef/ <i>jeff, Geoff</i>
/kliiv/ <i>cleave, cleve</i>	<i>grayed</i>	/dʒes/ <i>jess, Jess</i>
/klif/ <i>cliff, Cliff</i>	/grɪs/ <i>grace, Grace</i>	/dʒest/ <i>jest, jessed, gest</i>
/kla:ɪk/ <i>Clark, Clarke,</i>	/grɪz/ <i>grays, greys, graze</i>	/dʒet/ <i>jell, gel</i>
	/græm/ <i>gram, gramme</i>	/dʒeɪd/ <i>jelled, gelled</i>
	/grænt/ <i>grant, Grant</i>	/dʒei/ <i>J, jay</i>
	/grænt/ <i>grunt, Granth</i>	/dʒeɪz/ <i>J's, jays</i>

/dʒeɪl/ <i>gaol, jail</i>	/fɜːn/ <i>firn, fern</i>	/θrɪəʊn/ <i>thrown, throne</i>
/dʒə'men/ <i>german, German</i>	/fɜːz/ <i>firs, furs, furze</i>	/θrɪəʊz/ <i>throes, throws</i>
/dʒeɪk/ <i>jerk, jerque</i>	/fɔːn/ <i>faun, fawn</i>	/θoʊl/ <i>thole, thowl</i>
/dʒeɪks/ <i>jerks, jerques</i>	/fɔːr/ <i>for, four, fore</i>	/θruː/ <i>through, threw</i>
/dʒæm/ <i>jam, jamb(e)</i>	/fɔːrm/ <i>form, forme</i>	
/dʒæk/ <i>jack, Jack, jak</i>	/fɔːrt/ <i>fort, /fɔːt/ fought</i>	/ðii/ <i>the, thee (archaic)</i>
/dʒæks/ <i>jacks, jaks</i>	/fɔːrd/ <i>ford, Ford</i>	/ðeəri/ <i>there, their, they're</i>
/dʒæg/ <i>jag, jagg</i>	/fɔːθ/ <i>forth, fourth</i>	
/dʒa:iɒ/ <i>jarde, jarred</i>	/fɔːf/ <i>foil, Foyle</i>	/sii/ <i>sea, see, C, si (mus.)</i>
/dʒaeb/ <i>jibe, gybe</i>	/fɔːfð/ <i>fold, foaled</i>	/siim/ <i>seam, seem</i>
/dʒəmb/ <i>jumble, jumbal</i>	/friiz/ <i>frees, freeze, frieze</i>	/siin/ <i>scene, seen</i>
/dʒʊə/ <i>joy, Joy</i>	/friɪz/ <i>frays, fraise, phrase</i>	/siið/ <i>cede, seed</i>
/dʒʊəb/ <i>jobe, Job</i>	/fræŋk/ <i>frank, Frank, franc</i>	/siiz/ <i>seas, sees, seize, C's</i>
	/flii/ <i>flea, flee</i>	/siiłŋ/ <i>ceiling, sealing</i>
/fiit/ <i>feat, feet</i>	/fliiz/ <i>fleas, flees</i>	/siił/ <i>seal, seel, sele, ceil</i>
/fiif/ <i>fief, feoff (& /fef/)</i>	/flıks/ <i>flicks, flix</i>	/siiłd/ <i>sealed, sealed, ceiled</i>
/fun/ <i>fin, Finn</i>	/fleks/ <i>flecks, flex</i>	/sumb/ <i>cymbal, symbol</i>
/funʃ/ <i>finish, Finnish</i>	/fleəri/ <i>flair, flare</i>	/sɪŋ/ <i>sing, Synge</i>
/funk/ <i>fink, Fink, Finke</i>	/fleəriz/ <i>flairs, flares</i>	/sɪŋk/ <i>sink, cinque</i>
/fut/ <i>fit, fytte</i>	/flae̯t/ <i>flight, Flite</i>	/sɪŋg/ <i>single, cingle</i>
/fɪʃər/ <i>fisher, fissure</i>	/flaʊ̯er/ <i>flower, flour</i>	/sib/ <i>sibyl, Sibyl, Sybil</i>
/fuh/ <i>fill, Phill</i>	/flɒk/ <i>flock, floc</i>	/sɪk/ <i>sick, sic (& /siik/), Sikh (& /siik/)</i>
/fɪər/ <i>fear, feer</i>	/flɒks/ <i>flocks, Phlox</i>	/signət/ <i>cygnet, signet</i>
/fɪərz/ <i>fears, feers</i>	/flɔː/ <i>floor, /flɔː/ flaw</i>	/sist/ <i>cyst, cist</i>
/fɛnʃ/ <i>fennel, Fennell</i>	/flɔːɪd/ <i>floored, /flɔːd/ flawed</i>	/sili/ <i>silly, Scilly</i>
/feu/ <i>fay, Fay, Fey</i>	/flɔːw/ <i>flow, floe</i>	/sɪər/ <i>cere, sere, seer (& /siiər/)</i>
/feun/ <i>feign, fain, fane, Fane</i>	/flɔːz/ <i>flows, floes</i>	/pɪərɪs/ <i>cered, sered, seared</i>
/feunt/ <i>faint, feint</i>	/fluu/ <i>flew, flu, flue</i>	/zɪərɪs/ <i>ceres, seres, seers (& /siiərɪs/)</i>
/feut/ <i>fate, fete, fête</i>	/fluuz/ <i>flews, flies</i>	/zɪərii/ <i>Ceres, series</i>
/feuks/ <i>fakes, faiks</i>		/tɪərɪəls/ <i>cereal, serial</i>
/feuz/ <i>fays, Fay's, feys, faze, phase</i>	/vɪnɪ/ <i>vinal, vinyl (& /vɪnɪ/)</i>	/sens/ <i>cense, sense</i>
/feeti/ <i>fair, fare, phare</i>	/vɪlən/ <i>villain, villein, villan</i>	/sensər/ <i>censor, censor</i>
/feeti/ <i>faired, fared</i>	/vein/ <i>vane, vain, vein</i>	/sent/ <i>cent, sent, scent</i>
/feetɪz/ <i>fairs, fares, phares</i>	/veɪl/ <i>vale, veil</i>	/ses/ <i>cest, cessed</i>
/fa:dɪər/ <i>farther, /fə:dɪər/ father</i>	/vɛər/ <i>vare, vair</i>	/sesɪn/ <i>cession, session</i>
/faend/ <i>find, fined</i>	/vɛərɪz/ <i>vares, vairs</i>	/selər/ <i>cellar, seller</i>
/faef/ <i>fife, Phyfe</i>	/vændɪ/ <i>vandal, Vandal</i>	/sel/ <i>cell, sell</i>
/faEɪ/ <i>file, phial</i>	/vaes/ <i>vice, Vice</i>	/seɪn/ <i>sane, Seine</i>
/faɔɪ/ <i>foul, fowl</i>	/verdɪər/ <i>verdure, verger</i>	/seɪb/ <i>sable, Sabal</i>
/fest/ <i>fust, fussed</i>	/verst/ <i> verst, versed</i>	/seɪl/ <i>sale, sail</i>
/fɪx/ <i>fir, fur</i>	/θrɪəʊ/ <i>throe, throw</i>	/sæm/ <i>sam, Sam</i>
		/sæk/ <i>sack, sac, saque</i>

/sæks/ sacks, sachs, saques, sax, Saxe	/spəʊd/ spode, Spode	/'sləb/ slub, slubb
/sɔ:d/ sard, Sard	/spræf/ sprite, spright, Sprite	/'sləʊ/ sloe, slow
/sae/ sigh, scye	/spru:s/ spruce, Spruce	/'sləʊz/ sloes, slows
/saen/ sign, sine	/stʃi:l/ steal, steel, Steel(e)	/'sluu/ slue, slew
/saend/ signed, synd	/stʃi:vənsn/ Stephenson, Stevenson	/ʃi:l/ she (& /ʃi:/), shea (& /ʃi:e/)
/saep:rɪs/ cypress, Cyprus	/stʃɪks/ sticks, Styx	/ʃeɪə/ shear, sheer
/saef/ cite, sight, site	/stʃeə/ steer, stere	/ʃeɪ/ shay, Shea
/saed/ side, sighed, Said (& /seɪd/, sar:iid/)	/stʃeɪz/ steers, steres	/ʃeɪkspɪər/ Shakespeare, Shakespear
/saez/ sighs, size, scyes	/stʃep/ step, steppe	/ʃeɪəd/ sherd, shirred
/saer:nərən/ siren, Siren	/stʃeɪd/ staid, stayed	/ʃɔ:r/ shore, /ʃɔ:/ Shaw
/sam/ some, sum, Somme (& /sɒm/)	/stʃeɪk/ stake, steak	/ʃo:n/ shown, shone (& /ʃɒn/)
/san/ son, sun, sunn	/stʃeɪks/ stakes, steaks	/ʃuu/ shoe, shoo
/sa:tʃ/ subtle, subtle	/stʃeɪnəri/ stationary, sta- tionery	/ʃuu:t/ chute, shoot
/sə:tʃ/ sir, serr	/stʃeɪtʃ/ stare, stair	/jæŋk/ yank, Yank
/sə:tʃk/ circle, cercal	/stʃeəz/ stares, stairs	/jɔ:r/ yore, your, you're (& /jə:r/)
/sə:tʃ/ serge, surge	/stʃae/ sty, styte	/jɔ:k/ yoke, yolk
/sə:tʃ/ surf, serf	/stʃaez/ sties, stytes	/jɔ:ks/ yokes, yolks
/sə:tʃ/ sirs, serrs	/stʃaeʃ/ stile, style	/jɔ:kə/ yokel, yokul
/sɔ:r/ soar, sore, Soar (river), /sɔ:/ saw	/stʃa:tʃ/ star, starr, Starr	/juu/ you (& /jə/, jə/), yew, ewe, U
/sɔ:rb/ sorb, Sorb	/stʃa:z/ stars, starrs, Starrs	/juuz/ ewes, use (v.), yeus, U's
/sɔ:tʃ/ sort, /sɔ:tʃ/ sought	/stʃɔ:ʃ/ story, storey	/juu:t/ Yule, you'll (& /jə:t/, jə:t/)
/sɔ:tʃ/ sword, soared, sord,	/stʃɔ:tʃ/ stork, /stʃɔ:k/ stalk	
/sɔ:d/ sawed	/stʃɔ:tʃən/ stolen, stolon	
/sɔ:rs/ source, /sɔ:s/ sauce	/stʃie:tʃ/ straight, strait	
/sɔ:rz/ soars, sores, /sɔ:z/ saws	/stʃie:tʃən/ straighten, strait- en	
/sɔ:so/ so, soh, sew, sow (= sow /sə:s/ n.)	/stʃo:tʃət/ Stewart, Stuart	/ri: / ree, re (prep.)
/sɔ:wd/ sewed, sowed	/skae/ sky, Skye	/ri:im/ ream, rheme, riem
/sɔ:okən/ soaken, soken	/ske:f/ scull, skull	/ri:i/ reed, read
/sɔ:olən/ solan, Solen, Solon	/skɒt/ Scot, Scott, scot	(pres./inf.), Read, Reed
/sɔ:of/ sole, soul	/skɒtʃ/ scotch, Scotch	/ri:iʃ/ real, reel
/sɔ:ofd/ sold, soled	/skɔ:ʃd/ scald, skald	/ri:n/ ring, wring
/suu/ sue, Sue, Sioux, sou	/ski:tʃ/ scratch, Scratch	/ri:pən/ Rippon, Riper
/smiθ/ smith, Smith	/swi:tʃ/ sweet, suite	/ri:k/ rick, wrick
/speid/ spade, spayed	/swi:id/ swede, Swede	/ri:ks/ ricks, wricks
/spaes/ spice, speiss	/swi:n/ swing, Swing	/ri:f/ riff, Riff
/spɔ:l/ spall, spawl	/swi:d/ suede, swayed	/ri:ed/ red, read (p./pp.)
/spɔ:ʃd/ spalled, spawled	/swɒ:tʃ/ swat, swot, Swat	/ri:ek/ reck, wreck
	/sleɪ/ sleigh, slay, sley	/ri:eks/ recks, wrecks
	/sleɪd/ slade, slayed	/ri:est/ rest, wrest
	/sleɪz/ sleighs, slays, sleys	/ri:el/ ray, Ray, reh, re (mus.)
	/slaet/ sleight, slight	/ri:en/ rain, reign, rein

/reɪnd/ /riːnd/ rained, reigned, reined	/rəʊl/ /rɔːl/ role, roll, Rolle	/wɛst/ /wɛst/ waste, waist
/raɪd/ /raɪd/ raid, rayed	/ruːm/ /ruːm/ room (& /rəʊm/), rheum	/weɪz/ /weɪz/ ways, weighs, weys, wheys
/raɪks/ /raɪks/ rakes, raiks, Raikes	/rəʊbən/ /rəʊbən/ rubin, Rubin, Reubin	/weɪl/ /weɪl/ wail, wale, whale (/w-/)
/raɪz/ /raɪz/ rase, raze, rays, raise	/ruːt/ /ruːt/ root, route (& /rəʊt/)	/weɪld/ /weɪld/ wailed, waled, whaled (/w-/)
/raɪzər/ /raɪzər/ raiser, rasor	/ruːd/ /ruːd/ rood, rued, rude	/weɪr/ /weɪr/ ware, wear, Ware, where (/w-/)
/ræŋk/ /ræŋk/ rank, Rank, ranke	/ruːθ/ /ruːθ/ ruth, Ruth	/weɪz/ /weɪz/ wares, wears, where's (/w-/)
/ræp/ /ræp/ rap, wrap	/ruːz/ /ruːz/ ruse, rues	/wæk/ /wæk/ Waac, whack (/w-/)
/ræg/ /ræg/ rag, ragg	/wiː/ /wiː/ we (& /wi/), wee	/wæks/ /wæks/ wax, Waacs, whacks (/w-/)
/raɪ/ /raɪ/ rye, Rye, wry	/wiːk/ /wiːk/ weak, week	/wægən/ /wægən/ waggon, Wagon
/raem/ /raem/ rhyme, rime	/wiːd/ /wiːd/ weed, we'd (& /wid/)	/wae/ /wae/ why (/w-/), Wye, Y
/raend/ /raend/ rind, rynd	/wiːv/ /wiːv/ weave, we've (& /wiv/)	/waen/ /waen/ wine, whine (/w-/)
/raeft/ /raeft/ right, rite, write, wright, Wright	/wiːl/ /wiːl/ weal, weel, Weill, we'll (& /wiɿ/), wheel (/w-/), wheal (/w-/)	/waend/ /waend/ wind, wined, whined (/w-/)
/raefən/ /raefən/ righten, rhyton	/wiːld/ /wiːld/ weald, wield, Weald, wheeled (/w-/)	/waeft/ /waeft/ wight, Wight, white & White (/w-/),
/raʊt/ /raʊt/ rout, route (& /rnt/)	/win/ /win/ win, whin (/w-/)	/waez/ /waez/ wise, why's, Y's
/raʊz/ /raʊz/ rouse, rows	/wiːt/ /wiːt/ wit, whit (/w-/)	/waeft/ /waeft/ wile, while (/w-/)
/rum/ /rum/ rum, rhumb	/wiːtɒl/ /wiːtɒl/ wittol, whittle (/w-/)	/waeftd/ /waeftd/ wild, wiled
/rʌŋ/ /rʌŋ/ rung, wrung	/wig/ /wig/ wig, Whig (/w-/)	/wen/ /wen/ one, won
/rud/ /rud/ rud, rudd	/wɪɡən/ /wɪɡən/ wigan, Wigan	/wenz/ /wenz/ ones, one's
/rʌf/ /rʌf/ rough, ruff, ruffe	/wɪtʃ/ /wɪtʃ/ which (/w-/), witch	/wɛr/ /wɛr/ whir (/w-/), were (& /riew/)
/rʌft/ /rʌft/ roughed, ruffed	/wɪski/ /wɪski/ whiskey/whisky (/w-/)	/wɜːθ/ /wɜːθ/ worth, Worth
/rustle/ /rʌstl/ rustle, russel, Russel(l)	/wɪər/ /wɪər/ weir, Weir, Wear, we're	/wɪrred/ /wɪrred/ whirred (/w-/), word
/revue/ /rəvjuː/ revue, review	/wen/ /wen/ wen, when (/w-/)	/wɪrl/ /wɪrl/ whirl (/w-/), whorl (/w-/)
/revers/ (sing. & /-ee-/, revere	/wend/ /wend/ wend, Wend	/wɪrlɪd/ /wɪrlɪd/ world, whirled (/w-/), whorled (/w-/)
/rob/ /rob/ rob, Rob	/web/ /web/ web, Webb	/wɒtʃ/ /wɒtʃ/ what (/w-, -ət/), watt, Wat(t)
/robin/ /robiːn/ robin, Robin	/wet/ /wet/ wet, whet (/w-/)	/wærən/ /wærən/ warren, warrin, Warren
/rɒk/ /rɒk/ rock, roc	/wedʒɪ/ /wedʒɪ/ weather, wether, whether (/w-/)	/wɔːr/ /wɔːr/ war, wore
/rɒks/ /rɒks/ rocks, rocs	/weɪd/ /weɪd/ weld, welled	/wɔːrn/ /wɔːrn/ warn, worn
/rɒs/ /rɒs/ ross, Ross	/wei/ /wei/ way, weigh, wey, whey (/w-/)	/wɔːrd/ /wɔːrd/ ward, warred
/rɒr/ /rɒr/ roar, /rɔː/ raw	/wɛn/ /wɛn/ wane, wain, Wain, Wayne	/wɔːl/ /wɔːl/ wall, waul
/rɔɪl/ /rɔɪl/ roil, royal	/weɪt/ /weɪt/ wait, weight	/wɔːld/ /wɔːld/ walled, wauled
/roe/ /roʊ/ roe, rho, Roe, row (= row /rəʊ/ quarrel)	/weɪd/ /weɪd/ Wade, weighed	/woː/ /woː/ woe, whoa (/w-/)
/roam/ /roʊm/ roam, Rome	/weɪv/ /weɪv/ wave, waive	
/roan/ /roʊn/ roan, Rhone		
/wrote/ /rɔːt/ wrote, rote		
/road/ /rəʊd/ road, rode, rowed, Rhode, roed		
/rose/ /rəʊz/ rose, roes, Rose, rows (= rows /rəʊz/ quarrels)		
/rosen/ /rəʊzən/ rosen, Rosen		

/wɔːntʃ/ <i>wont, won't</i>	/haemən/ <i>hymen, Hymen, Hyman</i>	/lɪŋks/ <i>links, lynx</i>
/wʊd/ <i>wood, would (& /wəd, d/)</i>	/haedʒ/ <i>hide, hied</i>	/lɪstʃ/ <i>list, Liszt</i>
/wʊlf/ <i>wolf, Wolf</i>	/haek/ <i>hike, hai(c)k (& /heɪk/)</i>	/lili/ <i>lily, Lyly</i>
/hiid/ <i>heed, he'd (& /h)ið/)</i>	/haeks/ <i>hikes, hai(c)ks (& /heɪks/)</i>	/lɪərɪ/ <i>leer, Lear, lehr</i>
/hiiʃ/ <i>heel, heal, he'll (& /h)iʃ/)</i>	/haʊz/ <i>house (v.), how's</i>	/lɛntʃ/ <i>leant, lent, Lent</i>
/hiiʃd/ <i>heeled, healed</i>	/hɛ:dʒ/ <i>heard, herd, Herd</i>	/lɛtʃ/ <i>let, Lett</i>
/hɪm/ <i>him (& /h)um/), hymn</i>	/hɒk/ <i>hock, hough</i>	/lɛtʃəs/ <i>Lettice, lettuce</i>
/hɪər/ <i>hear, here</i>	/hɒks/ <i>hocks, houghs</i>	/lɛdʒ/ <i>led, lead (n.)</i>
/hɪərɪz/ <i>hears, heres, here's</i>	/hɔ:rɪ/ <i>hoar, whore</i>	/lɛsən/ <i>lessen, lesson</i>
/hefərɪ/ <i>Heffer, heifer</i>	/hɔ:rɪdʒ/ <i>hoard, horde, hoared, whored</i>	/lɛl/ <i>lay, ley, lei (& /lɛui/)</i>
/hefərɪz/ <i>Heffers, Heffer's, heifers</i>	/hɔ:rɪs/ <i>hoarse, horse</i>	/lɛln/ <i>lane, lain, Lane</i>
/hɛrən/ <i>heron, Heron, herren</i>	/hɔ:rɪstʃ/ <i>horst, horsed</i>	/lɛld/ <i>lade, laid</i>
/hɛrɪən/ <i>heroин, heroine (& /hɪərɪ-/)</i>	/hɔ:rɪ/ <i>hall, haul</i>	/lɛlz/ <i>lays, laze, leys</i>
/hɛtʃ/ <i>hell, Hell, Hel</i>	/hɔ:om/ <i>home, holm, Holm(e)</i>	/læm/ <i>lamb, lam</i>
/hɛərɪ/ <i>hair, hare</i>	/hɔ:oz/ <i>hose, hoes</i>	/læp/ <i>lap, Lapp</i>
/hɛərɪz/ <i>hairs, hares</i>	/hɔ:oli/ <i>holy, wholly (& /hɔ:ɔli/)</i>	/lætʃən/ <i>latten, Latin</i>
/hɛv/ <i>hay, hey</i>	/hɔ:olɪ/ <i>hole, whole</i>	/læk/ <i>lack, lac, /lɑ:k/ Lakh & lakh, lac</i>
/haɪg/ <i>Haig, Hague</i>	/hɔ:ɔdʒ/ <i>hold, holed</i>	/læks/ <i>lax, lacks, /lɑ:ks/ Lakhs & lakhs, lacs</i>
/hɛɪz/ <i>hays, heys, haze</i>	/huuz/ <i>whose, who's</i>	/lɑ:rɪvə/ <i>larva, /lɑ:və/ lava</i>
/hɛɪzʃ/ <i>hazel, Hazel</i>	/hjuu/ <i>hew, hue, Hugh, whew (& /fjuu/...)</i>	/laeərɪ/ <i>liar, lyre</i>
/hɛɪʃ/ <i>hail, hale</i>	/hjuum/ <i>Home, Hume, Hulme (& /hɛm/)</i>	/laekən/ <i>liken, lichen (& /lɪtʃən/)</i>
/hɛɪdʒ/ <i>hailed, haled</i>	/hjuuz/ <i>hews, hues, Hughes, whews (& /fjuuz/...)</i>	/lendʒ/ <i>lunge, longe</i>
/hæm/ <i>ham, Ham</i>		/lɒk/ <i>lock, lough, Lock(e), loch (& -x/)</i>
/hændʒʃ/ <i>handle, Handel</i>		/lɒks/ <i>locks, lox</i>
/hænsəm/ <i>handsome, han-som</i>		/lɔ:rɪ/ <i>lore, /lɔ:/ law</i>
/hænsʃ/ <i>hansel, Hansel, Hänsel</i>	/lii/ <i>lea, lee, Lee, Leigh, li</i>	/lɔ:ri:d/ <i>lord, Lord, /lɔ:d/ laud & Laud</i>
	/liidərɪ/ <i>leader, lieder</i>	/lɔ:on/ <i>loan, lone</i>
/hæŋərɪ/ <i>hanger, hangar (& /ŋg-/)</i>	/liidʒ/ <i>leads, Leeds</i>	/lɔ:odʒ/ <i>load, lode, lowed</i>
	/liik/ <i>leak, leek</i>	/lɔ:ogən/ <i>logan, Logan</i>
/hæv/ <i>have (& /həv, əv, v/), halve /hæv/</i>	/liiks/ <i>leaks, leeks</i>	/lɔ:θ/ <i>loath, loth</i>
	/liitʃ/ <i>leach, leech, Leech</i>	/luu/ <i>loo, Lou</i>
/ha:rtʃ/ <i>heart, hart, Hart, Harte</i>	/liif/ <i>leaf, lief</i>	/luutʃ/ <i>loot, lute (& /lj-/)</i>
	/liistʃ/ <i>least, leased</i>	/luus/ <i>loose, luce, Luce, Loos</i>
/ha:rtʃən/ <i>hearten, hartin</i>	/lim/ <i>limb, limn</i>	/luuz/ <i>loos, lose</i>
/hae/ <i>high, hie, hi!</i>	/lin/ <i>linn, Lynne</i>	
/haeərɪ/ <i>higher, hire</i>	/lintʃ/ <i>linch, lync, Lynch</i>	