

Greek Penmanship
Workshop

Greek Letters Used in Mathematics

Α	α	<i>alpha</i>	Β	β	<i>beta</i>	Γ	γ	<i>gamma</i>
Δ	δ	<i>delta</i>	Ε	ϵ	<i>epsilon</i>	Ζ	ζ	<i>zeta</i>
Η	η	<i>eta</i>	Θ	θ	<i>theta</i>	Ι	ι	<i>iota</i>
Κ	κ	<i>kappa</i>	Λ	λ	<i>lambda</i>	Μ	μ	<i>mu</i>
Ν	ν	<i>nu</i>	Ξ	ξ	<i>xi</i>	Ο	\omicron	<i>omicron</i>
Π	π	<i>pi</i>	Ρ	ρ	<i>rho</i>	Σ	σ	<i>sigma</i>
Τ	τ	<i>tau</i>	Υ	υ	<i>upsilon</i>	Φ	φ	<i>phi</i>
Χ	χ	<i>chi</i>	Ψ	ψ	<i>psi</i>	Ω	ω	<i>omega</i>

Letters that resemble Latin letters are not used in Mathematics.

A Note on Pronunciation

- o English-speaking mathematicians use neither ancient nor modern pronunciation of the names of the Greek letters. They use traditional English pronunciation.
- o Mathematicians around the world pronounce the names of Greek letters in a way that is traditional to their language.
- o Greek mathematicians living in Greece use modern pronunciation of Greek letters.

How to Write Greek Letters

alpha /al-fuh/

beta /bay-tuh/

gamma /gam-muh/

delta /dell-tuh/

epsilon /epp-sill-on/

zeta /zay-tuh/

eta /ay-tuh/

theta /thay-tuh/

kappa /cap-uh/

lambda /lam-duh/

mu /myoo/

nu /noo/

xi /k-sigh/

pi /pie/

rho /r-oh/

sigma /sig-muh/

tau /tah-oh/

phi /f-eye or fee/

chi /k-eye/

psi /sigh/

omega /oh-may-guh/

θε ενδ