ENGLISH PHONETICS Theory and Practices

Dwi Astuti Wahyu Nurhayati

ENGLISH PHONETICS: THEORY AND PRACTICES

Copyright © Dwi Astuti Wahyu Nurhayati, 2018 Hak cipta dilindungi undang-undang All right reserved

Layout: Saiful Mustofa Desain cover: Diky M. F vi+379 hlm: 14,8 x 21 cm Cetakan Pertama, November 2018 ISBN: 978-602-6706-43-0

Diterbitkan oleh:

Akademia Pustaka

Perum. BMW Madani Kavling 16, Tulungagung Telp: 081216178398 Email: redaksi.akademia.pustaka@gmail.com

Sanksi Pelanggaran Pasal 113

Undang-Undang Nomor 28 Tahun 2014 tentang Hak Cipta

(1) Setiap Orang yang dengan tanpa hak melakukan pelanggaran hak ekonomi sebagaimana dimaksud dalam Pasal 9 ayat (1) huruf i untuk Penggunaan Secara Komersial dipidana dengan pidana penjara paling lama 1 (satu) tahun dan/atau pidana denda paling banyak Rp.100.000.000,00 (seratus juta rupiah).

(2) Setiap Orang yang dengan tanpa hak dan/atau tanpa izin Pencipta atau pemegang Hak Cipta melakukan pelanggaran hak ekonomi Pencipta sebagaimana dimaksud dalam Pasal 9 ayat (1) huruf c, huruf d, huruf f, dan/atau huruf h untuk Penggunaan Secara Komersial dipidana dengan pidana penjara paling lama 3 (tiga) tahun dan/atau pidana denda paling banyak Rp.500.000.000,00 (lima ratus juta rupiah).

(3) Setiap Orang yang dengan tanpa hak dan/atau tanpa izin Pencipta atau pemegang Hak Cipta melakukan pelanggaran hak ekonomi Pencipta sebagaimana dimaksud dalam Pasal 9 ayat (1) huruf a, huruf b, huruf e, dan/atau huruf g untuk Penggunaan Secara Komersial dipidana dengan pidana penjara paling lama 4 (empat) tahun dan/atau pidana denda paling banyak Rp.1.000.000.000,00 (satu miliar rupiah).

(4) Setiap Orang yang memenuhi unsur sebagaimana dimaksud pada ayat (3) yang dilakukan dalam bentuk pembajakan, dipidana dengan pidana penjara paling lama 10 (sepuluh) tahun dan/atau pidana denda paling banyak Rp. 4.000.000.000,00 (empat miliar rupiah).

PREFACE

his *English Phonetics* book in the form of summary and completed with exercises is designed for students of the English Department or any learners who want to study English phonetics.

It is a six-month course, and it is hoped, may help the students to improve their speech as well as the future teachers to correct their students' mistake in pronouncing English, so that in the next or future they will be able to practice, pronounce their English correctly.

As English phonetics covers the production, transmission, and reception of speech sounds, this book only discuss the study of the production of speech sounds.

It is based on Daniel Jones *An Outline of English Phonetics* as standard English Pronunciation and some American English intonation added by Kelly materials. The terminology is based on Jones' book. The Materials are also taken partly from: Ann Baker, Gerald Kelly, A. Kusuma, Marianne Celce Murcia: all of them are professors of Phonetics, and partly from other references like website.

My sincere thanks are due to all of them mentioned above.

I gratefully acknowledge my indebtedness to my lectures, among others Mr. A.Kusuma, Wisasongko, Soekamto, University of Jember.

Dwi Astuti Wahyu Nurhayati Tulungagung, 1stNovember 2018

CONTENTS

Preface	iii
Contents	V
Chapter 1: Phonetics	1
Chapter 2: Types of Pronunciation	5
A. Phonetic Transcription	5
B. Phonology	7
Chapter 3: The Organ of Speech	9
Chapter 4: Vowels and Consonants	13
A. Vowels and its Position	14
B. Diphthongs	17
C. Consonants	
Chapter 5: Prominence, Sonority, Sylable	23
Chapter 6: The English Vowels	27
Chapter 7: The English Diphthongs	41
Chapter 8: Length, Gradation, Levelling	
Chapter 9: The English Consonant	53
Chapter 10: Similitude, Assimilation	77
Chapter 11: Stress	
Chapter 12: Intonation	
References	
About Author	

Chapter I Phonetics

a. The Definition of Phonetics: Phonetic is the study of speech-sounds the production, transmission and reception (Kusuma, 1990: 1).

Phonetic teaches us to understand the way in which the sounds of a language are formed, and helps us to detect and correct the mistakes made by ourselves and by other. In Phonetics we only consider the language consists of speech-sounds.

Speech-sounds are certain acoustic effects voluntary produced by the organs of speech; they are the result of definite actions performed by these organs.

They are combined into syllables.

A group of syllables pronounced in one expulse of breathe group. In writing, breathe group separated by punctuation marks.

Phonetics is the science of human speech sounds: it studies the defining characteristics of all human vocal voice and concentrates its attention on those sounds which occurs in world's language. It looks speech sounds from three distinct but interindependent viewpoints. b. Interindependent viewpoints:

1. Articulatory phonetics: It studies the vocal organs, though the use of which we articulate the speech sounds.

2. Acoustic phonetics; It studies the sounds 'waves, which is the physical way in which sounds are transmitted through the air from one person to another

3. Auditory phonetics: It studies the way in which human beings perceive sounds through the medium of ear.

As phonetics studies about the speech sounds, it bases the analysis on terms below:

1) Speech sounds are described in accordance to which of the articulators produce the sounds

2) Speech sounds are described in accordance to the manner of the articulator when it is producing the speech sounds, and

3) Sounds are described in accordance to the presence of the vibration of the vocal cords that will produce voiced and voiceless sounds.

c. The Difficulties of Pronunciation

The student of spoken English or any other spoken language is faced at the out test with difficulties of five kinds in the matter of pronunciation. They are as follows:

1. We must learn to recognize readily and with certainty the various speech sounds occurring in the language when we hears them pronounced; we must moreover learn to remember the acoustic qualities of those sounds.

2. It sometimes happens that a student can pronounce isolated sounds correctly, know what sequence of sound to use in a given word or sentence and knows the necessary details in regard to length, stress and pitch, but he stumbles over the sound

sequence he does not 'catenate' properly. (Jones, 1983: 2).

d. Phonemics

Before studying further about phonetics, we have a certain definition fixed. Both phonetics and phonemics study about the human speech sounds, but phonemics is taken up with the sounds as the significant features out of all ways of producing them just as the phonetics suggest. It can be illustrated the distinction between the phonetically and phonological (term usually used for phonemics) features of language very clearly by looking at some of the sounds which occur in English from both point of view. It can be taken two sounds which are phonetically quite distinct, but phonologically they are of one single basic entity shown through versions of articulation. The sound /l/ in the word leap and peel are articulated very differently in most of English dialects. The former is sometimes called as the clear /l/ articulated with the tip of the tongue touching the gum behind the tooth ridge, with another part of the tongue being raised simultaneously next to the front of the mouth. If we say leap very slowly, spending a long time on /l/, this articulation can be clearly felt. The second kind of /l/, sometimes called /l/ and distinguished by slightly different symbol in transcription, is in a very different place, however: the tip of the tongue stays behind the front teeth for the sound, but the part of which is raised towards the roof of the mouth is now much further back. From the phonetic point of view, there are two quite distinct sound for/l/ in English, and once we have learned to listen for the difference, we can distinguish one from the other.

If we now consider the sound from the point of view of phonology, we then reach a different conclusion- the two sounds are seen as fundamentally the same ones, since they have a single job to do. The reason is that the language organizes these sounds so that they have the same function in helping to communicate Dwi Astuti Wahyu Nurhayati

CHAPTER 2 TYPES OF PRONUNCIATION

There are no two persons of the same nationality who pronounce their own language exactly alike. English pronunciation of Manchester is different from that Exeter, Edinburgh, or London. American speech too is very different.

A standard pronunciation would also be useful to the foreign learner of English. Our basis is the standard pronunciation, i.e. the way an educated Englishman pronounces the language; Professor Jones calls this Received Pronunciation (1983: 11).

Good Speech and bad speech

"Good speech" way is defined as a way of speaking which is clearly intelligible to all ordinary people.

"Bad Speech" is a way of talking which is difficult for most people to understand (1983:12).

a. Phonetic Transcription

As there is such a great difference, particularly in English, between the pronunciation and the spelling. We use special symbols to represent the former. A teacher of English should be able to read and write these symbols. For this student it is mostly sufficient if they can read them, as they need the phonetic symbols mainly in order to understand the pronunciation given in the dictionary. The symbols used in this book are found in the "English Pronouncing Dictionary" by (Jones, 1983: XV1).

		AND
Phonetic Symbol	Ordinary Spelling of Key Word	Phonetic Transcription of Key Word
a:	father , large . headt	fa: de > a paosang
a	fly. but, cut, hut.	flai
- 26	hat , cat , nat , mat	heet sort,
A	cup	kap
Ъ	boat	beut
d	day	dei
ð	then	ðen
e 3	get , set , let , beg	get
ei	day	dei
E9 (7	fair birth , hurt , shir	feə
e:		e'bav, 't faine
e 1	above, china foot	fut
± E	go	geu
h	hard	haid
1:	see	si:
1	it	it
		Local Lange Charles
J	yes	jes
k ·	cold	kəuld
1	leaf, feel	li:f, fi:l
m	make	meik
n	no	nəu
ŋ	long	101
0	November	no'vembə
.ou	ge	gəu
J:	saw, short	so:
Э	hot , shot	hot
P	pay	pei
r	red	red
5	sun	SAD
1	show]eu
t	tea	ti:
θ	thin, thank, thi	NL Gin
u:	food - foot	fu:d
u	good i Full good	a gud
v	vain	vein
Warala	wine	wain
- ż	zeal	zi:l
3	measure	'mezə
1 Call in the second	a start and a start a start a start a	and the second of the second second second

The transcription used is the "Broad Transcription" which uses the minimum number of symbols. It is based on the English spoken by educated people, in the public schools and universities, and in broadcasting.

When making transcription of texts, some points should be remembered:

1. Capitals are not sounds, so they do not occur in phonetics.

2. Length is indicated by : after the symbols

3. Stress is indicated by placed before the stressed syllable

4. The end of a breath group is indicated by //:

5. Transcriptions of words are placed between []. So as it distinguishes them from the normal spelling.

In English speech we distinguish various styles of pronunciation, e.g. that of actors on the stage, or the pronunciation of public speakers. For our purpose, the most practical style in the so-called slower colloquial style.

b. Phonology

1. The Definition of Phonology: Phonology is the description of the system and patterns of sounds that occur in a language. Phonology deals with the phonemes and sequences of phonemes.

2. The Definition of Phoneme: A phoneme is a class of sounds. A phoneme is one of set of abstracts unit that can be used for writing language down in systematic and unambiguous way. E.g. town-down /taun/-/daun/.

A transcription based on the principle one symbols per phoneme is called a phonemic transcription or linguistically broad transcription.

A broad transcription is one that uses simple set symbols.

3. The Definition of Allophone: An allophone denotes a particular member (principal or subsidiary) of a phoneme, e.g.

A transcription which provides special signs for allophones (special members of phonemes) is called an allophone tic transcription or linguistically narrow transcription.

A narrow transcription is one that shows more phonetic detail.

CHAPTER III THE ORGAN OF SPEECH

(Jones, 1983: 14)

In the mouth cavity or oral Cavity, it is found:

- 1. The lips (L)
- 2. The teeth (T)
- 3. The roof of the mouth or the palate
- 4. The tongue

The palate consists of:

- 1. The teeth-ridge or alveolar ridge (TR)
- 2. The hard palate (H)
- 3. The soft palate (S)

4. The uvula ['ju:vjule] (U)

The tongue consists of:

- 1. The blade of the tongue (BL) the tip of point is included
- 2. The front of the tongue (F) (opposite of hard palate)
- 3. The back of the tongue (B) (opposite the soft palate)

4. The root of the tongue

The pharynx (P) is the cavity situated in the throat immediately behind the mouth,

The larynx is the upper part of the wind pipe (W)

The epiglottis (E) is contracted to protect the larynx during the action of swallowing.

The food-passage (FP).

The larynx consist of cartilage and muscle

1. Ring cartilage or cricoid

2. Shield cartilage the thyroid

3. Arytenoids (æri'ti:noidz) can move easily

4. Vocal cords resemble two lips (V) they are fastened to the shield cartilage in front and to the arytenoids at the back.

5. The glottis is the opening between the vocal cords.

Position of the glottis (Jones, 1983: 19):

I. The glottis is very wide open. The vocal cords are very wide apart. Position for ordinary breathing. The air goes freely through the larynx.

II. The glottis is wide open. The vocal cords are wide apart. Position for breathed or voiceless sounds. The air goes freely through the larynx.

III. The glottis is open, but not wide open. The vocal cords are not far apart. Position for aspiration (h-sounds). The air strikes the wall s of the larynx and the vocal cords, a rushing sound in heard (Friction).

IV. The glottis is nearly closed. The vocal cords are close together. Position for voiced sounds. The air is passing through the glottis ad makes the vocal cords vibrate.

V. The glottis is closed. The vocal cords are very close together. Position for the glottal stop. The air is compressed

underneath the vocal cords and afterwards released.

Breathed or voiceless sounds are speech-sounds in which the airstreams passes freely through the glottis without making the vocal cords vibrate.

Voiced sounds are speech-sounds in which the air stream when passing the glottis makes the vocal cords vibrates.

Voiced are: all vowels are some consonants; e.g. [b], [z], [1], etc.

The position of the vocal cords causes the difference between voiced and voiceless sounds. A voiced sound sometimes becomes voiceless or breathed under the influence of another voiceless sound, we say the voiced sounds is devocalized or devoiced. In English, the nose passage is usually closed in speaking most sounds being produced in the mouth; such sounds are called oral sounds.

The position of the soft palate (uvula) causes the difference between oral and nasal sounds.

The nasal sounds are only [m], [n], and $[\eta]$. The vowel is nasalized when it becomes a nasal consonant.

CHAPTER 4 VOWELS AND CONSONANTS

A ccording to what happens after the air has passed the larynx, we distinguish between vowel and consonant (Jones, 1983: 23).

a. The Definition of Vowels: Vowels are speech-sounds in which the air stream can pass freely through and out of the mouth. (e.g. (a:), (i:), (u:), (o:),n etc.)

b. The Definition of Consonant: Consonant are speechsounds in which the air stream after having passed the larynx is either stopped for a moment and release (e.g. [P], [t], [k], [b], [d], [g], or it can be driven through such a narrow opening that we hear friction. (e.g. [f], [r], [s]. etc.).

According to what we hear we can say: A vowel is musical sounds A consonant is speech noise.

According to their function we can say: Vowels are syllable bearers.

The main different between vowel and consonant is the difference is sonority or carrying -power; vowel makes a stronger impression on the ear than consonant so as we say in phonetics, it has a greater sonority.

Vowel likes are consonant that are more sonorous than common consonants; e.g. [1], [m], [n], [η], [r] in "bottle" [bot1] (1983: 25).

A semi vowel is a gliding sounds from a close vowel to a vowel of greater prominence.

A diphthong is a sounds made by gliding from one vowel position into another. E.g. [ai] in 'fine'.

A glide sound produced when the organ of speech passes from the position for one sounds to the position for the next sounds.

The different between a glide and a speech-sound is that the speech-sounds is produced voluntarily whereas a glide is the automatic result of the action of the organ speech.

A digraph is a combination of two letters pronounced as one sounds such as:

1. A vocalic digraph e.g. [I;] in sea

2. A consonantal digraph e.g. [e] in thin

a. Vowels and its position

Vowels are always voiced and in English they are all oral. Their place of articulation can more or less be fixed by considering the position of the tongue in relation to the palate; moreover the position of the lips has some influence.

Vowels produced with the tongue raised towards the roof of the mouth as much as possible without causing a friction are called close vowels. As the distance between tongue and palate increase we speak of half-close, half-open and open vowels; with the latter group the tongue is a low in the mouth as possible.

When the front part of the tongue is raised we have front vowels. When the back of the tongue is raised towards the back palate the result is a back vowel. And when the middle of the tongue is raised we speak of central vowel.

The cardinal vowels may be shown in a diagram as follows:

With regard to the position of the lips we distinguish unrounded vowels (for which the lips are spread or in the neutral position) a rounded vowels (for which the lips are slightly rounded). In English, only the back vowels are rounded

Fig. 5.(Jones, 1983: 36) Relative tongue position of cardinal vowels.

Fig 14.

Conventionalized diagram illustrating the

Tongue positions of the cardinal vowels (Jones 1983: 35)

Fig 15 Diagram illustrating the formation of The pure vowels of RP (Jones, 1983: 36)

Some phonetics, for instance sweet, also consider the tension of musical of the tongue, and therefore they distinguish 'tense' and 'lax' vowels, in some cases this distinction may be of some practical use.

Some vowels are called free vowels. E.g. English [i:] in 'sea', $[\alpha$:] in 'father', $[\sigma$:] in 'call', [u:] in 'fool' and $[\mathfrak{d}$:] in 'bird'. Free vowels are a vowel that can be lengthened without losing its character.

A checked vowel is a vowel that cannot be lengthened for some time without losing its character. English checked vowels are [i, e, æ, θ , u, Λ , ϑ].

b. Diphthongs

Diphthongs are the result of a movement of the tongue during the production of the sounds. Thus, for [ai], in 'time' the tongue starts in the position for [a], i.e. open front, and moves towards the position for [i], i.e close front.

When there is a considerable different in the position of the two elements thee diphthong is called full (or wide, according to Jones) diphthong.

When there is only a slight difference in position, we speak of a half diphthong (or narrow diphthong, according to Jones).

In English diphthongs of first element is more prominent then the second element so that the prominence decrease ('falls'); therefore we call these sounds falling diphthong.

In other languages, for instance in French, the second element is more prominent; hence the name rising diphthong s.

Compare the diphthongs in language in English 'fine' and 'house' with the French words 'dieu' and 'oui'.

c. Consonants

A voiced consonant is a consonant produced with vibration of the vocal cords.

A breathed or voiceless consonant is a consonant produced without vibration of the vocal cords.

When a consonant is produced with a strong air stream we have a strong consonant.

In English we may say that voiced consonant are always weak and breathed consonant are nearly always strong.

Weak breathed consonants are sometimes called mediae.

When we consider the place of articulation we can divide the consonant as follows:

Bilabial: articulated by the two lips.

Labio-dental: articulated by the lower lips against the upper teeth.

Dental: articulated by the tip of the tongue against the upper teeth.

<u>Alveolar</u>: articulated by the tip or bladed of the tongue against the teeth-ridge.

<u>**Post-alveolar**</u>: articulated by the tip of the tongue against the back part of the teeth ridge.

<u>**Palate-alveolar**</u>: articulated by the blade of the tongue against the teeth-ridge with raising of the main body of the tongue towards the palate.

Palatal: articulated by the front of the tongue against the hard palate.

<u>Velar</u>: articulated by the back of the tongue against the central and forward part of the soft palate.

Glottal or laryngeal : articulated in the glottis

The manner of the articulation

Plosive: formed by completed closure of the air passage, the air is compressed and on release of the closure issues suddenly, making and explosive sound or plosion. [p. d]

Affricate: formed as plosive consonant, but with slower separation of the articulating organs so that the corresponding fricative is audible as the separation takes place. [t]

Nasal: formed by complete closure in the mouth, the soft palate being lowered so that the air is free to pass out through the nose. [m,n]

Lateral: formed by placing an obstacle in the centre of the air-channel, but leaving free passage of the air on one or both sides of the obstacle. (unilateral, bilateral) [1]

Rolled: formed by a rapid succession of taps of some elastic organs. (rolled) [r]

Flapped: formed by single taps of some elastic organs. (flapped [r])

Fricative : formed by narrowing the air-passage to such an extent that the air in escaping produces audible friction. [f, z]

Glottal 4 ŝ Back u (Jones, 1983) в ε è 2 ۰ ö c = х, Vehr Central e 1 ! Ê Palatal Pront Articulation Posts Palate 1 ę, ×2 Table of English Sounds ! İ ÷ 1 5 Dontal Alveolar Place of ĸ = ì i n i e L'abia. dental t ъ ţ Indul (ti Inbia) 22 ء ;; <u></u> į ê ā 2 i 5 . 8 Semi-vowel Ē Half-open Half-close Fricativo Affricato Lateral Phoive Nanal Closer սովն VO/VELS CONSONANTS Hanner of Articulation

121121

a voiced gliding sounds in which the speech organs start by producing weakly articulated vowel of comparatively small inherent sonority and immediately change to another sound of equal or greater prominence. [w] (Jones, 1983: 45-47).

Consonant which can be held on continuously without change of quality or sometimes classed together as continuatives or continuants; they include nasal, lateral, rolled, and fricative consonant.

Nasal, lateral and rolled consonant are sometimes classed together under the not very satisfactory name liquids.

[b] is a voiced bilabial plosive consonant.

Dwi Astuti Wahyu Nurhayati

CHAPTER 5 PROMINENCE, SONORITY, SYLABLE

S ome sound are more sonorous, have a greater carrying power, than other. This sonority depends mostly on the shape of the resonance-chamber, i.e. the mouth and/or nose cavity. Therefore open vowels are more sonorous than close vowels. Because the mouth-cavity larger. The vowel likes are more sonorous than the breathed ones, owing the 'voice'. Thus we may give the degrees of sonority as follows (Jones, 1983: 54):

1. Open vowels and diphthongs (ou: Ame /gou/, əu: BE gəu/, boy , my: mai/

2. Close Vowels

3. Vowellikes and semi-vowels

4. Voiced consonant

5. Breathed consonant

Prominence depends not only on sonority, but also on the length, the stress and the intonation of the sounds of the sounds of a syllable. Therefore we may now improve on our definition that the syllable sound of syllable is the most prominent sound. In every syllable we can observe a variation of prominence. The degrees of prominence in the word 'filled' [fild] are respectively 1,4,3,2.

The maximum point of prominence is called the peak, the minimum point the valley of prominence. Thus, in a word such us ability the variations of prominence may be indicated as follows:

As you see, there are four peaks of sonority, formed by the syllabic sounds [ə], [i], [i], [i]. Therefore the word ability has four syllables, for the rule is that "there are as many syllables in word as there are peaks of prominence".

In the word 'noble' we find:

There are two peaks of prominence, so 'noble' consist of two syllables, the syllabic sounds being the diphthong $[\exists u]$ and the vowel-like [1]. As soon as the prominence as the prominence rises, a new syllable begins. It is sometimes difficult to decide whether the valley generally belongs to the following syllable. After checked vowel it is often difficult to decide this. It would be hard to say whether [d] in 'ladder' [læd \exists] belongs to the first or to the second syllable.

The words 'gluttony', 'muttony', 'flannelly' are often used (e.g. by Jones) to demonstrate the difference between prominence and sonority; the transcriptions are (gl Λ tni), (m Λ tni) and (flænli). The final [i] sounds being close vowels are more sonorous than the preceding nasal [n] or lateral [l]. However [n] and [l] are more prominent than [i], owing to their length. Therefore the syllabic sound of the second syllable of [gl Λ tni] is not [i], but [n] in this case the prominence depends on the length, not on the sonority of the sounds. Cases like these are rare; however, usually the most sonorous sounds also the most prominent sounds of a word. And therefore we have used the diagram of sonority also to indicate the prominence. In narrow transcription the syllabic sounds is indicated by placing [,] under the symbol.

The diphthong must necessarily consist of one syllable. The term consonantal vowel is sometimes used to denote the less prominent part of diphthong. Thus the English diphthong [ai] consist of 'an [a] followed by consonantal [i].

When a vowel glide contains a peak of prominence (i.e. a rise followed by a fall), it is called a triphthong. [$\tilde{0} \ a \ \tilde{e}$], a careless way of pronouncing 'why' (normally [wai]) is a triphthong.

Dwi Astuti Wahyu Nurhayati

CHAPTER 6 THE ENGLISH VOWELS

a. The Types of Vowels: English has twelve pure vowels: five free vowels and seven checked vowels. They are all voiced and all oral (Jones, 1983: 63).

The vowels [i:], [i:], [e:], [æ:], are front vowels. The vowels $[\alpha:]$, $[\Theta:]$, $[\Theta:]$, [u:], and $[\exists:]$ are central vowels.

The back vowels except $[\alpha:]$ are rounded, the others are unrounded .

English Vowel [i:]

Description: An unrounded close front vowel, the lips are spread or neutral, and the opening between the jaws is narrow to medium.

Lip-position of English long i:.

Spellings: ee - - tree, cheese, canteen, see.

- e -- complete, be, these.
- ea - leaf, reason, sea, easy.
- ie - piece, field, siege, shield.
- ei - seize, receive.
- ey - key
- i -- machine, police, prestige, suite, magazine.

Unusual spellings are: ay-quay, eo-people, eau-beauchamp [bi:t [əm]

[£] following – feel, meal, field, eels

English Vowel [i]

Description: an unrounded half-close front vowel.

The lips are spread or neutral and the opening between the jaws is narrow to medium.

Spelling : - - i : sit, fifth, with, rich, wind (nuon)

- y : city, rhythm, symbol,
- e :pretty, needed, wicked, except, careless, houses
- ie : ladies, cities
- a : village, private

Unusual Spelling: 'build' [bild], 'Sunday' [sandi], and 'business' [bizniz], 'women' [wimin], 'minute' [minit], 'England' [inglond].

[£] following-will, hill, milk, built, film. It also occurs in prefixes such us be-(believe), re-(regret), de-(decided), en-(engage), ex- (examine), when they are unstressed.

It is found in suffixes such as-less (hopeless),-ness (goodness), -age (luggage), and -ate (separate) only in adjectives, the verbs -ate are pronounced [eit], when these suffixes are unstressed.

Compare [i:]-[i] feel-fill, seen-sin, bead-bid, least-list, reach-rich, week-wick, sheep-ship, feet-fit.

English Vowel [e]

Description: an unrounded half-close front vowel (as you see in the diagram it is really between half-close and half open). The lips are spread or neutral and the opening between the jaws is medium.

Fig. 7. Lip-position of Cardinal e.

Spellings: e – set, bed, went, seven, ten. ea – dead, head, breath. a – many, thames, any, ate, pall mall, (a street in London) ai or ay – only in said and says

Unusual spellings : 'bury' [beri], 'goeffrey' ['d3efri], 'leicester' [leste], 'friend-again' [ə'gen] or [ə'gein].

[£] following – well, sell, else, health, held.

Compare [i] – [e] sit-set, tin-ten, will-well, disk-desk, knitnet, rid-red, fill-fell, rich-wretch.

English Vowel [æ]

Description : an unrounded between half-open and open front vowels.

The lips are spread or neutral, and the opening between the jaws is medium to wide

Spellings : a - - sat, hand, lamp, rash, marry, cat, man.

ai - - plait, plaid,

[£] Following – alphabet, shall (accented form), pall mall, balcony, scalp.

Compare [e], [æ] – pet-pat, peck-pack, said-sad, ten-tan, lend-land, bed-bad, merry-marry, beg-bag.

English Vowel [α]

Description: an unrounded open back vowel (although its position is between central and back. Unlike the other back vowels it is unrounded). The lips are neutral, and the opening between the jaws is medium to wide.

Fig. 10. Lip-position of Cardinal G.
Spelling: a --- pass, after, bath, tomato, father, branch, camouflage,

ar - part, car, march, garden, far, charm,

ear-heart, hearth.

Er - - clerk, derby, sergeant,

Al - - calm, palm, half, calf,

Au - - aunt, laugh, draught.

Unusual spelling: 'reservoir' [rezevwa:] (French borrowing), memoir

[£] following – snarl, gnarled, charless.

It should be noted than be American English the words; 'staff, pass, class, grass, after, raft, past, ask, can't, dance, chance, bath' are pronounced [æ]. This was the pronunciation in 17th century English, when many people immigrated to America. In England the pronunciation changed after wards, but in America the original pronunciation was maintained.

Compare [a] - [a] had – hard, pack – park, ant – aunt, have – half, match – March, hat-heart

English Vowel [0]

Fig. 11. Lip-position of Cardinal D.

Description: a rounded open back vowel

The lips are rounded, and the opening between the jaws is medium wide.

Spellings: o -- dock, dog, holiday, gone, sorry, stop, foreign, hot.

a-- was, what, swan, want, watch, quality, (preceded by [w])

au-- because, sausage, laurel, Austria, Australia, cauliflower

ou-- cough, through, Gloucester, $(glost\partial)$

ow-- knowledge

Unusual Spellings: 'yacht' [jot]

[£] following – doll, involve, revolver, solve. In the American pronunciation $[\Theta]$ becomes a short (α) sound.

Compare $[\alpha:] - [\Theta]$ large - lodge, cart - cot, calf - cough, impossible, heart - hot, barks - box.

English Vowel [0:]

Fig. 11. Lip-position of Cardinal D.

Description: a rounded between half open and open back vowel.

The lips are rounded and the opening between the jaws is medium to fairly wide.

Spelling:

Or : cord, horse, sword, born, Gordon, form, nor
Aw : saw, lawn, jaw, yawn, law
Au : Daughter, fault, cause.
Ou : Bought, ought, thought.
a : all, talk, salt, water, war, quart.
Ore : before, more.
Oor : door, floor
Oar : oar, board
Our : four, court

<u>Note</u>: 'broad', 'sure', [s Θ :], or [su Θ] [£] <u>following</u> – all, ball, bald, walled, halt, false. Compare [Θ] – [Θ :] cod – cord, don – dawn, stock - stork

English Vowel [u]

Description: a rounded above half – close back vowel The lips are rounded, and the opening between the jaws is medium.

English Vowel [u:]

Description: a rounded close back vowel

The lips are rounded and the opening between the jaws is narrow to medium.

Spellings: oo – fool, soon, moon, spoon. (When not followed by (r) or (k) $% \left({r}\right) = \left({r}\right) \left({$

o – do, who, move, lose, prove, to, tomb.

Ou – group, soup, wound, (n) through, routine, you, youth, route, douche.

u – rude, june, susan

ew, ue, ui, oe - chew, blue, juice, shoe, canoe, manoevre.

Note: in many cases of the spelling u, ew, ue, ui, oe [u:] is preceded by (j), e.g. "music, duke, neuter, new, few, hue, argue, nuisance, beauty,; in some words, both [u:] and (ju:) are heard, e.g. enthusiasm, suti.

[£] following - cool, rule, schools, fooled, Indonesians have a tendency to pronounce [u:] too much like [o:] and they often protrude their lips, which is wrong: the lips are rounded not protruded.

Compare: [u] – [u:] pull – pool, full - fool

English Vowel [A]

Description: a half – open vowel, with a position between central and back. The lips are spread and the opening between the jaws is wide (rather wide).

Spellings:

u - - sun, cut, dull, shut, but, mustard.

Note : that [u] is heard in : "bull", many people make the mistake of pronouncing

o -- son, come, among, one, done, month, colour, monkey, mother, nothing, Monday, onion, London, compass, constable, front, monger, ton, tongue, wonder, dove, glove, govern, oven, borough, thorough, worry.

ou -- country, southern, couple, young, courage, cousin, rough, double, enough, trouble, tough, hiccough (hikap)

oo -- blood, flood,

oe -- does,

[£] following: dull, result, pulse, bulge, bulb.

Compare $[\mathfrak{X}] - [\Lambda]$ cat – cut, lamp – lump, match – much.

 $[\alpha:] \ - \ [\Lambda] \ cart \ - \ cut, \ barn \ - \ burn, \ march \ - \ much$

 $\label{eq:alpha} [\vartheta] \, - \, [\Lambda] \ \mbox{cot} \ - \ \mbox{cut}, \ \mbox{fond} \ - \ \mbox{fund}, \ \mbox{wander} \ - \ \mbox{wonder}.$ wonder.

 $[\vartheta] - [\Lambda]$ curt - cut, fern - fun, turf - tough.

English Vowel [0:]

Description: a central vowel (position between open and close)

The lips are spread and the opening jaws are narrow. Spelling :

Er, ir, ur, yr, when stressed and final of followed by a consonant 'her, serve err, bird, first, girl, fur, burn, myrtle.

ear followed by consonant earth, heard, earn, peral.

Or when preceded by w "word, work, world, worse".

Our journey, courtesy, journal, scourge, adjourn

Ur,urr turn, church, nurse, purr.

Other spelling : attorney, connoisseur, amateur, chauffeur, colonel,

[£] following – earl, curl, world, girls.

Attention should be paid to the lips which are unrounded. When r follow in the spelling many people have a tendency to curl back ('invert') the tip of the tongue. This is actually the pronunciation of the sound in America, but it should be avoided in English. It may help to tell the student to press the tongue against the lower teeth so that it remains flat in the mouth.

Compare $[\mathfrak{d}:] - [\Lambda]$ hurt – hut, turn – ton, fren – fun Bird – bud, search – such.

Description: a central vowel (sometimes lower than $[\Box:]$) The lips are spread and the opening between the jaws is narrow.

Spelling:

Actually there are three varieties of this vowel. Sometimes indicates as $[\exists 1, \exists 2, \exists 3]$. It is sufficient to know that $[\exists 1]$ is the usual sound that occurs in unstressed syllables in most languages. It is always very short.

[ə1] is the sound of

a – along, attempt, admit, gentleman, Thomas, salad, breakfast, malady.

ar – particularly, forward, standard.

e – pavement

er - modern, concert, manners, underground,

i - horrible

o-method, protect, melody, lemon

or - effort

oar - cupboard

u - chorus, minimum

ou - famous

The article the (before consonants) and a e.g. "the table, a window"

[$\partial 2$] is a vowel which has a higher and more retracted tongue – position than [$\partial 1$]. It is a member of the English phoneme ∂ frequently heard when the adjoining consonant is [k or g] e.g. condemn, to go, back again, the ground, hypocrite, suffocate.

[ə3] is an opener and more retracted tongue position than [ə1]; it is also pronounced less short.

It is used in final position, where as $[\exists 1]$ and $[\exists 2]$ never occur in final position.

e.g. "China, villa, collar, over, manner, bitter, actor, father, honour, centre, borough, pocture, thorough.

Many English speakers actually use $[\Lambda]$ in such words, pronouncing, ['tfain Λ , 'vil Λ , 'kəl Λ], etc.

In many cases it should not be pronounced at all, e.g. prefelable, sufficient, difficult, ['preffrbl], ['sfi*f*nt],, ['difiklt], or ['difklt].

However it may not he omitted, e.g.

1. Between two nasal consonant, e.g. 'woman', 'german' ['wumen], [d3ə:mən].

2. When preceded by a nasal constinuation of the probability of the preceded by a nother nasal constant, e.g. in 'London', Hampton, incumbent, [' 1Λ ndən, ['hæmptən], [in'kAbənt].

Dwi Astuti Wahyu Nurhayati

CHAPTER 7 THE ENGLISH DIPHTHONGS

a. The Definition of Diphthong: A Diphthong is an independent vowel-glide not containing either a peak or valley of prominence (Jones, 1983: 98).

By independent we mean that this glide is produced voluntarily and is not, like other glides the automatic result of the movement of the organs of speech. It is a gliding sound. But the prominence rises or falls gradually; if there were a peak of prominence it would not be a single sound but two vowels belonging to different syllables as in the case in ruin.

b. Types of Diphthongs: English has nine diphthongs (Jones, 1983: 98)as follows:

[ei], and $[\exists u]$ are half diphthong, [ai], [au] and $[\exists i]$ are full diphthongs, and $[i\exists]$, $[\epsilon \exists]$, $[\exists a]$ and $[u\exists]$ are centring diphthong or murmur diphthong.

1. English Diphthong [ei]

A half diphthong

Spelling :

a - - ape, late, make, lady, waste, bass

ai rail,	aim, rain, sail, plain.				
ay day,	day, may, say, play, pray				
ei eigh	t, veil, weigh, rein,				
ey they	, whey				
ea grea	t, steak, break				
Note : 'hal	fpeny' [heipni], 'gauge' [geid3], gaol				
[d3eil].					
[£] following – male, pail, failed, sails.					
Compare : [e] – [ei] bat – bate, fell – fail, chess – chase,					
west – waist.					
2. English Diphthong [əu]					
A full diphthong					
Spelling :					
0 so, c	ld, home, both, folk, post, roll				
oa oak,	a oak, road, toast, soap, roast, (but not when r				
follows : 'roar' [roə], and not in 'broad' [bro;d].					
oe toe,	toe, doe, sloe, foe, hoe, joe.				
ou soul	, though, shoulder, dough, poultry,				
mould.					
ow know, blow, grow, row.					
Note :					
[əu] in mauve, brooch, beau, sew, shew and show, don't,					
won't					
$[\pounds]$ following – hole, roll, old, moult, poles.					
$Compare[\exists U] - [\exists:] foe - fur, own - earn, goal - girl, oath$					
– earth, coat – curt.					
$[\exists u] - [\Theta:]$ so - saw, pose - pause, bold - bald, load - lord,					

```
boat - bought, choke - chalk, bone - born, coal - call
3. English Diphthong [ai]
A full diphthong
Spelling :
i - - time, write, bite, climb.
y -- cry, dry, by
igh -- high, light, fight, might.
Eigh -- height.
ie --
 die, lie, pie, tried, cries, (when final or in inflected
forms)
ve -- dve
ei -- eider, either, neither, (the America pronounce
the last two word with [i:])
ai --
 aisle
Note :
[ai] – [ei] die – day, my – may, mile – mail.
4. English Diphthong [au]
A full diphthong
Spelling :
ou -- house, sound, out, mouse.
ow -- cow, town, allow, now
Note : 'Macleod' [mə'klaud]
[£] Following – cowl, foul, owls
5. English Diphthong [oi]
A full diphthong
```

Spelling : Oi -- noise, voice, boil, point, oil oy -- boy, toy, joy, royal Note : 'buoy' [boy] 6. English Diphthong [ie] A centring diphthong Spelling : eer -- deer, beer dear, clear, berad, shears, tera, aer -ere -- here eir -- weird ier -fierce, bier ea -- idea ia -- ian eo -- theological museum eu --

Note : 'hero' ['hiərəu], 'year' [jie] or [jə:] [£] following - real

With the centring diphthongs most of which end in r in the spelling. There is a tendency to pronounce this r or to invert the tip of the tongue ; this is American. In English the mouth is slightly open at the end of 'dear', here, gear.

7. English Diphthong [εǝ]A centrinng diphthong

Spelling : are -- care, rare, share, mare, tare air -- air, fair, pair, chair, stair ear -- bear, pear, wear, tear

note : with $[\epsilon \varpi],$ 'heir, there, their, scarce, mary, sarah, aorist.

8. Englis	h Diphthong [0ə]
A Centri	ng diphthong
Spelling	:
Ore	before, more, shore.
oor	door, floor.
oar	boar, coarse
our	four, course.

However in the pronunciation of many English people this diphthong is replaced by English vowel [6:]

9. English Diphthong [uə]
A centring diphthong
Spelling :
oor -- poor, moor, boor
ure -- pure, cure, sure, endure, (in stressed syllable)
ur -- curious, during, duration, security, spurious.
Ewer -- sewer

Our -- tour, dour, gourd, and in French names.

Note : [uə] usually occurs in jewel, fluent, truant. Many speakers pronounce [oə] instead of [uə] especially in common words as 'poor, cure, pure, sure, curious. For the words 'your', [joə] is seldom heard now.

Diphthong + $[\vartheta]$ All the diphthongal glides may be followed by $[\vartheta]$ within the word.

Either as an inseparable part of the word.
 e.g. 'Noah, fire, choir, iron, hire, our, society, sour, tower' [nəuə, faiə, kwaiə,aiən, haiə,auə, sə'saiəti, sauə, tauə]

2. Or as a suffix (morpheme) appended to the root,e.g. 'greyer, player, slower, mower, higher, drier, employer,[greiə, pləiə, sləuə, məuə, haiə, draiə, im'ploiə]

3. Or, sometimes, as a separable element internal in a composite form

e.g. nowadays ['nauədeies]

44 cares ma

English Diphthongs for practice:

pay, day, table, game, change, maid, lady; so, home, roll, post, only, don't, know, road;

Fig. 37. Lip-position of the beginning of the English diphthong 21. Jones 1983

Fig. 38. Lip-position of the end of the English diphthese ai

time, night, child, find, fly, tried, my, eye;

Fig. 39. Lip-position of the beginning of my English diphthong 20. Jones

Fig. 40. Lip-position of the end of my English diplothong au.

pound, town, cow, mouth, now, loud, shout, how; oil, noise, boy, employs, royal, point, coin; pier, beer, tear (n.), dear, cheer, near, here;

Fig. 41. Lip-position of the beginning of my English dephthong 23. Jones

air, pair, bear, tear (v.), care, chair, fair; pour, tore, more, roar, shore, your, wore; poor, sure, cure, pure, endure, curious, tour. Dwi Astuti Wahyu Nurhayati

CHAPTER 8 LENGTH, GRADATION, LEVELLING

a. The Definition of Length: The length of the vowels depends partly on their character, partly on the following sounds. Prof. Jones uses the terms long and short vowels instead of "free" and "checked" vowels.

Diphthong are always long.

Vowel are longer when final, or followed by a voiced consonant. Thus [e] in bed is longer then in bet , $[\Theta]$ in pod is longer than in pot.

They are shorter when a nasal or [1] is followed by a voiceless consonant. e.g. $[\Theta:]$ in "fault" is shorter than $[\Theta:]$ in "fall", "bolt" is shorter than bold.

b. The Definition Gradation: Gradation is the phenomenon that some words have a strong and a weak form. Here is a list of the most important cases of gradation.

Spelling	Strong Forms	Weak Forms
a	[ei] : rare in spoken English but often heard in American	[ə]
am	[æM]	[əm] or [m]
an	[æn]	[ən] or [n]
and	[ænd]	[ənd] or [nd]
[ən] or [n]		
are	[α:] before vowels [α;r]	[ə] (before vowels [ər] or sometimes [r]
as	[æz]	[əz]
at	[æt]	[ət]
Be	[bi:]	[bin]
Been	[bi:n], [bin]	[bin]
But	[bAt]	[bət]
Can (aux)	[kæn]	[kən], rarely [kn], [kŋ]
Could	[kud]	[kəd]
Do	[du:]	[du], [də], [d]
Does	[dAz]	[dəz]
For	[fo:], (Before vowels [fo:r] or [for]	[fə] before vowels [fər]
From	[from]	[frəm], [frm]
Had (aux)	[hæd]	[həd], [əd], [d]
Has (aux)	[hæz]	[həz], [əz], [z], [s]
Have (aux)	[hæv],	[həv], [əv], [v]
Не	[hi:]	[i:], [hi], [i]
Her	[hə:] before vowels [hə;r]	[ə:], [hə],[ə] (before vowels [ə:r], [hər], [ər])
Him	[him]	[im]
His	[hiz]	[iz]
Is	[iz]	[z], [s],(see[s] and [z])
Me	[mi:]	[mi]
Must	[mAst]	[məst], [məs]

Not	[not]	[nt] e.g. in "can't, don't, disn't)
Of	[0V]	[əv], [v], occasionally [ə]
Or	[Θ :] before vowels [Θ :r]	[ə] before vowels [ər]
Shall	[∫æl]	[ʃəl], [ʃl]
She	[Ĵi:],	[∫i]
Should	[∫ud]	[ʃəd], [ʃd]
Sir	[sə:] before vowels [sə:r]	[sə] before vowels [sər]
Some	[sAm]	[səm], [sm]
Than	[ðæn]	[ðən], [ðn]
That	[ðət]	[ðət]
The	[ði:]	[ði], [ðə], [ð]
Them	[ðəm]	[ðəm], [ðm]
There	[ðɛə] (before vowels [ðɛər]	[ðə], (before vowels [ðər, [ðr]]
То	[tu:]	[tu], [tə]
Us	[As]	[əs], [s]
Was	[wez]	[wəz]
We	[wi:]	[wi]
Were	[wə:] (before vowels [wə:r]	[wə] (before vowels [wər]
Who	[hu:]	[u:], [hu], [u]
Will	[wil]	[l] occasionally [əl]
Would	[wud]	[wəd], [əd], [d]
You	[ju:]	[ju], very colloquially sometimes [jə]
Your	[jo:] (before vowels [jo:r])	[jə] before vowels [jər]

(Jones, 1983: 130-132)

S is pronounced [z] after a voiced sound, e.g. he is [hi:z], [s] after a voiceless sound, e.g. "it is" [its]

"I am", you are", "he is", etc are pronounced [aim], [jo:],

[hi:z].

c. Leveling is the process by which diphthong, or diphthongs become free vowels

e.g.

- 1. fire $[faiə] \rightarrow [fa:ə] \rightarrow [fa:]$
- 2. hour $[auə] \rightarrow [a:ə] \rightarrow [a:]$

CHAPTER 9 THE ENGLISH CONSONANT

The English plosive consonant

Types of plosive consonants: English has six plosive consonant: [p, b, t, d, k, g], which from three pairs: the bilabial [p, b], the alveolar [t, d] and the velar [k, g] (Jones, 1983: 138).

[p, t, k] are aspirated.

The aspiration is strong when initial [p, t, k] are followed by a free vowel. E.g. "peter, time, care".

It is less strong though still audible, before checked vowel, e.g. "ten, tip, cat".

When the plosives are not initial, very little or no aspiration is heard, e.g. "spider, letter, making".

Final [p, t, k] are not aspirated, but they are pronounced with a strong airstream, e.g. cap, cab, "bed and bet", "back and bag".

The double sound is indicated by lengthening [k], [d], [t], as in "bookcase, red, deer, that time". If we did not lengthen the sound, "red deer" would sound like "red ear". In the transcription we write two symbols, thus for "red deer" we transcribe [red

dia]. This phenomenon is called incomplete plosion.

When a plosive is followed immediately by a nasal consonant the air does not escape in the usual way, we call this nasal plosion. E.g. "sudden, eaten, not now".

When a plosive is followed by [1], it is called lateral plosion, such in "little, cattle, at last".

Р

[p] is a voiceless bilabial plosive.

It is a silent in the initial groups pn, pt, ps, "pneumatic, ptarmigan, psalm" so that we pronounce [nju'mætik], ['ta:migən], [s α :m], also in "raspberry" [r α :zbri] and "cupboard" [k Δ bəd].

It is spelt gh in the word "hiccough" ['hic Λp]. With no audible release – captain, topcoat, top boy, top girl, ripe cheese.

Followed by nasal consonant – topmost, happen, half penny, cheap meat.

Followed by lateral consonant – apple, couple, please, up late.

b

[b] is a voiced bilabial plosive

It is silent in the final combination mb "lamb, tomb," and in some words "debt, doubt, subtle".

With no audible release – obtain, bob goes, subconscious, rubbed.

Followed by nasal consonant – submerge, ribbon, robe mistress.

Followed by lateral consonant – bubble, blow, rub lightly.

Compare : [p] - [b] post – boast, peach – beach, rapid – rabid, simple – symbol, cup – cub,

Rope – robe.

t

[t] is a voiceless alveolar plosive

This phoneme has many subsidiary members.

1. A dental [t] before [Θ] and [δ], as in "eight" [eit Θ], "look at this" ['luk ət ' δ is]

2. A post alveolar [t] before [r] as in "rest-room" ['rest rum], "at Rome" [ət 'rəum].

3. A nasally exploded [t] before nasal consonants, as in "mutton" [''m Λ tn], "that" ['ðæt 'maen]

4. A laterally exploded [t] before [l] as in "bottle" ['botl], "at last [ət 'la:st].

5. A [t] without plosion when it is followed by [t, d, t, or d3] as in "that time" [ðæt 'taim], "not done" ['not $\delta\Lambda n$], "that church" ['ðæt 'tʃə:tʃ], "that gentleman" [' ðæt 'd3entlmən].

It is spelled ed in the past tenses and participles of verbs ending in a voiceless consonant. E.g. "missed, lacked, jumped".

It is spelled th in "Thames, Mathilda, Easter, thyme".

It is silent in the endings "-stle and -sten". E.g. "castle, fasten, listen, and in Christmas, chestnut, often".

[d] is a voiced alveolar plosive

The chief subsidiary members of the English phoneme $\ensuremath{\sc /d}\xspace$ are.

 A dental [d] when [θ] or [ð] follows, as in "width" [widθ], "add them" ['æd ðəm]

2. A post alveolar [d] before [r] as in "he would write" [hi:əd 'rait]

3. With nasal plosion when [m] or [n] follows as in "admire" [əd' maiə]

4. A laterally exploded [d] as in "middle" ['midl]

5. A [d] without plosion when it is followed by [t, d, t, or d3] as in "bet-time" ['bedtaim]

It is spelled ed in the past tenses and participle of verbs ending in a voiced consonant, e.g. 'begged, killed, raised".

Compare :

[t] - [d] town - down, latter - ladder, written - ridden, metal - medal, sat - sad, wrote - road, rated - raded.

 $[t] - [\delta]$ tin – thin, taught – thought, eater – ether, tent – tenth.

 $\label{eq:constraint} \begin{bmatrix}d]-[\delta]\ dough-though,\ day-they,\ den-then,\ breed-breathe. \\ \end{bmatrix}$ breathe.

[k]

[k] is a voiceless velar plosive.

This phoneme has many subsidiary members.

1. [k] is influenced by the following vowel. Thus sound

"keep" [ki:p] is more forward than the sound "cut" [$k\Lambda t$], owing to fact that [i:] is front vowel, and [Λ] is back vowel.

2. It has nasal plosion in "bacon" ['beikn] or [[beikn], "faulkner" ['fø:knə].

3. It is more or less rounded before [w], as in "queen" [kwi:n] "quite" [kwait].

It is spelled :

1. k

2. c before a, o, u, or a consonant letter or finally, e.g. 'cat, cord, cut, fact, electric".

3. ch in "Character, chemist, Christmas, ache,"

4. qu in "conquer, liquor, antique" but usually qu is pronounced [kw] as in "quarter, quit".

x is mostly pronounced [ks]

It is often dropped in "asked" [α :st], with no audible release – black pool, locked, black board, thick dust, dark grey.

Followed by lateral consonant – buckle, clean, close, blackleg.

[g]

[g] is a voiced velar plosive.

It is spelled g, as this is also the spelling for (d3), many mistakes are made.

It is pronounced [g] before a,u,o or a consonant letter or when final, e.g. "game, go, good, gum, green, big".

/g/ phoneme is also used in some word spelt with ge and gi,

e.g. "get, give, girl, finger, gear, giddy, gild, Gillespie gi'lespi.

It is also pronounced before -er, -est, as in "longer, stronger, linger, finger, youngest, etc. but not when -er denotes the agent, or the performer ad an action, e.g. "singer" [sine].

The prefix –ex is pronounced [igz-] when followed by a stressed vowel, as in "exact, axamine, examination, exhaust, axhibit".

But exc- is pronounced [iks] in "except, excite", [eks] in "exhibition, exercise'.

With no audible release – rugby, begged, big, game, begpipes, big chin.

Followed by nasal consonant – dogma, big man, ignore, drag-net, organ – grinder.

Followed by lateral consonant – bugle, struggle, glow, wriggling.

Compare P:

[k] - [g] cap - gap, coat - goat, decree - degree, clue - glue, pick - pig, lacked - lagged, ankle - angle, bicker - bigger, duck - dug.

The English Affricate Consonant.

The fricative produced in same place as the plosive we use the name homorganic fricative. An affricate must be considered a single sound. Consisting of a plosive followed by its homorganic fricative.

English has six affricates, viz. [t], [d3], [tr], [dr], [ts], [dz].

 $[t\hat{J}]$ $[t\hat{J}]$ is a voiceless palate – alveolar affricate.

Spelling :

ch chain, chair, charm, chin, orchard, each, much.

tch watch, sketch, ditch.

t in the unstressed ending –ture "furniture, nature", "question" is pronounced ['kwestJən].

d3

[d3] is a voiced palate – alveolar affricate. Spelling:

j jam, jump, joy, june, james.

g before e, i, and y. e,g, "gem,

giant, page, pigeon, religion, gymnastic". For the exceptions, see [g].

Word initial - gin, jest, jar, jaunt, jew, jerk, joist, jeer.

Word medical - ledger, margin, fragile, major,

(intervocalic) urgent, adjacent, agenda,

(consonant preceding) – danger, soldier, Belgian, object, stringent.

Word final - ridge, edge, large, dodge, age, judge, hudge.

(consonant preceding) hinge, sponge, change.

Compare :

 $[t \int] - [d3]$ chin – gin, chest – jest, choose – jews, choke – joke, cheer – jeer, larch – large.

[tr]

[tr] is a voiceless post – alveolar affricate.

Word initial - tree, trsick, trend, true, truck, try.

Word medial - attract, poetry, petro, pastry, poultry, country, mattress, entrance (n) ['entrəns], entrance (v) [in'tra:ns].

[dr] is a voiced post – alveolar affricate.

Word initial - dream, drip, drop, drum, draft, drove, drought, dreary.

Word medial - address, adroit, hindrance, Andrew, sundry

Compare :

[[]dr]

 $\label{eq:constraint} \begin{bmatrix} tr] - [dr] & trip - drip, \, trench - drench, \, tram - dram, \\ trunk - drunk, \, try - dry. \end{bmatrix}$

[tr] - [t] trees – cheese, trip – chip, trap – chap, true – chew, train – chain.

 $\label{eq:constraint} \begin{bmatrix} dr \end{bmatrix} - \begin{bmatrix} d3 \end{bmatrix} \qquad drill - gill, \ dressed - jest, \ draw - jaw, \\ drew - jew. \end{cases}$

[ts] [dz]

ph

[ts] is a voiceless blade – alveolar affricate. And its voiced counterpart [dz].

They are very rare in English, occurring only in foreign names and words. E.g. "tsetse" ['tsetsi], "tsana" ['tsa:nə].

There exist also sequence consisting of [t] followed by [s], and [d + z] in some cases. E.g. in "outside, outset, cats, curtsey, reads, fields, woods, bird's-eye", and in borrowed foreign word such as "piazza" [pi'ædzə].

The English Fricative Consonant.

English has ten fricative consonant, e.g. [f], and [v], $[\Theta]$ and $[\delta]$, [s] and [z], [\int] and [3], [r], [h]. in all these sounds there is a narrowing of the mouth passage, so that the air escapes with an audible friction.

[f]

[f] is a voiceless labio-dental fricative. Spelling :

f "far, fine, fool, faithful".

"photography, philosophy"

gh "enough, rough, tough, cough, through, $[i'n\Lambda f, r\Lambda f, t\Lambda f, k \circ f, tr \circ f]$ ", "laugh and draught" the

vowels is $[\alpha:]$.

Note :

"lieutenant" [lef'tenənt], in the royal navy it is pronounced [lu:tenənt]

Word initial
photo.- feet, fit, fat, father, fool, fail,
photo.Word medial
tougher, loafer, selfish.
Word final- affair, defend, offer, suffer,
teaf, laugh, cough, stuff, roof.In word initial cluster
In word final clusters- fry, fly, sphere, few.
- fifth (s), raft (s), triumph (s),
wolf (s).

[v]

[v] is a voiced labio-dental fricative.
Spelling : v
ph in one word "nephew"
word initial - veal, vat, vast, vain, voice.
Word medial - ever, nephew, over, silver, cover, event, canvas.
Word final - leave, give, have, move, of
In word initial cluster - view.

In word final cluster - loaves, loved, oven (s), solve (s,d).

Compare : [f] - [v] fine - vine, fat - vat, few - view, surface - service, leaf - leave, proof - prove, safes - saves.

[Θ]
[Θ] is a voiceless dental fricative. It is always spelt th. Word initial - thief, thick, thought, thumb, Word medial - ether, ethics, method, author, anthem, atheist, athletic, worthless. Word final - heath, smith, breath, path, cloth, earth, fourth, oarth. In word initial cluster - three, throw, thew. In word final clusters - earthed, mouth ('s), depth (s), fifth (s).

[ð]

[ð] is a voiced dental fricative.

It is one of the sounds of th.

Word initial - there, this, then, though, thy, they.

Word medial - breathing, leather, gather, father, mother, northerly, either, southern, although, worthly,

Word final - seethe, with, soothe, breathe.

In word final clusters $\$ - rhythm, clothes, southern (s), width.

Compare :

 $[\Theta] - [\check{O}]$ thigh – thy, wreath – wreathe

 $[\Theta] - [s]$ thick – sick, thought - sort

 $[\Theta]$ - [t] thick – tick, thought – taught, three – tree, both – boat, heath – heat, fourth – fouth.

 $[\delta] - [z]$ see the - seas, clothe - close (v), breathe - breeze.

 $[\delta] - [d]$ then – den, though – dough, other – udder, see the – seed.

[s]

[s] is a voiceless blade alveolar fricative.

It is spelt s and it is difficult to give rules for this letter. In many cases It is pronounced [z], but initial s is always [s].

Word initial - sat, sample, soon, soli, sign,
Word medial - pieces, losses, essay, axes, concert, escape, pencil, excite, whisper, useless, wrestler
Word final - niece, pass, goose, famous, ice, mouse, scarce, close, (n), paradise, , , case, refuse, (n), house, else, course.

In word initial clusters :

Spare, stain, scarce, smoke, snake, slow, sphere, swear, sue, splice, spray, stray, stew, scream, square.

In word final clusters :

Gasp, (s,ed), rest (s), ask (s,ed), pencil (s), listen (s), license, muscle (s), glimpse (d), help, acts, cats, fault,

Inflectional : s (in plural, the genitive, and the third person singular of the present tenses) is pronounced [s] when the final consonant of the steam of voiceless, e.g. "cats, bits, books, Disk's, Pat's, Jack's, hates, hits, kicks, cough'

c is pronounced [s] when followed by e, i, y, as in "cell, circus, tendency".

s is silent, in "isle, island, aisle, corps, rendezvous, viscount"..

[z]

[z] is voiced blade alveolar fricative.

It is the sounds of the letter z, e.g. "zone, zeal, razor".

s is pronounced [z] when not initial (see [s]). It is also the sound of the final sounds of inflectional s (see [s]) when the final sounds of the stem is voiced, e.g. "trees, dogs, ideas, John's, falls, gives, adds".

This pronunciation of the inflectional ending s is very important.

Word initial - zeal, zinc, zoo, zone,

zero.

Word medial -- easy, hesitate, bazaar, bosom, lazy, thousand, husband.

Word final - fees, is says, as, was, does, gaze, rose, cows, noise, ears.

In word final clusters – ribs, heads, legs, limbs, hands, rings, holes, caves, holds, films, bulbs,

valves, clothes.

Compare :

[s] - [z] seal – zeal, decease – disease, passing – parsing, fussy – fuzzy, peace – peas, loose – lose, ice – eyes, use (n) – use (v), place – plays, false – falls.

 $[\int]$ is a voiceless palate alveolar fricative.

The main difference with [s] is in the form of the tongue for [s] the tongue slopes down so that there is a rather wide opening between the body of the tongue and the palate ; for $[\int]$ the body of the tongue is raised. Hence the name palate alveolar. The lips are slightly protruded, whereas they are spread for [s].

Spelling:

sh -- shoe, fish.
-si-	mansion, Persia, Asia.
-ci-	special, provincial.
-sci-	conscious
-ti-	nation, partial, station.
also	pressure, permission,

ch in French words, such as "champagne [∫æm'pein], "machine", "moustache" [məs'tα:∫].

Word initial - sheet, shed, shop, sugar, shout,
Word medial - asia, bishop, ashore, mission, cushion,
machine, rashly
Word final - dish, cash, wash, push, finish,
In word initial cluster -- shrink
In word final cluster -- fashion (s,ed), patient (s), mention (s,ed), pushed.

[3]

[3] is a voiced palate – alveolar fricative. Spelling :

s in measure, leisure, pleasure, closure, treasure.

-si- after a stressed vowel, e.g. "occasion, Indonesian, although" some people say [zi] instead [3]. It occurs in French words like "rouge" [ru;3], "garage" (n) ['gærd:3] and in "usual, azure".

[r] is voiced post – alveolar fricative.

The tip of the tongue Is very close to the back part of the teethridge, the tongue slopes down, but is slightly hollowed. The opening between the jaws is unimportant, [r] can be protruded with the mouth wide open.

The Scots use a rolled [r] with the tip of the tongue vibrating against the teethridge. [r] is spelt r and is only pronounced when followed by a vowel in the same breath-group or word, e.g. "red, rose, rotten, right, write, run"

No [r] is pronounced at the end of a word in English. But in American pronunciation we hear the sound described above. So "here" is pronounced [hiə] however, when such a word is followed by another word beginning with a vowel sound, [r] usually pronounced; so we say [hiər ai æm] for "here I am". This [r] is called inserted [r].. sometimes [r] as added to aword ending in [ə] when the following word begins with vowel, even though there is no r in the spelling.

This [r] sound is called intrusive [r], e.g. "the idea of it", [ði ai'diər əv it]. Word initial -- reed, rag, raw, rude, road, royal, rear.

Word medial, intervocalic -- mirror, very sorry, arrow, hurry, furry, arrive, dairy.

Word final ([r] - link with following word beginning with a vowel) – far away, poor old man, once for all, here at last, there are two.

In consonant clusters -- price, tree, cream, afraid, throw, shrink, sprint, street, scream, bright, dress, grey.

Compare :

 $[r]-[l] \quad raft-laughed, red-led, rush-lush, right-light, pray-play, prate-pilot, crash-clash.$

[h]

[h] is voiceless glottal fricative.

The glottis has an opening intermediate between that for voiced and for voiceless sounds, there is no vibration and the airstream is strong. It is more convenient, however to call it a voiceless consonant, though some English speakers pronounce a voiced [h] between vowels, e.g. "behave, perhaps, boyhood".

It is silent in "hour, heir, honest, honour", and the words derived from them. In conversation [h] is often dropped in unstressed pronouns and auxiliaries , e.g. "he, her, him, have".

The spelling is wh in "who, whole" and the derivatives "whose, wholesome" etc. initial [h] is followed by [ju:] as in "huge, human, hugh, hew, hue", in this case [h] is strong. The transcription is [hj]. Many foreigners drop [h] altogether, addressing "hugh" as [ju:] whereas the first sound is a very strong [h]. "Ah" is pronounced $[\alpha]$ abd "Oh" is pronounced $[\Theta u]$.

Word initial -- heat, hen, ham, hot, horse, who, hate, hoe, high, how, hair.

Word medial -- ahead, behave, perhaps, behind, anyhow, manhood, abhor.

Compare :

[h] + vowel – initial vowel

Heat – eat, hill – ill, hedge – edge, hate – eight, hold – old, hear – ear.

The English Nasal Consonant :

English has three nasal consonant, viz. [m], [n], [η]. They are always voiced, and the back palate is lowered. Leaving the nose-passage open. The mouth – passage is closed.

[m]

[m] is bilabial nasal.

The phoneme has subsidiary member, the labio – dental nasal, which is often heard before [f] or [v], e.g. "comfort, triumph, Dumville, information". It is partially devoiced after [s], as in "small". It is syllabic in words like "rhythm, plasm, chasm [kasm]". It is silent in initial mn, eg. "mnemonic" [ni: 'monik].

Word initial	 meal,,	mat,	march,	move,
make.				
Word medial	 lemon	, sal	mon,	emong,
hamlet.				
Word final	 seem,	lamb,	harm,	tomb,

game.

[n]

[n] is an alveolar nasal.

The phoneme has subsidiary members. A dental nasal when followed by $[\Theta]$ or $[\delta]$, e.g. "enthusiasm" in there"

When followed by [r],e.g. "enroll". When preceded by [s] it is partially devoiced, e.g. "sneeze". It is syllabic in the ending en "listen, happen, kitten".

It is silent in "autumn".

Word initial	neat, not, know, gnat, nurse.
Word medial	dinner, many, monitor, answer,.
Word final	mean, pen, gone, soon, learn.

[η]

 $[\eta]$ is a velar nasal.

It is never syllabic. It is spelt : ng when final, e.g. "king, thing, hang". Medial ng in words derived from a word ending ng followed by -er and $-\neg$ ing , e.g. "singer, singing, hanging".

N when followed by k or g e.g. "thank, anger, anchor, stronger". The prefix con- when followed by [k] or [g], is pronounced before an unstressed syllable, e.g. "conquer, congress". Before unstressed syllable [n] is pronounced. E.g. "congratulate" [kən'grætjuleit].

The prefixes en-, in, and un, are pronounced with [n], e.g. "en" courage" in crease, un comfortable. Many foreigners pronounce $[\eta]$ here, which wrong.

Word medial - singer, hanger, longing.
Word medial + g- finger, anger, language.
Word medial + k- anchor, monkey, uncle,
Word final - sing, hang, wrong, tongue.
Word final + k - sink (s), ranks (s).
Word final syllabic - bacon, taken, blacken

Compare :

 $[\eta] - [n]$ sing - sin, rang - ran, hanged - hand, sung - sun

 $[\eta] - [\eta k]$ thing – think, rang – rank, sung – sunk, singing – sinking.

The English lateral consonant.

[1]

[1] is a voiced alveolar lateral.

The mouth-passage is closed by the tip of the tongue

against the teeth ridge. But as one or both sides hang down, the airstream passes along the side or sides. The terms unilateral and bilateral were discussed.

The /l/ phoneme has many subsidiary members. The clear [l] is used before vowels end before [j:] it occurs in "light, loss, love, lake, clear, fling, allude". The dark [l] which marked [£] in narrow transcription has the same tongue position but the back of the tongue is raised. It is hard finally and before consonant (except [j], as in "dull, fall, feel, hell, little, held, colt, people")

[1] is syllabic in many cases as in "able, single, syllable," and of course dark [1] is pronounced here. It is silent in –alm, alk, alf, "palm, calm, walk, half, calf". In –olm, olk "holmes, folk".

Note : "should [∫ud], would [wud], could [kud], Lincoln ['linkən], halves [ha:vs] colonel ['kə:nəl:]".

a. Clear [1]	
Word initial	- leave, let, lock, look, loud.
In word initial clusters	- blow, glad, slow
Word final intervocalic	- feel it, all over.

b. Voiceless [1] Play, clean, hopeless.

c. Dark [£]
Word final, after vowel - feel, fill, fell, canal, bull, dull, pearl, pole, oil.
After vowel, before consonant -help, bulb, cold, milk,

salt, solve, health, bills, elbow, almost, illness, silver,

wealthy.

Syllabic [£] - apple, table, middle, quarrel, final, special, usual, pistol, eagle, doubled, tables, measles, finally..

The English semi vowel.

According to Jones definition (1983: 206), semi vowels are independent vowels glides. In which the organs start in the position for one vowel and move immediately to the position for another more prominent, vowel.

As length is one of the qualities of prominence the extreme shortness of the semi vowels causes them to have little or no prominence, so that they are generally classed with the consonant. They are normally voiced.

[w]

[w] is a labio velar semi vowel.

The back of the tongue is raised for [u]. the lip are rounded; hence the term labio - velar. From this position the tongue moves to words the following vowel.

Spelling : W - writer Wh - what U after q - quite, quarter. For exception see [k].

Note :

"one $[w\Lambda n]$, once $[w\Lambda ns]$, choir [kwaie], suite [swi:t]" W is silent in the combination wr "write, wrist", and wh "who, whom, whose, whole". It is not pronounced in derivations from words ending in final w. Thus "drawing" is pronounced ['dro:in] because draw is [dro].

There is a voiceless [w] sound which is pronounced [hw] when the spelling is wh as "which, what, why,", It is becoming more and more general in England, and is taught at many schools. The phonetic symbol is [m]. This sound is not semi-vowel, but a voiceless labio – velar fricative.

[j]

[j] is a palate semi vowel.

The front of the tongue approaches the front palate. The distance to the palate depends on the following vowel; if this is [i:] as in "yield" the tongue is very close to the palate, but for open vowels the distance is greater as in $[\alpha:]$ or $[\Theta]$, in "yard", and "yacht" [jet].

Spelling :

y - yes, you i and e before [ə]- familiar, million, onion, simultaneous, u, ew, eu, eau, ui pronounced [ju:].

Word initial - yield, yes, yard, young, year.

Consonant + [j] - pew, tune, cure, enthusiasm, pursue, refuse, help you, beauty, duty, music, view, endure, argue, failure, behavior, senior.

Dwi Astuti Wahyu Nurhayati

CHAPTER IO SIMILITUDE, ASSIMILATION

a. The Definition of Similitude: Similitude is the substitution of one member by another member under the influence of a neighbouring sound. Thus [k] of "key" [ki:] differs slightly from "come" [k Λ m] owing to the difference between the front vowel [i:] and the back vowel [Λ] (Jones, 1983 : 217).

When m,n,l,r,w, j are immediately preceded by a voiceless consonant, they are partly devoiced. Examples : "small [smol], sneeze [sni:z], place [pleis], cream [kri:m], quite [kwait].

Lip rounded varieties or [k] and [g] before [w], as in "queen [kwi:n], language ['læŋgwid3].

b. The Definition of Assimilation is the changing of a sound A in to a second B under the influence of third sound c.

c. Types of Assimilation are as follows (Jones, 1983: 219):

1. Historical Assimilation is the change of [sj] in to $[\bar{J}]$ under the influence of the alveolar sounds [s] or [t].

Examples :

"sure, sugar, [$\int u \vartheta$], [' $\int u g \vartheta$], formerly [sju:r], ['sjuger]

Many unstressed endings such as -tion, -tial, -cial, -cian, and consonant letter +sion or -sure, in "nation [nei \int n] (formerly 'nɛ:sjen], essensial [i'sen \int l], formerly ['e'ssenjel], musician [mju'zi \int n], official [ə'fiel] formerly [ə'fisjell].

When the ending is stressed there is no assimilation, so that "mature" is pronounced [mə'tjuə], and endure is [end:juə].

2. Contextual assimilation is when a word is sometimes pronounced differently in a compound or in sentence, e.g. "dinner is ready", [dinə z 'redi], who is there ['hu: z 'ðεə].

3. Progressive Assimilation is the assimilation caused by the preceding sound, e.g. "dogs [d gz], $[s \rightarrow [z]$, bacon [beik η] $[n] \rightarrow [r]$, it is ready [it s 'redi] $[z] \rightarrow [s]$.

4. Regressive Assimilation is the assimilation caused by the following sound, e.g "newspaper ['nju:speipə] $[z] \rightarrow [s]$, horse shoe ['h \oplus : \iint u:] $[s] \rightarrow [\iint]$.

5. Elision is the disappearance of a sound historical elisions of sounds, e.g.(Jones, 1983: 230)

[p] - cupboard [['kΛbəd[

[d] - wind mill ['winmil]

[ə] - history ['histri], university [ju:ni'və:sti], secretary ['sekretri].

[k] - take care['tei 'kεə]

[t] - sit down [si 'daun] Similitude is not expressed in the board transcription.

There are some other connected speeches according to Kelly (2000: 109) as follows:

Assimilation

It describes how sounds modify each other when they meet, usually across word boundaries, but within words too. If it is considered the words that and book, and look at the phonemes involved, we get /ðæt/ and /buk/. If then we place the words into a sentence (for example, Could you pas me that book, please? we notice that /t/ phoneme at the end of that does not sound like it does in the word said on its own. The phoneme /t/ is an alveolar sound, which is formed when the tongue blade forms a temporary closure against the alveolar ridge. If you try saying the sentence a few times over, you will notice that the tongue doesn't actually get there at the end o the word. Rather than having our tongue make the unnecessarily long journey all the way to the alveolar ridge, we employ an economy of effort, and get our articulators (in this the lips) ready for the next sound, /b/. The modified sound retains its original voice quality, and so we say that the /t/assimilates to a/p/, both sounds being unvoiced. As a result, we get Could you pas me /ðæt/ and /buk, please? This is not to say that we give the p/ its full plosive manner of articulation either, as we would if we were to say the non-word /ðæp/ on its own, merely that our lips are in the position to make a /p/. The best description is that in readying our articulators for the next sound, certain sounds either absorbed, or modified into others. There is another possibility: the /t/ at the end is /that could also become a glottal stop, where the glottis (the opening between the vocal cords inside the larynx) closes momentarily.

Other examples involving the same sounds as above are:

Can you see that boy over there?

Where has the cat been all night?

Who's cute baby, then?

Some rules for assimilation

1. The phonemes /t/,/d/ and /n/ often become bilabial before bilabial consonants /p/, /b/, /m/:

```
He's a rather fat boy. (/t/ assimilates to /p/)
```

She's got an apartment in Manhattan. (/t/ assimilates to /p/) $% \left(\frac{1}{2} \right) = 0$

He's a very good boy (/d/ assimilates to /b/)

There are ten men in the class, and two women. (/n/ assimilates to /m/) $\,$

2. /t/ assimilates to /k/ before /k/ or /g/. /d/ assimilates to /g/ before /k/ or /g/:

Where has that cat been all night? (/t/ assimilates to /k/)

Can you see that girl over there? (/t/ assimilates to /k/)

It was a very good concert. (/d/ assimilates to /g/)

She's a very good girl. (/d/ assimilates to /g/

3. /n/ can assimilate to /ŋ/ before /g/ or /k/:

I've been going out too much lately.

He's bringing his own car.

4. /s/ can assimilate to /J/ before /J/:

I really love this shiny one over here.

5. /z/ can assimilate to /3/ before $/\frac{1}{2}$:

We found this lovely little cheese shop in Paris.

The above examples are cases of anticipatory assimilation, where one sound changes to another because of the

sound which follows. Here are some cases of coalescent assimilation, where two sounds combine to form a different one:

6. /t/ and /j/ coalesce to form /tĴ/:
You went to France last year, didn't you?
7. /d/ and /j/ coalesce to form /d3/:
Would you like a cup of tea?
He further mentions about elision (2000: 110)
Elision

The term of elision describes the disappearance of a sound. For example, in the utterance He leaves next week speakers would generally elide (leave out) the /t/ in next saying /neks wi:k/. Again here, the reason is an economy of effort, and in some instances the difficulty of putting certain consonant sounds together while maintaining a regular speech rhythm and speed.

Some rules for elision

1. The most common elisions in English are /t/ and /d/, when they appear within a consonant cluster.

We arrived the next day. (/t/ elided between /ks/ and /d/) $\ensuremath{\mathsf{d}}\xspace$

When we reached Paris, we stopped for lunch. (/t/ elided between/tJ/ and /p/ and between /p/ and /f/)

We bought a lovely carved statuette. (/d/ elided between /v/ and /st/)

2. Complex consonant clusters are simplified.

She acts like she owns the place! (ækts/ can be simplified to / æks/)

Teachers use authentic texts to teach from. (/teksts/ can be

simplified to /teks/) George the Sixth's throne (/sIk θ s θ r/ simplified to (/ sIks

 $\theta r/)$

3. /ə/ can disappear in unstressed syllables.

I think we should call the police. (/ə/ can disappear in the first syllable of police)

I'll love you forever, promise. Well, perhaps. (/ə/ can disappear)

It's a question of collective responsibility. (/ə/ can disappear)

Are you coming tonight? (/ə/ can disappear)

That's an interesting idea. (/ \Rightarrow / is not pronounced by many speakers, reducing the number of syllables in the word.)

Have we got any vegetables? (/ ϑ / is not pronounced by most speakers, reducing the number of syllables in the word)

4. /v/can disappear in of, before consonants.

My birthday's on the 11th of November.

It's a complete waste of time.

That's the least of my worries.

Then it can be discussed further about Linking and Intrusion (2000: 111)

Linking and Intrusion

When two vowel sounds meet, speakers often link them in various ways.

Linking /r/

Some accents of English are described as rhotic /r \exists vtlk/, which means that when the letter r appears in the written word after a vowel (as in car or carve), the /r/ phoneme is used in the pronunciation of the word (as in /ka:r) and /ka: rv/). Examples are most dialects of American English, Irish English and certain British regional accents. Other accents are non- rhotic, and ado not pronounce the /r/, so we get /ka:/ and /ka;v/. RP (Received Pronunciation) is non-rhotic. When, however, there is a written r at the end of a word and it occurs between two vowel sounds, speakers with non-rhotic accents often use the phoneme /r/ to link the preceding vowel to a following one:

Her English is excellent. (/r/ is pronounced)

Her German is absolutely awful, though! (/r/ is not pronounced)

My brother lives in London. (/r/ is not pronounced)

My brother always phones at the wrong time. (/r/ is pronounced)

Intrusive /r/

Where two vowels sound met and there is no written letter r, speakers with non-rhotic accents will still often introduce the /r/ phoneme in order to ease the transition. This happens when the first word ends in $/a/,/\alpha$:/, or/**>**:/. Speakers with rhotic accents tend not to do this:

Princess Diana was a victim of media exploitation. /əre/ The media are to blame. /əra:/ It's a question of law and order. /ɔ:rən/

```
I saw it happen. / D:rI/
```

Some speakers also let an /r/ intrude within words like drawing (pronouncing it as /'dr): In/ and gnawing.

Linking /j/

When a word ends in /i:/, or a diphthong which finishes with /I /, speakers often introduce a j/ to ease the transition to a following vowel sound:

I agree, wholeheartedly. /a Ije/

I think, therefore I am

I am, therefore I ought to be. (G. Kelly) /aijæm/ /aij D: t/

They are, aren't they? (linking /j/, and linking /r/) /ðeija: ra:nt/

This happens because in order to form to form /i:/ and /I /, the mouth is in more or less the same position as it is for the start of the semi-vowel /j/.

Linking /w/

When a word ends in /u:/ , or a diphthong which finishes with ν /, speakers often introduce a/w/ to ease the transition to a following vowel sound:

Go on! Go in! /gəʊwan/ /gəʊw I n/ Are you inside, or are you outside? /ju:w I n/ / ju:waʊt/ Who is? /hu:w I z/ You are. /ju:wɑ:/ This happens because in order to form /u:/ and /ʋ/, the mouth is in more or less the same position as it is for the semi vowel $\ensuremath{\mbox{w}}\xspace$.

Juncture

Try saying the sentence I scream, you scream, we all scream for ice-cream.

Although the phonemes involved in the underlined words are the same, subtle differences help us tell the deed from the dessert. The same subtle differences in the use of phonemes are also found in the underlined words in the following two sentences.

The clock keeps ticking. /ki:ps t I k I ŋ/

The kids keep sticking things on the wall. /ki:p st k η /

The differences in the pronunciation of the underlined words, despite the fact that phonemes are the same, are differences of juncture. A deeper analysis of such examples would show differences in the length of vowel sounds, variations in degrees of syllables stress, differently timed articulation of the consonant sounds and allophonic variations too. So, while the phonemes may be the same, listeners have no difficulty (most of the time) in telling where the join is, and context clearly plays a role here. Other examples showing the same phenomenon are:

That's my train. It might rain. The great apes. The grey tapes.

In the pair

Can I have some more ice?

Can I have some more rice?

The linking /r/ could lead to confusion over juncture, but again context and subtle differences in articulation help us to judge which one we have heard. Students may not have the necessary background knowledge needed in order to make the distinction.

Consonants often seem to be attracted across word boundaries:

You'll need an egg, an olive and an anchovy. (.. a negg, a nolive, and a nanchovy)

Put it on. (pu ti ton)

The negg, nolive and nanchovy are obviously non words, but occasionally the coincidence of sounds can lead to examples where listeners may hear an unintended word:

It's no joke. (snow) It's tough. (stuff)

A famous example concerns a misheard lyric from Jimi Hendrix song 'Purple Haze,' where the line 'Scuse me, while I kiss the sky was heard as 'Scuse me, while I kiss this guy. Assimilation also plays a role here, in the assimilation of the/k/ in the sky to a/g/.

Contractions

Contractions occur where two words combine to the extent that the two are pronounced as one word, or one syllable. These

have (for the most part) become conventionalized in written language. Common examples are as follows:

I'm /a I m/, you're, he's, she's, we're.... I'm not /a I m n ⊃ t/, you aren't, we aren't ... Can't/ kα:nt/, won't.. Would've/wvdəv/, could've... Couldn't/kvdnt/, wouldn't...

There are restrictions, however. It can be said You're not and You aren't. We can say I'm not, but Iamn't is unusual, and seen as incorrect. Examples like would've and could've are often understood by children learning written English as being a contraction of would of and could of, (the weak form of of beig the same as the weak (and contracted) form of have). For a significant number, this misinterpretation persists into adulthood and is such a common error that it is sometimes to be found on the lyric sheets of pop music CDs. Dwi Astuti Wahyu Nurhayati

CHAPTER I I STRESS

a. The Definition of Stress: Stress is the degree of force with which a sound or syllable is uttered . (Jones, 1983: 245)

We distinguish three degrees of stress :

b. Degrees of Stress (Jones, 1983: 247)

1. Strong stress (or Primary stress), which is marked by placing ['] before the stressed syllable.

2. Medium stress (or secondary stress) with is indicated by (,) before the syllable.

3. Weak stress which is not market at all.

c. Another subdivision of the various kinds of stresses is (Jones, 1983: 248) :

1. Word stress : the distribution of stresses in a word.

2. Sentence stress : the usual distribution of stresses in a sentence.

3. Contrasting stress : unusual stress to express a contrast.

4. Rhythmical stress : unusual stress for the sake of the rhythm of the sentence.

1. Word – stress

In general we may say that in words of more than one syllable ; this is the usual stress in French, but not in English.

Strong stress falls on the ending :

1. -ee of personal names : refugee [reju'd3i:], legatee, trustee. (But in Yankee and committee the last syllable but one is stressed).

2. –ee, -oo, -soon, of nouns : volunteer, profiteer, bamboo, monsoon, balloon.

3. -ette, esque : cigarette, picturesque,.

4. –ose, and –ese of adjectives : morose, Chinese, Javanese.

As you may have noticed most of these word are of French origin which has influenced the stress.

The strong stress falls on the syllable before the ending.

1.-ic, -ical of the adjectives : tropic, critic, fanatic, political. But nouns in –ic have the stress on the first syllable politic, lunatic, Catholic, (also used as an adjective) heretic.

2. –ish of verbs : finish, perish. But adjectives in –ish, have the stress of the word from which they were formed. "womanish – from woman", "bluish – from blue".

3. -ity : prosperity, calamity, opportunity.

4. $[-\int \partial l]$, $[\int \partial n]$, $[-3\partial n]$, $[-\int \partial s]$ in various. Spelling : partial, social, ocean, session, decision, anxious, vivious, conscious.

5.-graphy: -logy, -meter: geography, geology,

thermometer. But "kilometer.

When the prefix has a distinct meaning of its own it is usually stressed so that the words has two strong stressed : anti, "antisocial", arch "archbishop", dis "disembark", ex "exking", in-, iil-, im-, ir-, "incorriggible, illogical, imperceptible, irreverent", un- "unknown", under "unserrate".

Out has strong stress when it is the first syllable of a noun or an adjective: outcast, outlook, outside; when it occurs in a verb it is unstressed: to outrun, to outnumber, over- in a noun is stressed (also in adjectives or adverb): over sensitive, overripe, (over mean to much,). With a verb it has secondary stress: to overdo, to overestimate.

In English there are number of cases as of variable stress, i.e. the stress depends on the part of speech to which the word belongs. The following word have strong stress on the first syllable when they are used as nouns and on the second as verbs: accent, escort, export, import, increase, insult, perfume, permit, produce, progress, protest, rebel, subject, record, transfer, transport.

Even some words with the same spelling are not, or no longer connected in meaning. A desert – to desert, an object – to object, a present – to present, refuse – to refuse.

2. Sentence – stress.

The stress in a sentence depends on the importance of the various words. Nouns adjective, demonstrative, and interrogative, pronouns, verb of full meaning, adverb are often stressed. On the other hand articles preposition, conjunctions, and auxiliary verbs are mostly weak – stressed; this explains why so many of them have weak forms. When auxiliaries are final, however, they are stressed and they are stressed and then they have their strong forms.

3. Contrasting stress.

Sometimes normal stress is changed for the sake of contrast. Thus the usual stress of "grandfather" is ['grændfa: ðe]. But to express the contrast with "grandmother"we hear "it was not grandfather, it is grandmother"

Other reason may also cause a change of stress.when we say "what do you mena?" under normal circumstances, [wøt dju 'mi:n]. but when we are surprised or irritated, we say [wøt 'du ju mi:n].

4. Rythmical stress

The rhythm of the word or sentence also influences the stress. Thus "Chinese" is usually stressed [tjai'ni:z], but in "a Chinese merchant" the stress will be ['tjaini:z 'me:tjant]for the sake of rhythm. Other examples :

Prin'cess	- 'pr	incess, 'Margaret.
In the after'n	oon - 'af	ternoon, 'tea
She is seven'	teen	- 'seventeen 'girls

When both adjective and noun are stressed we speak of even speak stress, when one of them has strong stress we speak of uneven stress. Uneven stress (usually compounds) : walking – stick, 'tetable, 'leadpencil, mother-in-law. Even stress (in group consisting of an 'kind, 'man, a 'little, 'boy, this 'new book.

We have uneven stress with a gerund, even stress with a present participle, e.g. a 'dancing-master, a 'dancing 'mastre. Even stress occurs in names of buildings, parks, squares, bridges, roads, as in 'windsor 'castle, 'green 'park, 'berkeley 'square, westminster 'bridge, 'Bromptown 'road. Street is not stressed, however so we say oxford street.

Single- stressed compound : appletree, day-break,

bookbinding, bystander, Buckinghamshire, dinning-room, door – handle, fireplace, flowerpot, footpassenger,

Compound nouns : 'blacksmith, greenhouse, greengrocer, schoolmaster, tea party, birthday, dinner-table, gasengine.

Compound adjectives : 'red 'hot, home-made, goodlooking, old- fashioned, absent minded, 'bad-tempered, wellbred.

Nouns (compounded of a verb and an adverb) : make-up, 'setback, 'set-up, 'get-way.

Word and Sentence Stress

Word stress: words which consist of three identifiable syllables, and one of the syllables in each word will sound louder than the others: so we get QUAlify, baNAna and underSTAND. (The syllables indicated in capitals are the stressed syllables). Eeach stressed syllable, in a word in isolation, also has a change in the pitch or the level of the speaker's voice, and the vowel sound in that syllable is lengthened. (Kelly, 2000: 67)

Stress can fall on the first, middle or last syllables of words, as is shown here:

000	oOo	000
SYLlabus	enGAGEment	usheRETTE
SUBstitute	baNAna	kangaROO
TECHnical	phoNEtic	underSTAND

The words in the first group (Ooo) are all stressed on the first syllable, the words in the second group are stressed on the second syllable, and those in the third group are stressed on the third syllable.

Unstressed

In order for one syllable to be perceived as stressed, the

syllables around it need to be unstressed. For stressed syllables, three features were identified: loudness, pitch change and a longer syllable. Unstress may be described as the absence of these.

Have another look at the groups of words in the previous table. In the word syllabus, we said that the first syllable was stressed. This logically implies that the final two are unstressed. Also, in the word banana, the first and the third syllables are unstressed, and the middle one is stressed. The same applies to the other words in the table.

The idea, as we will see later, is a little simplified here, but the basic contrast between stressed and unstressed syllables is a useful concept to hold on to, and for many classroom situations, this level of detail is enough to help students towards more successful pronunciation.

On the subject of unstressed syllables, however, there are various things to notice. We considered the phoneme known as 'schwa' (the phonemic transcription is $\langle \vartheta \rangle$). This sound can be heard in the first syllable of about, in the second syllable paper, and also in the third syllable of intricate. The table below shows the incidences of $\langle \vartheta \rangle$ with the corresponding written vowels underlined.

000	oOo	000
SYLlabus	enGAGEment	usheRETTE
SUBstitute	baNAna	kangaROO
TECHnical	phoNEtic	underSTAND

Rules of Word Stress

It makes sense to use such information to help students to discover patterns which are applicable and relevant to the language they are learning at a particular time, but always bear in mind that they are rules of thumb only.

Core Vocabulary: Many 'everyday' nouns and adjectives of two-syllable length are stressed on the first syllable. Examples are: SISter, BROther, MOther, WAter, PAper, TAble, COFfee, LOvely etc.

Prefixes and Suffixes: These are not usually stressed in English.

Consider: Quitely, oRIGinally, deFECtive, and so on. (Note the exceptions, though among prefixes, like BIcycle and DISlocate.)

Compound words: Words formed from a combination of two words tend to be stressed on the first element. Examples are: POSTman, NEWSpaper, TEApot and CROSSword.

Words having a dual role: In the case of words which can be used as either a noun or a verb, the noun will tend to be stressed on the first syllable (in line with the 'core vocabulary' rule above) and the verb on the last syllable (in line with the 'prefix rule'). Examples are IMport (n), imPORT (v); REbel (n), reBEL (v) and INcrease (n), inCREASE (v).

Level of Stress

Different commentators have outlined up to five different

level of stress in a single word: Daniel Jones in An outline of English Phonetics cites the word opportunity, which has five levels of stress as seen below.'1' indicates the greatest level of stress, and the '5' the least.

2 4 1 5 3 /opə'tju:n I ti:/

Jones qualifies this, however, by saying that he thought hat this viewpoint needed' modification', and that here stress was affected by 'subtle degrees of vowel and consonant length, and intonation' (1960: 247). While Jones' example seems somewhat excessive for our purposes, the existence of different levels of stress is well documented and evidenced.

Many commentators settle on three-level distinction between primary stress, secondary stress and unstress, as seen in the following examples.

> o . O .. opportunity

O . o telephone

Ο. ο

substitute

However, in practical terms a two-level stress division (stressed or unstressed) is usually adequate for teaching purposes. Many people (including many teachers) will have difficulty in perceiving more than two levels of stress with any confidence. Two levels of stress are enough to attune learners' ears and attention to how stress acts within words and utterances.

Sentence stress and tonic syllables

The use of stress in speech helps us both deliver and understand meaning in longer utterances and it is closely linked with intonation. Although we will inevitably mention intonation, in this case we will concentrate on which syllables are stressed and why. Consider the following example:

He LIVES in the HOUSE on the CORner.

(Capitals have not been used where they would usually occur (i.e. on he) in order to preserve the distinction between stressed and unstressed syllables.) The above examples conveys three different ideas: he resides in a particular dwelling; that dwelling is what the people involved in the conversation would consider to be a house, as opposed to a flat or a bungalow; the precise location of the house is at the junction of two or more streets, this junction being either familiar or obvious to the hearer. This given us three **content words** (*lives, house, and corner*), which convey the most important ideas in the sentence. The rest of the utterances consist of **function, words**, which we need in order to make our language hold together.

The example is rather stylized, however, and glosses over what actually happens when the sentence is said in context. In order to arrive at an understanding of this, we need initially to go back to word stress.

The word corner has two syllables, the first one being stressed, and the second one unstressed, as follows: *CORner*.

If I ask you Where is John's house?, and it happens to be at a junction of two or more streets, that junction being either known to us both or obvious to us both, you might answer like this: It's on the *CORner*.

The first syllable of corner in this sentence is the tonic syllable. It is indicated by underlining. Corner is the most

important word in the sentence as it effectively answers the questions Where? The tonic syllable is the most stressed syllable in an utterance – it is generally longer, louder, and carries the main pitch movement in an utterance (in this example, the pitch of the falls on it).

If on the other hand, one friend asks another to confirm where John's house is, the question might be *Where did you say John lives*? In this case, a possible answer is as follows:

he LIVES in the house on the CORner

Here, lives is given some stress, and so it is written in capitals. Lives in this sentence is the onset syllable, in that it establishes a pitch that stays more or less level right through to cor- (which is still our tonic syllable), on which it drops. That the word house is not stressed here tell us that this is shared knowledge between the speakers, and it is not necessary to point this out. It is possible to detect a small degree of stress on house, but relative to lives and cor-, it is noticeably less prominent.

The new information that is being shared between speakers determiners what is he tonic syllable. Look at this example:

John lives in the block of flats on the corner, doesn't he?

NO, he LIVES in the HOUSE on the corner.

Here, lives is again an onset syllable, but the tonic syllable is now house, reflecting the importance of this word within the utterance. No is also a tonic syllable, and is followed by a pause. While the first syllable of corner is stressed when the word is said on its own, here it is not given any stress, as it is knowledge already shared between the speakers.

The following example shows a similar effect:

John's buying the house on the corner, isn't he?

he Already LIVES in the house in the corner.

With regard to sentence stress we can outline a three-stage process which enables us to say, the same thing in different ways:

1. When we say words of more than one syllable in isolation we will stress one of the syllables.

2. When words are arranged together in a sentence or utterance, certain syllables will be stressed in order to convey the most important new information. This may cancel out normal word stress.

3. Intonation is used to give further subtleties of meaning to the syllables we have chosen to stress.

In other word it can be said that speakers make certain assumptions with regard to what is old and new information, and express these by means of stress (and intonation) patterns. Hearers confirm or deny these assumptions through their reactions.

Sentence stress and weak forms

Kelly (2000:73) defines that there are a large number of words in English which can have a 'full' form and a 'weak' form. For example, compare the use of the word can and from in the following sentences:

She can / kən/ swim faster than I can /kæn/. (The first can is the weak form, and the second can is the full form.)

She's from/frəm/ Scotland. Where are you from/fr **o**m/? (The first from is the weak form, and the second from is the full form.)

As these words can be pronounced differently, it is important that learners are taught the possible forms of these words when they are introduced. These words are most often the function words, filling in between content words and making sentences 'work', grammatically.

Dwi Astuti Wahyu Nurhayati

Receptive exercises can be used to attune students' mind to the idea, and the work towards recognition of the different forms. Productive exercises can also be used to help students towards their target of pronunciation. The most frequently cited examples of these words are as outlined in the following table:

Grammatical category	Word	Full form	Weak form	Example of weak form
Verbs	am	æ	m	
	are	α:	Э	
	is	Iz	əz/z/s	
	was	woz	w əz	
	were	W 3:	w ə	
	do	du:	d ə	
	does	dΛz	d əz	
	have	hæv	əv/v	
	has	hæz	həz/əz/z/s	
	had	hæd	həd/əd/d	
	can	kæn	k ən	
	could	kud	k əd	
	would	wud	w əd/ əd	
	should	Jud	∫ əd/∫d	
Personal pronouns	you	ju:	јә	
	your	jo:	jə	
	he	hi:	h I/ I	
	him	h I m	I m	
	she	∫i:	∫I	
	her	h 3:	hə/ə	
	us	Λs	əs	
	them	ðem	ð əm	
Preposition	to	tu:	tə	
	at	æt	ət	
	of	٥v	ə v	

	for	f כ:	fə	
	from	fr m	fr əm	
Conjunctions	and	ænd	ə n/ ə nd	
	but	bΛt	b ət	
	than	ðæn	ð ən	
Articles	a	e I	ə	
	an	æn	ən	
	the	ði:	ðə	
Indefinite adjectives	any	eni:	ə ni:/ni:	
	some	sΛm	s əm	
	such	s∆t∫	s ət∫	

It is better when we learn weak forms that in certain position, the full form is necessary. Also, at times, speakers may wish to emphasize function words for particular reasons: Dwi Astuti Wahyu Nurhayati
CHAPTER 12 INTONATION

a. The Definition of Intonation: Intonation may be defined as the variations which take place in the pitch of the voice in the connected speech, i.e. the variations in the pitch of the musical note produced by the vibration of the vocal cords (Jones, 1983: 275). Kelly also (2000: 86) defines that Intonation refers to the way the voice goes up and down in pitch when we are speaking.

An intonation is thus quite a different thing from stress. There are however important relations between stress and intonation in English as indeed in all stress language. The effect of prominence is often produced by certain combination of the two.

b. Types of Intonation are as follows:

A rising intonation is when the pitch of the voice rises.

A falling intonation is when falls, and

A level intonation is when it remains on one note for an appreciable time.

Appendix A STRESS EXERCISES

Exercise 1

Key pattern : OO

Come here / look out / what for ? / no more / where to ? / inside / on top / speak up / sit down / downstairs / say "yes" / try hard / go slow / wash up / break down / ask John / hold tight / not now / where from ? / which one ? / in time / please do / no, thanks / run fast / yes, please / no use / all right / work hard / who's that ? / not quite / quite right / just then / half way / arm-chair / write soon / no good / read this .

Exercise 2 Key pattern : OoO

Try again / not enough / look inside / not so fast / show me yours / do it now / run away / lend a hand / cut the bread / make the tea / go to sleep / have a drink / what is that ? / drive a car / break it up / what's it for ? / practice hard / sing a song / write it down / draw a line / that's a lie / take it home / have a go / having lunch / who' re you ? / ill in bed / where's he from ? / hurry up / move along / light the fire / fast asleep / change your shoes / cold as ice / where's your hat ? / time for bed / here' some tea / half an hour / can't be done / quite unknown / ring me up / long ago / just in time.

Exercise 3 Key pattern : oOo

I think so / I thought so / I'd like to / I'd love to / to please them / a handful / to try it / a pity / of course not / he couldn't / as

well as / for ever / they may be / the paper / at breakfast / she had to / it's early / with pleasure / she's ready / I'm sorry / I've read it / just listen / but why not ? / a lot of / without me / in daytime / a nuisance / in winter / the answer / I'd rather / it's broken.

Exercise 4

Key pattern : oOoo

I 'think it is / I'd like you to / to 'practise it / a 'bucketful / it's 'possible / we 'oughtn't to / to / he 'wanted it / to 'borrow it / he ' wants us to / they 'knew it was / they' ve ' finished it / a ' little one / a 'pocketful / a ' lot of it / he 'thinks he can / I 'thought it was / I've 'heard of it / it used to be / they 'must have been / get 'rid of it / let's 'give her some / we 'asked them to / he 'lent me one / he's 'used to it / be 'nice to her / a 'friend of mine / it's'beautiful / be'cause of it / she's 'polished them / she 'came with us / we 'spoke to them / I 'studied it / there 'isn't one / live 'paid for it / a 'pair of them.

Exercise 5

Key pattern : OooO

'writing it 'now / 'send him a'way / 'reading a'loud / 'terribly 'slow / 'give him a 'book / 'what is the 'time ? / 'sing us a song / 'top of the'class / 'running a'way / 'quick off the 'mark / 'hardly e'nough / ' throw it a 'way / ' are you a 'wake ? / 'send me a 'card / 'give me a 'ring / 'playing a ' game / 'meet me to 'nihgt / 'where have they 'gone ? / 'what s it 'for ? / 'where have have you 'been ? / 'pouring with 'rain / 'what have you 'done ? / 'show me the ' way / ' gone for a 'walk / 'killed in the 'war / 'come for a 'swim / 'heavy as 'lead / 'give him some 'food / 'time and a'gain / 'no one is 'in / 'nearly as 'good / 'cutting the 'grass / 'beautiful 'girl / 'not before 'tea / 'handsome young 'man / 'chopping some 'wood / 'leave it a'lone / 'ready for 'lunch / 'when you have 'time / 'not before 'then ? / 'wait till I 'come / 'falling a'sleep / 'just for a 'while / 'what can you 'see ? / 'what did you 'do ? / 'get into 'bed / 'top of the 'hill / 'leave it be'hind / 'do it a'gain / 'write it in 'ink / 'quarter past 'nine / 'now we're a 'lone / 'quarter to 'ten / 'see you to'night / 'lots to be 'done / 'out of the 'way / 'carefully 'read / ' switch off the 'light.

Exercise 6 Key pattern : oOooo

Live 'eaten them all / a beautiful one / in 'terrogate them / I 'think it will be / I 'promised him it / to 'satisfy them / I 'thought it had been / a 'tablespoonful / he 'wanted us to / a 'penny or two / in 'spite of it all / he 'ought to have had / a'long time ago / an 'exercise book / I'v 'writen to them / the 'middle of it / we 'know what it is / I 'asked if I could / to 'polish it with / a 'quarter of them / I 'gave it to her / it's 'necessany / a 'arty-member / we 'had to do it / the 'railway station.

Exercise 7 Key pattern : oOoo

I 'think he 'might / I 'want to 'know / a 'nother time / to 'do it 'well / it's 'quite all 'right / I 'think it 'is / he 'thought it 'was / I 'thought he 'could / she 'tied it 'up / it's 'very 'good / a 'rubber 'band / it's 'hard to 'say / but 'hurry 'up / she 'took it 'off / a 'glass of 'wine / they 'put them 'on/ a 'nother day / she's 'most up'set / to 'intro'duce / they 'mustn't 'know / he 'locked the door / a 'waste of 'time / it's 'much too 'big / it's 'not for 'sale / to 'intro'duce / he 'wants to 'learn / they 've 'gone a'way / it's 'all for 'you / I'd 'love to 'help / a 'cross the 'road.

Exercise 8

Key pattern : oOoo

I 'wanted to 'know / I 'think that he 'might / I 'll 'finish it 'now / a 'spoonful of 'salt / she ' asked me to 'go / we 'wanted to 'see / a 'walk in the 'park / I 'thought he had 'gone / a 'plateful of 'soup / he 'told me he 'would / the 'best in the 'class / an 'exellent 'meal / I'll 'see to it 'now / it's 'warmer in 'doors / he ' left it out 'side / it 'used to be 'mine / a 'hole in your 'sock / he 'borrowed a 'pound / he 'can't pay it 'back / she's 'gone to the 'shop / I 've 'finisned my 'lunch / in 'spite of the 'rain / the 'house is for 'sale / you 'drank it all 'up / she 'wasn't gone 'long / he 's 'started to 'rain / he 'drank it all 'up / the 'engine won't 'start / I'm 'glad you have 'come.

Exercise 9 Key pattern : oOoo

'finishing to'day / 'doing it a'lone / 'carry it a'way / 'put it on the 'floor / 'clean it with a 'brush / 'dirty under'neath / 'tell me all you 'know / 'follow my ad'vice / 'mind how you be'have / 'try to do it 'now / 'send them out to 'play / 'half of them have 'left / 'get in touch at 'once / 'just in time to 'see / 'up above the 'clouds / 'sitting all a'lone / 'waiting for the 'train / 'hoping that he'll 'come / 'ak him what he 'wants / 'have a ciga'rette / 'have another 'cake / 'what about a 'drink ? / 'bring along your 'friend / 'come and have a 'meal / 'how is Uncle 'George ? / 'why has no-one 'come ? / 'hang it up to 'dry / 'let me take your 'hat / 'put it on the 'shelf / 'don't be such a'fool.

Exercise 10 Key pattern : oOoo I 'think it will be 'fine / I 'wanted you to 'know / to 'finish with it 'now / a 'bucketful of 'ice / there 'isn't any 'need / you 'ought to go to 'bed / the 'hospital was 'bombed / he 'waited half an 'hour / im'possible to 'say / you 'only have to 'try / it 'doesn't make much 'sense / the 'middle of the ;road / be'ginning with / we 'thanked him very 'much / I'll 'show it to her 'then / the 'bottom of the 'class / I 'didn't know the way / we 'promise to be 'good / I'ii 'try to be in 'time / it's 'difficult to 'learn / they've 'cleared it all a'way / he's 'eaten all the 'cream / I'll 'see him in a 'week / he 'doesn't go to 'school / I've 'heard of it be'fore / you're 'wanted on the 'phone / I 'haven't any 'ink / she 'isn't on the 'phone / it's 'absolutely 'true / the 'children are in 'bed / so 'don't forget to 'write.

Exercise 11

Key pattern : oOoo

I 'think he 'wants to / I 'want to 'meet him / I 'like it 'better / a'nother 'spoonful to / he's 'want a'nother / I 'think he 'ought to / he's 'playing 'football / you 'mustn't 'leave her / he 'left on 'Monday / she 'has to 'practise / I'm 'not of'fended / per'haps they 'didn't / with 'out your 'hat on/ I 'couldn't 'help it / we 'never 'noticed / you 'need a 'haircut / it 'doesn't 'matter / I'll 'have to 'leave you / we'll 'have a 'party / it's 'time for 'supper / a 'great ac'casion / a 'pretty 'picture / ac'centu'ation / he 'hasn't 'got one / I 'don't be'lieve you / we 'leave to'morrow / a 'glass of 'cider / an 'awful 'nuisance / she 'wrote a 'litter / a'nother 'sanwich / sup'pose he 'saw me / a 'streak of 'lightning / a 'clap of 'thunder / a 'piece of 'chocolate / a 'cup of 'cocoa / she's 'gone out 'shopping.

Exercise 12 Key pattern : oOoo He 'started to 'talk to me / I 'think that he 'wants us to / he 'wanted to 'write to her / they've 'practised it 'perfectly / a 'gallon of 'paraffin / I'ii 'borrow a'nother one / it 'wasn't ap'propriate / you'll get on 'Saturday / they've 'all gone on 'holiday / it's 'very un'fortunate / per'haps you'll have 'heard of it / it's 'not the right 'attitude / I 'asked for it 'specially / a 'letter from 'germany / I 'don't want to 'frighten her / she 'wants a ther'mometer / it's 'not what I 'asked you for / it 'wants a new 'battery / they've 'bought a new 'wireless set / she's 'sewing the 'button on / sympony / we a 'bicycle / some 'carrots and 'cabbages it's 'just what I 'thought it was / let's 'open the 'other one / he's Shelley's con't temporary / it's 'quite incon'ceivable / I'll 'take it a'way again / re'peat it a'gain for me / the 'clock on the 'mantelpiece / the 'soup isn't 'hot enough / the 'price has gone ;up again / he 'hasn't yet 'paid for it.

Exercise 13 Key pattern : oOoo

I 'wanted you to 'write about it / it's 'not the one I 'borrowed from you / they 'shouldn't need their 'mackintoshes / I 'didn't think it 'interesting to 'read about it / she 'doesn't want to 'talk about me / re'member what your 'teacher tells you / you 'won't foget to 'thank him for it / I 'took it to a 'wactch-repairer / he 'needn't be so 'rude about us / the 'doctor didn't see the patient / she 'bought some new py'jamas for him / but 'where's the glass you're 'drinking out of ? / this 'isn't quite the 'moment for it / I'd 'like it with some 'soda-water / you'll 'need a rather 'bigger sauce pan / I 'think he did it 'beautifully / a 'teaspoonful of 'salad dressing.

Exercise 14 Key pattern : oOoo

'show him up to his 'room/ 'throw it into the ;fire/ 'walking along the 'road / 'that's to be left a'lone / 'ready to go a'way / 'standing behind the 'door / 'show me what you have 'done / 'why did you a'way ? / 'tell her not to be 'late / 'sew it on to my 'coat / 'opposite the ho'tel / 'sing me another 'song / 'what's the name of the 'book ? / 'multiply it by 'there / 'suffering from a 'cold / 'polish it with a 'cloth / 'bury it in the 'ground / 'fill it up to the 'top / 'finish it if you 'can.

Exercise 15

Key pattern : oOoo

I 'think he 'wants to 'go / it 'isn't 'qiute the 'same / it's 'not the 'one 'want / the 'train is 'very 'late / I 'haven't been be'fore / I 'can'tt be'lieve it's 'true / there 'isn't 'time to 'change / I 'hope you 'under'stand / he 'hasn't 'got a 'change / I'm 'sorry 'I for'got / a 'letter 'in the 'post / the 'concert 'starts at 'eight / on 'Friday 'afternoon / they 'played a 'game of 'bridge / he 'goes to 'work on 'foot / he 'travels 'home by 'train / I'm 'sure my 'husband 'knows / she 'has to 'stay in 'bed / a'fraid my 'wife is 'ill / he 'fire is 'nearly 'out / it's 'time to 'light the 'fire / I'd 'like a'piece of 'bread / it's all the 'same to 'me / ex'cuse my 'being 'late / I 'didn't 'know the 'way / the 'roads are 'very 'dark / I 'couldn't 'see the 'house / per'haps you'd 'care to 'wait / I'ii 'see them 'both at 'once / he 'practised 'every 'day / it 'doesn't 'matter 'much / I 'can't af'ford a 'car / a 'spoonfull 'every 'hour.

Exercise 16 Key pattern : oOoo I 'think that he 'wants us to go / it 'isn't the same as be'fore / I 'didn't ex'pect to be 'asked / we 'shan't be in 'time for the 'play / you'd 'best be as 'quick as you 'can / I 've 'written the 'leter in 'french / it 'doesn't much 'matter to 'me / she's 'gone 'for a 'walk in the 'park / it's 'time we were 'having our 'lunch / I've 'taken my 'coat to be 'cleaned / the 'office is 'open at 'nine / I'm 'looking for 'paper and 'string / this 'shop doesn't 'sell what I 'want / this 'evelope 'hasn't a 'stamp / we 'don't want to 'trouble you know / you 'shouldn't have 'left it to 'her / she'll 'never re'member a 'thing / per'haps you can 'ring her to'night / she's 'sure to for'get what to do / and 'tell her to 'leave it a'lone.

Appendix B

INTONATION EXERCISES

The Daily News

Mr Green went to the newsagent's and bought his morning newspaper.

'Good morning, Joe, " Mr Green said.

'Good morning, Mr Green, ' joe answered. 'The Daily News?'

'Yes, please, 'Mr Green said, 'Is There any news today ?'

'No, there isn't any news today,' answered. 'There was another murder yesterday. Some thieves robbed a bank. and some workmen went on strike at a factory.'

"Is that all, Joe?" Mr Green asked.

'That's all, Mr Green. The same thigs happen every day. Only the names and addresses change.'

'Will it rain tomorrow, Joe ?' Mr Green asked.

'Yes, it will, Mr Green,'Joe answered. ,the paper says "Rain Tomorrow".'

'The weather doesn't change,'Mr Green said. 'You're right, Mr Green,'joe answered,'Rain yesterday, rain today, and rain tomorrow,'Mr Green picked up his newspaper and looked at it. 'Why do we read newspapers, joe?'he asked.

'It passes the time,'joe answered, ,and it keeps me in business.'

Answer these questions

- A. 1. Didn't Mr Green go to the newsagent's ?
 - 2. Did he buy a newspaper ?
 - 3. Did be buy any cigarettes ?
 - 4. Is there any news today ?
 - 5. Was there another murder yesterday ?
 - 6. Didn't some workmen go on strike ?
 - 7. Don't the same things happen every day ?
 - 8. Will it rain tomorrow ?
 - 9. Will the weather change ?
 - 10. Didn't it rain yesterday ?
- B. 11. Who went to the newsagent's ?
 - 12. Who sells newspapers ?
 - 13. Who want the Daily News?
 - 14. Who robbed a bank?
 - 15. Who went on strike ?
- C. 16. Did Mr Green go to the newsagent's or to the chemist's ?
 - 17. Did he buy a newspaper or some cigarettes ?

18. Does Me Green read the Daily News or the Daily Tribune ?

19. Was there a murder yesterday or the day before yesterday ?

20. Does Mr Green sell newspapers Or does Joe Sell them ?

D. 21. Where did Mr Green go?

22. What did he buy ?

- 23. What is the name of the newspaper?
- 24. When did the workmen go on strike ?
- 25. What does the newspaper say about the weather?
- 26. Why do we read newspapers ?

Appendix C

PHONETIC TRANSCRIPTION

1. An Appointment

- Hallo ! Rather Luck running in to tou. I tried to get you on the phone, but you weren't There.

+when was that ?

- Oh, about half an hour ago.

+Oh, yes, I'd left by then. Did you want me something special ?

- Are you doing anything in particular this evening?

+I don't think so. Why ?

- Well, the point is this, I had a lie From Davidson this morning. He says he could see me tomorrow, and I thught it might be as well if we went over the points again to see that I've got it all straight.

+All right. Will you come round ?

- No, I'd rather you came round to me, if you don't mind.

I may be wanted on the phone.

+All right. What time ?

2. On The Phone

- Curzon two four nine seven.

+Curzon two four nine seven ?

- Can I have an appointment with Mr Jeffreys ?

This is J.W Barnes speaking.

+Oh, yes, Mr. Barnes. Good morning. I'II just get the book. Are you there?

- Yes

+When would you like to come, Mr. Barnes?

- As soon as possible.

+I'm afraid there is no time tomorrow. Mr. Jeffreys is very busy just now. Is it urgent? If it is, perhaps we could fit you in somewhere and do something for you.

- No, it isn't as urgent as that. Is the day after possible?

+What time would you like to come?

- As late as possible in the afternoon.

+I'm sorry; that afternoon is full too. Friday afternoon at five, would that do?

- Yes, that'll do.

+Shall I send you a card to conform it?

- No, don't bother, thanks. I've made a note.

Friday, five. Thank you.

+Thank you. Good bye.

- Good bye.

3. Commission

+I'm going round to see Thomson. I'll be back in about an hour.

- Oh, you might take my letters to the post.

+Where are they?

- I'll get them. Have you got any stamps?

+How many do you want?

- There, please. I'll have to owe you for them.

+All right. It doesn't matter.

- Oh, I say, I was forgetting. I really ought to put in postal order for Jim. Could you possibly go round by the post office and get one for five shillings and put it in the envelope?

- +Yes; all right.
- Here are the letters. I've left Jim's open.
- +Thanks. By the way, how are we off for cigarettes?

Appendix D

Minimal Pairs

A type of pair practice can easily be constructed using worksheets with minimal pair sentences. Student A begins by reading his or her sentences aloud while B marks the correct word. After five sentences they change the roles, so that students practice both as the speaker and the listener.

STUDENT A	STUDENT B
I. Read sentences 1-5 to your partner.	Circle the word that your partner reads.
1. He gave me a hug.	1. He gave me a
2. Hand me the pin.	2. Hand me the
3. This room is full of cats.	3. This room is full of
4. It's very withered.	4. It's very
5. The men will come soon.	5. The will come soon.
II. Circle the word that your partner reads.	II. Read sentences 6-10 to your partner.
6. I'd like to see that	6. I'd like to see that chick.
(a) chick	7. That's my lock.
(b) check	8. They spun around.
7. That's my	9. I fell over the rock.
(a) luck	10. They left weights at the gym.
(b) lock	
8. They around.	
(a) spun	
(b) spin	
9. I fell over the	
(a) rock	
(b) rack	
10. They weights at the gym.	
(a) lift	
(b) left	

Dwi Astuti Wahyu Nurhayati

Appendix E

Pronunciation Exercise

Section A

Vocabulary

First learn the words you will need to study how to make the sounds in this section.

Your mouth

1. This is your mouth

2. Open your mouth

3. Close your mouth

4. Open your mouth a little

5. Open your mouth a little more

Your tongue

Moving your tongue Put your tongue forward.

Put your tongue forward and up.

Practise i: eat, easy, he. we, she

Practise o: ask, answer, arm, car

Unit 1 i: (sheep)

Open your mouth very little to make the sound i: i: is a long sound

Peel

sheep

Cheap

seat

leck

leek.

cheeks

Practice 2 Listen and repeat

Edith	see	eating
Evening	tea	Peter
Easy	pea	meat
Jean	three	
Cheese		

Unit 2 I ship

First practice the sound i: (see page 3)Then open your mouth a little more.i: is a long soundI is a short sound

Practice 1 Listen and repeat

sound 2

ship

Been

scat

it

Test

Tick the words you recognize in the sentences your hear:

- 1. a) sheep; b) ship
- 2. a) bean; b) bin
- 3. a) cheeks; b) chicks
- 4. a) cheap; b) chip
- 5. a) heel; b) hill
- 6. a) peel; b) pill

Practice 2 Listen and repeat:

Dwi Astuti Wahyu Nurhayati

	It's	Tim	fifty
	Isn't	film	sixty
	I11	minutes	
	Indians	beginning	
	Interesting	Mrs. Smith	
	Dialogue	An interesting	film
	Bill	: Is Tim in?	
	Lyn	: Is he coming	to the pictures?
	Mrs. Smith	: Tim's ill	
	Bill	: Here he is ! h	nello, Tim.
	Tim	: Hello, Bill.	
	Lyn	: Are you ill, 7	Fim?
	Tim	: Is it an intere	esting film?
	Lyn	: It's 'Big Jim	and the Indians'.
	Bill	: And it begins	s in six minutes
	Mrs. Smith	: If you're ill,	Tim
	Tim	: Quick! Or w	ve'll miss the beginning of
the f	ilm!		

	Stress Numbers				
	Listen and repea	at:			
	Three	thirteenthirty		3	13
30					
	Four	fourteen	forty		4
14	40				
	Five	fifteen	fifty		5
15	50				

16	Six 60	sixteen	sixty	6
10	Seven	seventeen	seventy7	17
70				
18	Eight 80	eighteen	eighty	8
19	Nine 90	nineteen	ninety	9

Game Mini bingo

Play in a group of five people.

One person calls out the numbers above in any order.

The others each choose one of the boxes A, B, C or D below.

Cross out each number in your box as it is called (or put a small piece of paper on top of each number as it is called.

The first person to cross out all his number wins.

A			в			С			D		
13	3	80	60	4	16	5	15	16	60	6	15
7	19	50	20	30	13	70	90	3	8	14	17
17	90	8	70	5	90	40	7	18	9	90	80

Unit 3 e pen

First practice the sound I (see page 6) Then open your mouth a little more e is a short sound Practice 1 Listen and repeat: Sound 2 Sound 1 e 2 Ш Pin pen 20 Bin Ben Tin ten 5 1 Pig peg

bell

Bill

Unit 4 æ man

æ man

First practice the sound e (see page 9) Then open your mouth a little more

First practice the sound e (see page 9) Then open your mouth a little more

2

ag _

Test Tick the words you recognize in the sentences you hear:

- 1. a) pen; b) pan
- 2. a) men; b) man
- 3. a) said; b) sad
- 4. a) gem; b) jam
- 5. a) pet; b) pat
- 6. a) bed; b) bad

Dialogue A bad hijacker

Hostess Bradley : Alice! Perhaps that passenger is a hijacker!

Hostess Allen : Which passenger, Anne? That sad man with the camera? He's wearing black slacks and a jacket

Hostess Bradley : No. that fat lady with the big black handbag in her left hand

Hostess Allen : Is the standing next to the lavatory?

Hostess Bradley : Yes. She's traveling to Amsterdam.

Hostess Allen : You're mad, Anne, I don't understand

Hostess Bradley : You see, when she went into the lavatory she didn't have the handbag in her hand, and now she's...

Fat lady : (clapping her hands) EVERYBODY STAND!

I'm a hijacker. And in this handbag I have a ... Handbag: BANG!

Stress In English some words are stressed at the end:

perhaps

below

about

Some words are stressed in the middle : beginning conversation

But most words are stressed at the beginning:

	camera	handbag	pictures	cricket
bat				
	family	sandwich	waiting	aeroplane
	apple	practice	airport	hijacker
	jacket	passenger	woman	

Conversation Practice this conversation about the passengers in the picture below. They are in the airport waiting to get on the aeroplane.

Example: Student A : Perhaps that passenger is a hijacker Student B : Do you mean the man with the black slacks? Student A : No. the woman with the black handbag.

Student A	: No. the wom	an with the black handbag
Black slacks	red hat	
Cat		
Cricket bat	black handbag	
Jacket	family	
Sandwich	apple	camera

Unit 5 ^ cup

First practice the sound æ (see page 12) Then put your tongue back a little ^ is a very short sound

Practice 1 Listen and repeat Sound 1 sound 2

cup

Cap

Sack

bun

suck

Ban

Hag

bug

Test Tick the words you recognize in the sentences you hear:

1.	a) cap; b) cup	4. a) mad; b) mud
2.	a) hat; b) hut	5. a) hang; b) hung
3.	a) bag; b) bug	6. a) ran; b) run

Practice 2	Listen	and repo	eat:
Ugly	must		love
Untrue	much		lovely
Unhappylunch		honey	
Understand	Sunny		worry
Shut up cousin		compa	ny
Just onceRuss		wonde	rful

Dialogu	e I love you
Russ	: Honey, why are you sad?
(Janet	t says nothing)

Russ : Honey, why are you so unhappy? I don't understand.

Janet : You don't love me, Russ!

Russ : But, honey, I love you very much.

Janet : That's untrue. You love my cousin, Sunny. You think she's lovely and I'm ugly.

Russ : Janet, just once last month I took Sunny out for lunch. You mustn't worry. I like your company much better than Sunny's.

Janet : Oh, shut up, Russ.

Russ : But, honey, I think you're wonderful. You mustn't...

Janet : Oh, SHUT UP!

Intonation Making a list Listen and repeat: He bought a cup and some nuts He bought a cup, some nuts and some honey He bought a cup, some nuts, some honey, and a brush

Game My uncle went to London

Practice this game first with the class, then in groups of life or six people. Choose any words from the list below.

Example:

Student A : My uncle went to London and he spent a lost of money.

He bought a bus.

Student B : My uncle went to London and he spent a lot of money.

He bought a bus and a dozen buns.

Each student adds something to the list, and you must remember what the other students have said.

Practice saying the words before you start:

A cup	some butter
A cupboard	some honey
A bus	one union
A bottle of rum	a brush
A hundred buttons	a rubber duck
Some nuts	a dozen buns
A tongue	an ugly monkey
A blood sausage	a lovely butterfly
Some comfortable gloves some coloured sunglasses

Unit 6 a: heart

barn

Test Tick the words you recognize in the sentences you hear:

- 1. a) hat; b) hut; c) heart
- 2. a) cat; b) cut; c) cart
- 3. 3. a) cap; b) cup; c) carp
- 4. a) bun; b) barn

- 5. a) come; b) calm
- 6. 6. a) Patty's; b) parties

Practice 3

Listen and repeat

Ah! Arnold so they are! can't garden	marvelous bar far car star	guitar Barbara Margaret Charles	Smart Martin Martha Dark Laugh Photograph
--	--	--	--

Dialogue

At a party

Margaret	:	Where's your glass, Barbara?
Barbara	:	It's on the bar.
Martin	:	Barbara! Margaret! Come into the garden!
		Martha and Charles are dancing in the dark.
Margaret	:	In the garden? What a laugh!
Barbara	:	So they are! They're dancing on the grass!
Margaret	:	They're dancing under the stars!
Martin	:	And Arnold's playing his guitar.
Barbara	:	Doesn't Martha look smart!
Margaret	:	Look at Charles! What marvelous dancer!
Barbara	:	Ah! Let's take a photograph of Martha and Charles.
Martin	:	We can't. it's too dark

Intonation

Listen and repeat

What a fast car!

What a funny dancer!

What a marvelous photograph!

What fantastic guitar!

Conversation Practice the conversation about the pictures below:

A: Look at that car! B: What a fast car! dark dirty fast marvelous

eat	eggs	mat	sit	cups	grass
seat	any	ham	fish	buns	garden
tea	ready	apple	chips	lunch	tart

Reading Lunch on the grass

	0
Ben	: Is lunch ready?
Anne	: Yes, Let's eat lunch in the garden.
Ben	: Shall we sit on this seat?
Anne	: Let's sit on this mat on the grass.
Ben	: Is it fish and chips for lunch?
Anne	: No, It's ham and eggs.
Ben	: Have you any buns and ham?
Anne	: Yes, and cups of tea and apple tart.

Unit 8 o clock

First practice the sound æ (see page 12).

Then put your tongue slightly back and bring your lips slight forward o is a short sound.

pot

Sock

Sack

tap

٥

Top

box Backs

Test Tick the words you recognize in the sentences you hear:

1.	a) cat; b) cot
2.	a) sack; b) sock
3.	a) tap; b) top
4.	a) Tammy; b) Tommy
5.	a) baddie; b) body
6.	a) black; b) block

Practice 2 Listen and repeat:

off	
often	
on	
'On wash'	
a long job	got
bottle	
want	
what's wrong	
Mrs. Bloggs	sorry
holiday	
horrible	
washing	
popular	

DialogueTV advertisement for 'On wash'Voice A : What's wrong with you, Mrs Bloggs?Mrs Bloggs: What's wrong with me? I want a holiday

from this horrible

job of washing socks!

Voice B : Buy a bottle of 'Onwash', Mts Bloggs!

Voice C : 'Onwash' is so soft and strong.

Voice D : You don't want lots of hot water with 'Onwash'.

Voice A : It's not a long job with 'Onwash'.

Voice B : Use 'Onwash' often.

Voice C : You won't be sorry when you've got 'Onwash'.

Voice D : E verybody wants 'Onwash'.

Everybody : 'Onwash' is so popular!

Intonation

A suggestion sounds polite and friendly: A command sounds less friendly:

Have a holiday, Mrs Bloggs. Stop washing, Mrs Bloggs. Don't drop that pot, Mrs Bloggs. Put it on the box, Mrs Bloggs. Have a holiday, Mrs Bloggs. Stop washing, Mrs Bloggs. Don't drop that pot, Mrs Bloggs. Put it on the box, Mrs Bloggs.

Competition Friendly or unfriendly?

Divide the class into two teams. The teacher reads the following sentences. Students take turns to decide if he's friendly or unfriendly. Score a point for each correct answer.

Put these socks in the box.	Don't was thse socks.
Put it on top of the clock.	Don't borrow Tom's watch.
Make the coffee hot.	Don't go to the wrong office.
Go to the hospital.	Don't go to the wrong restaurant.
See a doctor.	Buy some binoculars.

First practice the sounds o (see page 24) Then put the back of your tongue up a *little*. O: is a long sound.

Practice 1 Listen and repeat: sound 1

sound 2

don

dawn

Test Tick the words you recognize in the sentences you hear:

- 1. a) spots; b) sports
- 2. a) pots; b) ports
- 3. a) cod; b) cord
- 4. a) shot; b) short
- 5. a) Rot; b) roared
- 6. a) what a; b) water

or	Paul	awful
score	towards	airport
four	audience	reporter
all	forward	forty
always	George	walking
footballer	'the Roarers'	York

Dialogue Sports report from Channel 4

Announcer	:	This morning the Roarers football team arrived back from York. Paul Short is our sports reporter, and he was at the airport.
Paul Short	:	
George Ball	:	Good morning. This is Paul Short. All the footballers are walking towards me. Here's George Ball, the goalkeeper. Good morning, George.
Paul Short	:	Good morning. Are you a reporter?
George Ball	:	Yes, I'm from Channel 4. Please tell our audience about the football match with York.
Paul Short	:	Well, it was awful. We lost. And the score was four, forty-four. But it wasn't my fault.
George Ball	:	Whose fault was it?
Paul Short		The forwards.
George Ball		The forwards?

	Yes. The forwards. They were always falling down or losing the ball!
--	--

Intonation Surprise

- A : Mr. Short always play football in the morning.
- B: In the morning?
- C: Mr. Short?
- D: Football?
- E: Always?

In this conversation B, C, D and E are all surprised by what A says. B is surprised that he plays in the morning. C is surprised that Mr. Short plays. D. is surprised that he plays football. E is surprised that he always plays.

Practice in pair. B must sound surprised about the part of the sentence in italics.

Example:

I saw Audrey at airport.

A :I saw Audrey at the airport.

B : At the airport?

A: Yes. At the airport.

1. I've put the ball in the drawer.

2. It's too warm to go walking.

3. Dawn wrote a report in shorthand.

4. George has bought forty-five forks

5. I'm going to buy a horse.

6. You ought to get up at four in the morning.

7. I saw George when I was in New York.

8. It's your fault.

Unit 10 book

υ book

First practice the sound o (see page 24).

Then put the back of your tongue forward and up a little. \ddot{U} is a short sound.

Practice 1 Listen and repeat:

sound 1

Rock

Test Tick the words you recognize in the sentences you hear:

- 1. a) cock; b) cook
- 2. a) lock; b) look
- 3. a) god; b) good
- 4. a) cod; b) could
- 5. a) poss; b) puss
- 6. a) brockhurst; b) brookhurst

Practice 2	2
------------	---

Listen and repeat:

put	full	cookery books
look	woman	shouldn't you
good	bedroom	didn't you
foot	living-room	Mr. Cook
could	bookshelf	

Mr. Cook	:	Woman! Could you tell me where you're put my book?
Mrs. Cook	:	Isn't it on the bookshelf?
Mr. Cook	:	No. The bookshelf is full of your cookery books.
Mrs. Cook	:	Then you should look in the bedroom, shouldn't you?
Mr. Cook	:	I've looked. You took that book and put it somewhere, didn't you?
Mrs. Cook	:	The living-room?
Mr. Cook	:	No. I've looked. I'm going put all my books in a box and look it!
Mrs. Cook	:	Look, Mr. Cook! It's on the floor next to your foot.
Mr. Cook	:	Ah! Good!

Intonation Question tags

Listen and repeat:

Practice in pairs:

Example: She couldn't cook.

A: She couldn't cook, could she?

B: No, she couldn't.

1. He couldn't play football.

2. You couldn't cook a cake without sugar.

3. You wouldn't like to meet a bull.

- 4. You wouldn't like to meet a wolf.
- 5. He shouldn't put good books on the cooker.
- 6. He shouldn't look at that woman.
- 7. You couldn't cook a book.
- 8. They shouldn't read these books.

Unit 11 u: boot

u: boot

First practice the sound u again (see page 31)

U is a short sound.

Then put your tongue up and back.

U: is a long sound

Practice 1 Listen and repeat:

sound 1

sound 2

look

Luke

pull

pool

full

fool

Test Tick the words you recognize in the sentences you herar:

boot

- 1. a) look; b) Luke
- 2. a) full; b) fool
- 3. a) pull; b) pool
- 4. a) fullish; b) foolish

Practice 2 Listen and repeat

Sue	June	soup
Prue	unit	stupid
shoe	afternoon	nuisance
threw	excuse me	Miss Luke
twenty-two	chewing gum	
It was YOU!	rude	

Dialogue	In a go	ood school	
Miss	Luke:	Good afternoon, girls.	
Girl	:	Good afternoon, Miss Luke.	
Miss	Luke:	This afternoon we're going to learn hhow	
to co	ok soup.		
Open	your book	s at unit twenty-two.	
Prue	:	Excuse me, Miss Luke.	
Miss	Luke:	Yes, Prue?	
Prue	:	There's some chewing gum on your	
shoe.			
Miss	Luke:	Who threw their chewing gum on the	
floor	? Was it yo	ou, Prue?	
Prue	:	No, Miss Luke. It was June	
Miss	Like:	Who?	
Prue	:	June Cook.	
June	:	It wasn't me, stupid. It was Sue.	
Sue	:	It was you!	
June	:	It wasn't me, you stupid fool. My mouth's	
full of chewing gum. Look, Miss Luke!			
Sue	:	Stop pulling my hair, June. It was	
you!			
June	:	YOU!	
Sue	:	YOU!	
Miss	Luke:	Excuse me! You're being very rude. You	
two r	uisances c	an stay in school this afternoon instead of	

going to the swimming pool.

Stress Read this conversation. Make the stressed words louder.

A : Excuse me.

B : Yes?

A : Could you tell me where I can get some good shoelaces?

B : Yes. There's a shop next to the supermarket that sells very good shoelace. I'm going there too.

Conversation Practice in pairs. Use the words below.

Excuse me.

Yes?

Could you tell me where I can get some good 1?

Yes. There's a shop next to the 2 That sells very good 1 I'm going there too.

Practice these words first:

¹ shoelaces	² super market
toothpaste	swimming pool
football boots	fruit shop
chewing gum	tool shop
fruit juice	wool shop
cookery books	newspaper stand

Unit 12 3: girl 3: girl

First practice the sound o: (see page 27).Then put your tongue forward and up a little.3: is a long sound.

Practice 1 Listen and repeat :

sound 1

four

torn

turn

sound 2

fur

Paul

Pearl

warm

Two words

ward

word

0.00

walker worker

Practice 2 Listen and repeat :

sound 1	sound 2
ten	turn
Ben	burn
Bed	bird
Head	heard

Test Tick the words you recognize in the sentences you hear :

1.	a) bed; b) bud; c) bird
2.	a) Ben's; b) buns; c) burns
3.	a) ward; b) word
4.	a) walk; b) work
5.	a) short; b) shirt

6. a) or; b) er

Practice 4 Listen and repeat :

er	Herbert		
sir	Sherman	worst	skirts
early	Turner	thirsty	shirts
world	weren't	dirty	nurse
Thursday	colonel	Burton	Curse these nurses!

Dialogue The worst nurse

Sir Herbert	:	Nurse!
Colonel Burton	:	Nurse! I'm thirsty!
Sir Herbert	:	Nurse! My head hurts!
Colonel Burton	:	NURSE!
Sir Herbert	:	Curse these nurses!
Colonel Burton	:	Nurse Sherman always wears such dirty shirts.
Sir Herbert	:	And such short skirts.
Colonel Burton	:	She never arrives at works early.
Sir Herbert	:	She anderNurse Turner weren't at works on Thursday, were they?
Colonel Burton	:	No, they weren't.
Sir Herbert	:	Nurse Sherman is the worst nurse in the ward, isn't she?

	No, she isn't. She's the worst nurse in the world!
--	--

Intonation Listen and repeat :

were we? were you? were they ? We weren't early were we?

Practice in pairs.

Example: We weren't early.

A : WE weren't early, were we?

B: No, weren't.

Example: You weren't early.

A : You weren't early, were you?

B : No, I wasn't.

- 1. We weren't the worst.
- 2. You weren't first.
- 3. These girls weren't German.
- 4. The curtains weren't dirty.
- 5. We weren't learning Turkish
- 6. These birds weren't hers.
- 7. These girls weren't walking to work.

8. You weren't thirst

Unit 13 a camera

ə a camera

First make the sound 3: (see page 37). This is a long sound. Then make it very short. This in ∂

 ∂ is a very short sound.

Practice 3 Weak forms

Was she dreaming?	Yes, she was.
This is the sound .	This is the strong form of 'was'
This is the weak form of 'was	This is a different sound.

Listen and repeat:

Listen and repeat:

$W\partials$ she thinking about South America?	Yes, she was.
$W\partials$ her brothers and sisters as leep?	Yes, they were.
$D\partial$ they like reading?	Yes, they do.
${\rm H}\partial{\rm ve}$ you read about South America?	Yes, I have
$D \partial s$ your friend like reading?	Yes, he does
$\partial \mathbf{m}$ I talking to myself?	Yes, I am.
∂ we working hard?	Yes, we are.
H ∂ s your friend been to South America?	Yes, he has.
C∂n you swim	Yes, I can.

Test Tick the words you recognize in the sentences you hear :

a) has; b) h s
 a) can; b) c n
 a) was; b) w s
 a) does; b) d s
 a) am; b) m
 a)them; b) th m

Unit 15 eI tail

er tail

This has two sounds: e and I (see pages 9 and 6) First make the sound e. Now make it longer: eee. Then add I. This is very short. eeeI

Practice 1 Listen and repeat

sound 1	sound 2
pen	pain
shed	shade
tell	tail
wet	wait
test	taste
pepper	paper

pain

shed shade

sound 1

Test Tick the words you recognize in the sentences you hear:

1. a) pen; b) pain	4. a) let; b) late
2. a) shed; b) shade	5. a) letter; b) later
3. a) pepper; b) paper	6. a) get; b) gate

Practice 2	Listen and repeat:	
hey!	made	late
say	afraid	waiting
Mr. Grey	r train	eight-eight
may	timetable	station
they	ages	Baker Street
today	changed	April
railway		

Dialogue At the railway station (Mr. Grey is waiting at the railway station for a train)

Mr. Grey	:	Hey, this train's late! I've been waiting here for ages.	
Porter	:	Which train, sir?	
Mr. Grey	:	The 8.18 to Baker Street.	
Porter	:	The 8.18? I'm afraid you've made a mistake, sir.	
Mr. Grey	:	A mistake? My timetable says: Baker Street train - 8.18.	
Porter	:	Oh o, sir. The Baker Street train leaves 8.08.	
Mr. Grey	:	At 8.08?	
Porter	:	You see, sir, they changed the timetable at the end of April. It's the first of May today.	
Mr. Grey	:	Changed it? May I see the new timetable? What does it say?	
Porter	:	It says: Baker Street train – 8.08.	
Mr. Grey	:	Hm! So the train isn't late. I'm late.	

Intonation Surprise

I'm afraid you've made a mistake, sir.

A mistake?

Listen and repeat:

The eight	By plane?	
Today	Going away?	
To Spain	She's eighty-eight?	
Practice in pairs.		
Example:		
It's the eighth of April.		
A : It's the eight of April.		
B : The eighth?		

- 1. It's the eighth of May.
- 2. Yes. It's Mrs. Grey's birthday today.
- 3. Yes. She's eighty-eight.
- 4. Yes. And she's going away for a holiday.
- 5. That's right. And she's going by plane.
- 6. Well, it's a bit dangerous at her age, but she wants to go to Spain.

7. That's right. Why don't you go with her?

Unit 16 ai fine

This has two sounds: a: and i

First practice the sound a: (see page 19) This is a long sound Now add I (see page 6) This is a short sound

Practice 1 Listen and repeat:

sound 1

sound 2

bar

buy

Test Tick the words you recognize in the sentences you hear:

- a) cart; b) kite
 a) darning; b) dining
- 3. a) star; b) sty
- 4. a) laugh; b) life
- 5. a) hard; b) hide
- 6. a) Pa; b) pie

Practice 2 Listen and repeat

I'm	Myra	ice	tonight
'Bye	Violet	nice	all right
time	riding	like	type
mind	climbing	Mike	typist
Miles	ninety-nine	Nigel	typewriter
Dialogue Mike, Myra and Violet

(Myra and Violet are typists in the library.)

Myra	:	(smiling) Hello, Mike!
Mike	:	Hello, Myra. Hello, Violet! You're looking nice, Violet. (silence)
Mike	:	Would you like some ice-cream, Violet?
Violet	:	No, thanks, Mike. I'm busy typing. Talk to me some other time. I have ninety-nine pages to type by Friday.
Mike	:	Never mind. Do you like riding, Violet?
Violet	:	Sometimes.
Mike	:	Would you like to come riding with me tonight, Violet?
Violet	:	No tonight, Mike. I'm going for a drive with Nigel.
Mike	:	What about Friday?
Violet	:	I'm going climbing with Miles.
Mike		Hm! Oh, all right. 'Bye!
Myra		Violet, he's put something behind your typewriter.
Violet		Is it something nice, Myra?
Myra		No. it's spider.

Practice 1 Listen and repeat:

sound 1

sound 2

Test Tick the words you recognize in the sentences you hear:

1. a) corn; b) coin	4. a) aw; b) oi
2. a) bawling; b) boiling	5. a) bore; b) boy
3. a) all, b) oil	6. a) all; b) oil

Practice 2 Listen and repeat:

toy	annoying	Joyce
enjoy	boiling	voice
noisiest	pointing	Rolls Royce
destroyed	spoilt	boyfriend

Dialogue Joyce's Rolls Royce

(Joyce takes her Rolls Royce to the garage)

Garage boy	:	What a terrible noise.
Joyce	:	Eh?
Garage boy	:	(raising his voice) WHAT A TERRIBLE NOISE! This is the noisiest Rolls Royce I've ever heard.
Joyce	:	(pointing) It's out of oil.
Garage boy	:	Out of oil? And look! The water's boiling. Madam, a Rolls Royce isn't a toy. Perhaps you've spoilt the motor or even destroyed it.
Јоусе	:	How annoying! While you're changing the oil, I'll go and visit my boyfriend, Roy.

Unit 19 au house

This has two sounds.

First practice the sound æ (see page 12) Now add u (see page 31). This is very short au.

Practice 1 Listen and repeat:

sound 1 sound 2

Test Tick the words you recognize in the sentences you hear:

- a) car; b) cow
 a) grass; b) grouse
 a) bra; b) brow
 a) ha; b) how
 a) ah; b) ow!
- 6. a) tarn; b) town

Practice 2 Listen and repeat

Ow!	Groundout	our	
now	Brown	mouse	ours
town	lounge	house	our house
found	loudly	shouting	
round	upside-down	couch	

Dialogue A mouse in the house

Mrs. Brown	:	(shouting loudly) I'VE FOUND A MOUSE!
Mr. Brown	:	Ow! You're shouting too loudly. Sit down and don't shout.
Mrs. Brown	:	(sitting down) I've found a mouse in the house.
Mr. Brown	:	A brown mouse?
Mrs. Brown	:	Yes. A little round mouse. It's running around in the lounge.
Mr. Brown	:	An the ground?
Mrs. Brown	:	Yes. It's under the couch now.

Mr. Brown	:	Well, get it out.
Mrs. Brown	:	How?
Mr. Brown	:	Turn the couch upside- down. Get it out somehow. We don't want a mouse in our house. Ours is the cleanest house in the town!

Unit 20 au phone

This has two sounds: \Im and u (see pages 42 and 31)

First say *ə*.

Now make it longer: *əəə*.

Then add u. This is very short.

əəəu.

Practice 1 Listen and repeat:

sound 1

sound 2

Practice 2 Listen and repeat:

sound 1

sound 2

Test Tick the words you recognize in the sentences you hear:

a) cork; b) coke
 a) fern; b) phone
 a) or; b) Oh!
 a) ball; b) bowl
 a) burn; b) bone
 a) walk; b) work c) woke

Practice 3 Listen and repeat:

Oh!	know	don't	joking
no	throw	Joan	woke
Joe	snow	groans	coat
go	over	closed	OK
ago	nose	Jones	
window	hello	October	

Dialogue Snow in October

(Joe Jones is sleeping, but Joan woke up a few minutes ago.)

Joan	: Joe! JOE! Hello!
Joe	: (groans) Oh! What is it, Joan?
Joan	: Look out of the window.
Joe	: No. My eyes are closed, and I'm going to go to
sleep aga	iin.
Joan	: Don't go to sleep, Joe. Look at the snow!
Joe	: Snow? But it's only October. I know there's no
snow.	
Joan	: Come over the window, Joe.

Joe : You're joking, Joan. There's no snow.

Joan : OK. I'll put my coat on and go out and make a snowball and throw it at your nose, Joe Jones!

Practice 4 Listen and repeat:

old	hole	bowl
cold	hold	stole
sold	told	gold

In this list five words rhyme with 'old', and two words rhyme with 'hole'. Which words are they?

Unit 22 I∂ beer

19 beer

This has two sounds: I and ∂ (see pages 6 and 42) First make the sound I. Now add ∂ .

Practice 1 Listen and repeat :

sound 2

eə chair

This has two sounds. First practice the sound e (see page 9). Now make it longer. Now add ∂ (see page 4)

Practice 1 Listen and repeat

beer

pear

hair

tear

Chairs

Test Tick the words you recognize in the sentences you hear:

- 1. a) cheers; b) chairs
- 2. a) beer; b) bear
- 3. a) pier; b) pear
- 4 a) here; b) hair
- 5. a) dear; b) Dare
- 6. a) clear; b) Claire

Practice 2 Listen and repeat

Claire	there	nowhere
pair	they're	anywhere
chair	wearing	every where
square	Mary	upstairs and downstairs
where	hairbrushes	carefully

Dialogue A pair of hairbrushes

Mary: I've lost two small hairbrushes, Claire. They'rea pair.Claire: Have you looked carefully everywhere?Mary: Yes. They 're nowhere here.

Claire : Have you looked upstairs?

Mary : Yes. I've looked everywhere upstairs and downstairs. They aren't anywhere.

Claire : Hm! Are they square, Mary?

Mary : Yes. They're square hairbrushes. Have you seen them anywhere

Claire : Well, you're wearing one of them in your hair!

Mary : Oh! Then where's the other one?

Claire : It's over there under the chair.

Joining words

'r' not pronounced	'r' not pronounced
Listen and repeat :	Listen and repeat :
Claire	Claire an Mary
a pair	a pair of shoes
a square chair	a square envelope
it's there	There it is
They 're here	They're under a table
I've looked everywhere for them	I've looked everywhere in the house

Section **B**

Vocabulary

First learn the words you will need in order to study how to make the sounds in this section:

Your mouth

Your mouth

Practice:

Practice

	your top teeth	
1. Touch your	your bottom teeth	with your tongue
	the roof of your mouth	

- 2. Touch your side teeth with the sides of your tongue
- Touch the front of the roof of your mouth with the front of your tongue

Touch the back of the roof of your mouth with the back of your tongue

Air			
1. Hold piece of paper in	When you blow out air the	Air is coming through	
front of your mouth	paper moves	your mouth	
2. Close your mouth	Push air forward in your mouth		
Voice			
Put your hand on the front	When you sing you can	The sound from your	
of your neck	feel your voice. You are	voice is coming through	
	using your voice.	your mouth.	

Close your lips hard
 Push air forward in your mouth.

2. Then open your lips quickly.

Practice 1 Listen and repeat

First practice p (see page 74) Use your voice to make b.

Tick the words you recognize in the sentences you hear.

- 1. a) pin; b) bin
- 2. a) Poppy; b) Bobby
- 3. a) pup; b) pub
- 4. a) pig; b) big
- 5. a) pack; b) back
- 6. a) peach; b) beach

Practice 2 Listen and repeat:

Dwi Astuti Wahyu Nurhayati

Barbara	Ruby	black	brown
birthday	about	blue	brother
beautiful	remember	blouse	hairbrush
butterfly	somebody	terribly	Bob

Dialogue Happy birthday

Bob : Hello, Barbara.

Barbara : Hello, Bob. It's my birthday today.

Bob : Oh, yes! Your birthday! Happy birthday, Barbara!

Barbara : Thanks, Bob. Somebody gave me this blouse for my birthday.

Bob : What a beautiful blouse! It's get brown and blue butterflies on it.

Barbara : And big black buttons.

Bob : Did Ruby buy it for you?

Barbara : Yes. And my brother gave me a hairbrush and a book about baby birds

Bob : I didn't remember your birthday, Barbara. I'm terribly sorry.

Barbara : Well, you can buy me a big bottle of perfume, Bob!

Bob : I've got a better idea. We'll get into a cab and go to a pub, and I'll buy you a bottle of beer!

t tin

- Put the front of your tongue behind your top teeth. Push air forward in your mouth
- 2. Then move your tongue away

Practice 1 Listen and repeat

upstairs

d door

First practice t (see page 82) Use your voice to make d.

sound 2

tore

tarts

darts

cart

card

write

train drain

Unit 28 k key

- Touch the back af the roof of your mouth wich the back of your tongne. Push air forward in your mouth.
- 2. Then move your tongue away.

Pratice 1 Listen and repeat :

Car	carpet	cuckoo
Cup of coffee	American	ticket
Pocket	School	scarf
Scooter	sky	of course because

Practice 2 Listen and repeat

K is usually quieter here :

Like look milk plastic

Talk work ask

Practice 3 Listen and repeat

K is usually very quiet here :

Black dog looked	electric	book shelf
Take two talked	picture	asked
Cake for	exactly	worked

Practive 4 Listen and repeat :

Clark	six	cakes	quiet
Clover	next	forks	quick

Clever	exciting	clocks	quickly
Cream	expensive	likes	question
Cricket	excuse me	talks	thank you

Dialogue The cuckoo clock

Mrs Cook : Would you like some cream in your coffee, Mrs Clark ?

Mrs Clark : No thank you. But I'd like a little milk.

Mrs Cook : Would you like some chocolate cakes ?

Mrs Clark : Thank you.

Mrs Cook : Take two. Here's cake fork, and here's a . . .

Mrs Clark : Excuse me, Mrs Cook. But what's next to your bookshelf? Is it a clock?

Mrs Cook : Yes. It's an American cuckoo clock.

Mrs Clark : Is it plstic ?

Mrs Cook : Oh, no, Mrs Clark. It's a verry expensive clock. It's an electric clock.

Mrs Clark : Well, it's exactly six o'clock now, and it's very quiet.

Doesn't it say 'cuckoo' ?

Mrs Cook : Of course, Mrs Clark. Look !

Clock : Cuckoo ! Cuckoo ! Cuckoo ! Cuckoo ! Cuckoo !

Mrs Clark : How exciting ! What a clever clock !

Clock : Cuckoo !

Stress Listen and repeat :

1. a clean shelf	a clean bookshelf
2. a clean glass	a clean whisky glass
3. a black cup	a black coffee cup
4. a plastic ring	a plastic key ring
5. a dirty bottle	a dirty coke bottle
6. an electric clock	an electric cuckoo clock

7. an expensive cake an expensive chocolate cake

Unit 29 G Girl girl g

First practice k (see page 90) Use your voice to make g.

sound 2

Cold

gold

girl

Back

glass

bag

Class

Test Tick the words you recognize in the sentences you hear :

- 1. a) cold ; b) gold
- 2. a) back ; b) bag
- 3. a) clock ; b) clog
- 4. a) curl ; b) gril
- 5. a) Frock ; b) frog
- 6. a) clue ; b) glue

Practice 2 Listen and repeat :

Give	guests	August	Greek
Beginning	garden	guitar	Margaret
Get	gun	dog	telegram
Together	good	Craig	glad
Again	go	Greg	England

Dialogue Guests in August

Craig : I've just a telegram from Margaret and Greg.

Carol : Are they coming to England again ?

Craig : Yes. At the beginning of Augus.

Carol : Good. We can all get together of again.

Craig : I'm glad they're coming an August. We can take dog and go for walks together

Carol : Yes. And we can give a garden party.

Craig : And Margaret can play her guitar in the garden and sing Greek songs again.

Carol : Yes. August is a good time to come to England.

Stress This is the telegram from Margaret and Greg :

ARRIVING ENGLAND BEGINNING AUGUST

And this is what it means :

We're arriving in England at the beginning of august.

This is much longer, but try to say both sentences in the same.

Length of time. Listen and repeat :

Arriving England beginning August

We're arriving in England at the beginning of August.

Now try these :

Glad coming August
 We're glad you're coming in August.
 Bring gun, golf clubs
 Bring your gun and your golf clubs.
 Bring guitar
 Bring your guitar
 Lost guitar. Send cash
 I've lost my guitar. Could you send me some cash ?
 Forget guitar. Bring gun
 Forget about your guitar but bring your gun.

Touch your side teeth with the sides of your tongue. Put your tongue forward. Do not use your voice.

Practice 2 Listen and repeat

Sit	sensitable	interesting	sleep	six
Sam	outside	instead	spend	yes
Sand	seaside	just	swim	Alice
Saturda	у	star	skiing	
Sunday		it's	expensive	
Sailing		let's	exciting	

Dialogue It's expensive

Sam : Let's goto the seaside ou Saturday.

Alice : Yes! Let's go sailing water-skiing. That's exciting.

Sam : It's expensive too. Let's just sit in the sun and go swimming instead.

Alice : Let's stay in the Six Star Hotel and spend Sunday there too.

Sam : Be sensible, Alice. It's too expensive. Let's sleep outside instead. Alice : Yes. Let's sleep on the sand. That's more exciting.

Reading Practise reading aloud :

The smile of snake

She speaks slowly, and smokes special, expensive cigarettes. As she steps upstairs, her long skirt sweeps over her silver slippers. She is small and smart and sweet – smelling. Her skin is like snow.

'You have stolen my heart!' I once said stupidly, and she smiled. But when she smiled, she smiled the smile of a snake.

Unit 31 Z Zoo

Z 200

First practice s (see page 97). Use your voice to make z.

Practice 1 Listen and repeat :

Sounds 1 sounds 2

Z

200

zip

Bus

222222

buzz

Test Tick the words you recognize in the sentences you hear :

- 1. a) bus ; b) buzz
- 4. a) pence; b) pens
- 2. a) sip; b) zip
- 5. a) police ; b) please
- 3. a) price; b) prize
- 6. a) Sackville; b) Zackville

Practice 2 Listen and repeat

Zzz !	Mrs	hisses
Zoo	these	smells
Buzzing	bees	something's
Surprising	is	contains
Amazing	does	Jones
Surprises	says	isn't
Buzzes	noise	

Dialogue Surprises in the post office Mrs Smith : This parcel smells, Mrs jones. Mrs Jones : Something's written on it. Mrs Smith : What does it say ? Mrs Jones : It says : This parcel contains six mice. Mrs Smith : Pooh ! Mrs Jones : Listen ! What's in this sack ? Mrs Smith : It's making a strange hissing noise. Sack : (hisses) Sssssssss! Mrs Jones : Mrs Smith ! It's a sack of snakes ! Mrs Smith : So it is ! And what's in this box, Mrs Jones? Mrs Jones : It's making a buzzing sound. (buzzes) Zzzzzzzzz! Box : Mrs Smith : These are bees ! Mrs Smith : A parcel of mice ! And a sack of snakes ! And a box of bees ! this is very surprising Mrs Jones : It's amazing. This isn't a post office, Mrs Jones. It's a zoo !

Drills Example : I love dogs.

Answer : Susan loves dogs too

- 1. I answer questions.
- 2. I listen to jazz records.
- 3. I climb mountains.
- 4. I need some scissors.

- 5. I buy expensive clothes.
- 6. I have six cousins.
- 7. I wear sun glasses.
- 8. I always lose things.

Example : Does Sam always buy one rose ?

Answer : No. he buys lots of roses.

- 1. Does Sam own just one horse?
- 2. Does Sam win just one prize ?
- 3. Does Susan need only one dress ?
- 4. Does your cousin use only one glass ?
- 5. Does Susan wash just one blouse ?
- 6. Does Sam Pass just one house ?
- 7. Does this student finish just one exercise ?
- 8. Does Sam kiss only one nurse?

Unit 32 ∫ Shoe

shoe

First practice s (see page 97).

Then put your tongue up and back a little to make [.

sound 2

she

Sea

Sip ship

Ass

ash

.0250

Test

Tick the words you recognize in the sentences you hear :

- 1. a) Sue's ; b) shoes
- 2. a) ass ; b) ash
- 3. a) puss ; b) push
- 4. a) sack ; b) shack
- 5. a) seats ; b) sheets
- 6. a) save ; b) shave

Practice 2 Listen and repeat :

Sheets	Shaw	washing	Swedish
Shall	shake	machine	English
Shop	show	special	shrunk
Shut	shirts	Marsh	finished
Shouldn't	sure	wish	demonstration

Dialogue A special washing machine

Mrs Marsh : Does this shop sell washing machines? Mr Shaw : Yes. This is the newest washing machine, madam. Mrs Marsh : Is it Swedish ? Mr Shaw : No, madam. It's English. Mrs Marsh : Please show me how it washes. Mr Show : Shall I give a demonstration ? Here are some sheet and shirts. You put them in the machine. You shut the door. And you push this button.

Mrs Mars : The machine shouldn't shake like that, should it ? Mr Shaw : Washing machines always shake, madam. Ah 1 it's finished now

Mrs Marsh : But the sheets have shrunk, and so have the shirts. Mr Shaw : Do you wish to buy this machine, madam ? Mrs Mars : I'm not sure.

```
Joining Listen and repeat :
```

Sounds	English Shops	★Irish sheets
	Danish ships	★Polish shirts
	Scottish sheep	★Finnish shorts
	\star Swedish shampoo	★ Turkish sugar
	★French champagne	★ Spanish shoes

Conversation	customer :	Does this shop sell *Swedish shampoo ?
	Shop assistant :	Yes. We have some special Swedish shampoo on
		This shelf
	Practice this conv	ersation. Use the ★list above.

Unit 33 3 Television 3 television

First practice \int (see page 103).

Use your voice to make 3.

8.15 - Do - it - yourself : How to Measure a New garage 8.30 - Variety show. It's a Pleasure

Conversation Talk about the television programmers.

Example : A : What are you going to watch on television tonight ? B : Treasure Island.

Drill When somebody says "Thank you" for doing something, we sometimes say, 'It's a pleasure'. Practice this answer. Example :

A : Thank you for lending me your television.

- B : It's pleasure.
- 1. Thank you for mending my television.
- 2. Thanks for lending me your measuring tape.
- 3. Thanks for lending me 'Treasure Island'.
- 4. Thank you for letting me use your garage.
- 5. Thanks for letting me drive your Peugeot.
- 6. Thanks for letting us watch your television.

Unit 34 tf cherry

tf cherry

First practice t and j (see pages 82 and 103).

- 1. Begin to make it.
- 2. Then slowly move your tongue from the roof of your mouth.

Practice 1 Listen and repeat Sound 1

Sound 2

Ships Chips

Wash

watch

Test Tick the words you recognize in the sentences you hear :

a) shop ; b) chop
 a) sherry ; b) cherry
 a) washing ; b) watching
 a) ships ; b) chips
 a) shin ; b) chin
 a) shoes ; b) choose

Practice 2 Listen and repeat :

Children	Butcher's shop	Mrs. Church
Cheque	Chump chops	Much
Cheshire	Shoulder chops	Which
Cheaper	A delicious chicken	
Choose	Children's lunch	

Dialogue At the butcher's shop

Butcher	: Good morning, Mrs. Church	
Mrs. Church	: Good morning, Mr. Cheshire, I'd like	
some chops for t	he children's lunch	
Butcher	: Chump chops or shoulder chops, Mrs.	
Church ?		
Mrs. Church	: I'll have four shoulder chops, and I	
want a small chicken.		
Butcher	: Would you like to choose a chicken,	
Mrs. Church ?		
Mrs. Church	: Which one is cheaper ?	

Butcher : This one's the cheapest. It's a delicious chicken.

Mrs. Church : How much is all that ? I haven't got cash. Can I pay by cheque ?

Butcher : Of course, Mrs. Church.

Recipe Cheese-topped chops

4 chops sherry Cheddar cheese

Unit 35 d3 jam

dʒ jam

First practice t (see page 108) Use your voice make d3

Cherry Jerry

Test Tick the words you recognize in the sentences you hear :

- 1. a) choking ; b) joking
- 2. a) larch ; b) large
- 3. a) cheap ; b) jeep
- 4. a) chain ; b) Jane
- 5. a) chilly ; b) Jilly
- 6. a) cheered ; b) jeered
- Practice 2 Listen and repeat :

Gin	Dangerous	Village
Jeep	Manager	Bridge
January	Agency	Edge
Just	Injured	Large
Joke	Passenger	George Churchill

Jail Damaged Ginger-haired chap

Dialogue George Churchill

Jerry : Just outside this village there's a very dangerous bridge.

John : Yes. Charles told me two jeeps crashed on it in January. What happened ?

Jerry : Well George Churchill was the drive of the large jeep, and he was driving very dangerously. He'd been drinking gin.

John : George Churchill ? Do I know George Churchill?

Jerry : Yes. That ginger-haired chap. He's the manager of the travel agency in Chester.

John : Oh, yes. I remember George. He's always telling jokes. Well, was anybody injured ?

Jerry : Oh, yes. The other jeep went over the edge of the bridge, and two children and another passenger were badly injured.

John : Were both the jeeps damaged ?

Jerry : Oh, yes.

John : And what happened to George ?

Jerry : George ? He's telling jokes in jail now, I suppose !

Joining When two sounds t or d3 come together, you must say both

Sounds sounds. Listen and repeat :

Orange juice	Rich child	Which job
Village jail	Watch chain	College chess
Large gentlemer	Which chair	Large cherries
Huge jam-jar	How much cheese	Teach German

Crossword Every answer has the sound t or d3

Clues

Across :

- 1. Famous English prime minister.
- 2. We eat bread, butter and ...
- 3. We buy jam in a ...
- 4. You'll get fat if eat too much ... olate.
- 5. A game for two people.
- 6. You can see in the dark with a ... ch.
- 7. This isn't ... a difficult puzzle.

Down:

- 1. A young hen is a ...
- 2. This book belongs to Jock. It's book.
- 3. The dangerous bridge is ... outside the village.
- 4. HRCAE are letters of this word. It means get with your hand.
- 5. Tell me a j...e.
- 6. George's jeep was ... than the other jeep.

Unit 36 f fan

f fan

Touch your top teeth with your bottom lip. Blow out air between your lip and your teeth.

Sound 2

Pin Fin

Feel

Test Tick the words you recognize in the sentences you hear :

a) pin ; b) fin
 a) peel ; b) feel
 a) snipping ; b) sniffing
 a) heel ; b) feel
 a) hat ; b) fat
 a) pole ; b) hole ; c) foal

Practice 3 Listen and repeat :

Fill in	Full front	Comfortable	Photograph
Finished	Friendly	After	Photographer
Feels fin	e Office	Mr. Puffin	Myself
Five	Sofa	Difficult	Soft
For	Profile	If	Phillip
Form	Telephone	Wife	Phillipa
February	Beautiful	laugh	

Dialogue At the photographer's

Phillip	: I want a photograph of myself and my
wife.	
Photographer	: Please fill in this form, sir.
Would you prefer	r a full front photograph or a profile?
Phillip	: A full front, don't you think,
Phillippa?	
Phillippa	: Yes. A full front photograph.
Photographer	: Please sit on this sofa. Is it comfortable,
Mrs. Puffin ?	
Phillippa	: Yes. It feels fine.

Photographer : Mr. Puffin, please give a friendly laugh. Phillip : That's difficult. If you say something funny I can laugh. Photographer : And, Mrs. Puffin, please look soft and beautiful. Phillip : (laughs) Phillippa : *Is it finished* ? Photographer : Yes. Phillip : Will the photograph be ready for the first of February? Photographer : Yes. Please phone my office after five days, Mr. Puffin.

Intonation Listen and repeat :

If Fred laughs, he looks funny. If Grandfather flies, he frightened.

he isn't free.	
he gets frightened	
she looks beautiful.	
you're first.	
on, it gets full of	
they're helpful.	
he looks funny.	

If you finish before the others, you need a knife

and fork.

Example :

If Fred laughs, he looks funny.

Unit 36 v van V van

> First practice f (see page 116). Use your voice to make v.

Practice 1 Listen and repeat :

Fine Vine

Half Halve

Test

Tick the words you recognize in the sentences you hear :

- 1. a) few ; b) view
- 2. a) half; b) halve
- 3. a) fast ; b) vast
- 4. a) boat ; b) vote
- 5. a) bolts ; b) volts
- 6. a) fowls ; b) bowels ; c) vowels

Practice 3	Listen and repeat :		
Vera	Living	Have	
Very	November	Five	
Village	Leaving	Love	
Valley	Driving	Lovely	
Van	Lived	Leaves	
Victor	arrived		

Dialogue At the photographer's

Vera : Has your family lived here for very long ?
Victor : Five and a half years. We arrived on the first of February.
Vera : What a fine view you have !
Victor : Yes. I love living here.
Vera : Look ! You can see the village down in the valley.
Victor : Yes. It's a lovely view.

Reading This is a photograph of a fat farmer arriving at a village in the valley. He's driving a van. It's fine day, but it's November, and the leaves have fallen from the vine in the front of the photograph.

Conversation Ask somebody these question about the photograph:

- 1. Who's driving the van?
- 2. How many leaves have fallen from the vine ?
- 3. Where do the villagers live ?
- 4. IS the van leaving or arriving?
- 5. Is it a vine a fit tree in the front of the photograph?
- 6. Are there four or five fit trees near the village ?

Unit 38 w window

w window

We

First practice u : (see page 34). Make your lips round and hard for w. w is a short sound.

Practice 1 Listen and repeat :

Sound 1

Sound 2

239

Veal Wheel

Wet

Vine

Vet

Wine

240

Test Tick the words you recognize in the sentences you hear :

1.	a) vine ; b) wine
2.	a) V ; b) we
3.	a) veal ; b) wheel
4.	a) verse ; b) worse
5.	a) veils ; b) whales

6. a) viper ; b) wiper

Practice 2 Listen and repeat :

When	Walk	Were	Twelve
Well	Warm	Where	Twenty
Wet weather	Wonderful	Wore	Quiet
Wendy went	Woods	Away	Quickly
Which Why	Railway	Sweet	
What was	Wild	Everywhere	Gwen
Watched	White wine	Sandwiches	Squirrels

Dialogue A walk in the woods

Gwen : Did you see Victor on Wednesday, Wendy?

Wendy : Yes. We went for a walk in the woods near the railway.

Gwen : Wasn't it cold on Wednesday?

Wendy : Yes. It was very cold and wet. We wore warm clothes and walked quickly to keep warm.

Gwen : It's lovely and quiet in the woods.

Wendy : Yes. Further away from the railway it was very quit, and there were wild squirrels everywhere. We counted twenty squirrels.

Gwen : How wonderful! Twenty squirrels! And did you take lunch with you?

Wendy : Yes. About twelve we had veal sandwiches and sweet white wine, and we watched the squirrels. It was a very nice walk.

Intonation Listen and repeat :

Where was it quiet ?	In the woods .
What did they drink ?	Sweet white wine .
Why did they walk quick ly ?	To keep warm.

Jumbled Ask somebody these question about the dialogue :

Answers

Where was it <i>quiet</i> ?	The squirrels.
What did they <i>watch</i> ?	In the woods.
What did they <i>drink</i> ?	To keep warm.
Where were the <i>squirrels</i> ?	Twelve o'clock.

Why did they walk quickly?In the woods.Why did they eat for lunch?They went for awalk.walk.

What time did they have *lunch*? Veal *sand*wiches.

What did Victor and Wendy do on *Wednesday*? S w e e t white *wine*.

```
Unit 39 j yellow
```

j yellow

First practice i: (see page 3)

Very quickly move your tongue to make the next sound.

Do not touch the roof of your mouth with your tongue.

Practice 1 Listen and repeat :

Test Tick the words you recognize in the sentences you hear :

- 1. a) joke ; b) yolk
- 2. a) jam ; b) yam
- 3. a) Jess ; b) yes
- 4. a) jeers ; b) years
- 5. a) juice ; b) use
- 6. a) jet ; b) yet

Practice 2 Listen and repeat :

Yes	Millionaire	Tubes	Few
Yesterday	You	Stupid	Knew
Yellow	University	Student	New York
Years	Excuse me	Stew	Music
York	Tutor	Hugh	Beautiful
Europe	Tunes	Huge	Produces

Onion	L	Tuba	Young	
Dialogue		A walk in the woods		
	Jim	: Excuse me. Did you use to live in York?		
	Jack	: Yes.		
	Jim	: Did you use to be a tutor at the University?		
	Jack	: Yes. For a few years.		
	Jim	: Do you remember Hugh Young? He was a		
	music student.			
	Jack	: Hugh Young? Did he use to have a huge yellow		
	jeep?			
	Jim	: Yes. And he	used to play beautiful tunes on the	
	tuba.			
	Jack	: Yes. I know Hugh. He used to be a very stupid		
	student. Do you have any news of Hugh?			
	Jim	: Yes. He's a millionaire now in New York.		
	Jack	: A millionaire	? Playing the tuba ?	
	Jim : Oh, no. he produces jam in tubes, and tins of			
sausages and onion stew, and sells them in Europe. I read				
about Hugh in the newspaper yesterday.				
	Jack	: Oh! Well, he	wasn't so stupid.	
Conversation Practice in pairs :				
	Example :			
	Wash yo	ourself		

A : When you were very young, did you use to wash yourself?

B : Yes I did. / No, I didn't.

1. dress yourself
- 2. feed yourself
- 3. be beautiful
- 4. be stupid
- 5. like music

Unit 40 h hat

h hat

Push a lot of air out very quickly. Do not touch the roof of you mouth with your tongue.

Practice 1 Listen and repeat :

high

Test Tick the words you recognize in the sentences you hear :

a) eels ; b) heels
 a) and ; b) hand
 a) eye ; b) high
 a) art ; b) heart
 a) ow ; b) how
 a) air ; b) hair

Practice 2	Listen a	and	repeat :
		unu	repear.

Hit	Having	Horse
Hilda	Happened	Heard
Mrs. Higgins	Hospital	Hope
Hello	Horrible	Perhaps
Helen	How	Behind
Husband	House	Unhappy

Dialogue A horrible accident

Helen : Hello, Ellen

Ellen : Hello, Helen. Have you heard? There's been a horrible accident.

Helen : Oh. Dear! What's happened?

Ellen : Hilda Higgins' husband has had an accident on his horse.

Helen : How awful! Is he injured?

Ellen : Yes. An ambulance has taken him hospital.

Helen : How did it happen?

Ellen : He was hit by an express train. It was on the crossing just behind his house.

Helen : How horrible!
Ellen : He's having an important operation hospital now. Poor Hilda! She's so unhappy.
Helen : Perhaps he'll be all right.
Ellen : I hope so.

Intonation Listen and repeat :

Oh dear! How horrible !

How **aw**ful! How terrible!

Conversation Practice in pairs :

Example :

- A : Harold has had an accident.
- B : How awful!
- 1. A helicopter has hit Allen's house.
- 2. Harry has a hole in his head.
- 3. Andrew spent all his holiday in hospital.
- 4. Hilda hit herself with a heavy hammer.
- 5. Ellen's husband is ill in hospital.
- 6. I've hurt my hand and I can't hold anything.

t tin

Practice 1 Listen and repeat :

Sound 1

Sound 2

Three

Half Hearth

Test Tick the words you recognize in the sentences you hear :

- a) sink ; b) think
 a) mouse ; b) mouth
 a) tin ; b) thin
 a) taught ; b) thought
 a) moss ; b) moth
- 6. a) fought ; b) thought

Practice 4 Listen and repeat :

Thank you	Ether	Judith
Thought	Author	Worth
Thousand	Nothing	Mrs. Smith
Thirsty	Something	Smiths'
Thursday	Birthday	Edith
Thirty-three	Mathematician	Moths

Dialogue Gossips

Judith	: Edith Smith is only thirty.
Ethel	: Is she? I thought she was thirty-three.
Judith	: Edith's birthday was last Thursday
Ethel	: Was it? I thought it was last month.
Judith	: The Smiths' house is worth thirty thousand
pounds.	
Ethel	: Is it? I thought it was worth three thousand.
Judith	: Mr. Smith is the author of a book about
moths.	
Ethel	: Is he? I thought he was a mathematician.
Judith	: I'm so thirsty.

Ethel:Are you? I thought you drank something
at the Smiths'.Judith:No, Edith gave me nothing to drink.Ethel:Shall I buy you a drink?Judith:Thank you.

Stress Listen and repeat :

Is she? I thought she was thirty-three. Was it? I thought it was last month. Is it? I thought it was worth three thousand. Are you? I thought you drank something.

Jumbled Do this in pairs.

Sentences Example : A : Judith is at the theatre. B : Is she? I thought she was at the Smiths'. A : Judith is at the theatre. Mr. Smith is thirty-three. It's Edith's birthday today. I'm so thirsty. The smiths' house is north. Mrs. Smith is thirty. The Smiths' house is worth £ 30,000. B : Are you? I thought you drank something. Is she? I thought she was at the Smiths'. Is he? I thought he was thirty. Is she? I thought she was thirty-three. Is it? I thought it was last month. Is it? I thought it was worth £ 3,000.

Is it? I thought it was south.

```
Unit 42 & the feather
```

ð the feather

First practice θ (see page 133). Use your voice to make δ .

Day they

Dare there

Ida either

Practice 2 Listen and repeat :

Practice these questions and answers :

What's this?This is the zoo.What are those?Those are zebras.What's that?That's a zebu.What's this?This is Z.What's that?That's zero.What are these?These are zips.Who's thatThat's Zack.

Test Tick the words you recognize in the sentences you hear :

- 1. a) Ida ; b) either
- 2. a) day ; b) they
- 3. a) dares ; b) there's
- 4. a) size ; b) scythe
- 5. a) bays ; b) bathe
- 6. a) boos ; b) booth

Practice 4 Listen and repeat :

The	Together	Another
This	Feathers	Smoother
That	Leather	Rather
Clothes	Miss Brothers	

Dialogue The hat in the window

Miss Brother : I want to buy the hat in the window.

Assistant : There are three hats together in the window, madam.

Do you want the one with the feathers?

Miss Brother : No. the other one.

Assistant: The small one for three pounds?

Miss Brother : No. not that one either. That one over there. The leather one.

Assistant : Ah! The leather one

Now this is another leather hat, madam. It's better than the one in the window. It's a smoother leather..

Miss Brother : I'd rather have the one in the window. It goes with my clothes.

Assistant : Certainly, madam, but we don't take anything out of the window until o'clock on Thursday.

Stress Listen and repeat :

Which hat do you think is better than the others?

I think the **one** with the **feathers** is better than the **others**.

Conversation

Talk about the three hats using the word from the list below :

A : Which hat do you thing is better than the others? one with the **feath**ers

B : I think the **leat**her hat Is than the others. **hat** for **three pounds**

Unit 43 m mouth

m mouth

Close your lips. Use your voice. m comes through your nose.

Practice 1 Listen and repeat :

Mm!	Tomorrow	Him	Smith
Me	Summer	Tim	Small
Met	Family	Time	Smart
May	Crumpets	Come	Mum
Make	Cambridge	Some	Home-made
Maybe	Remember	Home	Tom Mitcham

Dialogue Mum's crumpets

: Mum, may Tom Mitcham come home Jim with me for tea tomorrow? Mrs. Smith : Of course, Jim. Have I met Tom before? Jim : You met him in the summer. He's very small and smart. Mrs. Smith : Oh, yes. I remember Tom. Does his family come from Cambridge? Jim : Yes. Oh, Mum! Will you make some home-made crumpets tomorrow? Mrs. Smith : Mm...maybe. If I have time. : I told Tom about your crumpets, Mum. Jim That's why he's coming for tea tomorrow!

Intonation 'Mm' has many meanings.

Practice these :

Mmm means 'What did you say?'

Mm means 'yes'.

Mmmmm means 'How nice!'.

Now listen to this conversation and say which meaning 'Mm' has in B's answers.

A : Would you like some home-made crumpets?

B : Mm?

A : Would you like some crumpets?

B : Mm?

A : Here you are.

B : (eating) Mm!

A : I'm glad you like them. I made them myself. Would you like to try them marmalade?

B : Mm?

A : Marmalade. They're marvelous with marmalade. Would you like some?

B : Mm.

A : Here you are.

B: (eating) Mm!

name mane Test Tick the words you recognize in the sentences you hear :

- 1. a) combs ; b) cones
- 2. a) mine ; b) nine
- 3. a) name ; b) mane
- 4. a) some ; b) sun
- 5. a) warm ; b) warn
- 6. a) money ; b) mummy
- Practice 2 Listen and repeat :

Noise	Apartment	North end Avenue
Morning	Unfurnished	Central London
Rent	Inexpensive	Ninety-nine
Agency	Month	11.15

Oven	Station	Garden
Often	Accommodation	Kitchen
Seven	Television	Mr. Mason
Eleven	Prison	Certainly

Dialogue At an accommodation agency

Mr. Mason : Good morning. I went an apartment in central London. Manager Certainly, sir. How much rent did : you want to pay? No more than $\pounds 27$ a month. Mr. Mason : Manager : £ 27 a month? We don't often have apartments as inexpensive as that. We have one apartment for £ 29 a month in Northend Avenue. It's down near the station.

Mr. Mason : Is it furnished?

Manager : No. it's unfurnished. The kitchen has no oven. It's forbidden to use the garden. No friends in the apartment after eleven in the evening. No noise and no television after 11.15. No...

Mr. Mason : No thank you! I want an apartment, not a prison.

Game Mini bingo

1	7	11	9	10	13	17	15	18	19
20	21	22	23	24	25	26	27	28	29
70	71	72	73	74	75	76	77	78	79
90	91	92	93	94	95	96	97	98	99

Play in a group of five people.

One person calls out the numbers above in any order.

The others each choose one of the boxes A, B, C or D below.

Cross out each number in your box as it is called (or put a small piece of paper on top of each number as it is called).

The first to cross out all his numbers wins.

А			В			С			D	
9 20	99	Ι	79	II	77	79	99	I	79	9
15 79	7I	I3	9	7	18	I9	97	I7	I9	I8
97 19	10	99	27	10	II	9I	29	99	2I	70

Touch the back of the roof of your mouth with the back of your tongue.

Use your voice n comes through tour nose.

Practice 1 Listen and repeat

Sound 1 Sound 2

K

The second secon

Wing

Thin thing

Ban bang

Ran rang

Win

Test Tick the words you recognize in the sentences your hear :

- 1. a) Ron ; b) wrong
- 2. a) ran ; b) rang
- 3. a) sink ; b) sings
- 4. a) win ; b) wink ; c) wing
- 5. a) ban ; b) bank ; c) bang
- 6. a) sinners ; b) sinkers ; c) singers

Practice 3 Listen and repeat

Pink	Mr King	running
Think	Mr Pring	Ringing
Drink	Morning	Singing
Finger	Something	Bringing
Angrily	Standing	Banging
Happeni	ng Hanging	Strong string

Dialogue Noisy neighbours

: (Angrily). Bang ! Bang ! Bang ! Mr Pring What are the Kings doing at seven o'clock on Sunday morning? Mrs Pring : Well, Mr King is singing. Mr Pring: Yes, but what's the banging noise? Mrs Pring : (looking out of the window) He's standing en a ladder and and banging some nails into the wall with a hammer. Now he's hanging some strong string on the nails. Mr Pring : And what's Mrs King doing ? : She's bringing something pink for Mr Mrs Pring King to drink. Now she's putting it under the ladder, and Ohh ! Mr Pring : What's happening? Mrs Pring : The ladder's falling. What's Mr King doing? Mr Pring: : He's hanging from the string. He's Mrs Pring holding the string in his fingers and he's shouting to Mrs King. Mr Pring : And is she helping him ? Mrs Pring : No. she's running to our house. No she's ringing our bell. Mr Pring : I'm not going to answer it. I'm sleeping.

Conversation Talk about these pictures.

Example : Mrs Pring What's Mrs Pring doing ? She's looking out of the window.

1	2
Mr King	Mr King
3	4
Mrs King	Mr King
5	6
Mrs King	Mr Pring

First practice n (see page 145).

To make I, the air goes over the sides of your tongue and out of your mouth.

Practice 1 Listen and repeat :

Test Tick the words you recognize in the sentences you heart :

- 1. a) night ; b) light
- 2. a) no ; b) low
- 3. a) Jenny ; b) jelly
- 4 a) knot ; b) lot
- 5. a) snow ; b) slow
- 6. a) snacks ; b) slacks

Practice 2 Look at the picture. Then answer the questions.

Mr lee

Who's late for lunch ? What's Mr Lee looking at ? Is there a lot of lemonade left or only a little ? Why is Mr Lee complaining ? Mr Allen Who's lovely ? Who's early for lunch ? What's Mr Allen saying to Lily ? Is Mr Allen looking marvelous ? What's Mr Allen having for lunch ?

Practice 3 Look at the picture. Then answer the questions.

What colour are the olives How many slices of melon does Mr Allen want ? Where are the black olives ? Where's the lemonade ?

Dialogue Early For Lunch

Mr Allen	: Hello Lily. You're looking lovely
today.	
Waitress	: Hello, Mr Allen. You're early for lunch.
It's only eleven	o'clock.
Mr Allen	: When I come later there's usually
nothing left.	
Waitress	: What would you like ?
Mr Allen	: Leg of lamb, please.
Waitress	: And would you like a plate of
salad?	
It's lettuce with	black olives.
Mr Allen	: Marvelous ! I love olives.
Waitress	: And would you like a glass of
lemonade?	
Mr Allen	: Yes please, lily. And a slice of melon
and some yellow	/ jelly.

Unit 47 I ball Part 2

In these words I has a slightly different sound:

Bill	Help	Uncle
Paul	Myself	Bicycle
Tell	Holding	Careful
Fall	Difficult	Beautiful
Pull	Salesman	Sensible
I'll	A spoilt child	Special
Small	Always	Little
	Fault	Gentleman

Dialogue A spoilt little boy in a bicycle shop

Paul	: What a beautiful bicycle ?
Uncle Bill	: Paul ! Be careful !
Salesman	: Excuse me, sir. This child is too small
to ride this bicyc	le. It's a very difficult bicycle to
Uncle Bill	: Be careful, Paul !
Paul	: You always tell me to be careful. Don't
help me. I won't	fall.
Salesman	: But, sir. This is a very special bicycle.
It's	
Paul	: Don't pull the bicycle, Uncle Bill. I'll
do it my self.	
Uncle Bill	: Be sensible, Paul. This gentleman says
it's a	
(Paul falls)	
Paul	: It was Uncle Bill's fault. He was holding
the bicycle.	

Intonation Listen and repeat What a tall gentleman ! What a wonderful apple !

Conversation Example : gentleman.

A : Look at that gentleman.

B : What a tall gentleman !

Tall		
1 needle	2 candle	3 apple
small	little	Horrible
4 child	5 bottle	6 table
Miserable	Beautiful	Wonderful
7 hospital	8 pencil	9 bicycle
comfortable	unusual	uncomfortable

Unit 48 r rain Part I

r rain Part 1

Turn the tip of your tongue up as in the picture. Do not touch the roof of your mount with your tongue. The sides of your tongue should touch your back teeth.

Practice 2 Listen and repeat

Ruth		Very	Pretty	Grown up
Rita		Jerry	Proud	Greece
Rosema	ry	Paris	France	Drives
Mrs Ree	ed	Marrie	d waitress	
Restaura	ant	Parent	Countries	
Russia	Ameri	ca	Austria	
	Everyv	where in	Interesting	
	Europe	e	secretary	

Practice 3 Listen and repeat

Railway	Laura	Cleverest
Really	Lorry	Electrician
Roland	Library	Children
Mrs Randal	Librarian	Australia

Dialogue A proud parent

Mrs Randal : Are all the children grown up now, Ruth? : Oh, yes. Laura is the cleverest one. Mrs Reed She's a librarian in the public library. : Very interesting. And what about Mrs Randal Rita? Mrs Reed : She's a secretary at the railway station Mrs Randal : And what about Rosemary ? She was always a very pretty child. : Rosemary is a waitress in a restaurant in Mrs Reed Paris. She's married to an electrician. : And what about Jerry and Roland? Mrs Randal Mrs Reed : Jerry drives a lorry. He drives averywhere in Europe. Mrs Randal : Really ? Which countries does he driver to? Mrs Reed : France and Austria and Greece and Russia. : And does Roland drive a lorry too? Mrs Randal Mrs Reed : Oh, no. Roland is a pilot. : Really ? which countries does he fly to Mrs Randal 9 Mrs Reed : Austria and America

Conversation Ask somebody these questions about Mrs Reed's children.

Example : Laura train driver (librarian)

- A : Is Laura a train driver ?
- B : No, she isn't. She's a librarian.
- 1. Jerry electrician (lorry driver)
- 2. Rosemary secretary (waitress)
- 3. Roland photographer (pilot)
- 4. Rita waitress (secretary)
- 5. Laura lorry driver (librarian)

Unit 49 r girl Part 2

New York	later	quarter
Depart	weather	airport
Afternoon	announcer	order
Passenger	sir	earlier
Forbidden	are	departure
Wonderful	beer	forecaster
German	dear	supermarket
Upstairs	four	Dr Darling
Marvelous	more	Mr.Martin
Emergency	there	
Storm	sure	
worse		

The letter 'r' is silent in these words.

When there is not nowel following it, 'r' is silent.

Dialogue In this dialogue every letter 'r' is silent.

In the airport

Announcer : The 2.30 plane New York will depart later this afternoon at four forty-four. Passengers on this flight are forbidden to leave the airport.

Dr Darling : Wonderful ! I'm going to the bar to order some more German beer.

Mr Martin : Where's the bar ?

Dr Darling : It's upstairs. There's a bookshop too. And a supermarket. This is a marvelous airport !

Mr Martin : Oh dear ! I wanted to get to New York earlier. Ah ! Here's an air hostess. Excuse me. I don't understand. Has there bee an emergency ?

Air hostess : Oh, no, sir. There's just a storm ,and the weather forecast says it will get worse. So the plane will leave a little later this afternoon.

Mr Martin : Are you sure ?

Air hostess : Oh, yes, sir. Our departure time is at four forty-four.

Dwi Astuti Wahyu Nurhayati
REFERENCES

- Baker, Ann. 1999. *Ship or Sheep (An Intermediate Pronunciation Course)*. University Cambridge Press. London.
- Jones, Daniel. 1974. An English Pronouncing Dictionary. J.M. Dent & Sons Ltd. London.
- Jones, Daniel. 1983. *An Outline of English Phonetics*. W. Heffer & Sons Ltd. London.
- Jones, Daniel. 1950. *The Pronunciation of English*. The University Press, Cambridge. London.
- Kelly, Gerald. 2000. *How to Teach Pronunciation*. Pearson Education Limited. London.
- Kusuma, A. 1993. *English Phonetics*. English Department. Faculty of Letters. Jember University. Jember.
- Murcia, Marianne. 1996. Teaching Pronunciation (A Reference for Teachers of English to Speakers of Other. Cambridge University Press.. London.

Dialogue Snow in October

(Joe Jones is sleeping, but Joan woke up a few minutes ago.)

: Joe! Joe! JOE! Hello! Joan : (groans) Oh! What is it, Joan? Joe : Look out of the window. Joan : No. My eyes are closed, and I'm going to go to Joe sleep again. : Don't go to sleep, Joe. Look at the snow! Joan : Snow? But it's only October. I know there's no Joe snow. : Come over the window, Joe. Joan : You're joking, Joan. There's no snow. Joe : OK. I'll put my coat on and go out and make a Joan snowball and throw it at your nose, Joe Jones!

Practice 4 Listen and repeat:

old	hole	bowl		
cold	hold	stole		
sold	told	gold		
In this list five	words rhyme v	with 'old'	and two	wor

In this list five words rhyme with 'old', and two words rhyme with 'hole'. Which words are they?

10 beer

This has two sounds: I and ∂ (see pages 6 and 42) First make the sound I. Now add ∂ .

Practice 1 Listen and repeat :

sound 1

sound 2

Bee

beer

tear

Tea

pier

e como

Bead beard

Unit 23 e∂ chair

ee chair

This has two sounds. First practice the sound e (see page 9). Now make it longer. Now add ∂ (see page 4)

Practice 1 Listen and repeat

sound 1

sound 2

tear

Chairs

Test Tick the words you recognize in the sentences you hear:

- 1. a) cheers; b) chairs
- 2. a) beer; b) bear
- 3. a) pier; b) pear
- 4. a) here; b) hair
- 5. a) dear; b) Dare
- 6. a) clear; b) Claire

Claire	there	nowhere
pair	they're	anywhere
chair	wearing	every where
square	Mary	upstairs and downstairs
where	hairbrushes	carefully

Practice 2 Listen and repeat

Dwi Astuti Wahyu Nurhayati

Dialogue A pair of hairbrushes

Mary : I've lost two small hairbrushes, Claire. They're a pair. Claire : Have you looked carefully everywhere? Mary : Yes. They 're nowhere here. Claire : Have you looked upstairs? Mary : Yes. I've looked everywhere upstairs and downstairs. They aren't anywhere. Claire : Hm! Are they square, Mary? Mary : Yes. They're square hairbrushes. Have you seen them anywhere : Well, you're wearing one of them in your Claire hair! Mary : Oh! Then where's the other one? Claire : It's over there under the chair.

Joining words

'r' not pronounced	'r' not pronounced
Listen and repeat :	Listen and repeat :
Claire	Claire an Mary
a pair	a pair of shoes
a square chair	a square envelope
it's there	There it is
They 're here	They're under a table
I've looked everywhere for them	I've looked everywhere in the house

Section B

Vocabulary

First learn the words you will need in order to study how to make the sounds in this section:

Your mouth

Your mouth

Practice:

2. Open your lips

Close your lips

Close your lips hard

- 2. Touch your side teeth with the sides of your tongue
- Touch the front of the roof
 Touch the back of the roof
 of your mouth with the
 of your mouth with the
 - front of your tongue back of your tongue

Air 1. Hold piece of paper in When you blow out air the Air is coming through front of your mouth paper moves your mouth 2. Close your mouth Push air forward in your mouth Voice Put your hand on the front When you sing you can The sound from your of your neck feel your voice. You are voice is coming through using your voice. your mouth.

Carlo Eta

Unit 25 b baby

; b baby

First practice p (see page 74) Use your voice to make b.

pup pub

Test Tick the words you recognize in the sentences you hear:

Bobby

1. a) pin; b) bin

2. a) Poppy; b) Bobby

- 3. a) pup; b) pub
- 4. a) pig; b) big
- 5. a) pack; b) back
- 6. a) peach; b) beach

Practice 2 Listen and repeat:

Barbara Ruby	black	brown
birthday about	blue	brother

beautiful remember	blouse	hairbrush
butterfly somebody	terribly	Bob

Dialogue Happy birthday

Bob • Hello, Barbara. Barbara : Hello, Bob. It's my birthday today. Boh Oh, yes! Your birthday! Happy birthday, • Barbara! Barbara : Thanks, Bob. Somebody gave me this blouse for my birthday. Bob • What a beautiful blouse! It's get brown and blue butterflies on it. Barbara : And big black buttons. Did Ruby buy it for you? Bob : Yes. And my brother gave me a hairbrush Barbara : and a book about baby birds didn't remember your birthday, Bob I Barbara. I'm terribly sorry. Well, you can buy me a big bottle of Barbara : perfume, Bob! I've got a better idea. We'll get into a cab Bob and go to a pub, and I'll buy you a bottle of beer!

Dwi Astuti Wahyu Nurhayati

Unit 26 t tin

t tin

- Put the front of your tongue behind your top teeth. Push air forward in your mouth
- 2. Then move your tongue away

darts

cart

write

train drain

	trunk
Departed at noon	whispered it
Landed	shouted it

danced all night played cards

drunk

rained all day snowed

Unit 28 k key

k key

- Touch the back af the roof of your mouth wich the back of your tongne. Push air forward in your mouth.
- 2. Then move your tongue away.

Pratice 1 Listen and repeat :

Pocket	School	scarf
Scooter	sky	of course because

Practice 2 Listen and repeat

K is usually quieter here : Like look milk plastic Talk work ask

Practice 3 Listen and repeat

K is usually very quiet here :

Black dog electr	ric	book sł	nelf	looked
Take two	picture		asked	talked
Cake for	exactly		worked	l

Practive 4 Listen and repeat :

Clark	six	cakes	quiet	
Clover	next	forks	quick	
Clever	excitin	ng clock	s quick	ly
Cream	expens	sive	likes	question
Cricket	excuse	e me	talks	thank you

Dialogue The cuckoo clock

.

Mrs Cook : Would you like some cream in your coffee, Mrs Clark ? Mrs Clark : No thank you. But I'd like a little milk. Mrs Cook : Would you like some chocolate cakes ? Mrs Clark : Thank you. Mrs Cook : Take two. Here's cake fork, and here's a . . Mrs Clark : Excuse me, Mrs Cook. But what's next to your bookshelf? Is it a clock? Mrs Cook : Yes. It's an American cuckoo clock. Mrs Clark : Is it plstic ? Mrs Cook : Oh, no, Mrs Clark. It's a verry expensive clock. It's an electric clock. Mrs Clark : Well, it's exactly six o'clock now, and it's very quiet. Doesn't it say 'cuckoo' ? Mrs Cook : Of course, Mrs Clark. Look ! Clock : Cuckoo ! Cuckoo ! Cuckoo ! Cuckoo ! Cuckoo ! Mrs Clark : How exciting ! What a clever clock ! Cuckoo! Clock :

Stress Listen and repeat :

1. a clean shelf	a clean	bookshelf	
2. a clean glass	a clean whisky glass		
3.a black cup	a black	coffee cup	
4. a plastic ring	a plasti	ic key ring	
5.a dirty bottle	a dirty coke bottle		
6. an electric clock	an elec	tric cuckoo cloo	ck
7. an expensive cake	an	expensive	chocolate
cake			

g girl

First practice k (see page 90) Use your voice to make g.

goat

Coat

Cold

sound 2

gold

Test Tick the words you recognize in the sentences you hear :

- 1. a) cold ; b) gold
- 2. a) back ; b) bag
- 3. a) clock ; b) clog

4. a) curl ; b) gril5. a) Frock ; b) frog6. a) clue ; b) glue

Practice 2 Listen and repeat :

Give	guests	Augus	t Greek
Beginning	garden	guitar	Margaret
Get	gun	dog	telegram
Together	good	Craig	glad
Again	go	Greg	England

Dialogue Guests in August

Craig: I've just a telegram from Margaret and Greg.

Carol : Are they coming to England again ?

Craig : Yes. At the beginning of Augus.

Carol : Good. We can all get together of again.

Craig : I'm glad they're coming an August. We can take dog and go for walks

together

Carol : Yes. And we can give a garden party.

Craig : And Margaret can play her guitar in the garden and sing Greek songs

again.

Carol: Yes. August is a good time to come to England.

Stress This is the telegram from Margaret and Greg :

ARRIVING ENGLAND BEGINNING AUGUST

And this is what it means :

We're arriving in England at the beginning of august.

This is much longer, but try to say both sentences in the same.

Length of time. Listen and repeat : Arriving England beginning August We're arriving in England at the beginning of August.

Now try these :
1. Glad coming August
We're glad you're coming in August.
2. Bring gun, golf clubs
Bring your gun and your golf clubs.
3. Bring guitar
Bring your guitar
4. Lost guitar. Send cash
I've lost my guitar. Could you send me some cash ?
5. Forget guitar. Bring gun
Forget about your guitar but bring your gun.

Unit 30 S Sun

s sun

Touch your side teeth with the sides of your tongue. Put your tongue forward. Do not use your voice.

Practice 1 Listen and repeat

Practice 2 Listen and repeat

Sit	sensitable	interesting	sleep six
Sam	outside	instead	spend yes
Sand	seaside	just	swim Alice
Saturday	y star	skiing	
Sunday	it's	expensive	
Sailing	let's	exciting	

Dialogue It's expensive

Sam : Let's goto the seaside ou Saturday.

Alice : Yes! Let's go sailing water-skiing. That's exciting.

Sam : It's expensive too. Let's just sit in the sun and go swimming instead.

Alice : Let's stay in the Six Star Hotel and spend Sunday there too.

Sam : Be sensible, Alice. It's too expensive. Let's sleep outside instead.

Alice : Yes. Let's sleep on the sand. That's more exciting.

Reading Practise reading aloud :

The smile of snake

She speaks slowly, and smokes special, expensive cigarettes. As she steps upstairs, her long skirt sweeps over her silver slippers. She is small and smart and sweet – smelling. Her skin is like snow.

'You have stolen my heart!' I once said stupidly, and she

smiled. But when she smiled, she smiled the smile of a snake.

z zoo

First practice s (see page 97). Use your voice to make z.

Practice 1 Listen and repeat :

Sounds 1 sounds 2 Sue

Hello!

Said

200

Ζ

- 1. a) bus ; b) buzz
- 4. a) pence; b) pens
- 2. a) sip; b) zip 5. a) police ; b) please
- 3. a) price; b) prize 6. a) Sackville; b) Zackville

Zzz !	Mrs	hisses
Zoo	these	smells
Buzzing	bees	something's
Surprising	is	contains
Amazing	does	Jones
Surprises	says	isn't
Buzzes	noise	

Practice 2 Listen and repeat

Dialogue Surprises in the post office

Mrs Smith : This parcel smells, Mrs jones. Mrs Jones : Something's written on it. Mrs Smith : What does it say ? Mrs Jones : It says : This parcel contains six mice. Mrs Smith · Pooh ! Mrs Jones : Listen ! What's in this sack ? Mrs Smith : It's making a strange hissing noise. Sack : (hisses) Ssssssssss! Mrs Jones : Mrs Smith ! It's a sack of snakes ! Mrs Smith : So it is ! And what's in this box, Mrs **Jones**? Mrs Jones : It's making a buzzing sound. : (buzzes) Zzzzzzzzz! Box Mrs Smith : These are bees ! Mrs Smith : A parcel of mice ! And a sack of snakes ! And a box of bees ! this is very surprising Mrs Jones : It's amazing. This isn't a post office, Mrs Jones. It's a zoo !

Drills Example : I love dogs.

Answer : Susan loves dogs too

- 1. I answer questions.
- 2. I listen to jazz records.
- 3. I climb mountains.
- 4. I need some scissors.

5. I buy expensive clothes.

6. I have six cousins.

7. I wear sun – glasses.

8. I always lose things.

Example : Does Sam always buy one rose ?

Answer : No. he buys lots of roses.

1. Does Sam own just one horse ?

2. Does Sam win just one prize ?

- 3. Does Susan need only one dress ?
- 4. Does your cousin use only one glass ?
- 5. Does Susan wash just one blouse ?
- 6. Does Sam Pass just one house ?
- 7. Does this student finish just one exercise ?
- 8. Does Sam kiss only one nurse?

∫ shoe

First practice s (see page 97).

Then put your tongue up and back a little to make J .

Sea

shoe

Practicel Listen and repeat :

Sound 1

sound 2

317

Test Tick the words you recognize in the sentences you hear :

- 1. a) Sue's ; b) shoes
- 2. a) ass ; b) ash
- 3. a) puss ; b) push
- 4. a) sack ; b) shack
5. a) seats ; b) sheets

6. a) save ; b) shave

Practice 2 Listen and repeat :

Sheets	Shaw	washing	Swedish
Shall	shake	machine	English
Shop	show	special	shrunk
Shut	shirts	Marsh	finished
Shouldn	't sure	wish	demonstration

Dialogue A special washing machine

Mrs Marsh : Does this shop sell washing machines?

Mr Shaw : Yes. This is the newest washing machine, madam.

Mrs Marsh : Is it Swedish ?

Mr Shaw : No, madam. It's English.

Mrs Marsh : Please show me how it washes.

Mr Show : Shall I give a demonstration ? Here are some sheet and shirts.

You put them in the machine. You shut the door. And you push this button.

Mrs Mars : The machine shouldn't shake like that, should it ?

Mr Shaw : Washing machines always shake, madam. Ah 1 it's finished now

Mrs Marsh : But the sheets have shrunk, and so have the shirts.

Mr Shaw : Do you wish to buy this machine, madam ?

Mrs Mars : I'm not sure.

Joining Listen and repeat :

Sounds English Shops	Irish sheets
Danish ships	Polish shirts
Scottish sheep	Finnish shorts
Swedish shampoo	Turkish sugar
French champagne	Spanish shoes

Conversation customer : Does this shop sell Swedish shampoo?

Shop assistant : Yes. We have some special Swedish shampoo on This shelf

Practice this conversation. Use the list above.

Unit 33 3 Television

3 television

First practice \int (see page 103). Use your voice to make 3.

Reading Television programmes : Channel O

7.00 - children's film : 'Treasure Island'

7.15 - News comment : An Unusual Collision

7.30 - Fashion : Casual Clothes

7.45 - Travel film : Across Asia in a Peugeot

8.15 – Do – it – yourself : How to Measure a New garage

8.30 - Variety show. It's a Pleasure

Conversation Talk about the television programmers.

Example :

A: What are you going to watch on television tonight?

B : Treasure Island.

Drill When somebody says "Thank you" for doing something, we sometimes say, 'It's a pleasure'. Practice this answer.

Example :

- A : Thank you for lending me your television.
- B : It's pleasure.
- 1. Thank you for mending my television.
- 2. Thanks for lending me your measuring tape.
- 3. Thanks for lending me 'Treasure Island'.
- 4. Thank you for letting me use your garage.
- 5. Thanks for letting me drive your Peugeot.
- 6. Thanks for letting us watch your television.

Unit 34 t cherry

tf cherry

First practice t and [(see pages \$2 and 103).

- 1. Begin to make it.
- 2. Then slowly move your tongue from the roof of your mouth.

Practice 1 Listen and repeat

Sound 1

Sound 2

Chips

watch

Test Tick the words you recognize in the sentences you hear :

- 1. a) shop ; b) chop
- 2. a) sherry ; b) cherry
- 3. a) washing ; b) watching

Wash

- 4. a) ships ; b) chips
- 5. a) shin ; b) chin
- 6. a) shoes ; b) choose

Children	Butcher's shop	Mrs. Church
Cheque	Chump chops	Much
Cheshire	Shoulder chops	Which
Cheaper	A delicious chicken	
Choose	Children's lunch	

Practice 2 Listen and repeat :

Dialogue At the butcher's shop

Butcher	:Good morning, Mrs. Church		
Mrs. Church	:Good morning, Mr. Cheshire, I'd like		
some chops for t	the children's lunch		
Butcher	:Chump chops or shoulder chops, Mrs.		
Church ?			
Mrs. Church	:I'll have four shoulder chops, and I want		
a small chicken.			
Butcher	:Would you like to choose a chicken,		
Mrs. Church ?			
Mrs. Church	:Which one is cheaper ?		
Butcher	:This one's the cheapest. It's a delicious		
chicken.			
Mrs. Church	:How much is all that ? I haven't got		
cash. Can I pay by cheque ?			
Butcher	:Of course, Mrs. Church.		
Recipe Cheese-topped chops			

4 chops sherry Cheddar cheese

Unit 35 d3 jam

dʒ jam

First practice t (see page 108) Use your voice make d3

Test Tick the words you recognize in the sentences you hear :

- 1. a) choking ; b) joking
- 2. a) larch ; b) large
- 3. a) cheap ; b) jeep
- 4. a) chain ; b) Jane

5. a) chilly ; b) Jilly6. a) cheered ; b) jeered

Practice 2 Listen and repeat :

Gin	Dangerous	Village
Jeep	Manager	Bridge
January	Agency	Edge
Just	Injured	Large
Joke	Passenger	George Churchill
Jail	Damaged	Ginger-haired chap

Dialogue George Churchill

Jerry : Just outside this village there's a very dangerous bridge.

John : Yes. Charles told me two jeeps crashed on it in January. What happened ?

Jerry : Well George Churchill was the drive of the large jeep, and he was driving very dangerously. He'd been drinking gin.

John : George Churchill ? Do I know George Churchill?

Jerry : Yes. That ginger-haired chap. He's the manager of the travel agency in Chester.

John : Oh, yes. I remember George. He's always telling jokes. Well, was anybody injured ?

Jerry : Oh, yes. The other jeep went over the edge of the bridge, and two children and another passenger were badly injured.

John: Were both the jeeps damaged ?Jerry: Oh, yes.John: And what happened to George ?Jerry: George ? He's telling jokes in jail now, Isuppose !

Joining When two sounds t or d3 come together, you must say both

Sounds sounds. Listen and repeat :

Orange juice	Rich child	Which job
Village jail	Watch chain	College chess
Large gentlemen	Which chair	Large cherries
Huge jam-jar	How much cheese	Teach German

Crossword Every answer has the sound t or d3

Clues

Across :

- 1. Famous English prime minister.
- 2. We eat bread, butter and ...

3. We buy jam in a ...

- 4. You'll get fat if eat too much ... olate.
- 5. A game for two people.
- 6. You can see in the dark with a ... ch.
- 7. This isn't ... a difficult puzzle.

Down :

1. A young hen is a ...

- 2. This book belongs to Jock. It's book.
- 3. The dangerous bridge is ... outside the village.

4. HRCAE are letters of this word. It means get with your hand.

5. Tell me a j...e.

6. George's jeep was ... than the other jeep.

Touch your top teeth with your bottom lip. Blow out air between your lip and your teeth.

Practice 1 Listen and repeat :

Sound 2

Feel

Fin

Test Tick the words you recognize in the sentences you hear :

- 1. a) pin ; b) fin
- 2. a) peel ; b) feel
- 3. a) snipping ; b) sniffing

4. a) heel ; b) feel5. a) hat ; b) fat6. a) pole ; b) hole ; c) foal

Practice 3 Listen and repeat :

Fill in	Full front	Comfortable	Photograph
Finished	Friendly	After	Photographer
Feels fine	Office	Mr. Puffin	Myself
Five	Sofa	Difficult	Soft
For	Profile If	Phillip	
Form	Telephone	Wife	Phillipa
February	Beautiful	laugh	

Dialogue At the photographer's

Phillip :I want a photograph of myself and my wife.
Photographer :Please fill in this form, sir.
Would you prefer a full front photograph or a profile?
Phillip : A full front, don't you think, Phillippa ?
Phillippa : Yes. A full front photograph.
Photographer: Please sit on this sofa. Is it comfortable,
Mrs. Puffin ?
Phillippa :Yes. It feels fine.
Photographer : Mr. Puffin, please give a friendly laugh.
Phillip: That's difficult. If you say something funny I can laugh.

Photographer:And, Mrs. Puffin, please look soft and
beautiful.Phillip: (laughs)Phillipa: Is it finished ?Photographer: Yes.Phillip: Will the photograph be ready for the
first of February ?Photographer: Yes. Please phone my office after five
days, Mr. Puffin.

Intonation Listen and repeat :

If Fred **laughs**, he looks **funn**y. If Grandfather **flies**, he **fright**ened.

Jumbled If Fred laughs,	he isn't free.	
Sentences If Phillipa laughs,	he gets frightened	
If Grandfather flies,	she looks beautiful.	
If you want to eat fish,	you're first.	
If you telephone information,	it gets full of fat.	
If you fry food,	they're helpful.	
If a man has a wife,	he looks funny.	
If you finish before the others,	you need a knife and	
fork.		
Example :		
If Fred laughs, he looks funny.		

```
Unit 36 v van

V Van
```

First practice f (see page 116). Use your voice to make v.

Fail Veil

Test Tick the words you recognize in the sentences you hear :

- 1. a) few; b) view
- 2. a) half; b) halve
- 3. a) fast ; b) vast
- 4. a) boat ; b) vote
- 5. a) bolts ; b) volts
- 6. a) fowls ; b) bowels ; c) vowels

Practice 3 Listen and repeat :

Vera	Living	Have
Very	November	Five
Village	Leaving	Love
Valley	Driving	Lovely
Van	Lived	Leaves
Victor	arrived	

Dialogue At the photographer's

Vera : Has your family lived here for very long ?
Victor : Five and a half years. We arrived on the first of February.
Vera : What a fine view you have !
Victor : Yes. I love living here.
Vera : Look ! You can see the village down in the valley.
Victor : Yes. It's a lovely view.

Reading This is a photograph of a fat farmer arriving at a village in the valley. He's driving a van. It's fine day, but it's November, and the leaves have fallen from the vine in the front of the photograph.

Conversation Ask somebody these question about the photograph:

- 1. Who's driving the van?
- 2. How many leaves have fallen from the vine ?
- 3. Where do the villagers live ?
- 4. IS the van leaving or arriving ?
- 5. Is it a vine a fit tree in the front of the photograph?
- 6. Are there four or five fit trees near the village ?

Unit 38 w window

w window

First practice u : (see page 34). Make your lips round and hard for w. w is a short sound.

Practice 1 Listen and repeat :

Dwi Astuti Wahyu Nurhayati

VestWest

Vet

Vine Wine

Veil

Whale

Test Tick the words you recognize in the sentences you hear :

- 1. a) vine ; b) wine
- 2. a) V ; b) we
- 3. a) veal; b) wheel
- 4. a) verse ; b) worse
- 5. a) veils ; b) whales
- 6. a) viper ; b) wiper

Practice 2		Listen and repeat :			
When	Walk	Were	Twelve	e	
Well	Warm	Where	Twenty	y	
Wet weather		Wonde	erful	Wore	Quiet
Wendy went		Woods	Away	Quickl	у
Which	Why	Railwa	y	Sweet	
What was		Wild	Everyv	vhere	Gwen
Watched White wine		wine	Sandw	iches	Squirrels

Dialogue	A walk in the woods			
Gwen :	Did you see Victor on Wednesday,			
Wendy?				

Wendy : Yes. We went for a walk in the woods near the railway.

Gwen : Wasn't it cold on Wednesday?

Wendy : Yes. It was very cold and wet. We wore warm clothes and walked quickly to keep warm.

Gwen : It's lovely and quiet in the woods.

Wendy : Yes. Further away from the railway it was very quit, and there were wild squirrels everywhere. We counted twenty squirrels.

Gwen : How wonderful! Twenty squirrels! And did you take lunch with you? Wendy : Yes. About twelve we had veal sandwiches and sweet white wine, and we watched the squirrels. It was a very nice walk. Intonation Listen and repeat : Where was it quiet ? In the woods. What did they drink ? Sweet white wine. Why did they walk quickly ? To keep warm.

JumbledAsk somebody these question about the dialogue:

Answers Where was it quiet?	The squirrels.
What did they watch?	In the woods.
What did they <i>drink</i> ?	To keep warm.
Where were the <i>squirrels</i> ?	Twelve o'clock.
Why did they walk quickly?	In the woods.
Why did they eat for <i>lunch</i> ?	They went for a
walk.	

What time did they have *lunch*? Veal sandwiches. What did Victor and Wendy do on *Wednesday*? S w e e t white wine.

j yellow

Very quickly move your tongue to make the next sound. Do not touch the roof of your mouth with your tongue.

Practice 1 Listen and repeat :

Test Tick the words you recognize in the sentences you hear :

1.	a) joke	; b) yolk
•	、 ·	1 \

- 2. a) jam ; b) yam
- 3. a) Jess ; b) yes
- 4. a) jeers ; b) years
- 5. a) juice ; b) use
- 6. a) jet ; b) yet

Practice 2 Listen and repeat :

Yes	Millionaire	Tubes	Few
Yesterda	iy You	Stupid	Knew
Yellow	University	Student	New York
Years	Excuse me	Stew	Music

York	Tutor	Hugh	Beautiful
Europe	Tunes	Huge	Produces
Onion	Tuba	Young	

Dialogue A walk in the woods		A walk in the woods		
Jim	:	Excuse me. Did you use to live in		
York?				
Jack	:	Yes.		
Jim	:	Did you use to be a tutor at the		
Universit	ty?			
Jack	:	Yes. For a few years.		
Jim	:	Do you remember Hugh Young? He was		
a music s	student.			
Jack	:	Hugh Young? Did he use to have a huge		
yellow je	ep?			
Jim	:	Yes. And he used to play beautiful tunes		
on the tuba.				
Jack	:	Yes. I know Hugh. He used to be a very		
stupid student. Do you have any news of Hugh?				
Jim	:	Yes. He's a millionaire now in New		
York.				
Jack	:	A millionaire? Playing the tuba ?		
Jim	:	Oh, no. he produces jam in tubes, and		
tins of sausages and onion stew, and sells them in Europe.				
I read about Hugh in the newspaper yesterday.				
Jack	:	Oh! Well, he wasn't so stupid.		
Conversa	ation	Practice in pairs ·		

Conversation Practice in pairs : Example : Wash yourself

A : When you were very young, did you use to wash yourself?

B : Yes I did. / No, I didn't.

- 1. dress yourself
- 2. feed yourself
- 3. be beautiful
- 4. be stupid
- 5. like music

Unit 40 h hat

h hat

Push a lot of air out very quickly. Do not touch the roof of you mouth with your tongue.

Practice 1 Listen and repeat :

Test Tick the words you recognize in the sentences you hear :

- 1. a) eels ; b) heels
- 2. a) and ; b) hand
- 3. a) eye ; b) high
- 4. a) art ; b) heart
- 5. a) ow ; b) how
- 6. a) air ; b) hair

Practice 2 Listen and repeat :

Hit	Having	Horse
Hilda	Happened	Heard

Mrs. Higgins	Hospital	Hope
Hello	Horrible	Perhaps
Helen	How	Behind
Husband	House	Unhappy

Dialogue A horrible accident

Helen : Hello, Ellen

Ellen : Hello, Helen. Have you heard? There's been a horrible accident.

Helen : Oh. Dear! What's happened?

Ellen : Hilda Higgins' husband has had an accident on his horse.

Helen : How awful! Is he injured?

Ellen : Yes. An ambulance has taken him hospital.

Helen : How did it happen?

Ellen : He was hit by an express train. It was on the crossing just behind his house.

Helen : How horrible!

Ellen : He's having an important operation hospital now. Poor Hilda! She's so unhappy.

Helen : Perhaps he'll be all right.

Ellen : I hope so.

Intonation Listen and repeat :

Oh dear! How horrible !

How awful! How terrible!

Conversation Practice in pairs :

Example :

- A : Harold has had an accident.
- B : How awful!
- 1. A helicopter has hit Allen's house.
- 2. Harry has a hole in his head.
- 3. Andrew spent all his holiday in hospital.
- 4. Hilda hit herself with a heavy hammer.
- 5. Ellen's husband is ill in hospital.
- 6. I've hurt my hand and I can't hold anything.

Put your tongue between your teeth. Blow out air between your tongue and your top teeth.

Practice 1 Listen and repeat :

First Thirst

Fin

Test Tick the words you recognize in the sentences you hear :

- 1. a) sink ; b) think
- 2. a) mouse ; b) mouth
- 3. a) tin ; b) thin

4. a) taught ; b) thought

- 5. a) moss ; b) moth
- 6. a) fought ; b) thought

Practice 4	Listen and repeat :		
Thank you	Ether	Judith	
Thought	Author	Worth	
Thousand	Nothing	Mrs. Smith	
Thirsty	Something	Smiths'	
Thursday	Birthday	Edith	
Thirty-three	Mathematician	Moths	

Dialogue Gossips

8 F		
Judith	:	Edith Smith is only thirty.
Ethel	:	Is she? I thought she was thirty-three.
Judith	:	Edith's birthday was last Thursday
Ethel	:	Was it? I thought it was last month.
Judith	:	The Smiths' house is worth thirty thousand pounds.
Ethel	:	Is it? I thought it was worth three thousand.
Judith	:	Mr. Smith is the author of a book about moths.
Ethel	:	Is he? I thought he was a mathematician.
Judith	:	I'm so thirsty.
Ethel	:	Are you? I thought you drank something at the Smiths'.
Judith	:	No, Edith gave me nothing to drink.
Ethel	:	Shall I buy you a drink?
Judith	:	Thank you.

Stress Listen and repeat :

Is she? I thought she was thirty-three.

Was it? I thought it was last month.

Is it? I thought it was worth three thousand.

Are you? I thought you drank something.

JumbledDo this in pairs.

Sentences

Example :

A : Judith is at the theatre.

B : Is she? I thought she was at the Smiths'.

A : Judith is at the theatre.
Mr. Smith is thirty-three.
It's Edith's birthday today.
I'm so thirsty.
The smiths' house is north.
Mrs. Smith is thirty.
The Smiths' house is worth £ 30,000.
B : Are you? I thought you drank something.
Is she? I thought she was at the Smiths'.
Is he? I thought he was thirty.
Is she? I thought she was thirty.
Is she? I thought it was last month.
Is it? I thought it was south.

Unit 42 & the feather

ð the feather

First practice θ (see page 133). Use your voice to make δ .

Practice 1 Listen and repeat :

Dan

than

Day they

Practice 2Listen and repeat :Practice these questions and answers :What's this?This is the zoo.What are those?Those are zebras.What's that?That's a zebu.What's this?This is Z.What's that?That's zero.What are these?These are zips.Who's thatThat's Zack.

Test Tick the words you recognize in the sentences you hear :

- 1. a) Ida; b) either
- 2. a) day ; b) they
- 3. a) dares ; b) there's
- 4. a) size ; b) scythe
- 5. a) bays ; b) bathe
- 6. a) boos ; b) booth

Practice 4 Listen and repeat :

The	Together	Another
This	Feathers	Smoother
That	Leather	Rather
Clothes	Miss	Brothers
Miss Brother	:	<i>I</i> want to buy the hat in the window.
--------------	---	--
Assistant	:	There are three hats together in the window, madam. Do you want the one with the feathers?
Miss Brother	:	No. the other one.
Assistant	:	The small one for three pounds?
Miss Brother	:	No. not that one either. That one over there. The leather one.
Assistant	:	<i>Ah! The leather one</i> <i>Now this is another leather hat,</i> <i>madam. It's better than the one in</i> <i>the window. It's a smoother leather</i>
Miss Brother	:	I'd rather have the one in the window. It goes with my clothes.
Assistant	:	Certainly, madam, but we don't take anything out of the window until o'clock on Thursday.

Dialogue The hat in the window

Stress Listen and repeat :

Which hat do you think is better than the others?

I think the one with the feathers is better than the others.

Conversation

Talk about the three hats using the word from the list below :

A : Which hat do you thing is better than the others?

one with the feathers

B : I think the **leather hat** Is than the others. **hat** for **three pounds**

Close your lips.

Use your voice.

m comes through your nose.

Practice 1 Listen and repeat :

Mm!	Tomorrow	Him	Smith
Me	Summer	Tim	Small
Met	Family	Time	Smart
May	Crumpets	Come	Mum
Make	Cambridge	Some	Home-made
Maybe	Remember	Home	Tom Mitcham

Dialogue Mum's crumpets

Jim: *Mum, may Tom Mitcham come home with me for tea tomorrow?*

Mrs. Smith: *Of course, Jim. Have I met Tom before?* Jim: You met him in the summer. He's very small and smart. Mrs. Smith: *Oh, yes. I remember Tom. Does his family come from Cambridge?*

Jim: Yes. Oh, Mum! Will you make some home-made crumpets tomorrow?

Mrs. Smith: *Mm...maybe*. If I have time.

Jim: I told Tom about your crumpets, Mum. That's why he's coming for tea tomorrow!

Intonation 'Mm' has many meanings.

Practice these :

Mmm means 'What did you say?'

Mm means 'yes'.

Mmmmm means 'How nice!'.

Now listen to this conversation and say which meaning 'Mm' has in B's answers.

A : Would you like some home-made crumpets?

B: Mm?

A : Would you like some crumpets?

B : Mm?

A : Here you are.

B : (eating) Mm!

A : I'm glad you like them. I made them myself. Would you like to try them marmalade?

B: Mm?

A : Marmalade. They're marvelous with marmalade. Would you like some?

B: Mm.

A : Here you are.

B : (eating) Mm!

Unit 44 n nose

n nose

Put your tongue on the roof your mouth. Touch your side teeth with the side of your tongue. Use your voice n comes through your nose.

name

mane

Test Tick the words you recognize in the sentences you hear :

- 1. a) combs ; b) cones
- 2. a) mine ; b) nine
- 3. a) name ; b) mane
- 4. a) some ; b) sun
- 5. a) warm ; b) warn
- 6. a) money ; b) mummy

Noise	Apartment	North end Avenue
Morning	Unfurnished	Central London
Rent	Inexpensive	Ninety-nine
Agency	Month	11.15
Oven	Station	Garden
Often	Accommodation	Kitchen
Seven	Television	Mr. Mason
Eleven	Prison	Certainly

Practice 2 Listen and repeat :

Dialogue At an accommodation agency

Mr. Mason: Good morning. I went an apartment in central London.

Manager : Certainly, sir. How much rent did you want to pay?

Mr. Mason: No more than £ 27 a month.

Manager: £ 27 a month? We don't often have apartments as inexpensive as that. We have one apartment for £ 29 a month in Northend Avenue. It's down near the station.

Mr. Mason: Is it furnished?

Manager: No. it's unfurnished. The kitchen has no oven. It's forbidden to use the garden. No friends in the apartment after eleven in the evening. No noise and no television after 11.15. No...

Mr. Mason: No thank you! I want an apartment, not a prison.

Game Mini bingo

1	7	11	9	10	13	17	15	18	19
20	21	22	23	24	25	26	27	28	29
70	71	72	73	74	75	76	77	78	79
90	91	92	93	94	95	96	97	98	99

Play in a group of five people.

One person calls out the numbers above in any order.

The others each choose one of the boxes A, B, C or D below.

Cross out each number in your box as it is called (or put a small piece of paper on top of each number as it is called).

The first to cross out all his numbers wins.

1	۱
2	٦

_		

9	20	99
I5	79	7I
97	19	10

Ι	79	II
I3	9	7
99	27	10

в

C	/	
77	79	99
18	I9	97
II	9I	29

C

Ι	79	9	
I7	I9	I8	
99	2I	70	

Touch the back of the roof of your mouth with the back of your tongue.

Use your voice n comes through tour nose.

Practice 1 Listen and repeat

Test Tick the words you recognize in the sentences your hear :

- 1. a) Ron ; b) wrong
- 2. a) ran ; b) rang
- 3. a) sink ; b) sings
- 4. a) win ; b) wink ; c) wing

5. a) ban ; b) bank ; c) bang6. a) sinners ; b) sinkers ; c) singers

Practice 3 Listen and repeat

Pink	Mr King	running
Think	Mr Pring	Ringing
Drink	Morning	Singing
Finger	Something	Bringing
Angrily	Standing	Banging
	Happening	Hanging
	Strong string	

Dialogue Noisy neighbours

Mr Pring: (Angrily). Bang ! Bang ! Bang ! What are the Kings doing at seven o'clock on Sunday morning ? Mrs Pring: Well, Mr King is singing.

Whis I fing. Wen, with King is singing.

Mr Pring: Yes, but what's the banging noise?

Mrs Pring: (looking out of the window) He's standing en a ladder and and banging some nails into the wall with a hammer. Now he's hanging some strong string on the nails.

Mr Pring: And what's Mrs King doing?

Mrs Pring: She's bringing something pink for Mr King to drink. Now she's putting it under the ladder, and . . . Ohh!

Mr Pring: What's happening?

Mrs Pring: The ladder's falling.

Mr Pring: What's Mr King doing ?

Mrs Pring: He's hanging from the string. He's holding the string in his fingers and he's shouting to Mrs King.

Mr Pring: And is she helping him ?

Mrs Pring: No. she's running to our house.

No she's ringing our bell.

Mr Pring: I'm not going to answer it. I'm sleeping.

Conversation Talk about these pictures.

Example :

Mrs Pring

What's Mrs Pring doing ?

She's looking out of the window.

1	2
Mr King	Mr King
3	4
Mrs King	Mr King
5	6
Mrs King	Mr Pring

Unit 46 I letter Part I 1 letter Part I

First practice n (see page 145).

To make I, the air goes over the sides of your tongue and out of your mouth.

Sound 2

No

low

Night

light

Test Tick the words you recognize in the sentences you heart :

- 1. a) night ; b) light
- 2. a) no ; b) low
- 3. a) Jenny ; b) jelly
- 4. a) knot ; b) lot
- 5. a) snow ; b) slow
- 6. a) snacks ; b) slacks

Practice 2 Look at the picture. Then answer the questions. Mr lee Who's late for lunch ? What's Mr Lee looking at ? Is there a lot of lemonade left or only a little ? Why is Mr Lee complaining ? Mr Allen Who's lovely ? Who's lovely ? Who's early for lunch ? What's Mr Allen saying to Lily ? Is Mr Allen looking marvelous ? What's Mr Allen having for lunch ?

Practice 3 Look at the picture. Then answer the questions.
What colour are the olives
How many slices of melon does Mr Allen want ?
Where are the black olives ?
Where's the lemonade ?

Dialogue Early For Lunch

Mr Allen: Hello Lily. You're looking lovely today. Waitress : Hello, Mr Allen. You're early for lunch. It's only eleven o'clock.

Mr Allen: When I come later there's usually nothing left.

Waitress : What would you like ? Mr Allen: Leg of lamb, please. Waitress : And would you like a plate of salad ?It's lettuce with black olives.Mr Allen: Marvelous ! I love olives.Waitress : And would you like a glass of lemonade ?Mr Allen: Yes please, lily. And a slice of melon and some yellow jelly.

Unit 47 I ball Part 2

In these words I has a slightly different sound:

Bill	Help	Uncle
Paul	Myself	Bicycle
Tell	Holding	Careful
Fall	Difficult	Beautiful
Pull	Salesman	Sensible
I'11	A spoilt child	Special
Small	Always	Little
	Fault gentleman	

Dialogue A spoilt little boy in a bicycle shop

Paul: What a beautiful bicycle ?
Uncle Bill: Paul ! Be careful !
Salesman: Excuse me, sir. This child is too small to ride this bicycle. It's a very difficult bicycle to . . .
Uncle Bill: Be careful, Paul !
Paul: You always tell me to be careful. Don't help me. I won't fall.
Salesman: But, sir. This is a very special bicycle. It's
Paul: Don't pull the bicycle, Uncle Bill. I'll do it my self.
Uncle Bill : Be sensible, Paul. This gentleman says it's a . . . (Paul falls)
Paul: It was Uncle Bill's fault. He was holding the bicycle.

Intonation Listen and repeat

What a tall gentleman ! What a wonderful apple !

Conversation Example : gentleman.

- A : Look at that gentleman.
- B : What a tall gentleman !

Tall		
1 needle	2 candle	3 apple
small	little	Horrible
4 child	5 bottle	6 table
Miserable	Beautiful	Wonderful
7 hospital	8 pencil	9 bicycle
comfortable	unusual	uncomfortable

Unit 48 r rain Part I

r rain Part 1

Turn the tip of your tongue up as in the picture. Do not touch the roof of your mount with your tongue. The sides of your tongue should touch your back teeth.

Practice 1 Listen and repeat :

Test Tick the word you recognize in the sentences you hear :

1. a) long ; b) wrong	4. a) collect ; b) correct
2. a) jelly ; b) Jerry	5. a) lane ; b) rain

3. a) glass ; b) grass 6. a) flea ; b) free

Practice 2 Listen and repeat

Ruth	Very	Pretty	Grown up	
Rita	Jerry	Proud	Greece	
Rosemary Paris		France	Drives	
Mrs Reed Married		waitress		
Restaurant Parent		Countr	ies	
Russia	Russia America		Austria	
Everywhere in Interesting				
Europe	secretary			

Practice 3 Listen and repeat

Railway	Laura	Cleverest
Really	Lorry	Electrician
Roland	Library	Children
Mrs Randal	Librarian	Australia

Dialogue A proud parent

Mrs Randal : Are all the children grown up now, Ruth?
Mrs Reed : Oh, yes. Laura is the cleverest one.
She's a librarian in the public library.
Mrs Randal : Very interesting. And what about Rita?
Mrs Reed : She's a secretary at the railway station.

9

Mrs Randal : And what about Rosemary ? She was always a very pretty child.

Mrs Reed : Rosemary is a waitress in a restaurant in Paris. She's married to an electrician.

Mrs Randal : And what about Jerry and Roland ?

Mrs Reed : Jerry drives a lorry. He drives averywhere in Europe.

Mrs Randal: Really ? Which countries does he driverto ?Mrs Reed: France and Austria and Greece andRussia.Mrs Randal: And does Roland drive a lorry too?Mrs Reed: Oh, no. Roland is a pilot.: Really ? which countries does he fly to

Mrs Reed : Austria and America

Conversation Ask somebody these questions about Mrs Reed's children.

Example : Laura train driver (librarian) A : Is Laura a train driver ? B : No, she isn't. She's a librarian.

1. Jerry electrician (lorry driver)

2. Rosemary secretary (waitress)

- 3. Roland photographer (pilot)
- 4. Rita waitress (secretary)
- 5. Laura lorry driver (librarian)

Unit	49	r girl	Part 2

New York	later	quarter
Depart	weather	airport
Afternoon	announcer	order
Passenger	sir	earlier
Forbidden	are	departure
Wonderful	beer	forecaster
German	dear	supermarket
Upstairs	four	Dr Darling
Marvelous	more	Mr.Martin
Emergency	there	
Storm	sure	
worse		

The letter 'r' is silent in these words.

When there is not nowel following it, 'r' is silent.

Dialogue In this dialogue every letter 'r' is silent.

In the airport

Announcer : The 2.30 plane New York will depart later this afternoon at four forty-four. Passengers on this flight are forbidden to leave the airport.

Dr Darling : Wonderful ! I'm going to the bar to order some more German beer.

Mr Martin : Where's the bar? Dr Darling : It's upstairs. There's a bookshop too. And a supermarket. This is a marvelous airport ! : Oh dear ! I wanted to get to New York Mr Martin earlier. Ah ! Here's an air hostess. Excuse me. I don't understand. Has there bee an emergency? : Oh, no, sir. There's just a storm ,and the Air hostess weather forecast says it will get worse. So the plane will leave a little later this afternoon. Mr Martin : Are you sure ? Air hostess : Oh, yes, sir. Our departure time is at

four forty-four.

REFERENCES

- Baker, Ann. 1999. *Ship or Sheep (An Intermediate Pronunciation Course)*. University Cambridge Press. London.
- Jones, Daniel. 1974. An English Pronouncing Dictionary. J.M. Dent & Sons Ltd. London.
- Jones, Daniel. 1983. An Outline of English Phonetics. W. Heffer & Sons Ltd. London.
- Jones, Daniel. 1950. *The Pronunciation of English*. Cambridge University Press, London.
- Kelly, Gerald. 2000. *How to Teach Pronunciation*. Pearson Education Limited. London.
- Kusuma, A. 1993. *English Phonetics*. English Department. Faculty of Letters. Jember University. Jember.
- Murcia, Marianne. 1996. *Teaching Pronunciation (A Reference for Teachers of English to Speakers of Other*. Cambridge University Press. London.
- Roach, Peter. 2009. English Phonetics dan Phonology: a Practical Course. Cambridge University Press. London.

Dwi Astuti Wahyu Nurhayati

ABOUT AUTHOR

Divide the set of the

Some of her and colleague's books are Aspirasi Masyarakat STAIN Tulungagung tentang ruang ASI di kampus (2011) Analisis Praktik Misunderstanding dalam Bimbingan Konseling (2012), An Analysis of the Characteristics of Young Learners in Learning English through Observation (2013). Her research interests are linguistics and teaching such as *Coinage* Used by Indonesia Corruptors (2013); The Multifaceted Dimensions of Linguistics and Literature; Javanese Idiomatic Expression and Values: A Majestic Way Face against Globalized Culture' (2014), "Improving students' English pronunciation ability through go fish game and maze game," Dinamika Ilmu Journal, 2015b); "Word formation processes and techniques in understanding waria slang Tulungagung," (EFL Journal, 2016 b); "Effect of students' term and Educational Institution on the Arising of Indonesian Morphology-Syntactical Interference in ELLT," (Dinamika Ilmu Journal, 2017). She is also an active member of ASIA TFEL KIMLI, TEFLIN, ELITE. Motto: Hone your thinking skills by writing and sharing life stories.