

Cambridge University Press 978-0-521-68526-9 - Tree or Three?: An Elementary Pronunciation Course Ann Baker Excerpt More information

UNIT 1 /s/ sun **1**

Listen to /s/.

Listen to /s/ and repeat. You do not need your voice, just air.

2 Listen to the words and repeat:

2 glass

3 horse

4 house

5 bicycle

6 sofa

7 pencil

8 **box**

9 star

10 mouse

12 desk

3

Listen to the questions and say the answers.

EXAMPLE:

What's number 1? Answer: It's a bus.

Cambridge University Press 978-0-521-68526-9 - Tree or Three?: An Elementary Pronunciation Course Ann Baker Excerpt More information

UNIT 1 /s/ sun

Look at the picture and listen to the conversation.

SARAH: What's this, Sam? SAM: It's a bicycle. SARAH: And what's this? SAM: It's a house. SARAH: What's this? A bus?

SAM: Yes.

SARAH: And what's this? A horse? SAM: No, Sarah. It's a mouse!

Listen to the conversation again. <u>Underline</u> every /s/ sound.

Sarah: What's this, Sam? **EXAMPLE:**

Sam: It's a bicycle.

Now listen to Sarah again. You are Sam. Practise the conversation.

EXAMPLE: Sarah: What's this, Sam?

Answer: It's a bicycle.

Practise with a partner: You are Sarah. Your partner is Sam.

Look at the pictures and listen to the sentences. Say new sentences.

EXAMPLE: It's a cup

ship

shop

hat

cat

Cambridge University Press 978-0-521-68526-9 - Tree or Three?: An Elementary Pronunciation Course Ann Baker Excerpt More information

plate book fork

UNIT 1 /s/ sun

desk

Listen to the words. Put a tick ✓ if you can hear /s/ in the word. Put a cross ✗ if you cannot hear /s/ in the word.

