

The Greek Alphabet

From Alpha to Omega

A a

Name: *Alpha*

Sound: “Father”

*“I am the Alpha and the
Omega”*

B b

Name: *Beta*

Sound: “*Begin*”

G g

Name: *Gamma*

Sound: “Gift”

*A double gg is pronounced
“sing”*

D d

Name: *Delta*

Sound: “*Disciple*”

E e

Name: *Epsilon*

Sound: “Get”

Z z

Name: *Zeta*

Sound: “Zoo”

Zhtew is “to look” or “seek”

H h

Name: *Eta*

Sound: “They”

*Modern Greek pronounces
this as “key”*

Q q

Name: *Theta*

Sound: “*Theology*”

Begins the word Qeoj, “God”

I i

Name: *Iota*

Sound: “F*ĭ*”

*Not one i/vw/ta or stroke shall
pass from the law...*

(Matthew 5:18)

K k

Name: *Kappa*

Sound: “*King*”

L 1

Name: *Lamda*

Sound: “*Listen*”

M m

Name: *Mu*

Sound: “*Man*”

N n

Name: *Nu*

Sound: “*Name*”

X x

Name: *Xi*

Sound: “Wax”

Ο ο

Name: *Omicron*

Sound: “Offering”

*When used by itself, ο` is used as
a definite article (“the”)*

P p

Name: *Pi*

Sound: “*Pray*”

*Used today to describe the
circumference of a circle*

R r

Name: *Rho*

Sound: “*Ring*”

S s, j

Name: *Sigma*

Sound: “Sit”

*Normally appears as s, but
turns to j at the end of a word*

T t

Name: *Tau*

Sound: “*Teach*”

U u

Name: *Upsilon*

Sound: “*Duty*”

*The Greek word u`yhloj
means “high”*

F f

Name: *Phi*

Sound: “*Phone*”

C c

Name: *Chi*

Sound: “*Christ*”

*This accounts for the
shorthand “Xmas”*

Y y

Name: *Psi*

Sound: “Lips”

*Accounts for the spelling of
“pseudo”*

W w

Name: *Omega*

Sound: “Gold”

*“I am the Alpha and the
Omega”*

Vowels

English

a, e, i, o, u, y

Greek

a, e, h, i, o, u,
w

*There is a relationship
between e and h*

Breathing Marks

Type of Breathing Mark	What it does	Example
Rough Breathing Mark	<i>Gives an "h" sound</i>	a[gi ^h oj
Smooth Breathing Mark	<i>Silent</i>	avpo, stolo j

