handout 

Those final e's that are to be pronounced are underlined; those that are to be omitted are enclosed in parentheses, as are vowels that should be slurred in words of more than two syllables. The final -e's in lines 7-8 and 15-16 are marked for omission, but they may be pronounced (especially if one is reading very slowly). 

1         Whán that Áprill wíth his shóures sóote
2         The dróght(e) of Márch hath pérced tó the róote,
3         And báthed év(e)ry véyn(e) in swích licóur
4         Of whích vertú engéndred ís the flóur;
5         Whan Zéphirús éek wíth his swéete bréeth
6         Inspíred háth in év(e)ry hólt and héeth
7         The téndre cróppes, ánd the yónge sónn(e)
8         Hath ín the Rám his hálf cours yrónn(e),
9         And smále fów(e)les máken mélodýe,
10       That slépen ál the nýght with ópen ýe
11       (So príketh hem Natúr(e) in hír coráges),
12       Thanne lóngen fólk to góon on pílgrimáges,
13       And pálm(e)res fór to séken stráunge stróndes,
14       To férne hálwes, kówth(e) in sóndry lóndes;
15       And spéciallý from évery shíres énd(e)
16       Of Éngelónd to Cáunterb(u)rý they wénd(e),
17       The hóoly blísful mártir fór to séke,
18       That hém háth hólpen whán that théy were séeke.

conjunctions 

Middle English

meaning

al=although, even if; for, for that=because; als, al so= as, for to= in order to; and, and if= If; other, outher= Or; but, but if= if, unless; or... or= either... or; eek/eke= Also; sin/syn= Since; Forthy= Therefore; sithe(n)= Since; Forwhy= Because; ther(as)= Where, Wher= whether; also used to introduce a question,
Pronouns

The pronouns are about the same in Modern English as in Middle English. The only exception is the third person plural (hir = "their," hem = "them"): 

	Singular

	Case
	First Person
	Second Person
	Third Person

	Nominative
	I, ich
	thou
	he, she, hit (it}

	Possessive
	my, mine
	thy, thine
	his, hire, his (its)

	Objective
	me
	thee
	him, hire, hit (it)


	Plural

	Case
	First Person
	Second Person
	Third Person

	Nominative
	we
	ye
	they

	Possessive
	oure
	your
	hire, hir(e)

	Objective
	us
	you
	hem


Chaucer often uses pronouns in the French manner -- singular pronouns (thee, thou. etc.) used for addressing children, servants, or intimates, the plural (ye, you, etc.) used as "the pronoun of respect," for addressing superiors (like French "tu" and "vous"). Chaucer is not completely consistent in this usage, but it is worth noting, since often the choice of pronoun defines the social relationships of the speakers. 

verbs
	
	Regular Verbs
	"Strong" Verbs
	"To be"

	Infinitive
	loven
	singen
	ben, been

	I
	love
	sing
	am

	thou
	lovest
	singest
	art

	he, she, it
	loveth
	singeth
	beth

	we, you, they
	loven
	singen
	ben

	I
	loved
	song
	was

	thou
	lovedest
	songe
	were

	he, she
	lovede
	songe, soong
	weren

	we, they
	loveden
	songen
	weren

	Past Participle
	(y)loved
	songe(n)
	(y)been

	Imperative Sing.
	(y)love
	sing
	be

	Imperative Pl.
	loveth 
	singeth
	be, beth

	Subjunctive
	love 
	singe
	be, were


