

Pronunciation Guide for *Espionage*, by A.L. Sowards

First, a disclaimer: I am not a linguist. My ears do not distinguish sounds any better than the average person, so these may not be precise, but they will be close enough to give you a better idea of how to say the words listed. If you see an error, please let me know and I will do my best to fix it promptly. I will be grateful for your help, because I have to do this every time I have an audio book made. My narrators will thank you as well.

Key:

A=ape	o=office or saunter or father	th=thin
a=apple	U=universe	<u>th</u> =the
E=eat	u=under or further (schwa sound)	zh=vision
e=empty	ou=bout or ouch	G=gesture
I=ice	oy=boy or coy	g=game
i=igloo	oo=loot or cool	
O=open	uu=foot	bolded syllable =stressed syllable

Word list:

Abwehr: ahp -vair	hauptmann: houpt -mahn
Birgit: ber -git	Hauptsturmführer: haupt-shtorm-fyoor-er
Biscay: bis -kA	Heinrich: hahyn -rikh
Boulogne-sur-Mer: bO- lon -yu sir mer	Hélène: hE- len
Brunembert: brE -nu-ber	Henri: hon- rE
Calais: ka- IA	Himmelstoss: hI -mel-stos
Carinthia: kuh- rin -thE-uh	idoneus: i- dOn -nEOs
Cartier: kar- tyEy	Jacques: zhahk
Chantal: zhO- tal	Jean: jon
Charles: shorl	Jean-Philippe: jon-fE- IEp
Chirac: shE- rak	Julian: jool -yuhn
Corsair: kOwr -sair	karabiner: kar-a- bE -nur
Desmarais: dA-mar- Ay	Kasserine: kas -ur-En
Ducey: doo -sE	Keller: Kel -ur
Dunkirk: duhn -kirk	Kuhn: koon
Eddy: ed -E	Laroux: lu- roo
Enfield: en -fEld	Laurier: law -rE-A
einsatzgruppen: In-zatz- groo -pen	LeBras: lE- bra
et: et	Le Havre: luh- a -vruh
Flanney: flan -E	Louis: loo- wE
feldwebel: feld -vE-bl	Luger: loo -ger
Fresnes: fren -na	Madeleine: mad -lin
führer: fyoor -er	Marcel: mar- sel
Gaston: gas- ston	Marie: mah- rE
gefreiter: gef- I -ter	maroilles: mar-wahl
geheime staatspolizei: ge- hIm -a stanz -pO-lit-za	Marseilles: mar- sA -uh
generalfeldmarschall: gen-Ar-al-feld-mar-schal	Mauser: mou -zer
Genevieve: Gen -u-vE-ev	McDougall: mic- doo -gul
gloria: glOr -E-u	merci: mer- sE
Hanke: hon -kAy	Messerschmitt: mes -er-shmit

Messina: me-**sE**-nuh
milice: **mE**-lis
militavi: mil-a-**ta**-wE
Mireille: mE-**rAy**
Murat: mi-**ra**
non: **nOn**
nuper: noow-per
oberleutnant: **O**-ber-noyd-lunt
oberst: **O**-burst
obersturmführer: O-bu-shtorm-fyoor-er
Odysseus: O-**dis**-E-uhs
Olivier: O-**liv**-E-A
Ophelia: O-**fEl**-yuh
Palermo: pah-**ler**-mO
panzer: **pahn**-tsehr
Papineau: pap-En-**a**
Pas-de-Calais: pah-duh-ka-**IA**
Petit: **pe**-tE
Pierre: **pE**-air
Philippe: fE-**IEp**
piquet: pi-**kAy**
place d'armes: **plas** do-**arm**
Prinz: **printz**

puellis: poo-ehl-IEs
Rambures: ram-**boo**-rehz
Reich: **rIykh**
reichmark: **rIykh**-mahrk
René: ru-**nA**
Rommel: **rawm**-ul
Rundstedt: **run**-stet
Schneider: **schnI**-der
SHAEF: **shaf**
Siebert: **sE**-bert
sine: **sE**-nA
Sinon: **sI**-non
Standartenführer: shtan-**dar**-ten-fyoor-er
sturmmann: shturm-mahn
Toussaint: **too**-sAn
Tschirner: **zhur**-ner
umsicht: **Om**-sicht
Valjean: val-**jon**
Versailles: ver-**sI**-yuh
vixi: **wi**-ksi
Weiss: **vIs**
Wenders: **Ven**-dairs

Each letter of these abbreviations would be pronounced individually: BBC, OSS, POW, SOE