The Pronunciation Project

List of worlds presented by Brilliance Audio for pronunciation help, with additional notes by EMoon:

Generally:

/ai/ long a as in bate/bait

/a/ may be short a of ah or short a of ran. Initial /ar/ in names: as in word "are". Initial /am/: as in word "am."

/e/ short e as in bet, get, bed

/ie/ lengthened long e as in "freer" (more free)

Doubled consonants: /rr/ may be lightly rolled, often isn't. /kk/ in kuakkgani, second k lightly touched before hard /g/ of next syllable. Kuakgan should have only one /k/ in the middle. (if it helps, root "kuak" means tree in Latvian--Kuakgan and pl. Kuakkgani are "tree shepherds" and kuaknomi are "tree haters.")

/y/ in "iynisin" is barest hint of y between initial /i/ and /n/.

Terminal /nya/ syllable is like Russian

Initial /o/ governed by following letters and ranges from near "ah" to short British /o/. Orlith is "ORE-lith" and Oktar is "AWK-tar."

Major stressed syllables are all caps. Secondary stresses begin with capital letter. Unstressed syllables lower case.

Kieri Phelan KEER-ee FAY-lan

Chaya CHAH-yah

Lyonya Lee-YOWN-yah

Amrothlin am-ROTH-lin

Arian ARE-ee-an

Kuakkgani Ku-wahk-GAHN-ee

Verrakai VARE-a-kye

Tsaia TSAY-ah

Iynisin Ee-yuh-NEE-sin

Kuaknomi Ku-wahk-NOME-ee

Kuakkgan Ku-wahk-GAHN

Dameroth DAM-uh-roth

Sier SEAR (as in "sear a steak.")

Sier Tolmaric SEAR Toll-MAHR-ik

Dorrin DORE-in

Ephemes EFF-eemz

Binir bin-EER

Curn KURN (rhymes with burn)

Linne LIN-neh

Taig TIG (long i, as diphthong of ah-ee)

banast taig BAN-ast TAIG

Orlith ORE-lith

Garris GARE-iss

Salle SAHL

Gitres Unmaker GIT-ress un-MAKE-er

Ossuary OSS-u-ware-y (slight accent on ware)

Sier Halveric SEAR HAL-verr-ik

Aliam Halveric AL-ee-am HAL-verr-ik

Sier Davonin SEAR dah-VONE-in

Silwarthin sill-WAHR-thin

Maelis MAY-liss

Aarenis are-ren-EES

Pargun PARR-gun (tighter u than un, but not une)

Kostandan koss-tan-DAN

Maelith MAY-lith

Naren NAH-ren

Alyanya ahl-YAHN-yah

Fin Panir fin pan-EER

Luap LOU-ap

Estil Halveric ESS-till HAL-ver-ik

Mikeli MIK-el-ee

Jandelir Arcolin ZHAN-duh-leer ARE-ko-lin

Vérella VARE-reh-lah

Tammarion tah-MARE-ee-un

Valichi vah-LEE-chee

Dorrin Verrakai DORE-in VARE-eh-kye

Kapristi ka-PREES-tee

Cracolnya kra-KOLE-nyah

Kaim KIME (rhymes with time)

Mahieran mah-HEER-an

Damerothlyarthefallibenterdyastinla

DAM-eh-Roth-lee-yarth-ey-Fall-ih-Bent-ehr-dee-AHS-tin-lah

(and yes, that's a stinker and why I haven't rendered other elven names in full. But dramatically, it had to be in the book, to bewilder the human in the scene, who's determined not to be bewildered.)

Camwyn Mahieran KAM-win Mah-HEER-an

Fralorn frah-LORN

Marrakai MAR-a-kye or MARE-a-kye (pick one. It's a dialect thing.)

Kostandan Koss-tahn-DAN

Aarenis aahr-en-EES

Arianya are-ee-AHN-yah

Aris ARE-iss

Burek BYUR-ek

Daryan DARR-yan

Dattur DAHT-tur

Estil Halveric ESS-till HAL-ver-ik

Galyan Selis Serrostin GAL-yan SELL-iss sir-ROSS-tin

Marshal Cedlin Mahr-shal SED-lin

Marshal Porfur, " PORE-fur

Marshal Sofan " SO-fan

Marshal Steralt " steh-RALT (alt as in alternate)

Mikeli Vostan Kieriel Mahieran MIK-el-ee VOS-tan mah-HEER-in

Oktar AWK-tar (/ok/ sort of rhymes with box)

Samdal SAM-dahl

Seklis SEK-liss

Selfer, SELL-fur

Sonder Amrothlin Mahieran SON-dur am-ROTH-lin Mah-HEER-in

Stammel, STAM-mul

Visla Vaskronin VEES-lah Vass-KRONE-in

Aare AAH-reh (also be said with almost a double "ah" as ah-AH-reh...I find myself saying it both ways.)
Danthur DAN-thur
Junnar JUN-nar (/J/ as in judge; /u/ is short , rhymes with bun)
Elis EE-liss
Prealith Pree-ah-LEETH
Esea eh-SAY-ah (Sunlord, highest god in pantheon of Old Aare)
Lieth LEE-eth
Honnorgat AHN-ner-gaht (the long northern river, running from west to east)
Ibbirun Ih-bih-RUN (actually--the u is between run and rune)
Aesil A-sill (long A as in bay, say. Accent first syllable.)
kteknik kih-TEK-nik (but the kt yields explosive /t/ v. close to k. Sounds spiky-clicky)
Alured AL-lure-ed (/a/ as in pal or Al's Used Cars.)
Sorellin Sore-ELL-in
Vonja VAHN-ja (/j/ as in judge)
Cilwan SILL-wahn
Immer IHM-mer

Karginfulk KARR-gin-fullk (/g/ is hard; /l/ is what my choir director calls "Italian" with tongue tip right touching palate right behind teeth, which chances the /u/ from "uh" to something tighter)
Cracolnya kra-KOLE-nya (/a/ as in apt, nya a blend)
Sobanai SO-ban-aye (long /o/; /ai/ is long i sound)
Vladi VLAD-ee (/a/ as in at)
Valdaire val-DARE
Rotengre ro-TAHN-gruh (/o/ is long)
Koury KOOR-ree (rhymes with moor)
Merinath MARE-ih-Nath (/a/ as in at)
Ifoss EE-foss
Sibili SIB-ih-lee
Confaer KON-fare
Siniava sin-YAH-vah
kapristislik kah-PREES-tiss-Lik (/r/ is rolled)

kapristi kah-PREES-tee (/r/ is rolled, but less)
Filis Andressat FEE-liss AHN-dress-Saht
Cortes Andres KORE-tess AN-dress
Vaskronin vass-KRONE-in
Ambela AM-bel-ah
Pler Vonja Plare VON-jah
Fossnir FOSS-neer
Sinyi SIN-yee
Garmead GAHR-meed
Geddes GED-dess
Kolobia ko-LOW-bee-ah (both /o/ long as in low, toe, snow, etc.)
Fintha FIN-thah
Pliuni plee-UNE-ee or plee-YUNE-ee
Galdalir GAHL-dah-leer
Perdal PER-dahl
Vaskarin vass-KARE-in (/a/ as in at)
Chaloquay CHALL-o-kway (first /a/ between "at" and "all"; /o/ is long)

Juris JUR-iss (/J/ as in "judge", /u/ as in "juror")
bternos b'- TERN-os (long /o/)
drakon DRA-konn (/a/ as in "at.")
Judicar JOO-dih-car (J as in judge)

Gerstad Elorran GER-stad Ehl-LORE-an (/G/ is hard)
Rahel RAH-hell
Liris LEER-iss
hesktak HESK-tak (the accent isn't heavy--it's almost trochaic, two equal stressed syllables)
Datturnaknitunak DAH-tour-nak-NIT-oo-nak (/r/ can be slightly rolled; /a/ in "nak" like at;
Flessinathlin fless-ih-NATH-linn (/a/ as in at)
Merithllyn mare-ih-THILL-een
Machrynalýthnyan Mah-kreen-ahl-LEETH-nyee-ahn (/chr/ is glottal plus a slightly rolled r...and I have no idea how to render that in other letters. The last two syllables are perilously close to "neon" but with that sort of slide of /y/ between the /n/ and the vowels. Like the Spanish /n/ with the tilde over it)
Sekkady SEK-a-dee
Rimmel RIM-el
Matthis MA-thiss (/a/ as in at) (/th/ as in Matthew)
Rort RORT (/or/ as in or)
Stammel STAM-el (/a/ as in at, or stammer, final syllable might even be neutral /ul/)
Tegar TEH-gar
Ard hi Tammarion AHRD hee tam-AIR-ee-on

