

This is the Morse Code and phonetic alphabet. The word corresponding to each letter is the way that letter should be pronounced. For example:

"Cadet" would be pronounced
 "Charlie Alfa Delta Echo Tango"

A	.-	Alfa	X	-.--	X-ray
B	-...	Bravo	Y	-.--	Yankee
C	-.-.	Charlie	Z	--..	Zulu
D	-..	Delta	1	.----	Wun
E	.	Echo	2	..---	Too
F	Foxtrot	3	...--	Thuree
G	--.	Golf	4-	Fow-er
H	Hotel	5	Fife
I	..	India	6	-.....	Six
J	.---	Juliet	7	--....	Sev-en
K	-.-	Kilo	8	---..	Ait
L	.-..	Lima	9	----.	Nin-er
M	--	Mike	0	-----	Ze-ro
N	-.	November	.	.-.-.-	Full-stop (period)
O	---	Oscar	,	-----	Comma
P	.-.-.	Papa	:	-----	Colon
Q	----	Quebec	?	..-.-.	Question Mark
R	.-.	Romeo	'	.-----	Apostrophe
S	...-	Sierra	-	-----	Hyphen
T	-	Tango	/	.-.-.	Fraction Bar
U	...-	Uniform	()	.-.-.-	Parantheses
V-	Victor	" "	.-.-.-	Quotation Marks
W	.-.-	Whiskey			