

English Pronunciation in Use


Mark Hancock


CAMBRIDGE
UNIVERSITY PRESS

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
The Edinburgh Building, Cambridge CB2 2RU, UK
40 West 20th Street, New York, NY 10011-4211, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
Ruiz de Alarcón 13, 28014 Madrid, Spain
Dock House, The Waterfront, Cape Town 8001, South Africa
<http://www.cambridge.org>

© Cambridge University Press 2003

This book is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2003

Printed in the United Kingdom at the University Press, Cambridge

Typeface Sabon 10/13pt. *System* QuarkXPress® [KAMAE LTD]

A catalogue record for this book is available from the British Library

Book	0 521 00185 4
Audio Cassettes (4)	0 521 00660 0
Audio CDs (4)	0 521 00659 7
Book and audio cassette pack	0 521 00656 2
Book and audio CD pack	0 521 00657 0

Contents

To the student	5
To the teacher	7
Map of contents described in phonological terms	9

Section A Letters and sounds

1	<i>Bye, buy</i>	Introducing letters and sounds	10
2	<i>Plane, plan</i>	/eɪ/, /æ/	12
3	<i>Back, pack</i>	/b/, /p/	14
4	<i>Rice, rise</i>	/s/, /z/	16
5	<i>Down town</i>	/d/, /t/	18
6	<i>Meet, met</i>	/i:/, /e/	20
7	<i>Carrot, cabbage</i>	/ə/, /ɪ/	22
8	<i>Few, view</i>	/f/, /v/	24
9	<i>Gate, Kate</i>	/g/, /k/	26
10	<i>Hear, we're, year</i>	/h/, /w/, /j/	28
11	<i>Wine, win</i>	/aɪ/, /ɪ/	30
12	<i>Sheep, jeep, cheap</i>	/ʃ/, /dʒ/, /tʃ/	32
13	<i>Flies, fries</i>	/l/, /r/	34
14	<i>Car, care</i>	/ɑ:(r)/, /eə(r)/	36
15	<i>Some, sun, sung</i>	/m/, /n/, /ŋ/	38
16	<i>Note, not</i>	/əʊ/, /ɒ/	40
17	<i>Arthur's mother</i>	/θ/, /ð/	42
18	<i>Sun, full, June</i>	/ʌ/, /ʊ/, /u:/	44
19	<i>Shirt, short</i>	/ɜ:(r)/, /ɔ:(r)/	46
20	<i>Toy, town</i>	/ɔɪ/, /aʊ/	48

Section B Syllables, words and sentences

21	<i>Eye, my, mine</i>	Introducing syllables	50
22	<i>Saturday September 13th</i>	Introducing word stress	52
23	<i>Remember, he told her</i>	Introducing sentence stress	54

Syllables

24	<i>Oh, no snow!</i>	Consonants at the start of syllables	56
25	<i>Go – goal – gold</i>	Consonants at the end of syllables	58
26	<i>Paul's calls, Max's faxes</i>	Syllables: plural and other –s endings	60
27	<i>Pete played, Rita rested</i>	Syllables: adding past tense endings	62

Word stress

28	<i>REcord, reCORD</i>	Stress in two-syllable words	64
29	<i>Second hand, bookshop</i>	Stress in compound words	66
30	<i>Unforgettable</i>	Stress in longer words 1	68
31	<i>Public, publicity</i>	Stress in longer words 2	70

Sentence stress

32	<i>DON'T LOOK NOW!</i> Sentences with all the words stressed	72
33	<i>THAT could be the MAN</i> Unstressed words	74
34	<i>I'll ASK her (Alaska)</i> Pronouns and contractions	76
35	<i>She was FIRST</i> Pronouncing the verb <i>be</i>	78
36	<i>WHAT do you THINK?</i> Auxiliary verbs	80
37	<i>A PIECE of CHEESE</i> Pronouncing short words (<i>a, of, or</i>)	82
38	<i>Pets enter, pet centre</i> Joining words 1	84
39	<i>After eight, after rate</i> Joining words 2	86
40	<i>Greet guests, Greek guests</i> Joining words 3	88

Section C Conversation

41	<i>Could you say that again?</i> Understanding conversation	90
42	<i>'Was that the question?' he asked.</i> Reading aloud: 'pronouncing punctuation'	92
43	<i>A shirt and a tie / a shirt and tie</i> Grouping words	94
44	<i>Ehm ...</i> Showing that you want to continue	96
45	<i>Well, anyway ...</i> Telling a story	98
46	<i>I mean, it's sort of like ...</i> Understanding small talk	100
47	<i>Right, OK ...</i> Understanding instructions	102
48	<i>'Like father like son' as they say</i> Quoting speech	104
49	<i>He <u>will</u> win</i> Introduction to emphatic stress	106
50	<i>Schwartz ... <u>Pedro</u> Schwartz</i> Emphasising added details	108
51	<i>I think you're in <u>my</u> seat</i> Emphasising important words	110
52	<i>Chips or salad?</i> Emphasising contrasting alternatives	112
53	<i>Fifty? No, <u>fifteen!</u></i> Emphasising corrections	114
54	<i>Look <u>who's</u> talking!</i> Introducing tones	116
55	<i>Here? Yes, <u>here!</u></i> Asking and checking tones	118
56	<i>Where were you <u>born?</u></i> Tones in asking for information	120
57	<i>We're closed <u>tomorrow</u></i> Tones in new and old information	122
58	<i>Oh, really?</i> Continuing or finishing tones	124
59	<i>It's fun, <u>isn't it?</u></i> Agreeing and disagreeing tones	126
60	<i>It was <u>brilliant!</u></i> High tones	128

Section D Reference

D1	Introduction to phonemic symbols	130
D2	Pronunciation test	137
D3	Guide for speakers of specific languages	141
D4	Sound pairs	144
D5	Sentence stress phrasebook	161
D6	Glossary	162
	Key	166
	Acknowledgements	200

Bye, buy

Introducing letters and sounds

A

In writing, words are made of letters. In speech, words are made of sounds. Letters are not always the same as sounds. For example, the words *key* and *car* begin with the same sound, but the letters are different. We can see this clearly if we read the two words in phonemic symbols: /ki:/, /ka:/. In the examples below, word pairs have the same pronunciation but different spelling:

buy	bye	sun	son
weak	week	weigh	way
too	two	write	right


Note: There are some exercises to help you learn the phonemic symbols in Section D1.

B

There are two kinds of sounds: consonant sounds (C) and vowel sounds (V). For example, in *duck*, there are three sounds, consonant–vowel–consonant (CVC). The number of sounds in a word is not usually the same as the number of letters. We can see this if we write the word using phonemic symbols (see Section D1). For example, *duck* is /dʌk/.

C

Writers often play with the sounds in words. For example, if they are finding a name for a cartoon character, they might:

- repeat the first sound, for example **D**onald **D**uck.
- repeat the final sound or sounds (this is called rhyme), for example **R**onald **McD**onald.


Listen to these examples of names and expressions with sound-play. Notice that the writer is playing with the *sound*, not the spelling. For example, in **D**ennis **th**e **M**enace, the last three sounds of the words are the same, but the spelling is completely different.

Mickey Mouse

Rudolf the red-nosed reindeer

Dennis **th**e **M**enace


Bugs **B**unny

news and views

rock and roll

wine and dine

While the cat's away, the mice will play.


D

There are probably some sounds in English which do not exist in your language, and others which are similar but not exactly the same. This can make it difficult to hear and make the distinction between two similar words in English.


Listen to these pairs. Are any of them difficult for you?

boat – vote hit – heat so – show sung – sun wine – vine wet – wait


Note: To find out which sounds are usually easy or difficult for speakers of your language, see Section D3 *Guide for speakers of specific languages*.

Exercises

- 1.1** In this story, there are 12 incorrect words. The correct word is pronounced the same as the incorrect one, but the spelling is different. Correct them using words from the box.

son some meat way threw pears sent ~~week~~ buy piece road two

week
Last ~~week~~, I sent my son Jamie to the shops to buy some food. He got a piece of meat and two pairs. On the way home, the bag broke. The food fell onto the road and got dirty. In the end, Jamie threw the food in the bin.


- 1.2** How many sounds are there in each word? Write the order of consonant sounds (C) and vowel sounds (V).

EXAMPLE

nightCVC..... (three sounds: first a consonant, then a vowel and finally another consonant)

1 dog

4 gorilla

2 rabbit

5 snake

3 frog

6 bee

- 1.3** Listen to these possible names of cartoon animals. Do they have the same first sounds? (Write A.) Do they rhyme? (Write B.)


EXAMPLE Sam the lambB.....

1 Phil the fox

5 Polly the parrot

2 Mary the canary

6 Deborah the zebra

3 Ida the spider

7 Myrtle the turtle

4 Claire the bear

8 Kitty the cat

- 1.4** Listen to these sounds. Do you have a similar sound in your language? If you do, write a tick (✓).


1 /f/ (shoe)

5 /dʒ/ (June)

2 /ɜ:/ (girl)

6 /əʊ/ (soap)

3 /æ/ (hat)

7 /θ/ (thing)

4 /z/ (zoo)

8 /l/ (life)

Now go to Unit 21