

A Practical Course in British English Pronunciation

Written & Produced at the Pronunciation Studio

Self Study or Classroom Use 9 Chapters with Full Answer Key

Index

- 1 Introduction
- **2** How to use the book.
- 3 IPA Chart

Chapter/ Page	Sounds	Sound Comparison	Spelling & Sound
1 4-15	5-6 Consonants 7-8 Vowels	-	9 'ghoti' Introduction 10 Schwa
2 16-27	17-18 Fricative Consonants	19-20 θ vs ð	21-22 < s > Endings
3 28-39	29-30 Long Vowels	31-32 i vs i:	33-34 Silent < r >
4 40-51	41-42 Plosive Consonants	43-44 Glottal Stop vs /t/	45-46 < ed > Endings
5 52-63	53-54 Short Vowels 55 /h/ Fricative	-	56 < h > Function 57-58 Silent Letters
6 64-75	65-66 Approximant Consonants	67 Weak ə vs 1 68 Weak ı vs i	69-70 < 00 >
7 76-87	77-80 Diphthong Vowel Sounds	-	81-82 < 0 >
8 88-99	89-90 Nasal Consonants	91-92 ŋ vs ŋg	93-94 < a >
9	101-102 Affricate Consonants	103-104 Long vs Short Vowels	105-106 Contractions

112-130 Answer Key

131-132 Glossary

133 Acknowledgements & Further Reading

134 About the Author, Voices & School

Structure	Intonation	Postscript
11 Function / Content 12 Schwa Function	13 Patterns 14 Usage	15 IPA
23-24 Schwa Function Words	25-26 Sentence Stress & Tonic Syllable	27 Homographs
35-36 2 Syllable Words	37-38 Wh- Questions	39 Homophones
47-48 3 Syllable Words	49-50 Yes/No Questions	51 Silent Syllables
59-60 Joining	61-62 Prominence	62-63 Verb/Noun Stress
71-72 Vowel Joining	73-74 Question Tags	75 'have'
83-84 Compounds	85-86 High-fall	87 'do'
95-96 Double Stress Compounds	97-98 Fall-rise	99 'are'
107-108 Stress Shift	109-110 Adverbials	111 Phrasal Verbs

How to Use the Book

Every chapter is split into the following sections:

- **Sounds**: how to pronounce vowels and consonants.
- Sound Comparison: focus on difficult sounds that are often confusing.
- **Spelling & Sound**: how to turn written English into speech.
- **Structure**: how English joins together and the weak/strong structure.
- Intonation: the use of pitch and stress in speech.

Most activities come with audio files to practise with. These are indicated with the following symbol in the left margin: 9.3

Every page of the course contains up to three parts: **NOTES**, **EXERCISES** and **DRILLS** as follows:

NOTES

- + All notes appear in grey boxes like this one.
- + Here you will find the **rules and production notes** for each section.

EXERCISES

- Complete the exercises and check your answers with the audio or answer key.
- The answer key is found in the back of the book on pages 113-130.

DRILLS

- Repeat drills regularly with the recording until they become easy to produce.
- There is space on the recordings to repeat after each sentence or sound.

EXTRA MATERIALS & CLASSES

- Many of the exercises in 'The Sound of English' have extra practice activities available to download from our website, visit: www.thesoundofenglish.org
- You can also find information about where to study the course with qualified teachers on the website.

IPA Chart

- *IPA is phonetic script, it show us the **sounds to pronounce** rather than spelling.
- The script is very useful for **improving accuracy** in pronunciation.
- + You will learn each sound and its possible spellings on the course.

Chapter 1

Sounds	ConsonantsVowels		
Spelling & Sound	'ghoti' Schwa	ghoti	
Structure	Function & Content	7111	
Intonation	Patterns Usage	\\/	
Postscript	IPA	/ˈpɜ:sənli/	
	Answer Key Pages 113-114		

Before beginning, download your audio pack from: http://pronunciationlondon.co.uk/free-sample/

Consonant Types | Sound

- Consonant sounds are produced by **blocking air** as it leaves the mouth.
- This course shows you how to pronounce all **25 consonant sounds** of English.
- + Below is an example of each consonant sound listen and read them.

0

Type of Sound	Sound	Example 1	Example 2
	р	p in	са р
	b	b ag	ro b e
plosive	t	t ime	late
(complete block of air followed	d	d oor	fee d
by explosion)	k	c ash	so ck
	g	girl	fla g
	?	-	foo t ball
	f	full	kni f e
	V	v est	ca v e
	θ	th ink	ear th
fricative	ð	those	ba th e
(constant flow of air "squeezed"	s	s ight	ki ss
through a block, sounds like friction)	z	Z 00	no s e
	ſ	sh irt	cra sh
	3	-	plea s ure
	h	h igh	-
affricate	t∫	ch ose	ca tch
(plosive followed by fricative)	dʒ	joy	sta g e
nasal	m	m ood	cal m
	n	n ow	tur n
(air is released through the nose)	ŋ	-	ba ng
annroviment	w	w all	-
approximant	j	y ellow	-
(vowel-like consonant, no full	r	room	-
block of air occurs)	1/†	law	pi ll

Consonant Articulation | Sound

- We use the articulators: **tongue**, **lips**, & **teeth**, to block air.
- * The **places** where we block air in English are shown below.

EXERCISE

- Listen to the recording and match the sounds in the boxes with their articulation diagrams (the first one has been done). The arrows point to the place of articulation.

- Check your answers in the answer key on page 112.

The Sound of English

Book + 3CDs - order your copy for £20.00

Order your copy now: http://pronunciationlondon.co.uk/book-3cds/

"The Sound of English' is a unique method whose simplicity will help you, first to unlearn all the accumulative pronunciation mistakes acquired in the process of learning English as a foreign language and then teach you - in an easy and practical way - all the tricks you need to know in order to sound like a native speaker. Highly recommended to all of those who want get their command of the English language to another dimension." **Javier Pena, Spanish Voice Artist 2013**

"The Sound of English' really encapsulates Joe and the Studio's teaching in the last 6 years. It is even better structured than the first one ('An English Accent') and although it is more compact in size, it seems to have packed in drills that I did not have the chance to do in class previously."

Kay Ng, Cantonese Speaker, 2013

Vowels | Sounds

- + A neutral English accent has 19 vowel sounds.
- There are 3 types of English vowel sound short, long and diphthong.
- English spelling does not always show us which sound to pronounce.
- We will learn how to pronounce each individual vowel sound on this course.

1.3

Type of Sound	Sound	Spellings	Examples
	Ð	a, e, o, u	a live, th e , t o day, s u pply
	I	i	thin, sit, rich
short	ΰ	u, oo, ou	p u t, l oo k, sh ou ld
(single mouth	е	e, ea, ie	went, bread, friend
position)	٨	u, o	f u n, l o ve, m o ney
	æ	a	c a t, h a nd, f a n
	α	o, a	r o b, t o p, w a tch
	i:	ee, ea	n ee d, b ea t, t ea m
long	u:	ew, oo, o_e	few, boot, lose
(single mouth	3:	ir, ur, wor	th ir d, t ur n, w or se
position)	o:	al, aw, or, our, oor	t al k, l aw , p or t
	a:	a, al, ar	gl a ss, h al f, c ar
	еі	ay, ea, ae, ai	p ay , gr ea t, m ai d
	IC	oi, oy	n oi se, t oy , ch oi ce
diphthong	aı	ie, i_e, i, y	fin e , lik e , might
(double mouth	ου	o, o_e, oa	n o , st one , r oa d
position)	aʊ	ou, ow	r ou nd, h ow , br ow n
	ΙĐ	eer, ear	b eer , h ear , st eer
	eə	are, ere, ea, ai	care, there, bear

Vowel Articulation | Sounds

- *A vowel sound is made by **shaping the mouth** as air flows out.
- * Articulators used to shape the mouth are: tongue, lips and jaw.
- * The chart below shows examples of mouth positions in English.

		Position		
	Example	tongue	lips	jaw
		front	spread	close
1.4	i: (keep)	2007		
		mid	relaxed	mid
	з: (bird)	200		
		back	rounded	open
	p (watch)	Som		

DRILL

- Repeat the following sentences. Notice your jaw opening each time.

- 1. Keep this red bag.
- 2. Who took Paul's watch?
- 3. The bird runs fast.
- Which sentence contains only rounded vowels?

Introduction | Spelling & Sound

1.6

- English spelling does not always indicate pronunciation.
- It was famously claimed that the word 'fish' could be spelt 'ghoti' because:

'gh' in 'enough' is pronounced /f/

'O' in 'women' is pronounced /I/

'ti' in 'motion' is pronounced $/\int/$

so 'ghoti' could be pronounced $fi \int /!$

- The pronunciation of many English sounds can be predicted by their spelling.
- The 'Spelling & Sound' section shows you how to select sounds accurately by interpreting spelling.

EXERCISE

- Each group of words contains an identical spelling.
- Circle the word that you think is **pronounced** differently from the others.

- 1. goose loose choose
- 2. nose rose lose
- 3. played stopped liked
- 4. fa<u>th</u>er au<u>th</u>or Nor<u>th</u>ern
- 5. paid maid said
- 6. p<u>ut</u> b<u>ut</u> h<u>ut</u>
- 7. none done gone
- 8. f<u>oo</u>t b<u>oo</u>k f<u>oo</u>d
- 9. sl<u>ow</u> n<u>ow</u> c<u>ow</u>
- 10. word work worn
- 11. watch wall was

- Listen and check your answers.

Schwa | Spelling & Sound

- Match the words below with the IPA transcription on the right:

1.8

Word	IPA Transcription
around	'mænə
manner	'seɪlə
sailor	'kæktəs
cactus	əˈraund

- Which sound appears in every IPA transcription?

1.9

- The schwa sound \sqrt{a} can be spelt as < a >, < e >, < o > and < u >.
- The schwa is the **most common vowel sound** in English.
- The schwa is **weak** it can never be stressed.
- The production of the schwa is **neutral**: lips, jaw and tongue are **relaxed**

EXERCISE

- Every word in the box below contains one schwa sound.
- Listen to the recording and underline the schwa in each word.

1.10

servant persist bacon picture commit alive jumper sublime London salad Peru structure suggest soldier persuade combine balloon terror cushion scripture tighten sofa Russia

- Think of any word in English with 3 syllables or more.
- How many schwa sounds does it contain? Check in a dictionary.

EXAMPLE: 'conspiracy' = 2 schwa sounds.

Function & Content | Structure

- Listen to the sentence below:

1.11 🞧

"Shall we go for a walk?"

- Which words are stressed? Why?

- + Spoken English is divided into function and content words.
- Function words carry only grammatical meaning, such as:

Word Type	Examples
prepositions	to from for of with by
auxiliaries	are was do have could would shall can
articles	a an the
quantifiers	some any few all
pronouns	he she it you I this that

• Content words carry real meaning such as:

Word Type	Examples
nouns	car wedding James table joy
verbs	move drink turn enjoy think
adjectives	big interesting quiet slow bright
adverbs	quickly quietly fortunately often again

EXERCISE

- In the sentences below, <u>underline</u> the function words:

- 1. Can we go for a swim in the sea?
- 2. It's a beautiful day in the South of England.
- 3. How do you want to pay for this, sir?
- 4. Jessica Smith is required in 'Arrivals' immediately.
- 5. When you get to the station, give me a call.
- 6. Would you like some of my carrot cake?

The Sound of English

140 Page E-book + 200 mp3 Audio - £15.00

30 Day Money Back Guarantee

Order your copy now: http://pronunciationlondon.co.uk/e-book-audio/

"I really like this book. Especially, the examples you use (like the ones on p77 for diphthong vowels), very easy to visualize and remember. My congratulations on this work." **Daria, Polish Speaker & English Teacher, 2013**

"Studying pronunciation on this course book puts the student at ease and provides answers to the many questions a learner may have. Most importantly, the course book offers a remarkably solid structure to a notoriously difficult and changeable subject, i.e. the spoken word". **Arianna Willis, Italian Speaker, 2013**

"As I expected, very well written. I especially like the drills; very well-thought out... and amusing too. I'm listening to the CDs now. Excellent!" **Steve Collins, Author, 2013**

Schwa Function Words | Structure

- Read and listen to the passage below, the schwa sound is written in IPA:

1.13

I'd like to go shopping for a pair of shoes, but the shops a closed becase that a weather alert. aparrently lots of snow is coming in from the Highlands so the government hav advised peopal to stay at home.

- Which function words are pronounced with a schwa sound in the passage?
- Many function words are pronounced with schwa when they are weak.
- If a function word is **stressed**, it **can not be pronounced with schwa**.
- Function words are always **strong** when said **alone**.

DRILL

- Say the word on the left alone (strong), then say it in the sentence on the right using the schwa sound (weak):

1.14

Word (STRONG)		
1	to /tu:/	I went to work early. /tə/
2	are /ɑ:/	What are you doing? /ə/
3	was /wɒz/	Was it warm in Greece? /wəz/
4	from /from/	This card's from my family. /frem/
5	there /ðeə/	There weren't enough drinks. /ðə/
6	can /kæn/	Where can we buy a map? /kən/
7	her /hɜ:/	Her car's broken down. /hə/
8	for /fɔ:/	I'll repeat for the last time! /fə/

Introduction | Intonation

- Listen to the following question being answered in three different ways:

1.15

A Johnny, have you finished your homework?

- 1. \√Yes
- **B** 2. **** ∕ Yes
 - 3. /Yes

- Which answer (B) means i) maybe ii) definitely iii) why are you asking me?

- Spoken English uses 3 intonation patterns fall, fall-rise & rise.
- Intonation shows us the **speaker's attitude** to what they are saying.

DRILL

- Repeat after the recording:

1.16

- 1. a) \ Yes b) \ \ \ Yes c) \ \ Yes
- 2. a) \ No b) \ ∠No c) ∠No

EXERCISE

- Listen to the conversations and circle the answer you hear:

1.17

- 1. Are you married? Yes
- 2. Did you enjoy the film? Yes \searrow \nearrow
- 3. Can you afford this meal? Yes ➤ ✓ ✓
- 4. You're drunk, aren't you? No ➤ ➤ ✓ /
- 5. Is this your first class? No \searrow \nearrow \nearrow
- 6. Did you eat all the chocolate? No \searrow \nearrow \nearrow

Usage | Intonation

- Intonation shows us a speakers' **attitude** to their words.
- * This course will show you **how to produce English intonation** in your speech.
- *Some important examples of intonation usage are displayed below.

EXERCISE

1. ATTITUDE

- Listen to the following conversation twice:
- 1.18 A "Dad, I've got some news, I'm getting married!"
 B "Excellent"
 - i) How is the father's reaction different in each case?
 - ii) How does he show this with intonation?

2. IMPLICATION

- Listen to the following conversation twice:
- 1.19 A "What did you think of the film?" B "It was good."
 - i) What is the difference in meaning between the two versions?
 - ii) How is the intonation in the word 'good' different the second time?

3. REPETITION

Listen to the following conversation:

1.20 A "Who are you meeting tonight?" B "Nicole Kidman"."

A "Who are you meeting tonight?" B "Not the Nicole Kidman!"

- Person A says the same question twice, but the intonation is different the second time. How does it change and why?

IPA | Postscript

- Look at the dictionary entry for the word "personally":

personally /'pɜ:sənli/

- What differences do you notice between the spelt and the IPA versions?
- IPA (International Phonetic Alphabet) shows the way we pronounce words.
- In English, the pronunciation of a word often differs from its spelling, making IPA a **very useful study tool** to improve your pronunciation.
- * Stress is marked in IPA using the following symbol / '/

EXERCISE

- i) Write the words from the box below into the chart next to their IPA transcription.
- ii) Write the silent consonant from each word into the 3rd column.

cupboard island half often write know light lamb handbag autumn

	Word	IPA	Silent Consonant(s)
1	autumn	ˈɔ:təm	n
2	half	ha:f	/
3		læm	
4		nəʊ	
5		'aɪlənd	
6		laıt	
7		'kʌbəd	
8		rait	
9		'pfən	
10		'hænbæg	

- Listen to the recording to check your answers and practise saying the words.

The Sound of English

Courses @ Pronunciation Studio London

Group Accent Reduction Courses

Evening & weekend group courses covering the sounds, structures and intonation of British English. 8 week courses £250.

Maximum group size - 8 (average 5).

Intensive Courses in London

Study in a group or individually over 2 to 10 days in London. Ideal if you are visiting the city. Weekend Group Intensive: £150

Week Group Intensive: £300 Individual Intensive: from £275

Individual Classes via Skype

Study one to one with our expert teachers via Skype video call. Classes take place Monday to

Saturday 09:00-21:00.

Assessment Class: £40 (E-book Included)

5 hour Course: £180 10 hour Course: £340

Answer Key

Chapter	Pages	
1	113 - 114	
2	115 - 116	
3	117 - 118	
4	119 - 120	
5	121 - 122	
6	123 - 124	
7	125 - 126	
8	127 - 128	
9	129 - 130	

Answer Key | Chapter 1

Consonant Articulation I Sounds

EXERCISE

1. f/v 2. t/d/l/n 3. m/p/b 4. k/g/η 5. θ/ð 6. h/?

EXERCISE

- sentence 2 'Who took Paul's watch' uses only rounded vowels.

Introduction I Spelling & Sound

EXERCISE

1. choose 2. lose 3. played 4. author 5. said 6. put 7. gone 8. food 9. slow 10. worn 11. wall

Schwa I Spelling & Sound

- around /əˈraʊnd/, manner /ˈmænə/, sailor /ˈseɪlə/, cactus /ˈkæktəs/
- /ə/ appears in every IPA transcription (in bold above).

EXERCISE

servant persist bacon picture commit alive jumper sublime London salad Peru structure suggest soldier persuade combine balloon terror cushion scripture tighten sofa Russia

Function & Content I Structure

- 'go' and 'walk' are stressed because they carry meaning.
- The other words 'shall', 'we', 'for', & 'a' are all grammatical words used to gel the sentence.

EXERCISE

- 1. Can we go for a swim in the sea?
- 2. It's a beautiful day in the South of England.
- 3. How do you want to pay for this sir?
- 4. Jessica Smith is required in 'Arrivals' immediately.
- 5. When you get to the station, give me a call.
- 6. Would you like some of my carrot cake?

Schwa Function Words I Structure

- Function words pronounced with schwa in the passage: 'to', 'for', 'a', 'of', 'but', 'the', 'are', 'there', 'a', 'have', 'at'.

Answer Key | Chapter 1

Introduction | Intonation

- i) 'Maybe' = $\sqrt{\ }$ yes ii) 'Definitely' = $\sqrt{\ }$ yes iii) 'Why are you asking?' = $\sqrt{\ }$ yes.

EXERCISE

1. \(\) 2. \(\) \(\) 3. \(\) 4. \(\) 5. \(\) 6. \(\) \(\)

Usage I Intonation

EXERCISE

- 1. ATTITUDE
- i) In the first version, the father is excited and interested, in the second he is uninterested and a little rude.
- ii) The father's intonation is falling in both examples, the main difference is that he starts from a much higher pitch in the first example. This shows more emotion. In the second version, he starts his phrase quite low, showing disinterest.

2. IMPLICATION

- i) In the first version, we understand that person B really felt the film was good. In the second version, he is not entirely sure, he is showing reservation, we are expecting him to say something less positive now.
- ii) In the first version, person B uses falling intonation on 'it was good', whereas in the second version he uses fall-rising intonation, known as an implicational fall-rise.

3. REPETITION

- The first question is asking for new information, person A does not know the answer and uses falling intonation. The second time she asks, she already knows the answer, she is repeating the question and for this reason uses rising intonation.

IPA I Postscript

- The IPA version shows us a silent < r >, a long vowel /:/ and a silent < a >. It also indicates the pronunciation of the vowels /ə/ and /i/.

EXERCISE

1	autumn	o:təm	n
2	half	ha:f	Ţ
3	lamb	læm	b
4	know	ทอช	k (and w)
5	island	aɪlənd	S
6	light	lart	gh
7	cupboard	ˈkʌbəd	p (and r)
8	write	rart	W
9	often	neta	t
10	handbag	hænbæg	d

THE AUTHOR

Joseph Hudson (BA/CELTA/IPA Cert) is a teacher and writer based in London. He founded the Pronunciation Studio Speech school in 2007. His early career was as a general English teacher, where he learnt the rudiments of language learning. He is the author of the courses 'An English Accent' and 'The Sound of English'.

THE RECORDINGS

The audio pack features the voice of Erica Buist (BA/CELTA/IPA Cert) alongside the author. Erica is an experienced and vibrant classroom teacher. She has taught general English and pronunciation in Central America and England and joined the Pronunciation Studio in 2009. Her voice skills are notably clear and warm.

THE SCHOOL

Pronunciation Studio London provides education in all aspects of speech from phonetics, pronunciation and accent reduction to voice coaching and acting classes. Over 10,000 students have passed through its doors since 2007. Creative teaching, exciting materials, a passion for language learning in general and phonetics in particular are central to its popularity.

Visit the Pronunciation Studio at www.pronunciationlondon.co.uk.

