
Tips & Tricks for Pronouncing Middle English
from Dr Heather Mitchell-Buck (Hood College) & Dr. Andrew Albin (Fordham University)

Consonants
Most Middle English consonants sound the same as Modern English consonants. Huzzah!
When you’re pronouncing consonants, SAY ALL OF THEM (like the French knights in Monty Python &
the Holy Grail)! Yes, even pronounce those letters that have become silent in Modern English – e.g.
consonants in a cluster: half, folk, gnaw, knife, write, knight.

Here are the consonants to watch out for:

When you
see...

Think of Modern English... Some Middle English words...

ch church chivalrie, chirche, recche

gg* egg pigge

gg* judge segge

ȝ*, gh [we need German here: ich] hyȝt, nyght

gn agnostic gnawe

kn acknolwedge knyght, knife

lf elf half

r [we need Spanish here: romero - flip the r if you
can!]

shoures

s hiss [not his] sawe

sch, x* shall schelde, xall [only in Midlands
dialect]

þ* think sooþe

þ* them syþen, þis

wr jury [flip the r if you can!] wroth, write

wh Cool Whip [a la Family Guy] when

x* axe axen

y*, ȝ* yet ȝonge, yow
n.b. letters with an * have more than one pronunciation.
One noteworthy exception, because it appears everywhere: -cioun is pronounced see-oon. Exs:
affeccioun, excommunicacioun, pronunciacioun.

Vowels
The real trick to pronouncing quality Middle English is in the vowels. Like Modern English, Middle
English has “short vowels,” “long vowels,” and “dipthongs” (two vowel sounds that have been
smooshed together to make one).

How can you tell the difference? This partly comes with experience, but the main thing to remember is
that the general rhythm of English—which syllables are stressed or emphasized in any given word,
phrase, or sentence—hasn’t changed too much since the Middle English period.

You usually see a “short vowel” in an unstressed syllable, and they will usually sound pretty much the
same as they do today. Many of them, in fact will just default to ə (aka the unstressed mid central
vowel “schwa,” aka the most common sound in the English language).

BUT! The real fun comes with what we call “long vowels” and “dipthongs” – they have changed
significantly since Middle English. You’ll usually find these in stressed syllables.

When you see... Think of Modern English... Some Middle English words...

a, aa father name, caas, at

e, ee fate grene, sweete, be

final -e sofa, lucky face, take, knighte

i, y* seed shire, I, ryden

o, oo note bote, good, to

u, ou*, ow* too usage, hous, fowles

au, aw out cause, drawe

ai, ay, ei, ey ha + high day, they, sayn

ew, eu few [or Elmer Fudd’s vewwy] newe, reule

ou*, ow* law + put thought, bowe

oi, oy joy joi, point

One noteworthy exception: in educated and courtly circles where learning French was standard,
Middle English words borrowed from French could lean pronunciation-wise towards Paris. This is
especially the case with the u vowel in words like nature, vertu, which would be pronounced with the
French u (close front rounded vowel).

