

The Thai Alphabet

	Mid Class		High Class			Low Class				
Voicing	Voiced ¹	Tenuis	Unvoiced			(Used to be) Voiced ²			Voiced	
Aspiration	Unaspirated		Aspirated			Un ³	Aspirated		Unaspirated	
Type	Plosive			Fricative		Plosive	Fricative ⁴	Plosive	Nasal	Approx.
Guttural		k ⁵ ก	kh ฏ	(x) ⁶ ฏ	h ฃ	g ฅ	(ɣ) ฅ	gh ฆ	ṅ(ŋ) ง	(ŋ) ฌ
Palatal		c จ	ch ฌ		ś ฌ	j ฌ	(z) ฌ	jh ฌ	ñ ญ	y ย
Retroflex ⁷	(d) ฎ	t ฎ	th ฎ		s ฎ	ḍ ฎ		ḍh ฎ	ṇ ฌ	r/ɽ ฎ/ฌ
Dental	(d) ฅ	t ฅ	th ฅ		s ฅ	d ฅ		dh ฅ	n ฅ	l/ɭ ฅ/ฅ
Labial	(b) ฅ	p ฅ	ph ฅ	(f) ฅ		b ฅ	(v) ฅ	bh ฅ	m ฅ	v(w) ฅ
Miscellaneous		อ							m̥ °	l̥ (l) ฅ

Alphabetical Order: Read the chart from left to right, top to bottom, leaving the ฃ and ฌ columns for last (in Palatal to Labial order) and then finishing the alphabet off with: ฃ, ฅ, ฅ, and ฌ.

Note: As an abugida, vowels (◌̄, ◌̂, ◌̆, etc) are not considered part of the Thai “alphabet”

¹ This column was added later, to replace the lost voiced plosives (see footnote 2).

² Around the 15th century, these lost their voice.

³ As these lost their voice, they gained an aspiration.

⁴ Old Thai had more fricatives than Sanskrit. Today, only (f) remains.

⁵ Original pronunciation is given in Romanized Sanskrit. Pāli and Sanskrit are still written accordingly.

⁶ Pronunciation in parentheses is IPA.

⁷ These have merged down over time. ฎ => ฅ is ongoing today.