Pig Latin Rules

Use

Pig Latin is mostly used by people for amusement or to converse in perceived privacy from other persons. A few Pig Latin words, such as ixnay[1] (nix), amscray[2] (scram), and upidstay (stupid), have been incorporated into American English slang.

Rules to Follow

The usual rules for changing standard English into Pig Latin are as follows:

In words that begin with consonant sounds, the initial consonant or consonant cluster is moved to the end of the word, and "ay" is added, as in the following examples:

"happy" → "appyhay"

"question" → "estionquay"

"love" → "ovelay"

In words that begin with vowel sounds or silent letter, all you do is just add "way" to the end of the word. Examples,

"egg" → "eggway"

"inbox" → "inboxway"

 "eight" → "eightway"
