

Nombre \_\_\_\_\_

Fecha \_\_\_\_\_

Hora \_\_\_\_\_

# El alfabeto español

Letra	Nombre	pronunciación	Comentarios
<b>a</b>	a	ahh	
<b>b</b>	be, be de burro, be grande	bay	<b>Be</b> and <b>ve</b> are pronounced exactly the same, so identifiers such as <b>de burro/de vaca</b> are often added to distinguish between them.
<b>c</b>	ce	say	
<b>*ch</b>	che	chay	<b>Ch</b> is no longer considered a separate letter of the Spanish alphabet.
<b>d</b>	de	day	
<b>e</b>	e	A	<i>pronounced like English "a"</i>
<b>f</b>	efe	effay	
<b>g</b>	ge	hey	
<b>h</b>	hache	ah-chay	
<b>i</b>	i	E	<b>I</b> and <b>y</b> make the same sound <i>pronounced like English "e"</i>
<b>j</b>	jota	ho-ta	
<b>k</b>	ka	kaah	<b>K</b> is only used in words borrowed from other languages, such as <b>karate</b> .
<b>l</b>	ele	L.A.	
<b>*ll</b>	elle	eh-yay	<b>Ll</b> is no longer considered a separate letter in the Spanish alphabet. <b>Ll</b> makes the "y" sound like in yellow
<b>m</b>	eme	M.A.	
<b>n</b>	ene	N.A.	
<b>ñ</b>	eñe	en-yay	
<b>o</b>	o	O	
<b>p</b>	pe	pay	
<b>q</b>	cu	koo	
<b>r</b>	ere	air-a	
<b>*rr</b>	erre	airrrrr-a	<b>Rr</b> has never been classified as a separate letter of the Spanish alphabet, but this form has often been used to distinguish the double <b>r</b> from the single one.
<b>s</b>	ese	essay	
<b>t</b>	te	tay	
<b>u</b>	u	oooh	
<b>v</b>	ve, ve de vaca, ve chica	bay	<b>Be</b> and <b>ve</b> are pronounced exactly the same, so identifiers such as <b>de burro/de vaca</b> are often added to distinguish between them.
<b>w</b>	doble ve	doblay-bay	<b>W</b> is only used in words borrowed from other languages such as "waterpolo".
<b>x</b>	equis	eh-keys	
<b>y</b>	y griega	E-gree-a-gah	
<b>z</b>	zeta	seta	<b>Z</b> makes the same sound as <b>s</b>