

382

SEDAT ERDOĞAN

GLOBAL PRONUNCIATION

AMERICAN
ACCENT

SEDAT ERDOĞAN

GLOBAL PRONUNCIATION

AMERICAN ACCENT

PREFACE

Neden DİLLERİ (SESLERİ) öğrenemiyoruz, öğretemiyoruz? ‘SES’ öğretimini yapmayanlar, denetlemeyenler; o dilin seslerini BİLMEYENLERDİR!
-Müfredat programlarında yıllardır olan ‘sesletim öğretimi’ okullarımızda yapılmamaktadır, uygulanmamaktadır, denetlenmemektedir. Daha da ötesi, acı tarafı, MEB bile, ‘Okullarda sesletim öğretiminin yapılması mümkün değildir’, veya ‘sesletim öğretimi yapılamaz’ görüşünü dillendirmektedir, savunmaktadır.
-Dilin özü, temeli, anayasası olan ‘ses öğretimi’ ülkemizde gramerden bile sayılmamaktadır! Hemen hemen herkes ağırlıklı gramer yapıldığı için dil öğretilemediğini belirtmektedir. Halbuki en temel, öz gramer (ses) konuları bile ülkemizde yıllardır öğretilmemektedir. Özetle, gerçek gramerin ne olduğunu bile ülke olarak bilmiyoruz.
-Telaffuz öğretimi gramerin en önemli parçalarından biridir. Ses ise gramerin ilk basamağıdır. (Ses, hece, kelime, cümle)
-‘Harfleri bilmeyenle, sesleri bilenle dalga geçilir’ anlayışı ülkemizde hakimdir. Harf şekildir, ses ise esastır, içeriktir. Ülkemizdeki şekilcilik hastalığı, dil öğretiminde de kendini göstermektedir.
-Bir ülkede dilin öğretilememesi, aslında diğer derslerin de öğretilememesi anlamına gelir. Tüm derslerin temeli dildir. Çünkü insanlar düşünmeyi dille öğrenir.
-Ana ‘ses’ öğretiminin ülkemizde çok geç başlaması ve hala sistem için-de tam oturmaması, yabancı ‘ses’ öğretimininin yapılmasını geciktir-mektedir, zorlaştırmaktadır...
-Bir yerde çok büyük bir sorun varsa, bu sorun o işin en önemli yerindedir. Dilin özü, temeli, en önemli yeri SES değil de başka bir şey midir?
-Biz dilleri (SESLERİ) öğretmiyoruz, öğretemiyoruz, bilmiyoruz!
-Ben de derslerimde ses öğretimini etkili şekilde uygulayamıyorum. Çünkü öğrencilerim haklı olarak bana da inanmamakta, güvenmemekte... Onlar dersin büyük çoğunluğunu yabancı ‘ses’ öğretimini sorgulamakla geçiriyorlar. ‘Bu kadar öğrenci, öğretmen, müdür, denetmen, öğretim görevlisi, bakanlık yetkilisi nasıl yanlış bilir, bu kadar kişi yalan mı söylüyor, bu kadar insan işini mi savsaklıyor...’ gibi pek çok soruyla her gün karşılaşmaktayım. Bu ikilem olduğu sürece eğitimin sağlıklı işlemesi sizce mümkün mü?
-MEB in dağıttığı ücretsiz yabancı dil ders kitaplarında SES öğretimi inanılmaz derece kötü. (SES’in S’i yoktur desek yeridir.) Bu nasıl müfre-data uygunluktur, bu nasıl bilime uygunluktur!
-Bu sorunları ve çözüm yollarını her kuruma, her şekilde iletmeme rağmen, ‘Sen yap, boşver başkasını’ anlayışıyla hep karşılaştım. Bu nasıl bilimselliktir!

	ON BİNLERCE araştırma ve ONLARCA deneysel çalışma sonucunda ‘SESLE BAŞLAYAN ve SİSTEMLİ SES EĞİTİMİ ALAN’ bireylerin dili kolaylıkla öğrendikleri belirlenmiştir...

*Beynin, kelimeyi bir bütün olarak değil de, ses dizimine bağlı olarak algıladığı, (Gh. Wettstein, Badour, 2006)
*Çocukların kendi kendilerine ses bilincini edinemedikleri, ses bilincinin bir plan dahilinde öğretilmesi gerektiği, (Riben, Perfetti, 1989)
*Alfabetik dillerde ses bilinci eğitiminin zorunlu bir öncelik olduğu, hatta bunun öğrenmenin kalbi olduğu, (Ziegler, Goswami, 2005)
*Ses bilinci çalışmalarına çok erken yaşlarda başlanması gerektiği, (Stanke, 2001)
*Sözlü dil ile yazılı dil arasında vazgeçilmez bir ilişki olduğu,
(Bentolila, Gombert, 2005).
*Ses-şekil (harf) ilişkisini keşfetmenin zorunlu olduğu, ortaya çıkmıştır. (Sprenger, Charolles, 2003)
*İngilizcede yaklaşık % 84 ses uyumu vardır. (Approximately % 84 of English words are phonetically regular. (Wiley Blevins, 1998)
*Türkçenin 2004 yılına kadar yanlış teknik, yöntem ve yaklaşımla öğretimi de, hedef dildeki ‘kemikleşmiş hataların’ düzeltilmesini geciktirmiştir, geciktirmektedir. Çünkü anadil öğretimi, yabancı dil öğretiminin en önemli yan unsurlarından biridir. (Sedat Erdoğan, 2012)

	GRAMER = SES, HECE, KELİME, CÜMLE den oluşur.

Ülkemizde doğru gramer öğretimi yapılmadığı için dil eğitimi inanılmaz derece zayıftır. Çünkü ülkemizde ‘SES’ gramerden bile sayılmamaktadır! Halbuki cümle, kelime ve heceyi denetleyen SES’tir.

CONTENTS
INTRODUCTION: 	
AMERICAN SPELLINGS & PHONEMES		9
AMERICAN (GLOBAL) ENGLISH			37

LESSON I: 	AMERICAN VOWELS 					95
 	SHORT (LAX) VOWELS				97
 	LONG (TENSE) VOWELS				127
 	DIPH–THONGS 					151

LESSON II 	AMERICAN CONSONANTS 				167

LESSON III: 	PRESENT SIMPLE –S & –ES ENDINGS		211
 		PAST SIMPLE –D & –ED ENDINGS			219
 		-ED ADJECTIVES
PLURAL NOUN –S & –ES ENDINGS 		225
 	
LESSON IV 	SYLLABIFICATION & WORD STRESS		237

LESSON V 	STRESS–TIMED ‘BRITISH ENGLISH’			265
 VERSUS
		SYLLABLE–TIMED ‘ISTANBUL TURKISH’
 	
LESSON VI 	CONNECTED SPEECH				365	

LESSON VII 	BRITISH ACCENT VERSUS AMERICAN ACCENT	403
	 	

APPENDICES						423						
REFERENCES						591
						

INTRODUCTION

AMERICAN
SPELLINGS & PHONEMES

AMERICAN LETTERS

	VOWELS
	SEMI-VOWELS
	CONSONANTS

	a /eɪ/
	w /ˈdʌbəlˌyu/
	b /bi/

	e /i/
	y /waɪ/
	c /si/

	i /aɪ/
	
	d /di/

	o /oʊ/
	
	f /ɛf/

	u /yu/
	
	g /dʒi/

	
	
	h /eɪtʃ/

	
	
	j /dʒeɪ/

	
	
	k /keɪ/

	
	
	l /ɛl/

	
	
	m /ɛm/

	
	
	n /ɛn/

	
	
	p /pi/

	
	
	q /kyu/

	
	
	r /ɑr/

	
	
	s /ɛs/

	
	
	t /ti/

	
	
	v /vi/

	
	
	x /ɛks/

	
	
	z /zi/

	/eɪ/
	/bi/
	/ɛf/
	/aɪ/
	/oʊ/
	/kyu/
	/ɑr/

	/eɪtʃ/
	/si/
	/ɛl/
	/waɪ/
	
	/yu/
	

	/dʒeɪ/
	/di/
	/ɛm/
	
	
	/ˈdʌbəlˌyu/
	

	/keɪ/
	/i/
	/ɛn/
	
	
	
	

	
	/dʒi/
	/ɛs/
	
	
	
	

	
	/pi/
	/ɛks/
	
	
	
	

	
	/ti/
	/zi/
	
	
	
	

	
	/vi/
	
	
	
	
	

MANNER OF ARTICULATION

	PLOSIVES
	p
	b
	t
	d
	k
	g
	
	
	

	AFFRICATES
	tʃ
	dʒ
	
	
	
	
	
	
	

	FRICATIVES
	f
	v
	θ
	ð
	s
	z
	ʃ
	ʒ
	h

	NASALS
	m
	n
	ŋ
	
	
	
	
	
	

	APPROXIMANTS
	l
	r
	w
	y
	
	
	
	
	

PLACE OF ARTICULATION

	BILABIALS
	p
	b
	m
	w
	
	

	LABIO-DENTALS
	f
	v
	
	
	
	

	DENTALS
	θ
	ð
	
	
	
	

	ALVEOLARS
	t
	d
	s
	z
	n
	l

	POST- ALVEOLARS
	tʃ
	dʒ
	ʃ
	ʒ
	r
	

	PALATAL
	y
	
	
	
	
	

	VELARS
	k
	g
	ŋ
	
	
	

	GLOTTAL
	h
	
	
	
	
	

LIST OF PHONETIC SYMBOLS
LAX (SHORT) VOWELS
	/ɛ/		bed		/bɛd/
	/æ/		bad 		/bæd/	
/ɪ/		minute		/ˈmɪnɪt/
	/ə/		extra		/ˈɛkstrə/
/ʌ/		cut		/kʌt/
	/ʊ/		book		/bʊk/
		

TENSE (LONG) VOWELS

/i/		team		/tim/
/ɚ/		stir		/stɚ/
/ɑ/		car		/kɑr/
/u/		cool		/kul/
	/ɔ/		talk		/tɔk/

 DIPH-THONGS
	/eɪ/		tape		/teɪp/
/oʊ/		go		/goʊ/

	/ɔɪ/		boy		/bɔɪ/
	/aɪ/		tie		/taɪ/
/aʊ/		house		/haʊs/

	/ɪr/		ear		/ɪr/
	/ʊr/		tour		/tʊr/
	/ɛr/		hair		/hɛr/

	
	

PLOSIVES
/p/ 		pool 		/pul/
 	/b/		been		/bin/
 	/t/		bought		/bɔt/
	/d/		Oxford		/ˈɑksfɚd/
	/k/		call		/kɔl/
	/g/		google 	/ˈgugəl/

FRICATIVES

 	/f/		feel		/fil/
 	/v/		villa		/ˈvɪlə/
	/θ/		method 	/ˈmɛθəd/
 	/ð/		this		/ðɪs/
 	/s/		pass		/pæs/
 	/z/		cause		/kɔz/
	/ʃ/		shoe		/ʃu/
 	/ʒ/		television	/ˈtɛləˌvɪʒən/
	/h/		not		/nɑt/

AFFRICATES

	/tʃ/		beach		/bitʃ/
 	/dʒ/		jeep		/dʒip/

NASALS

 	/m/		problem 	/ˈprɑbləm/			
/n/		keen		/kin/
/ŋ/		kangaroo 	/ˌkæŋgəˈru/
 			
APPROXIMANTS

 	/l/		lazy		/ˈleɪzi/
 	/r/		risk 		/rɪsk/ 	
/w/		welcome	/ˈwɛlkəm/
/y/		yoga		/ˈyoʊgə/

‘ENGLISH’ SOUNDS COMPARED to ‘TURKISH’ SOUNDS

SHORT (LAX) VOWELS

	1
	/ɛ/
	bed
	/bɛd/

	2
	/æ/
	bad
	/bæd/

	3
	/ɪ/
	build
	/bɪld/

	4
	/ə/
	today
	/təˈdeɪ/

	5
	/ʌ/
	fun
	/fʌn/

	6
	/ʊ/
	full
	/fʊl/

LONG (TENSE) VOWELS

	8
	/i/
	cip
Jeep
	/dʒip/
/dʒip/

	9
	/ɚ/
	göl
girl
	/gɜl/
/gɚl/

	10
	/ɑ/
	kar
car
	/kɑr/
/kɑr/

	11
	/u/
	kul
cool
	/kul/
/kul/

	12
	/ɔ/
	form
sport
	/fɔrm/
/spɔrt/

DIPH-THONGS

	13
	/ɪr/
	bir
beer
	/bir/
/bɪr/

	14
	/ʊr/
	tur
tour
	/tur/
/tʊr/

	15
	/ɛr/
	şer
share
	/şer/
/ʃɛr/

	16
	/eɪ/
	şey
may
	/ʃei/
/meɪ/

	17
	/ɔɪ/
	boy
boy
	/bɔi/
/bɔɪ/

	18
	/aɪ/
	ayran
my
	/ɑiˈrɑn/
/maɪ/

	19
	/oʊ/
	kov
go
	/kow/
/goʊ/

	20
	/aʊ/
	Avrupa
house
	/ˈɑʊrupɑ/
/haʊs/

NOTE:
	ENGLISH LONG VOWELS are SHORTER than TURKISH LONG VOWELS

	TURKISH SHORT VOWELS are LONGER than ENGLISH SHORT VOWELS

	ENGLISH LONG VOWELS = TURKISH SHORT VOWELS

PLOSIVES (STOPS)

	1
	/b/
	bir
back
	/bir/
/bæk/

	2
	/p/
	paket
panel
	/pɑˈket/
/ˈpænəl/

	3
	/d/
	dergi
desk
	/derˈgi/
/dɛsk/

	4
	/t/
	terzi
turn
	/terˈzi/
/tɚn/

	5
	/g/
	geri
give
	/geˈri/
/gɪv/

	6
	/k/
	kiraz
key
	/kiˈrɑz/
/ki/

FRICATIVES

	7
	/f/
	fikir
friend
	/fiˈkir/
/frɛnd/

	8
	/v/
	ver
voice
	/ver/
/vɔɪs/

	9
	/θ/ = /th/
	Fethiye
think
	/ˈfeθiye/
/θɪŋk/

	10
	/ð/ = /dh/
	methetmek
this
	/ˈmeðetmek/
/ðɪs/

	11
	/s/
	sat
sea
	/sɑt/
/si/

	12
	/z/
	zaman
zoo
	/zɑˈmɑn/
/zu/

	13
	/ʃ/
	şeker
ship
	/ʃeˈker/
/ʃɪp/

	14
	/ʒ/
	jest
vision
	/ʒest/
/ˈvɪʒən/

AFFRICATES

	15
	/dʒ/
	cadde
job
	/dʒɑdˈde/
/dʒɑb/

	16
	/tʃ/
	çaba
teacher
	/tʃɑˈbɑ/
/ˈtitʃɚ/

SONORANTS

	17
	/m/
	mağaza
mineral
	/ˈmɑːzɑ/
/ˈmɪnərəl/

	18
	/n/
	nasip
news
	/nɑˈsip/
/nuz/

	19
	/ŋ/
	Ankara
sing
	/ˈɑŋkɑrɑ/
/sɪŋ/

	20
	/h/
	herkes
half
	/herˈkez/
/hæf/

	21
	/l/
	laf
listen
	/læf/
/ˈlɪsən/

	22
	/r/
	renk
read
	/reŋk/
/rid/

	23
	/w/
	vur
well
	/wur/
/wɛl/

	24
	/j/
	yer
yellow
	/yer/
/ˈyɛloʊ/

*Fricatives (continuants) are longer than plosives (stops).

VOWEL LETTERS / SOUNDS MATCH

SHORT (LAX) PHONEMES
	e
	/ɛ/
	smell
	/smɛl/

	a
 as
	/æ/
	back
pass
	/bæk/
/pæs/

	i
e
	/ɪ/
	kiss
because
	/kɪs/
/bɪˈkɔz/

	a, e, i, o, u
	/ə/
	computer
	/kəmˈpyut̬ɚ/

	u
	/ʌ/
	run
	/rʌn/

	u
 oo
	/ʊ/
	pull
foot
	/pʊl/
/fʊt/

			
LONG (TENSE) PHONEMES
	ee
ea
 e
 y
	/i/
	cheese
beach
we
dirty
	/tʃiz/
/bitʃ/
/wi/
/ˈdɚti/

	er
ir
ur
 wor
	/ɚ/
	Turkey
skirt
person
word
	/ˈtɚki/
/skɚt/
/ˈpɚrsən/
/wɚk/

	ar
 o
	/ɑ/
	car
job
	/kɑr/
/dʒɑb/

	oo
ew
 u
 u(a)
	/u/
	school
flew
future
factual
	/skul/
/flu/
/ˈfyutʃɚ/
/ˈfæktʃuəl/

	or
al
 aw
	/ɔ/
	born
talk
saw
	/bɔrn/
/tɔk/
/sɔ/

DIPH-THONGS
	eer
ere
ear
	/ɪr/
	beer
here
near
	/bɪr/ /hɪr/
/nɪr/

	ur
	/ʊr/
	sure
tour
	/ʃʊr/ /tʊr/

	air
are
	/ɛr/
	hair
share
	/hɛr/
/ʃɛr/

	a-e
ai
ay
	/eɪ/
	make
train
say
	/meɪk/
/treɪn/
/seɪ/

	oi
oy
	/ɔɪ/
	noise
toy
	/nɔɪz/
/tɔɪ/

	i-e
y
igh
	/aɪ/
	bike
my
night
	/baɪk/
/maɪ/
/naɪt/

	o-e
oa
o
ol
	/oʊ/
	nose
boat
go
cold
	/noʊz/
/boʊt/
/goʊ/ /koʊld/

	ou
ow
	/aʊ/
	shout
now
	/ʃaʊt/
/naʊ/

NOTE:
	SPELLING
	PRONUNCIATION

	Sing
	/sɪŋ/

	Singing
	/ˈsɪŋɪŋ/

	Singer
	/ˈsɪŋɚ/

CONSONANT LETTERS / SOUNDS MATCH
VOICED (SOFT) CONSONANTS
	SPELLINGS
	PHONEMES
	WORDS
	PRONUNCIATION

	b
 bb
	/b/
	baby
rabbit
	/ˈbeɪbi/
/ˈræbɪt/

	j
 ge
 dge
	/dʒ/
	jacket language
bridge
	/ˈdʒækɪt/
/ˈlæŋgwɪdʒ/
/brɪdʒ/

	d
 dd
	/d/
	dad
addition
	/dæd/
/əˈdɪʃən/

	 th
	/ð/
	then
	/ðɛn/

	g
 gg
	/g/
	girl
bigger
	/gɚl/
/ˈbɪgɚ/

	si
 su
	/ʒ/
	decision
leisure
	/dɪˈsɪʒən/
/ˈliʒɚ/

	l
ll
	/l/
	leg
killing
	/lɛg/
/ˈkɪlɪŋ/

	m
 mm
	/m/
	my
summer
	/maɪ/
/ˈsʌmɚ/

	n
 nn
	/n/
	nose
dinner
	/noʊz/
/ˈdɪnɚ/

	 ng
 nk
	/ŋ/
	king
thank
	/kɪŋ/
/θæŋk/

	r
rr
	/r/
	right
married
	/raɪt/
/ˈmærid/

	v
	/v/
	visit
	/ˈvɪzɪt/

	 (q)u
w
 wh
	/w/
	quiz
wait
when
	/kwɪz/
/weɪt/
/wɛn/

	u
y
	/y/
	human
union
year
	/ˈhyumən/
/ˈyunyən/
/yɪr/

	z
s
	/z/
	zoo
busy
	/zu/
/ˈbɪzi/

VOICELESS (HARD) CONSONANTS

	SPELLINGS
	PHONEMES
	EXAMPLES
	PRONUNCIATION

	 ch
 tch
 tur
	/tʃ/
	church
match
natural
	/tʃɚtʃ/
/mætʃ/
/ˈnætʃərəl/

	f
 ff
 ph
	/f/
	flower
different
elephant
	/ˈflaʊɚ/
/ˈdɪfrənt/
/ˈɛləfənt/

	h
	/h/
	house
	/haʊs/

	c
k
 ck
q
	/k/
	cat
skirt
nick
queue
	/kæt/
/skɚt/
/nɪk/
/kyu/

	p
 pp
	/p/
	pen
apple
	/pɛn/
/ˈæpəl/

	s
 ss
 ci
 ce
	/s/
	fast
kissing
cinema
nice
	/fæst/
/ˈkɪsɪŋ/
/ˈsɪnəmə/
/naɪs/

	 sh
 ti
	/ʃ/
	she
action
	/ʃi/
/ˈækʃən/

	t
 tt
	/t/
	tell
cutting
	/tɛl/
/ˈkʌt̬ɪŋ/

	 th
	/θ/
	thing
	/θɪŋ/

 	

GLOBAL (NORTH AMERICAN) PRONUNCIATION

 Spelling Pronunciation
-a 		/ə/ 		/eɪ/
-after			/ˈæftɚ/ 		
-although		/ɔlˈðoʊ/		
-alveolar 		/ˌælviˈoʊlɚ/ 		
-always 		/ˈɔlweɪz/		/ˈɔlwiz/	/ˈɔlwɪz/ 	
-am 	/m/ /əm/ 		/æm/ 	
-America 		/əˈmɛrɪkə/
-American 		/əˈmɛrɪkən/
-among 		/əˈmʌŋ/
-an 	/ən/ 	/æn/	 		
-ancestor 		/ˈænˌsɛstɚ/
-and 	/n/ /ən/ /ənd/ 	/ænd/
-another 		/əˈnʌðɚ/			
-answer 		/ˈænsɚ/
-any			/ˈɛni/ 			
-appreciate 		/əˈpriʃiˌeɪt/ 		
-archive 		/ˈɑrkaɪv/
-are 	/ɚ/ 	/ɑr/	
-as 	/əz/ 	/æz/
-ask			/æsk/
-at 	/ət/ 			/æt/ 	
-au pair 		/oʊ ˈpɛr/
-Australia 		/ɔˈstreɪlyə/		/ɑˈstreɪlyə/
-Australian 		/ɔˈstreɪlyən/		/ɑˈstreɪlyən/
-author 		/ˈɔθɚ/ 			
-ˈbachelor ˌparty 	/ˈbætʃəlɚ ˌpɑrt̬i/	/ˈbætʃlɚ ˌpɑrt̬i/
-ˈballet ˌdancer 	/ˈbæleɪ ˌdænsɚ/
-baˈnana reˌpublic 	/bəˈnænə rɪˌpʌblɪk/
-bargain 		/ˈbɑrgən/			
-bathe 		/beɪð/
-belong 		/bɪˈlɔŋ/
-biggest		/ˈbɪgɪst/
-bilabial 		/baɪˈleɪbiəl/
-biology 		/baɪˈɑlədʒi/ 			
-ˈblood ˌgroup 	/ˈblʌd ˌgrup/
-blood 	/blʌd/ 		
-boring 		/ˈbɔrɪŋ/
-bought 		/bɔt/			
-bowling 		/ˈboʊlɪŋ/
-bread 		/brɛd/ 			
-breast 		/brɛst/				
-breath 		/brɛθ/				
-brick 		/brɪk/ 		
-bring 			/brɪŋ/
-Briton 		/ˈbrɪtn/
-brought 		/brɔt/			
-building 		/ˈbɪldɪŋ/
-bury 	/ˈbɛri/ 				
-ˈbus ˌstation 		/ˈbʌs ˌsteɪʃən/
-business 	/ˈbɪznɪs/
-bust 		/bʌst/
-but 	/bət/ 		/bʌt/ 	
-button 		/ˈbʌtn/
-can 	/kən/ 	/kæn/
-capable 		/ˈkeɪpəbəl/
-caught 		/kɔt/				
-cease 		/sis/ 						
-ceiling 		/ˈsilɪŋ/			
-childless 		/ˈtʃaɪldlɪs/
-Chinese 		/ˌtʃaɪˈniz/
-clue 		/klu/				
-ˌcold ˈwar 		/ˌkoʊld ˈwɔr/
-colleague 		/ˈkɑlig/ 			
-committee 		/kəˈmɪt̬i/
-companion 		/kəmˈpænyən/
-could 	/kəd/ 		/kʊd/ 	
-create 		/kriˈeɪt/ 	
-creature 		/ˈkritʃɚ/			
-cruel 		/ˈkruəl/			
-cuisine 		/kwɪˈzin/		
-dancing 		/ˈdænsɪŋ/
-Dane 			/deɪn/
-Danish 		/ˈdeɪnɪʃ/
-darling 		/ˈdɑrlɪŋ/
-daughter 		/ˈdɔt̬ɚ/ 			
-dead 		/dɛd/				
-deaf 		/dɛf/				
-dealt 		/dɛlt/ 				
-death 		/dɛθ/		
-debt 		/dɛt/			
-decisive 		/dɪˈsaɪsɪv/
-Denmark 		/ˈdɛnmɑrk/
-dinosaur		/ˈdaɪnəˌsɔr/
-discipline 	/ˈdɪsəplɪn/ 			
-do 	/də/ 			/du/ 	
-does 	/dəz/ 			/dʌz/	 	
-doing 		/ˈduɪŋ/
-driven 		/ˈdrɪvən/
-dunno		/dəˈnoʊ/			
-during 		/ˈdʊrɪŋ/
-Dutchman 		/ˈdʌtʃmən/
-eclipse 		/ɪˈklɪps/
-era			/ˈɪrə/			/ˈɛrə/			
-European 		/ˌyʊrəˈpiən/
-evening 		/ˈivnɪŋ/
-everything 		/ˈɛvriˌθɪŋ/
-familiar		/fəˈmɪlyɚ/
-farthest		/ˈfɑrðɪst/
-fault			/fɔlt/				
-feel 		/fil/ 				
-Finn 			/fɪn/
-Florida 		/ˈflɔrɪdə/
-flour 		/ˈflaʊɚ/ 			
-flute 		/flut/ 				
-follow 		/ˈfɑloʊ/ 			
-food 		/fud/				
-foot 		/fʊt/
-for 	/fɚ/ 	/fɔr/ 	
-France 		/fræns/
-frightened 		/ˈfraɪtnd/
-from 	/frəm/ 		/frʌm/		 	
-front 		/frʌnt/
-fruit 		/frut/				
-future 		/ˈfyutʃɚ/
-genius 		/ˈdʒinyəs/			
-gesture 		/ˈdʒɛstʃɚ/
-glove 		/glʌv/ 	
-going 		/ˈgoʊɪŋ/
-google		/ˈgugəl/			
-Great Britain 		/ˌgreɪt ˈbrɪtn/
-guarantee 		/ˌgærənˈti/				
-guess 	/gɛs/ 		
-had 	/d/ /əd/ /həd/	/hæd/	 	
-hang 			/hæŋ/
-hanging		/ˈhæŋɪŋ/
-harmful 		/ˈhɑrmfəl/		
-has 	/z/ /s/ /əz/ /həz/ 	/hæz/		 	
-have 	/v/ /əv/ /həv/	/hæv/		 	
-hello			/həˈloʊ/		/hɛˈloʊ/	
-helpful 		/ˈhɛlpfəl/			
-her 	/ɚ/			/hɚ/ 			
-Holland 		/ˈhɑlənd/
-Hong Kong 		/ˈhɑŋ ˌkɑŋ/
-Indonesia 		/ˌɪndəˈniʒə/
-Indonesian 		/ˌɪndəˈniʒən/
-IPA 			/ˌaɪ pi ˈeɪ/
-Italy			/ˈɪt̬li/
-interesting 	/ˈɪntrɪstɪŋ/ 		/ˈɪntəˌrɛstɪŋ/
-is 			/z/ /s/ /əz/	/ɪz/
-job 			/dʒɑb/
-joke 			/dʒoʊk/
-journalist 		/ˈdʒɚnlɪst/
-just 		/dʒəst/ 	/dʒʌst/ 	
-king 			/kɪŋ/
-Korea 		/kəˈrɪə/
-Korean 		/kəˈrɪən/
-latest			/ˈleɪt̬ɪst/
-listen 		/ˈlɪsən/
-live (adj)		/laɪv/ 	
-LPG 			/ˌɛl piˈdʒi/
-lung 			/lʌŋ/
-Luxemburg 		/ˈlʌksəmˌbɚg/
-Luxemburger 	/ˈlʌksəmˌbɚgɚ/
-Malaysia 		/məˈleɪʒə/
-Malaysian 		/məˈleɪʒən/
-many			/ˈmɛni/
-marine 		/məˈrin/
-maritime 		/ˈmærəˌtaɪm/
-mature 		/məˈtʃʊr/ 		/məˈtʊr/ 		
-meal 		/mil/ 			
-mean 		/min/				
-meant 		/mɛnt/ 	
-measles 	/ˈmizəlz/ 			
-measure 		/ˈmɛʒɚ/			
-minute 		/ˈmɪnɪt/			
-Miss 			/mɪs/
-Missus (Mrs.) 	/ˈmɪsɪz/			
-morning 		/ˈmɔrnɪŋ/
-mosque 		/mɑsk/ 			
-MP3 			/ˌɛm pi ˈθri/
-Ms. 			/mɪz/				
-music 		/ˈmyuzɪk/ 			
-must 	/məs/ /məst/ 	/mʌst/ 			
-naked			/ˈneɪkɪd/		
-ˌnational ˈanthem 	/ˌnæʃənl ˈænθəm/
-NATO 		/ˈneɪt̬oʊ/
-nature 		/ˈneɪtʃɚ/
-naughty 		/ˈnɔt̬i/ 			
-NBA 			/ˌɛn bi ˈeɪ/
-Netherlands 		/ˈnɛðələndz/
-New Zealand 	/nu ˈzilənd/
-New Zealander 	/nu ˈziləndɚ/
-nothing 		/ˈnʌθɪŋ/
-nought 		/nɔt/ 				
-nourish 		/ˈnɚɪʃ/ 		/ˈnʌrɪʃ/ 			
-nourishment 	/ˈnɚɪʃmənt/ 		/ˈnʌrɪʃmənt/ 	
-of			/əv/ 	/ə/		/ʌv/	
-off			/ɔf/ 				
-offence		/əˈfɛns/			
-official		/əˈfɪʃəl/
-oh			/oʊ/				
-or 		/ɚ/ 		/ɔr/ 		
-our			/ɑr/			/aʊɚ/
-ours			/aʊɚz/		/ɑrz/
-ourselves		/aʊɚˈsɛlvz/		/ɑrˈsɛlvz/
-ˌOval ˈOffice 		/ˌoʊvəl ˈɔfɪs/		/ˌoʊvəl ˈɑfɪs/
-oven 			/ˈʌvən/
-owing 		/ˈoʊɪŋ/ 		
-Persia 		/ˈpɚʒə/
-Persian 		/ˈpɚʒən/
-phoneme 		/ˈfoʊnim/
-phonemic 		/fəˈnimɪk/
-phonetic 		/fəˈnɛt̬ɪk/
-phonetician 		/ˌfoʊnəˈtɪʃən/ 		/ˌfɑnəˈtɪʃən/	
-phonology 		/fəˈnɑlədʒi/
-poem 		/ˈpoʊəm/ 			
-pretty 		/ˈprɪt̬i/
-purchase 		/ˈpɚtʃəs/ 				
-Qatar 		/ˈkɑtɚ/
-question 		/ˈkwɛstʃən/ 		/ˈkwɛʃtʃən/ 		
-radio 			/ˈreɪdiˌoʊ/
-radio 	/ˈreɪdiˌoʊ/ 			
-rafting 		/ˈræftɪŋ/
-receipt 		/rɪˈsit/ 			
-recreation 		/ˌrɛkriˈeɪʃən/			
-ruin 	/ˈruɪn/ 			
-said 	/sɛd/ 				
-says 		/sɛz/				
-scene 	/sin/ 				
-Sebastian 		/səˈbæstyən/
-secure 	/sɪˈkyʊr/ 			
-seize 	/siz/				
-sequence 		/ˈsikwəns/ 		
-shall 	/ʃəl/ 			/ʃæl/ 		 	
-should 	/ʃəd/ 		/ʃʊd/ 	
-sigh 		/saɪ/ 		
-simultaneous 	/ˌsaɪməlˈteɪniəs/
-singer 		/ˈsɪŋɚ/
-singing 		/ˈsɪŋɪŋ/
-slang 			/slæŋ/
-Slovenia 		/sloʊˈvinyə/
-Slovenian 		/sloʊˈviniən/
-solitary		/ˈsɑləˌtɛri/
-some 	/səm/			/sʌm/
-somebody		/ˈsʌmˌbɑdi/		/ˈsʌmˌbʌdi/
-something 		/ˈsʌmθɪŋ/
-sought 		/sɔt/			
-spontaneous 	/spɑnˈteɪniəs/
-spring 		/sprɪŋ/
-statue 		/ˈstætʃu/			
-stomach 		/ˈstʌmək/
-stressful 		/ˈstrɛsfəl/			
-sugar 		/ˈʃʊgɚ/ 	
-suit 		/sut/ 					
-suitable 		/ˈsut̬əbəl/ 			
-surface 		/ˈsɚfəs/ 			
-surprised 		/sɚˈpraɪzd/ 		/səˈpraɪzd/		
-sweat 		/swɛt/			
-Sweden 		/ˈswidn/
-sword 		/sɔrd/			
-symbol 		/ˈsɪmbəl/
-taught 		/tɔt/				
-tear (n) 	/tɪr/ 			
-tear (v) 	/tɛr/ 			
-technique 		/tɛkˈnik/ 			
-than 	/ðən/ 		/ðæn/ 	
-that 			/ðət/ 		/ðæt/ 		
-theatre 		/ˈθiət̬ɚ/
-their 	/ðɚ/ 	 	/ðɛr/ 	 	
-them 	/əm/ /ðəm/		/ðɛm/			
-themselves		/ðəmˈsɛlvz/	 	/ðɛmˈsɛlvz/
-thing 			/θɪŋ/
-though		/ðoʊ/				
-thought 		/θɔt/				
-to 	/tə/ /tʊ/ 	/tu/ 	
-tongue 		/tʌŋ/
-Tunisia 		/tuˈniʒə/
-Tunisian 		/tuˈniʒən/
-Turk 			/tɚk/
-Turkey 		/ˈtɚrki/
-Turkmen 		/ˈtɚkmən/
-Ukraine 		/yuˈkreɪn/
-unless 		/ənˈlɛs/ 		/ʌnˈlɛs/		
-upon 		/əˈpɔn/ 		/əˈpɑn/ 		
-vacation 		/veɪˈkeɪʃən/ 		/vəˈkeɪʃən/ 		
-velar 			/ˈvilɚ/
-video 			/ˈvɪdioʊ/
-vocational school	/voʊˈkeɪʃənəl ˌskul/ 			
-want			/wʌnt/	 /wɑnt/	/wɔnt/			
-war			/wɔr/			
-was 	/wəz/ /wʌz/ 	/wɑz/ 	
-weapon 		/ˈwɛpən/			
-wedding 		/ˈwɛdɪŋ/			
-weekend 		/ˈwikɛnd/			
-weigh 		/weɪ/
-were 	/wɚ/ 	
-whale 		/weɪl/				
-what 			/wət/ /wʌt/		/wɑt/				
-wheel 		/wil/				
-when	 		/wɛn/				
-where 		/wɛr/			
-whether 		/ˈwɛðɚ/			
-which 		/wɪtʃ/			
-while 			/waɪl/				
-whisky 		/ˈwɪski/			
-whisper 		/ˈwɪspɚ/			
-white 			/waɪt/			
-who 			/hu/
-who’d			/hud/				
-who’ll			/hul/	
-who’re		/ˈhuɚ/
-who’s			/huz/	
-who’ve		/huv/	
-whole 		/hoʊl/			
-whom 		/hum/	
-whose 		/huz/			
-why 			/waɪ/		
-will			/wəl/ /əl/ /l/	/wɪl/		
-wing 			/wɪŋ/
-without		/wɪˈðaʊt/		/wɪˈθaʊt/		
-women 		/ˈwɪmɪn/ 		
-would 		/d/ /əd/ /wəd/ 	/wʊd/ 				
-yellow 		/ˈyɛloʊ/
-Yemen 		/ˈyɛmən/
-you 	/yə/ /yʊ/		/yu/ 	
-you’d			/yəd/ /yʊd/		/yud/
-you’ll			/yəl/ /yʊl/		/yul/
-you’re		/yɚ/ /yʊr/		/yɔr/
-you’ve		/yəv/ /yʊv/		/yuv/
-your 	/yɚ/ /yʊr/		/yɔr/
-yours			/yʊrz/			/yɔrz/
-yourself		/yɚˈsɛlvz/

NOTE:

/dʒ/

Could you...? 				/kəˈdʒʊ.../
Did you...? 				/dɪˈdʒʊ.../
Do you...?				/dʒʊ.../
Should you...? 			/ʃəˈdʒʊ.../
Would you...? 				/wəˈdʒʊ.../

/tʃ/

Aren't you...? 				/ˈɑrən tʃə.../
Can't you...? 				/ˈkæn tʃə.../
Couldn’t you...?			/ˈkʊdn tʃə.../
Didn't you..? 				/ˈdɪdn tʃə.../
Don't you...? 				/ˈdoʊn tʃə.../
Hadn’t you...?				/ˈhædn tʃə.../
Haven’t you...? 			/ˈhævən tʃə.../
Mustn’t you...? 			/ˈmʌsən tʃə.../
Weren’t you...? 			/ˈwɚn tʃə. ../
Shouldn’t you...? 			/ˈʃʊdn tʃə.../
Won't you...? 				/ˈwoʊn tʃə.../
Wouldn’t you...?			/ˈwʊdn tʃə.../

Have to... 			/ˈhæftə.../
Have got to... 			/həv ˈgɑt̬ə.../
Has to...				/ˈhæstə.../
Had to... 				/ˈhæt̬ə.../

	a
	/ə/, /eɪ/

	am
	/m/, /əm/, /æm/

	an
	/ən/, /æn/

	are
	/ɚ/, /ɑr/

	at
	/ət/, /æt/

	been
	/bɪn/

	can
	/kən/, /kæn/

	could
	/kəd/, /kʊd/

	did
	/dɪd/

	do
	/də/, /du/

	does
	/dəz/, /dʌz/

	done
	/dʌn/

	for
	/fɚ/, /fɔr/

	from
	/frəm/, /frʌm/	

	front
	/frʌnt/

	had
	/d/, /əd/, /həd/, /hæd/

	has
	/z/, /s/, /əz/, /həz/, /hæz/	

	have
	/v/, /əv/, /həv/, /hæv/	

	he
	/i/ /hi/

	he'd
	/id/, /hid/

	he'll	
	/ɪl/, /il/, /hɪl/, /hil/

	hers
	/hɚz/

	herself
	/ɚˈsɛlf/, /hɚˈsɛlf/

	he's (he is/has)
	/iz/, /hiz/

	his
	/hɪz/

	I’d
	/aɪd/

	I’ll
	/aɪl/

	I’m
	/aɪm/

	is
	/z/, /s/, /əz/, /ɪz/

	it
	/ɪt/

	it’d
	/ˈɪt̬əd/

	it’ll
	/ˈɪt̬l/

	it’s
	/ɪts/

	ought to
	/ˈɔt̬ə/, /ˈɔtu/

	ours
	/ɑrz/ /ˈaʊɚz/

	shall
	/ʃəl/, /ʃæl/

	she
	/ʃi/

	she'd
	/ʃid/

	she'll	
	/ʃil/

	she's (she is/has)
	/ʃiz/

	should
	/ʃəd/, /ʃʊd/

	some
	/səm/, /sʌm/

	their
	/ðɚ/, /ðɛr/

	theirs
	/ðɛrz/

	them
	/əm/, /ðəm/, /ðɛm/	

	there
	/ðɛr/

	they’are
	/ðɚ/, /ðɛr/

	they’d
	/ðeɪd/

	they’ll
	/ðeɪl/, /ðɛl/

	they’ve
	/ðeɪv/

	unless
	/ənˈlɛs/ /ʌnˈlɛs/

	until
	/ənˈtɪl/ /ʌnˈtɪl/

	we
	/wi/

	we’ve
	/wiv/

	we'd
	/wid/

	we'll
	/wil/

	we're
	/wɪr/

	would
	/d/, /əd/, /wəd/, /wʊd/ 	

	you
	/yə/, /yʊ/, /yu/

	you’d
	/yəd/, /yʊd/,	/yud/

	you’ll
	/yəl/, /yʊl/, /yul/

	you’re
	/yɚ/, /yʊr/, /yɔr/

	you’ve
	/yəv/, /yʊv/, /yuv/

	your
	/yɚ/, /yʊr/, /yɔr/

	yours
	/yʊrz/, /yɔrz/

	yourself
	/yɚˈsɛlvz/

	just
	/dʒəst/, /dʒʌst/

	who’re
	/ˈhuɚ/

	who’ll
	/hul/

		
	aren’t
	/ˈɑrənt/

	can’t
	/kænt/

	cannot
	/ˈkænɑt/, /kəˈnɑt/

	couldn’t
	/ˈkʊdnt/

	didn’t
	/ˈdɪdnt/

	doesn’t
	/ˈdʌzənt/

	don’t
	/doʊnt/

	hadn’t
	/ˈhædnt/

	hasn’t
	/ˈhæzənt/

	haven’t
	/ˈhævənt/

	isn’t
	/ˈɪzənt/

	mustn’t
	/ˈmʌsənt/

	not
	/nɑt/

	shouldn’t
	/ˈʃʊdnt/

	usedn’t to
	/ˈyusənt tə/

	wasn’t
	/ˈwʌzənt/, /ˈwɑzənt/

	weren’t
	/wɚnt/, /wɚənt/

	won’t
	/woʊnt/

	wouldn’t
	/ˈwʊdnt/

NOTE:

Where are you from?			/ˈwɛr ɚ yə ˌfrʌm/
He’s from Turkey. 			/ˌhiz frəm ˈtɚki/
What's your favorite...? 		/ˈwʌts yɚ ˌfeɪvrɪt.../
Have you got...? 			/həv yə ˈgɑt.../
How are you? 				/ˈhaʊw ɚ ˌyu/
He can write. 				/ˌhi kən ˈraɪt/
Can you go? 				/kən yə ˈgoʊ/
Do you speak...?			/dyə ˈspik.../
What do you do? 			/ˈwʌt dyə ˌdu/
What is your name?			/ˈwʌts yɚ ˌneɪm/
How old are you?			/ˈhaʊw ˌoʊld ɚ ˈyu/
What do you think? 			/ˈwʌt dyə ˌθɪŋk/
I thought you came. 			/ˌaɪ ˈθɔ tʃə ˌkeɪm/
I don’t know.				/ˌaɪ ˈdoʊ ˌnoʊ/
She can’t play football.		/ˌʃi ˈkænt ˌpleɪ fʊtbɔl/
You and me.				/ˈyuw ən ˌmi/
I told you.				/ˌaɪ ˈtoʊl ˌdʒʊ/
I want you.				/ˌaɪ ˈwʌn ˌtʃʊ/
Where have you been?		/ˈwɛr əv yə ˌbin/

AMERICAN (GLOBAL) ENGLISH

-a 			/ə/ 			/eɪ/
-abbreviate 		/əˈbriviˌeɪt/
-ability 		/əˈbɪlət̬i/
-absent 		/ˈæbsənt/
-absolute 		/ˈæbsəˌlut/
-absolutely 		/ˌæbsəˈlutli/
-accent 		/ˈæksɛnt/
-accept 		/əkˈsɛpt/
-accommodate 	/əˈkɑməˌdeɪt/
-accurate 		/ˈækyərɪt/
-accuse 		/əˈkyuz/
-accustomed 		/əˈkʌstəmd/
-acknowledge 	/əkˈnɑlɪdʒ/
-acquire 		/əˈkwaɪɚ/
-across 		/əˈkrɔs/
-address 		/əˈdrɛs/ 		/ˈædrɛs/
-adopt 		/əˈdɑpt/
-adult 			/əˈdʌlt/ 		/ˈædʌlt/
-advance 		/ədˈvæns/
-advanced 		/ədˈvænst/
-adventure 		/ədˈvɛntʃɚ/
-adverb 		/ˈædvɚb/
-advertise 		/ˈædvɚˌtaɪz/
-advertisement 	/ˌædvɚˈtaɪzmənt/
-affair 			/əˈfɛr/
-afford 		/əˈfɔrd/
-after 			/ˈæftɚ/
-again 			/əˈgɛn/
-against 		/əˈgɛnst/
-ago 			/əˈgoʊ/
-agree 		/əˈgri/
-agriculture 		/ˈægrɪˌkʌltʃɚ/
-ah 			/ɑ/
-ahead 		/əˈhɛd/
-air 			/ɛr/
-airport 		/ˈɛrpɔrt/
-alarm 		/əˈlɑrm/
-all 			/ɔl/
-Allah 			/ˈælə/ 			/ˈɑlə/
-almost 		/ˈɔlmoʊst/
-alone 			/əˈloʊn/
-along 		/əˈlɔŋ/
-already 		/ɔlˈrɛdi/
-also 			/ˈɔlsoʊ/
-always		/ˈɔlweɪz/ 		/ˈɔlwiz/ 	/ˈɔlwɪz/
-ambition 		/æmˈbɪʃən/
-American 		/əˈmɛrɪkən/
-among 		/əˈmʌŋ/
-amuse 		/əˈmyuz/
-an 			/ən/ 			/æn/
-and 			/n/ /ən/ 		/ənd/ 		/ænd/
-ankle 			/ˈæŋkəl/
-annual 		/ˈænyuəl/
-another 		/əˈnʌðɚ/
-answer 		/ˈænsɚ/
-anthem 		/ˈænθəm/
-antique 		/ænˈtik/
-antonym 		/ˈæntəˌnɪm/
-anxiety 		/æŋˈzaɪət̬i/
-anxious 		/ˈæŋkʃəs/ 		/ˈæŋʃəs/
-any 			/ˈɛni/
-anybody 		/ˈɛniˌbɑdi/ 		/ˈɛniˌbʌdi/ 	/ˈɛniˌbədi/
-anyone 		/ˈɛniˌwʌn/ 		/ˈɛniˌwən/
-anything 		/ˈɛniˌθɪŋ/
-anyway 		/ˈɛniˌweɪ/
-anywhere 		/ˈɛniˌwɛr/
-apologize 		/əˈpɑləˌdʒaɪz/
-apology 		/əˈpɑlədʒi/
-apostrophe 		/əˈpɑstrəfi/
-appear 		/əˈpɪr/
-apple 		/ˈæpəl/
-application 		/ˌæplɪˈkeɪʃən/
-appreciate 		/əˈpriʃiˌeɪt/
-approach 		/əˈproʊtʃ/
-appropriate 		/əˈproʊpriɪt/
-approve 		/əˈpruv/
-approximate 		/əˈprɑksəmɪt/
-architect 		/ˈɑrkəˌtɛkt/
-area 			/ˈɛriə/
-arena 		/əˈrinə/
-argue 		/ˈɑrgyu/
-argument 		/ˈɑrgyəmənt/
-arm 			/ɑrm/
-aroma 		/əˈroʊmə/
-arrest 		/əˈrɛst/
-arrow 		/ˈæroʊ/
-art 			/ɑrt/
-article 		/ˈɑrt̬ɪkəl/
-articulate 		/ɑrˈtɪkyəˌleɪt/
-artificial 		/ˌɑrt̬əˈfɪʃəl/
-artist 			/ˈɑrt̬ɪst/
-as 			/əz/ 			/æz/
-ask 			/æsk/
-assume 		/əˈsum/
-assure 		/əˈʃʊr/
-astonish 		/əˈstɑnɪʃ/
-at 			/ət/ 			/æt/
-attend 		/əˈtɛnd/
-attention 		/əˈtɛnʃən/
-attitude 		/ˈæt̬əˌtud/
-attorney 		/əˈtɚni/
-attribute 		/əˈtrɪbyut/
-audience 		/ˈɔdiəns/
-aunt 			/ænt/ 			/ɑnt/
-Australia 		/ɑˈstreɪliə/
-author 		/ˈɔθɚ/
-autumn 		/ˈɔt̬əm/
-auxiliary 		/ɔgˈzɪləri/ 		/ɔgˈzɪlyəri/
-available 		/əˈveɪləbəl/
-avenue 		/ˈævəˌnu/
-average 		/ˈævrɪdʒ/
-award 		/əˈwɔrd/
-aware 		/əˈwɛr/
-awareness 		/əˈwɛrnɪs/
-away 			/əˈweɪ/
-awful 			/ˈɔfəl/
-awkward 		/ˈɔkwɚd/
-bachelor party 	/ˈbætʃəlɚ ˌpɑrt̬i/
-baggage 		/ˈbægɪdʒ/
-balance 		/ˈbæləns/
-ball 			/bɔl/
-balloon 		/bəˈlun/
-banana 		/bəˈnænə/
-bandage 		/ˈbændɪdʒ/
-bar 			/bɑr/
-barbecue 		/ˈbɑrbɪˌkyu/
-bare 			/bɛr/
-barely 		/ˈbɛrli/
-bargain 		/ˈbɑrgən/
-barrier 		/ˈbæriɚ/
-basically 		/ˈbeɪsɪkli/
-basket 		/ˈbæskɪt/
-basketball 		/ˈbæskɪtˌbɔl/
-bathroom 		/ˈbæθrum/
-battle 		/ˈbæt̬l/
-bazaar 		/bəˈzɑr/
-be 			/bi/
-beach 		/bitʃ/
-bean 			/bin/
-bear 			/bɛr/
-beard 		/bɪrd/
-beat 			/bit/
-beautiful 		/ˈbyut̬əfəl/
-beauty 		/ˈbyut̬i/
-because 		/bɪˈkɔz/ 		/bɪˈkʌz/
-bedroom 		/ˈbɛdrum/
-been 			/bɪn/
-beer 			/bɪr/
-before 		/bɪˈfɔr/
-beg 			/bɛg/
-behavior 		/bɪˈheɪvyɚ/
-belief 		/bəˈlif/
-believe 		/bəˈliv/
-belong 		/bɪˈlɔŋ/
-below 		/bɪˈloʊ/
-beneficial 		/ˌbɛnəˈfɪʃəl/
-benefit 		/ˈbɛnəfɪt/
-best 			/bɛst/
-better 		/ˈbɛt̬ɚ/
-between 		/bɪˈtwin/
-beyond 		/bɪˈyɑnd/
-bias 			/ˈbaɪəs/
-bicycle 		/ˈbaɪsɪkəl/
-bikini 		/bɪˈkini/
-bilingual 		/baɪˈlɪŋgwəl/
-billboard 		/ˈbɪlbɔrd/
-billion 		/ˈbɪlyən/
-biology 		/baɪˈɑlədʒi/
-bird 			/bɚd/
-birth 			/bɚθ/
-birthday 		/ˈbɚθdeɪ/
-blanket 		/ˈblæŋkɪt/
-bleed 		/blid/
-blind 			/blaɪnd/
-block 			/blɑk/
-blood 		/blʌd/
-blow 			/bloʊ/
-blue 			/blu/
-bluff 			/blʌf/
-boat 			/boʊt/
-body 			/ˈbɑdi/
-boot 			/but/
-border 		/ˈbɔrdɚ/
-bored 		/bɔrd/
-borrow 		/ˈbɑroʊ/ 		/ˈbɔroʊ/
-both 			/boʊθ/
-bother 		/ˈbɑðɚ/
-bottle 		/ˈbɑt̬l/
-bottom 		/ˈbɑt̬əm/
-boutique 		/buˈtik/
-bow 			/baʊ/
-bowl 			/boʊl/
-box 			/bɑks/
-boycott 		/ˈbɔıkɑt/
-branch 		/bræntʃ/
-bravery 		/ˈbreɪvəri/
-bread 		/brɛd/
-breast 		/brɛst/
-breath 		/brɛθ/
-breathe 		/brið/
-brilliant 		/ˈbrɪlyənt/
-broad 		/brɔd/
-broken 		/ˈbroʊkən/
-bronze 		/brɑnz/
-brother 		/ˈbrʌðɚ/
-brought 		/brɔt/
-burden 		/ˈbɚdn/
-burglar 		/ˈbɚglɚ/
-burn 			/bɚn/
-bury 			/ˈbɛri/
-business 		/ˈbɪznɪs/
-businessman 	/ˈbɪznɪsˌmæn/
-but 			/bət/ 			/bʌt/
-butter 		/ˈbʌt̬ɚ/
-buyer 		/ˈbaɪɚ/
-cafe 			/kæˈfeɪ/ 		/kəˈfeɪ/
-calculate 		/ˈkælkyəˌleɪt/
-calendar 		/ˈkæləndɚ/
-call 			/kɔl/
-calm 			/kɑm/
-camera 		/ˈkæmrə/ 		/ˈkæmərə/
-can 			/kən/ 			/kæn/
-can't 			/kænt/
-capable 		/ˈkeɪpəbəl/
-capital 		/ˈkæpət̬l/
-captain 		/ˈkæptən/
-card 			/kɑrd/
-care 			/kɛr/
-career 		/kəˈrɪr/
-careful 		/ˈkɛrfəl/
-careless 		/ˈkɛrlɪs/
-cargo 		/ˈkɑrgoʊ/
-carnival 		/ˈkɑrnəvəl/
-carpet 		/ˈkɑrpɪt/
-cartel 		/kɑrˈtɛl/
-cartoon 		/kɑrˈtun/
-cashier 		/kæˈʃɪr/
-cast 			/kæst/
-casual 		/ˈkæʒuəl/ 		/ˈkæʒəl/
-category 		/ˈkæt̬əˌgɔri/
-cattle 		/ˈkæt̬l/
-caught 		/kɔt/
-cause 		/kɔz/
-caution 		/ˈkɔʃən/
-cease 		/sis/
-ceiling 		/ˈsilɪŋ/
-celebrate 		/ˈsɛləˌbreɪt/
-chair 			/tʃɛr/
-chairman 		/ˈtʃɛrmən/
-challenge 		/ˈtʃæləndʒ/
-chance 		/tʃæns/
-channel 		/ˈtʃænl/
-chapter 		/ˈtʃæptɚ/
-chapter 		/ˈtʃæptɚ/
-charge 		/tʃɑrdʒ/
-charity 		/ˈtʃærət̬i/
-cheat 			/tʃit/
-cheer 		/tʃɪr/
-chew 			/tʃu/
-chicken 		/ˈtʃɪkən/
-chocolate 		/ˈtʃɑklɪt/
-chop 			/tʃɑp/
-church 		/tʃɚtʃ/
-cinema 		/ˈsɪnəmə/
-circle 			/ˈsɝkəl/
-circumstance 	/ˈsɚkəmˌstæns/
-citizen 		/ˈsɪt̬əzən/
-city 			/ˈsɪt̬i/
-civil 			/ˈsɪvəl/
-class 			/klæs/
-classroom 		/ˈklæsrum/ 		/ˈklæsrʊm/
-clear 			/klɪr/
-clever 		/ˈklɛvɚ/
-client 			/ˈklaɪənt/
-clock 			/klɑk/
-close 			/kloʊs/
-close 			/kloʊz/
-closed 		/kloʊzd/
-closet 		/ˈklɑzɪt/
-clothes 		/kloʊz/ 		/kloʊðz/
-clown 		/klaʊn/
-clue 			/klu/
-coach 		/koʊtʃ/
-coat 			/koʊt/
-coffee 		/ˈkɔfi/ 			/ˈkɑfi/
-cold 			/koʊld/
-colleague 		/ˈkɑlig/
-collect 		/kəˈlɛkt/
-collected 		/kəˈlɛktɪd/
-college 		/ˈkɑlɪdʒ/
-color 			/ˈkʌlɚ/
-colorful 		/ˈkʌlɚfəl/
-column 		/ˈkɑləm/
-comedian 		/kəˈmidiən/
-comedy 		/ˈkɑmədi/
-comfort 		/ˈkʌmfɚt/
-comfortable 		/ˈkʌmftəbəl/ 		/ˈkʌmfɚt̬əbəl/
-comma 		/ˈkɑmə/
-command 		/kəˈmænd/
-comment 		/ˈkɑmɛnt/
-committee 		/kəˈmɪt̬i/
-common	 	/ˈkɑmən/
-communicate 	/kəˈmyunəˌkeɪt/
-communication 	/kəˌmyunəˈkeɪʃən/
-compare 		/kəmˈpɛr/
-competition 		/ˌkɑmpəˈtɪʃən/
-complete 		/kəmˈplit/
-complex 		/kəmˈplɛks/ 		/kɑmˈplɛks/
-composition 		/ˌkɑmpəˈzɪʃən/
-computer 		/kəmˈpyut̬ɚ/
-concentrate 		/ˈkɑnsənˌtreɪt/
-concept 		/ˈkɑnsɛpt/
-concert 		/ˈkɑnsɚt/
-condition 		/kənˈdɪʃən/
-conference 		/ˈkɑnfrəns/
-confidence 		/ˈkɑnfədəns/
-confident 		/ˈkɑnfədənt/
-confuse 		/kənˈfyuz/
-congress 		/ˈkɑŋgrɪs/
-connected 		/kəˈnɛktɪd/
-conscious 		/ˈkɑnʃəs/
-consequence 	/ˈkɑnsəˌkwɛns/ 	/ˈkɑnsəkwəns/
-conservative 		/kənˈsɚvət̬ɪv/
-consider 		/kənˈsɪdɚ/
-considerate 		/kənˈsɪdərɪt/
-considered 		/kənˈsɪdɚd/
-constant 		/ˈkɑnstənt/
-consume 		/kənˈsum/
-contemporary 	/kənˈtɛmpəˌrɛri/
-content 		/ˈkɑntɛnt/
-contest 		/ˈkɑntɛst/
-context 		/ˈkɑntɛkst/
-continent 		/ˈkɑntənənt/
-continue 		/kənˈtɪnyu/
-continuous 		/kənˈtɪnyuəs/
-contract 		/ˈkɑntrækt/
-contrary 		/ˈkɑnˌtrɛri/
-contrast 		/ˈkɑntræst/
-contribute 		/kənˈtrɪbyut/ 		/kənˈtrɪbyət/
-contribution 		/ˌkɑntrəˈbyuʃən/
-convenient 		/kənˈvinyənt/
-conversation 	/ˌkɑnvɚˈseɪʃən/
-cool 			/kul/
-cooperate 		/koʊˈɑpəˌreɪt/
-copy 			/ˈkɑpi/
-core 			/kɔr/
-corner 		/ˈkɔrnɚ/
-cost 			/kɔst/
-costume 		/ˈkɑstum/
-cottage 		/ˈkɑt̬ɪdʒ/
-cotton 		/ˈkɑtn/
-cough 		/kɔf/
-could 		/kəd/ 			/kʊd/
-courage 		/ˈkɚɪdʒ/ 		/ˈkʌrɪdʒ/
-course 		/kɔrs/
-cousin 		/ˈkʌzən/
-cover 			/ˈkʌvɚ/
-crawl 			/krɔl/
-create 		/kriˈeɪt/
-creature 		/ˈkritʃɚ/
-crew 			/kru/
-crisis 			/ˈkraɪsɪs/
-critic 			/ˈkrɪt̬ɪk/
-criticize 		/ˈkrɪt̬əˌsaɪz/
-cross 			/krɔs/
-crowded 		/ˈkraʊdɪd/
-crucial 		/ˈkruʃəl/
-cruel 			/ˈkruəl/
-cucumber 		/ˈkyuˌkʌmbɚ/
-culture 		/ˈkʌltʃɚ/
-curious 		/ˈkyʊriəs/
-currency 		/ˈkɚənsi/ 		/ˈkʌrənsi/
-currently 		/ˈkɚəntli/ 		/ˈkʌrəntli/
-curtain 		/ˈkɚtn/
-customer 		/ˈkʌstəmɚ/
-cute 			/kyut/
-cutting 		/ˈkʌt̬ɪŋ/
-damage 		/ˈdæmɪdʒ/
-dance 		/dæns/
-dangerous 		/ˈdeɪndʒərəs/
-dare 			/dɛr/
-dark 			/dɑrk/
-darkness 		/ˈdɑrknɪs/
-darling 		/ˈdɑrlɪŋ/
-data 			/ˈdeɪt̬ə/ 		/ˈdæt̬ə/
-daughter 		/ˈdɔt̬ɚ/
-dawn 			/dɔn/
-dead 			/dɛd/
-deaf 			/dɛf/
-deal 			/dil/
-death 		/dɛθ/
-debt 			/dɛt/
-decade 		/ˈdɛkeɪd/
-December 		/dɪˈsɛmbɚ/
-decided 		/dɪˈsaɪdɪd/
-decision 		/dɪˈsɪʒən/
-decorate 		/ˈdɛkəˌreɪt/
-dedicated 		/ˈdɛdəˌkeɪt̬ɪd/
-deep 			/dip/
-definite 		/ˈdɛfənɪt/
-definition 		/ˌdɛfəˈnɪʃən/
-deliberate 		/dɪˈlɪbrɪt/ 		/dɪˈlɪbərɪt/
-deliver 		/dɪˈlɪvɚ/
-demand 		/dɪˈmænd/
-demolish 		/dɪˈmɑlɪʃ/
-demonstrate 		/ˈdɛmənˌstreɪt/
-desert 		/ˈdɛzɚt/
-desert 		/dɪˈzɚt/
-deserve 		/dɪˈzɚv/
-desire 		/dɪˈzaɪɚ/
-destiny 		/ˈdɛstəni/
-detail 		/ˈditeɪl/
-determined 		/dɪˈtɚmɪnd/
-developed 		/dɪˈvɛləpt/
-devoted 		/dɪˈvoʊt̬ɪd/
-dial			/ˈdaɪəl/
-dialogue 		/ˈdaɪəˌlɔg/
-didn't 		/dɪdnt/
-different 		/ˈdɪfrənt/
-difficult 		/ˈdɪfəˌkʌlt/
-dinner 		/ˈdɪnɚ/
-direct 		/dəˈrɛkt/ 		/daɪˈrɛkt/
-director 		/dəˈrɛktɚ/ 		/daɪˈrɛktɚ/
-dirty 			/ˈdɚt̬i/
-disadvantaged 	/ˌdɪsədˈvæntɪdʒd/
-disappear 		/ˌdɪsəˈpɪr/
-disappointed 	/ˌdɪsəˈpɔɪntɪd/
-disaster 		/dɪˈzæstɚ/
-discipline 		/ˈdɪsəplɪn/
-discovery 		/dɪˈskʌvri/ 		/dɪˈskʌvəri/
-disobey 		/ˌdɪsəˈbeɪ/
-distribute 		/dɪˈstrɪbyət/
-disturbed 		/dɪˈstɚbd/
-divide 		/dəˈvaɪd/
-division 		/dəˈvɪʒən/
-divorce 		/dəˈvɔrs/
-DJ 			/ˈdi dʒeɪ/
-do 			/də/ 			/du/
-doctor 		/ˈdɑktɚ/
-document 		/ˈdɑkyəmənt/
-does 			/dəz/ 			/dʌz/
-doesn't 		/ˈdʌzənt/
-dog 			/dɔg/
-doing 		/ˈduɪŋ/
-doll 			/dɑl/
-dollar 		/ˈdɑlɚ/
-domestic 		/dəˈmɛstɪk/
-dominant 		/ˈdɑmənənt/
-dominate 		/ˈdɑməˌneɪt/
-donkey 		/ˈdɑŋki/
-don't 			/doʊnt/
-door 			/dɔr/
-double 		/ˈdʌbəl/
-dozen 		/ˈdʌzən/
-drama 		/ˈdrɑmə/ 		/ˈdræmə/
-draw 			/drɔ/
-dreadful 		/ˈdrɛdfəl/
-dream 		/drim/
-driven 		/ˈdrɪvən/
-drop 			/drɑp/
-dubious 		/ˈdubiəs/
-duet 			/duˈɛt/
-dumb 		/dʌm/
-during 		/ˈdʊrɪŋ/
-duty 			/ˈdut̬i/
-dynamic 		/daɪˈnæmɪk/
-each 			/itʃ/
-ear 			/ɪr/
-early 			/ˈɚli/
-earn 			/ɚn/
-earth 			/ɚθ/
-ease 			/iz/
-easily 		/ˈizəli/
-eastern 		/ˈistɚn/
-eat 			/it/
-economic 		/ˌɛkəˈnɑmɪk/
-economy 		/ɪˈkɑnəmi/
-education 		/ˌɛdʒəˈkeɪʃən/
-effort 		/ˈɛfɚt/
-either 		/ˈiðɚ/ 			/ˈaɪðɚ/
-element 		/ˈɛləmənt/
-embarrassed 	/ɪmˈbærəst/
-encourage 		/ɪnˈkɚɪdʒ/ 		/ɪnˈkʌrɪdʒ/
-engineer 		/ˌɛndʒəˈnɪr/
-environment 		/ɪnˈvaɪɚnmənt/
-equal 		/ˈikwəl/
-equipment 		/ɪˈkwɪpmənt/
-error 			/ˈɛrɚ/
-essay 		/ˈɛseɪ/
-essence 		/ˈɛsəns/
-essential 		/ɪˈsɛnʃəl/
-evaluate 		/ɪˈvælyuˌeɪt/
-even 			/ˈivən/
-evening 		/ˈivnɪŋ/
-eventually 		/ɪˈvɛntʃəli/
-everybody 		/ˈɛvriˌbɑdi/ 		/ˈɛvriˌbʌdi/
-everywhere 		/ˈɛvriˌwer/
-example 		/ɪgˈzæmpəl/
-excited 		/ɪkˈsaɪt̬ɪd/
-exciting 		/ɪkˈsaɪt̬ɪŋ/
-excuse 		/ɪkˈskyuz/
-exercise 		/ˈɛksɚˌsaɪz/
-exhibit 		/ɪgˈzɪbɪt/
-exhibition 		/ˌɛksəˈbɪʃən/
-exist 			/ɪgˈzɪst/
-exit 			/ˈɛgzɪt/ 		/ˈɛksɪt/
-exotic 		/ɪgˈzɑt̬ɪk/
-expand 		/ɪkˈspænd/
-experience 		/ɪkˈspɪriəns/
-expert 		/ˈɛkspɚt/
-explanation 		/ˌɛkspləˈneɪʃən/
-explore 		/ɪkˈsplɔr/
-explosion 		/ɪkˈsploʊʒən/
-expression 		/ɪkˈsprɛʃən/
-extra 			/ˈɛkstrə/
-extraordinary 	/ɪkˈstrɔrdnˌɛri/
-facility 		/fəˈsɪlət̬i/
-factory 		/ˈfæktəri/
-faculty 		/ˈfækəlti/
-failure 		/ˈfeɪlyɚ/
-fair 			/fɛr/
-fairly 			/ˈfɛrli/
-fall 			/fɔl/
-false 			/fɔls/
-familiar 		/fəˈmɪlyɚ/
-family 		/ˈfæmli/ 		/ˈfæməli/
-fanatic 		/fəˈnæt̬ɪk/
-fantastic 		/fænˈtæstɪk/
-far 			/fɑr/
-fare 			/fɛr/
-farm 			/fɑrm/
-farmer 		/ˈfɑrmɚ/
-farther 		/ˈfɑrðɚ/
-farthest 		/ˈfɑrðɪst/
-fashion 		/ˈfæʃən/
-fashionable 		/ˈfæʃənəbəl/
-fast 			/fæst/
-fasten 		/ˈfæsən/
-fatal 			/ˈfeɪt̬l/
-father 		/ˈfɑðɚ/
-fault 			/fɔlt/
-favorite 		/ˈfeɪvrɪt/ 		/ˈfeɪvərɪt/
-fear 			/fɪr/
-feather 		/ˈfɛðɚ/
-feature 		/ˈfitʃɚ/
-February 		/ˈfɛbyuˌɛri/ 		/ˈfebruˌɛri/
-feel 			/fil/
-fellow 		/ˈfɛloʊ/
-female 		/ˈfimeɪl/
-festival 		/ˈfɛstəvəl/
-few 			/fyu/
-figure 		/ˈfɪgyɚ/
-final 			/ˈfaɪnl/
-finance 		/fəˈnæns/ 		/ˈfaɪnæns/
-financial 		/fəˈnænʃəl/ 		/faɪˈnænʃəl/
-finished 		/ˈfɪnɪʃt/
-fire 			/faɪɚ/
-firm 			/fɚm/
-first 			/fɚst/
-fixed 			/fɪkst/
-flavor 		/ˈfleɪvɚ/
-flirt 			/flɚt/
-float 			/floʊt/
-flood 			/flʌd/
-floor 			/flɔr/
-flow 			/floʊ/
-flower 		/ˈflaʊɚ/
-fluent 		/ˈfluənt/
-flute 			/flut/
-fog 			/fɑg/ 			/fɔg/
-follow 		/ˈfɑloʊ/
-fond 			/fɑnd/
-food 			/fud/
-foot 			/fʊt/
-for 			/fɚ/ 			/fɔr/
-forbid 		/fɚˈbɪd/
-force 			/fɔrs/
-forecast 		/ˈfɔrkæst/
-foreign 		/ˈfɑrɪn/ 		/ˈfɔrɪn/
-foresee 		/fɔrˈsi/
-forest 		/ˈfɔrɪst/ 		/ˈfɑrɪst/
-forever 		/fəˈrɛvɚ/ 		/fɔˈrɛvɚ/
-forget 		/fɚˈgɛt/
-form 			/fɔrm/
-fortunate 		/ˈfɔrtʃənɪt/
-forty 			/ˈfɔrt̬i/
-forum 		/ˈfɔrəm/
-forward 		/ˈfɔrwɚd/
-fossil 			/ˈfɑsəl/
-fought 		/fɔt/
-foul 			/faʊl/
-fox 			/fɑks/
-frequent 		/ˈfrikwənt/
-from 			/frəm/ 		/frʌm/
-front 			/frʌnt/
-fruit 			/frut/
-fuel 			/ˈfyuəl/ 		/fyul/
-funeral 		/ˈfyunərəl/
-fur 			/fɚ/
-furniture 		/ˈfɚnɪtʃɚ/
-further 		/ˈfɚðɚ/
-furthest 		/ˈfɚðɪst/
-future 		/ˈfyutʃɚ/
-garage 		/gəˈrɑʒ/ 		/gəˈrɑdʒ/
-garden 		/ˈgɑrdn/
-gas 			/gæs/
-gasp 			/gæsp/
-gather 		/ˈgæðɚ/
-general 		/ˈdʒɛnərəl/
-genius 		/ˈdʒinyəs/
-genuine 		/ˈdʒɛnyuɪn/
-geology 		/dʒiˈɑlədʒi/
-gesture 		/ˈdʒɛstʃɚ/ 		/ˈdʒɛʃtʃɚ/
-get 			/gɛt/
-ghost 		/goʊst/
-giant 			/ˈdʒaɪənt/
-gifted 		/ˈgɪftɪd/
-giraffe 		/dʒəˈræf/
-girl 			/gɚl/
-given 			/ˈgɪvən/
-glance 		/glæns/
-glass 			/glæs/
-global		/ˈgloʊbəl/
-glossary 		/ˈglɑsəri/ 		/ˈglɔsəri/
-glove 			/glʌv/
-go 			/goʊ/
-goal 			/goʊl/
-goat 			/goʊt/
-god 			/gɑd/
-goggles 		/ˈgɑgəlz/
-going 		/ˈgoʊɪŋ/
-gold 			/goʊld/
-golf 			/gɑlf/ 			/gɔlf/
-gonna 		/ˈgɔnə/ 		/ˈgənə/
-goodbye 		/gʊdˈbaɪ/ 		/gədˈbaɪ/
-goodness		/ˈgʊdnɪs/
-gorilla 		/gəˈrɪlə/
-gossip 		/ˈgɑsəp/
-got 			/gɑt/
-government 		/ˈgʌvɚmənt/ 		/ˈgʌvɚnmənt/
-gradually 		/ˈgrædʒuəli/ 		/ˈgrædʒəli/
-graduate 		/ˈgrædʒuˌeɪt/
-graduate 		/ˈgrædʒuɪt/
-grammer 		/ˈgræmɚ/
-grandpa 		/ˈgrænpɑ/ 		/ˈgræmpɑ/
-grateful 		/ˈgreɪtfəl/
-grocer 		/ˈgroʊsɚ/
-group 		/grup/
-grow 			/groʊ/
-growth 		/groʊθ/
-guarantee 		/ˌgærənˈti/
-guard 		/gɑrd/
-guess 		/gɛs/
-guest 		/gɛst/
-guilty 		/ˈgɪlti/
-gulf 			/gʌlf/
-habit 			/ˈhæbɪt/
-habitat 		/ˈhæbəˌtæt/
-habitual 		/həˈbɪtʃuəl/
-had 			/d/ /əd/ /həd/ 	/hæd/
-hadn't 		/hædnt/
-hair 			/hɛr/
-haircut 		/ˈhɛrkʌt/
-hairdresser 		/ˈhɛrˌdrɛsɚ/
-half 			/hæf/
-hall 			/hɔl/
-happen 		/ˈhæpən/
-happily 		/ˈhæpəli/
-happiness 		/ˈhæpinɪs/
-hard 			/hɑrd/
-harmful 		/ˈhɑrmfəl/
-harmless 		/ˈhɑrmlɪs/
-harmony 		/ˈhɑrməni/
-harvest 		/ˈhɑrvɪst/
-has 			/z/ /s/ /əz/ /həz/ 	/hæz/
-hasn't 		/ˈhæzənt/
-have 			/v/ /əv/ /həv/ 	/hæv/
-have to 		/ˈhæftə/ 		/ˈhæftu/
-haven't 		/ˈhævənt/
-head 			/hɛd/
-headache 		/ˈhɛdeɪk/
-health 		/hɛlθ/
-hear 			/hɪr/
-heard 		/hɚd/
-heart 			/hɑrt/
-heartache 		/ˈhɑrt̬eɪk/
-heat 			/hit/
-heavy 		/ˈhɛvi/
-he'll 			/ɪl/ /il/ /hɪl/ 		/hil/
-hello 			/həˈloʊ/ 		/hɛˈloʊ/
-helpful 		/ˈhɛlpfəl/
-here 			/hɪr/
-heritage 		/ˈhɛrət̬ɪdʒ/
-hero 			/ˈhɪroʊ/
-hers 			/hɚz/
-herself 		/ɚˈsɛlf/ 		/hɚˈsɛlf/
-he's 			/iz/ 			/hiz/
-hesitate 		/ˈhɛzəˌteɪt/
-hidden 		/ˈhɪdn/
-him 			/ɪm/ 			/hɪm/
-himself 		/ɪmˈsɛlf/ 		/hɪmˈsɛlf/
-hire 			/haɪɚ/
-his 			/ɪz/ 			/hɪz/
-historical 		/hɪˈstɑrɪkəl/ 		/hɪˈstɔrɪkəl/
-history 		/ˈhɪstəri/
-hold 			/hoʊld/
-holiday 		/ˈhɑləˌdeɪ/
-home 		/hoʊm/
-homesick 		/ˈhoʊmˌsɪk/
-homework 		/ˈhoʊmwɚk/
-homonym 		/ˈhɑməˌnɪm/
-homophone 		/ˈhɑməˌfoʊn/ 		/ˈhoʊməˌfoʊn/
-honest 		/ˈɑnɪst/
-honey 		/ˈhʌni/
-honor 		/ˈɑnɚ/
-hope 			/hoʊp/
-hopeful 		/ˈhoʊpfəl/
-hopefully 		/ˈhoʊpfəli/
-horror 		/ˈhɔrɚ/ 		/ˈhɑrɚ/
-horse 		/hɔrs/
-hospital 		/ˈhɑspɪt̬l/
-hostile 		/ˈhɑstl/ 		/ˈhɑstaɪl/
-hot 			/hɑt/
-hotel 			/hoʊˈtɛl/
-hour 			/aʊɚ/
-housework 		/ˈhaʊswɚk/
-however 		/haʊˈɛvɚ/
-huge 			/hyudʒ/
-human 		/ˈhyumən/
-humid 		/ˈhyumɪd/
-humor 		/ˈhyumɚ/
-humorous 		/ˈhyumərəs/
-hundred 		/ˈhʌndrɪd/
-hungry 		/ˈhʌŋgri/
-hurry 			/ˈhɚi/ 			/ˈhʌri/
-hurt 			/hɚt/
-husband 		/ˈhʌzbənd/
-Islam 			/ˈɪzlɑm/ 		/ˈɪslɑm/
-Italian 		/ɪˈtælyən/
-idea 			/aɪˈdiə/
-ignore 		/ɪgˈnɔr/
-image 		/ˈɪmɪdʒ/
-imagine 		/ɪˈmædʒɪn/
-imitate 		/ˈɪməˌteɪt/
-immediate 		/ɪˈmidiɪt/
-impossible 		/ɪmˈpɑsəbəl/
-improve 		/ɪmˈpruv/
-incident 		/ˈɪnsədənt/
-indicate 		/ˈɪndəˌkeɪt/
-individual 		/ˌɪndəˈvɪdʒuəl/
-industry 		/ˈɪndəstri/
-information 		/ˌɪnfɚˈmeɪʃən/
-ingredient 		/ɪnˈgridiənt/
-injure 		/ˈɪndʒɚ/
-innocent 		/ˈɪnəsənt/
-innovation 		/ˌɪnəˈveɪʃən/
-institution 		/ˌɪnstəˈtuʃən/
-instrument 		/ˈɪnstrəmənt/
-insure 		/ɪnˈʃʊr/
-intelligent 		/ɪnˈtɛlədʒənt/
-interest 		/ˈɪntrɪst/
-interested 		/ˈɪntrɪstɪd/ 		/ˈɪntəˌrɛstɪd/
-interesting 		/ˈɪntrɪstɪŋ/ 		/ˈɪntəˌrɛstɪŋ/
-interpret 		/ɪnˈtɚprɪt/
-interview 		/ˈɪntɚˌvyu/
-into 			/ˈɪntə/ /ˈɪntʊ/ 	/ˈɪntu/
-introduce 		/ˌɪntrəˈdus/
-invent 		/ɪnˈvɛnt/
-invest 		/ɪnˈvɛst/
-invitation 		/ˌɪnvəˈteɪʃən/
-involve 		/ɪnˈvɑlv/
-involved 		/ɪnˈvɑlvd/
-iron 			/ˈaɪɚn/
-ironic 		/aɪˈrɑnɪk/
-irregular 		/ɪˈrɛgyəlɚ/
-irrigate 		/ˈɪrəˌgeɪt/
-irritate 		/ˈɪrəˌteɪt/
-isn't 			/ˈɪzənt/
-issue 			/ˈɪʃu/
-it'd 			/ˈɪt̬əd/
-it'll 			/ˈɪt̬l/
-jacket 		/ˈdʒækɪt/
-Japanese 		/ˌdʒæpəˈniz/
-jar 			/dʒɑr/
-jazz 			/dʒæz/
-jealous 		/ˈdʒɛləs/
-jeans 			/dʒinz/
-Jeep 			/dʒip/
-jeweler 		/ˈdʒuəlɚ/
-jewelry 		/ˈdʒuəlri/
-job 			/dʒɑb/
-jog 			/dʒɑg/
-jogging 		/ˈdʒɑgɪŋ/
-join 			/dʒɔɪn/
-joke 			/dʒoʊk/
-journey 		/ˈdʒɚni/
-judge 		/dʒʌdʒ/
-juice 			/dʒus/
-July 			/dʒʊˈlaɪ/ 		/dʒəˈlaɪ/
-junior 		/ˈdʒunyɚ/
-jury 			/ˈdʒʊri/
-justice 		/ˈdʒʌstɪs/
-justify 		/ˈdʒʌstəˌfaɪ/
-keen 			/kin/
-keep 			/kip/
-kettle 		/ˈkɛt̬l/
-key 			/ki/
-kindness 		/ˈkaɪnnɪs/ 		/ˈkaɪndnɪs/
-kitchen 		/ˈkɪtʃən/
-knee 			/ni/
-knock 		/nɑk/
-know 			/noʊ/
-knowledge 		/ˈnɑlɪdʒ/
-known 		/noʊn/
-labor 			/ˈleɪbɚ/
-ladder 		/ˈlædɚ/
-language 		/ˈlæŋgwɪdʒ/
-large 			/lɑrdʒ/
-last 			/læst/
-later 			/ˈleɪt̬ɚ/
-latest 		/ˈleɪt̬ɪst/
-laugh 		/læf/
-laundry 		/ˈlɔndri/ 		/ˈlɑndri/
-law 			/lɔ/
-lawyer 		/ˈlɔyɚ/
-layer 			/ˈleɪɚ/
-lead 			/lid/
-leadership 		/ˈlidɚˌʃɪp/
-leaf 			/lif/
-league 		/lig/
-learn 			/lɚn/
-leave 			/liv/
-legal 			/ˈligəl/
-lesson 		/ˈlɛsən/
-letter 			/ˈlɛt̬ɚ/
-lettuce 		/ˈlɛt̬ɪs/
-level 			/ˈlɛvəl/
-library 		/ˈlaɪˌbrɛri/
-limit 			/ˈlɪmɪt/
-limited 		/ˈlɪmɪt̬ɪd/
-liquid 		/ˈlɪkwɪd/
-listen 			/ˈlɪsən/
-listener 		/ˈlɪsənɚ/
-literature 		/ˈlɪt̬ərətʃɚ/ 		/ˈlɪtrətʃɚ/
-litter 			/ˈlɪt̬ɚ/
-little 			/ˈlɪt̬l/
-live 			/laɪv/
-loaded 		/ˈloʊdɪd/
-loaf 			/loʊf/
-loaves 		/loʊvz/
-local 			/ˈloʊkəl/
-lock 			/lɑk/
-long 			/lɔŋ/
-lose 			/luz/
-loser 			/ˈluzɚ/
-lost 			/lɔst/
-lot 			/lɑt/
-loud 			/loʊd/
-loudly 		/ˈlaʊdli/
-lower 			/ˈloʊɚ/
-luggage 		/ˈlʌgɪdʒ/
-lung 			/lʌŋ/
-machine 		/məˈʃin/
-machinist 		/məˈʃinɪst/
-madam 		/ˈmædəm/
-magazine 		/ˈmægəˌzin/
-magic 		/ˈmædʒɪk/
-maintain 		/meɪnˈteɪn/
-major 		/ˈmeɪdʒɚ/
-majority 		/məˈdʒɔrət̬i/ 		/məˈdʒɑrət̬i/
-man 			/mæn/
-manage 		/ˈmænɪdʒ/
-manager 		/ˈmænɪdʒɚ/
-manual 		/ˈmænyuəl/
-many 			/ˈmɛni/
-March 		/mɑrtʃ/
-mark 			/mɑrk/
-market 		/ˈmɑrkɪt/
-marriage 		/ˈmærɪdʒ/
-married 		/ˈmærid/
-masculine 		/ˈmæskyəlɪn/
-massage 		/məˈsɑʒ/ 		/məˈsɑdʒ/
-massive 		/ˈmæsɪv/
-master 		/ˈmæstɚ/
-matter 		/ˈmæt̬ɚ/
-mattress 		/ˈmætrɪs/
-mature 		/məˈtʃʊr/ 		/məˈtʊr/
-maximum 		/ˈmæksəməm/
-mayor 		/ˈmeɪɚ/ 		/mɛr/
-me 			/mi/
-meal 			/mil/
-mean 		/min/
-meaningful 		/ˈminɪŋfəl/
-meaningless 		/ˈminɪŋlɪs/
-meant 		/mɛnt/
-meanwhile 		/ˈminwaɪl/
-measure 		/ˈmɛʒɚ/
-meat 			/mit/
-medal 		/ˈmɛdl/
-medicine 		/ˈmɛdəsən/
-meet 			/mit/
-meeting 		/ˈmit̬ɪŋ/
-mega 		/ˈmɛgə/
-member 		/ˈmɛmbɚ/
-membership 		/ˈmɛmbɚˌʃɪp/
-memory 		/ˈmɛmri/ 		/ˈmɛməri/
-menace 		/ˈmɛnɪs/
-mental 		/ˈmɛntəl/
-mercy 		/ˈmɚsi/
-message 		/ˈmɛsɪdʒ/
-metal 		/ˈmɛt̬l/
-meter 		/ˈmit̬ɚ/
-method 		/ˈmɛθəd/
-middle 		/ˈmɪdl/
-migrate 		/ˈmaɪgreɪt/
-military 		/ˈmɪləˌtɛri/
-million 		/ˈmɪlyən/
-mineral 		/ˈmɪnərəl/
-minute 		/ˈmɪnɪt/
-mirror 		/ˈmɪrɚ/
-mispronounce 	/ˌmɪsprəˈnaʊns/
-misread 		/ˌmɪsˈrid/
-mission 		/ˈmɪʃən/
-mistake 		/mɪˈsteɪk/
-mobile 		/ˈmoʊbəl/
-model 		/ˈmɑdl/
-modem 		/ˈmoʊdəm/
-modern 		/ˈmɑdɚn/
-module 		/ˈmɑdʒul/
-mom 			/mɑm/
-Monday 		/ˈmʌndi/ 		/ˈmʌndeɪ/
-moon 		/mun/
-morale 		/məˈræl/
-more 			/mɔr/
-morning 		/ˈmɔrnɪŋ/
-most 			/moʊst/
-mother 		/ˈmʌðɚ/
-motivate 		/ˈmoʊt̬əˌveɪt/
-motor 		/ˈmoʊt̬ɚ/
-mountain 		/ˈmaʊntn/
-mouth 		/maʊθ/
-movie 		/ˈmuvi/
-Mr. 			/ˈmɪstɚ/
-Mrs. 			/ˈmɪsɪz/
-Ms. 			/mɪz/
-murder 		/ˈmɚdɚ/
-muscle 		/ˈmʌsəl/
-museum 		/myuˈziəm/
-music 		/ˈmyuzɪk/
-musician 		/myuˈzɪʃən/
-must 			/məst/ 		/mʌst/
-mustang 		/ˈmʌstæŋ/
-mustn't 		/ˈmʌsənt/
-mute 			/myut/
-mutually 		/ˈmyutʃuəli/ 		/ˈmyutʃəli/
-mystery 		/ˈmɪstəri/
-mystique 		/mɪˈstik/
-naked 		/ˈneɪkɪd/
-nameless 		/ˈneɪmlɪs/
-napkin 		/ˈnæpkɪn/
-narrow 		/ˈnæroʊ/
-national 		/ˈnæʃənl/
-native			/ˈneɪt̬ɪv/
-natural 		/ˈnætʃərəl/
-nature 		/ˈneɪtʃɚ/
-naughty 		/ˈnɔt̬i/
-near 			/nɪr/
-nearly 		/nɪrli/
-neat 			/nit/
-necessary 		/ˈnɛsəˌsɛri/
-necessity 		/nəˈsɛsət̬i/
-neck 			/nɛk/
-necklace 		/ˈnɛklɪs/
-needle 		/ˈnidl/
-needless 		/ˈnidlɪs/
-negative 		/ˈnɛgət̬ɪv/
-neighbor 		/ˈneɪbɚ/
-neither 		/ˈniðɚ/ 		/ˈnaɪðɚ/
-nephew 		/ˈnɛfyu/
-nervous 		/ˈnɚvəs/
-nest 			/nɛst/
-nestle 		/ˈnɛsəl/
-never 		/ˈnɛvɚ/
-new 			/nu/
-news 			/nuz/
-newspaper 		/ˈnuzˌpeɪpɚ/
-next 			/nɛkst/
-nightmare 		/ˈnaɪtmɛr/
-nobody 		/ˈnoʊˌbʌdi/ 		/ˈnoʊˌbɑdi/
-nonsense 		/ˈnɑnsɛns/ 		/ˈnɑnsəns/
-noon 			/nun/
-nor 			/nɚ/ 			/nɔr/
-normal 		/ˈnɔrməl/
-northern 		/ˈnɔrðɚn/
-not 			/nɑt/
-nothing 		/ˈnʌθɪŋ/
-notice 		/ˈnoʊt̬ɪs/
-noticeable 		/ˈnoʊt̬ɪsəbəl/
-notify 		/ˈnoʊt̬əˌfaɪ/
-nourish 		/ˈnɚɪʃ/ 		/ˈnʌrɪʃ/
-nourishment 		/ˈnɚɪʃmənt/ 		/ˈnʌrɪʃmənt/
-novel 			/ˈnɑvəl/
-novelist 		/ˈnɑvəlɪst/
-now 			/naʊ/
-nowadays 		/ˈnaʊəˌdeɪz/
-nowhere 		/ˈnoʊwɛr/
-nude 			/nud/
-nuisance 		/ˈnusəns/
-number 		/ˈnʌmbɚ/
-numerous 		/ˈnumərəs/
-nurse 		/nɚs/
-nut 			/nʌt/
-oak 			/oʊk/
-obedient 		/əˈbidiənt/ 		/oʊˈbidiənt/
-obey 			/əˈbeɪ/ 		/oʊˈbeɪ/
-object 		/ˈɑbdʒɪkt/ 		/ˈɑbdʒɛkt/
-objective 		/əbˈdʒɛktɪv/
-obscure 		/əbˈskyʊr/
-observe 		/əbˈzɚv/
-observer 		/əbˈzɚvɚ/
-obsess 		/əbˈsɛs/
-obstacle 		/ˈɑbstɪkəl/
-obstruct 		/əbˈstrʌkt/
-obtain 		/əbˈteɪn/
-obvious 		/ˈɑbviəs/
-occasion 		/əˈkeɪʒən/
-occasional 		/əˈkeɪʒənl/
-occupation 		/ˌɑkyəˈpeɪʃən/
-occupied 		/ˈɑkyəˌpaɪd/
-occur 		/əˈkɚ/
-ocean 		/ˈoʊʃən/
-o'clock 		/əˈklɑk/
-October 		/ɑkˈtoʊbɚ/
-odd 			/ɑd/
-of 			/əv/ 	/ə/ 		/ʌv/
-off 			/ɔf/
-offend 		/əˈfɛnd/
-offense 		/əˈfɛns/
-offer 			/ˈɔfɚ/ 			/ˈɑfɚ/
-office 		/ˈɔfɪs/ 			/ˈɑfɪs/
-officer 		/ˈɔfəsɚ/ 		/ˈɑfəsɚ/
-official 		/əˈfɪʃəl/
-often 			/ˈɔfən/ 		/ˈɔftən/
-okay 			/oʊˈkeɪ/
-old 			/oʊld/
-omit 			/oʊˈmɪt/ 		/əˈmɪt/
-on 			/ɔn/ 			/ɑn/
-once 			/wʌns/
-one 			/wʌn/
-onion 		/ˈʌnyən/
-onto 			/ˈɔnt̬ə/ /ˈɑnt̬ə/ 	/ˈɔntu/ /ˈɑntu/
-open 			/ˈoʊpən/
-openness 		/ˈoʊpənnɪs/
-opera 		/ˈɑprə/ 		/ˈɑpərə/
-operate 		/ˈɑpəˌreɪt/
-operation 		/ˌɑpəˈreɪʃən/
-opinion 		/əˈpɪnyən/
-opponent 		/əˈpoʊnənt/
-opportunity 		/ˌɑpɚˈtunət̬i/
-opposed 		/əˈpoʊzd/
-opposite 		/ˈɑpəzɪt/ 		/ˈɑpəsɪt/
-optimist 		/ˈɑptəmɪst/
-optimistic 		/ˌɑptəˈmɪstɪk/
-option 		/ˈɑpʃən/
-optional 		/ˈɑpʃənl/
-or 			/ɚ/ 			/ɔr/
-oral 			/ˈɔrəl/
-orange 		/ˈɔrɪndʒ/ 		/ˈɑrɪndʒ/
-orchestra 		/ˈɔrkɪstrə/
-order 			/ˈɔrdɚ/
-ordinary 		/ˈɔrdnˌɛri/
-organ 		/ˈɔrgən/
-organization 		/ˌɔrgənəˈzeɪʃən/
-organized 		/ˈɔrgəˌnaɪzd/
-origin 		/ˈɔrədʒɪn/ 		/ˈɑrədʒɪn/
-original 		/əˈrɪdʒənl/
-orphan 		/ˈɔrfən/
-Oscar 		/ˈɑskɚ/
-other 			/ˈʌðɚ/
-otherwise 		/ˈʌðɚˌwaɪz/
-our 			/ɑr/ 			/aʊɚ/
-ours 			/aʊɚz/ 		/ɑrz/
-ourselves 		/aʊɚˈsɛlvz/ 		/ɑrˈsɛlvz/
-outside 		/ˌaʊtˈsaɪd/ 		/ˈaʊtsaɪd/
-oven 			/ˈʌvən/
-over 			/ˈoʊvɚ/
-overall 		/ˌoʊvɚˈɔl/
-overcome 		/ˌoʊvɚˈkʌm/
-overtake 		/ˌoʊvɚˈteɪk/
-overturn 		/ˌoʊvɚˈtɚn/
-owe 			/oʊ/
-own 			/oʊn/
-owner 		/ˈoʊnɚ/
-ox 			/ɑks/
-oxygen 		/ˈɑksɪdʒən/
-package 		/ˈpækɪdʒ/
-packed 		/pækt/
-packet 		/ˈpækɪt/
-paid 			/peɪd/
-painful 		/ˈpeɪnfəl/
-painkiller 		/ˈpeɪnˌkɪlɚ/
-painless 		/ˈpeɪnlɪs/
-pair 			/pɛr/
-pajamas 		/pəˈdʒɑməz/ 		/pəˈdʒæməz/
-panel 		/ˈpænl/
-pants 		/pænts/
-paper 		/ˈpeɪpɚ/
-paragraph 		/ˈpærəˌgræf/
-parallel 		/ˈpærəˌlɛl/
-parcel 		/ˈpɑrsəl/
-pardon 		/ˈpɑrdn/
-parent 		/ˈpɛrənt/ 		/ˈpærənt/
-park 			/pɑrk/
-particular 		/pɚˈtɪkyəlɚ/
-partner 		/ˈpɑrtnɚ/
-party 			/ˈpɑrt̬i/
-Pasific Ocean 	/pəˌsɪfɪk ˈoʊʃən/
-pass 			/pæs/
-passage 		/ˈpæsɪdʒ/
-passenger 		/ˈpæsəndʒɚ/
-passion 		/ˈpæʃən/
-passport 		/ˈpæspɔrt/
-past 			/pæst/
-pasta 			/ˈpɑstə/
-pastel 		/pæˈstɛl/
-patent 		/ˈpætnt/
-path 			/pæθ/
-pattern 		/ˈpæt̬ɚn/
-pause 		/pɔz/
-peace 		/pis/
-peaceful 		/ˈpisfəl/
-peal 			/pil/
-pear 			/pɛr/
-pearl 			/pɚl/
-peculiar 		/pɪˈkyulyɚ/
-pedal 		/ˈpɛdl/
-peel 			/pil/
-peer 			/pɪr/
-penalty 		/ˈpɛnlt̬i/
-penguin 		/ˈpɛŋgwɪn/
-penis 			/ˈpinɪs/
-people 		/ˈpipəl/
-perceive 		/pɚˈsiv/
-percent 		/pɚˈsɛnt/
-perfect 		/ˈpɚfɪkt/
-perform 		/pɚˈfɔrm/
-performance 		/pɚˈfɔrməns/
-perfume 		/ˈpɚfyum/
-perhaps 		/pɚˈhæps/
-period 		/ˈpɪriəd/
-permanent 		/ˈpɚmənənt/
-permission 		/pɚˈmɪʃən/
-permit 		/pɚˈmɪt/
-person 		/ˈpɚsən/
-persuade 		/pɚˈsweɪd/
-phone 		/foʊn/
-phonetic 		/fəˈnɛt̬ɪk/
-phonics 		/ˈfɑnɪks/
-photo 		/ˈfoʊt̬oʊ/
-photograph 		/ˈfoʊt̬əˌgræf/
-physically 		/ˈfɪzɪkli/
-piano 		/piˈænoʊ/
-picnic 		/ˈpɪknɪk/
-picture 		/ˈpɪktʃɚ/
-piece 			/pis/
-piercing 		/ˈpɪrsɪŋ/
-pigeon 		/ˈpɪdʒən/
-pilgrim 		/ˈpɪlgrəm/
-pilgrimage 		/ˈpɪlgrəmɪdʒ/
-pillow 		/ˈpɪloʊ/
-pilot 			/ˈpaɪlət/
-pink 			/pɪŋk/
-piston 		/ˈpɪstən/
-pitch 			/pɪtʃ/
-plague 		/pleɪg/
-plan 			/plæn/
-planet 		/ˈplænɪt/
-plant 			/plænt/
-plastic 		/ˈplæstɪk/
-plateau 		/plæˈtoʊ/
-platform 		/ˈplætfɔrm/
-platonic 		/pləˈtɑnɪk/
-player 		/ˈpleɪɚ/
-pleasant 		/ˈplɛzənt/
-pleased 		/plizd/
-pleasure 		/ˈplɛʒɚ/
-plot 			/plɑt/
-pocket 		/ˈpɑkɪt/
-poem 		/ˈpoʊəm/
-poet 			/ˈpoʊɪt/
-police 		/pəˈlis/
-policy 		/ˈpɑləsi/
-polite 		/pəˈlaɪt/
-political 		/pəˈlɪt̬ɪkəl/
-politician 		/ˌpɑləˈtɪʃən/
-politics 		/ˈpɑlətɪks/
-pollute 		/pəˈlut/
-polluted 		/pəˈlut̬ɪd/
-pool 			/pul/
-poor 			/pʊr/ 			/pɔr/
-pop 			/pɑp/
-popular 		/ˈpɑpyəlɚ/
-population 		/ˌpɑpyəˈleɪʃən/
-position 		/pəˈzɪʃən/
-positive 		/ˈpɑzət̬ɪv/
-possess 		/pəˈzɛs/
-possibility 		/ˌpɑsəˈbɪlət̬i/
-possible 		/ˈpɑsəbəl/
-possibly 		/ˈpɑsəbli/
-postman 		/ˈpoʊsmən/
-postpone 		/poʊsˈpoʊn/ 		/poʊstˈpoʊn/
-pot 			/pɑt/
-potato 		/pəˈteɪt̬oʊ/ 		/pəˈteɪt̬ə/
-pour 			/pɔr/
-poverty 		/ˈpɑvɚt̬i/
-power 		/ˈpaʊɚ/
-powerful 		/ˈpaʊɚfəl/
-practice 		/ˈpræktɪs/
-prayer 		/prɛr/
-predict 		/prɪˈdɪkt/
-prefer 		/prɪˈfɚ/
-prejudice 		/ˈprɛdʒədɪs/
-prepare 		/prɪˈpɛr/
-prepared 		/prɪˈpɛrd/
-pressure 		/ˈprɛʃɚ/
-pretty 		/ˈprɪt̬i/
-prevent 		/prɪˈvɛnt/
-primary 		/ˈpraɪˌmɛri/ 		/ˈpraɪˌməri/
-private 		/ˈpraɪvɪt/
-probable 		/ˈprɑbəbəl/
-probably 		/ˈprɑbəbli/
-problem 		/ˈprɑbləm/
-produce 		/prəˈdus/
-profit 		/ˈprɑfɪt/
-program 		/ˈproʊgræm/ 		/ˈproʊgrəm/
-progress 		/ˈprɑgrəs/ 		/ˈprɑgrɛs/
-progress 		/prəˈgrɛs/
-project 		/ˈprɑdʒɛkt/ 		/ˈprɑdʒɪkt/
-promise 		/ˈprɑmɪs/
-promote 		/prəˈmoʊt/
-pronoun 		/ˈproʊnaʊn/
-proof 			/pruf/
-proper 		/ˈprɑpɚ/
-property 		/ˈprɑpɚt̬i/
-proposal 		/prəˈpoʊzəl/
-prospect 		/ˈprɑspɛkt/
-proverb 		/ˈprɑvɚb/
-provided 		/prəˈvaɪdɪd/
-pupil 			/ˈpyupəl/
-purchase 		/ˈpɚtʃəs/
-pure 			/pyʊr/
-purpose 		/ˈpɚpəs/
-purse 		/pɚs/
-pursue 		/pɚˈsu/
-pursuit 		/pɚˈsut/
-puzzle 		/ˈpʌzəl/
-qualification 		/ˌkwɑləfəˈkeɪʃən/
-qualified 		/ˈkwɑləˌfaɪd/
-qualify 		/ˈkwɑləˌfaɪ/
-quality 		/ˈkwɑlət̬i/
-quantity 		/ˈkwɑntət̬i/
-quarrel 		/ˈkwɔrəl/ 		/ˈkwɑrəl/
-quarter 		/ˈkwɔrt̬ɚ/
-queen 		/kwin/
-question 		/ˈkwɛstʃən/ 		/ˈkwɛʃtʃən/
-quick 			/kwɪk/
-quickly 		/ˈkwɪkli/
-quiet 			/ˈkwaɪət/
-quietly 		/ˈkwaɪəli/
-quit 			/kwɪt/
-quite 			/kwaɪt/
-quiz 			/kwɪz/
-rabbit 		/ˈræbɪt/
-rabies 		/ˈreɪbiz/
-racket 		/ˈrækɪt/
-radio 			/ˈreɪdiˌoʊ/
-rafting 		/ˈræftɪŋ/
-rainfall 		/ˈreɪnfɔl/
-raise 			/reɪz/
-rapid 			/ˈræpɪd/
-rarely 		/ˈrɛrli/
-rather 		/ˈræðɚ/
-rating 		/ˈreɪt̬ɪŋ/
-raw 			/rɔ/
-reach 		/ritʃ/
-react 			/riˈækt/
-reaction 		/riˈækʃən/
-read 			/rɛd/
-read 			/rid/
-reading 		/ˈridɪŋ/
-ready 		/ˈrɛdi/
-real 			/ril/
-reality 		/riˈælət̬i/
-realize 		/ˈriəˌlaɪz/
-really 			/ˈrili/
-reason 		/ˈrizən/
-reasonable 		/ˈriznəbəl/
-receipt 		/rɪˈsit/
-receive 		/rɪˈsiv/
-recent 		/ˈrisənt/
-recipe 		/ˈrɛsəpi/
-reckless 		/ˈrɛklɪs/
-recognize 		/ˈrɛkəgˌnaɪz/
-recommend 		/ˌrɛkəˈmɛnd/
-record 		/ˈrɛkɚd/
-record 		/rɪˈkɔrd/
-recover 		/rɪˈkʌvɚ/
-recruit 		/rɪˈkrut/
-reduce 		/rɪˈdus/
-refer 			/rɪˈfɚ/
-referee 		/ˌrɛfəˈri/
-reference 		/ˈrɛfrəns/
-reform 		/rɪˈfɔrm/
-refrigerator 		/rɪˈfrɪdʒəˌreɪt̬ɚ/
-refugee 		/ˌrɛfyʊˈdʒi/
-refuse 		/rɪˈfyuz/
-regard 		/rɪˈgɑrd/
-region 		/ˈridʒən/
-regional 		/ˈridʒənl/
-regret 		/rɪˈgrɛt/
-regular 		/ˈrɛgyəlɚ/
-regularly 		/ˈrɛgyəlɚli/ 		/ˈrɛgyɚli/
-regulate 		/ˈrɛgyəˌleɪt/
-rehabilitate 		/ˌriəˈbɪləˌteɪt/ 		/ˌrihəˈbɪləˌteɪt/
-reign 			/reɪn/
-reinforce 		/ˌriɪnˈfɔrs/
-related 		/rɪˈleɪt̬ɪd/
-relation 		/rɪˈleɪʃən/
-relationship 		/rɪˈleɪʃənˌʃɪp/
-relative 		/ˈrɛlət̬ɪv/
-relax 			/rɪˈlæks/
-relaxed 		/rɪˈlækst/
-release 		/rɪˈlis/
-reliable 		/rɪˈlaɪəbəl/
-religion 		/rɪˈlɪdʒən/
-religious 		/rɪˈlɪdʒəs/
-remember 		/rɪˈmɛmbɚ/
-repair 		/rɪˈpɛr/
-repeat 		/rɪˈpit/
-reply 			/rɪˈplaɪ/
-report 		/rɪˈpɔrt/
-reporter 		/rɪˈpɔrt̬ɚ/
-represent 		/ˌrɛprɪˈzɛnt/
-reptile 		/ˈrɛptaɪl/ 		/ˈrɛptl/
-request 		/rɪˈkwɛst/
-require 		/rɪˈkwaɪɚ/
-rescue 		/ˈrɛskyu/
-research 		/ˈrisɚtʃ/ 		/rɪˈsɚtʃ/
-resemble 		/rɪˈzɛmbəl/
-reservation 		/ˌrɛzɚˈveɪʃən/
-reserve 		/rɪˈzɚv/
-reserved 		/rɪˈzɚvd/
-resident 		/ˈrɛzədənt/
-resource 		/ˈrisɔrs/ 		/rɪˈsɔrs/
-respect 		/rɪˈspɛkt/
-respond 		/rɪˈspɑnd/
-responsibility 	/rɪˌspɑnsəˈbɪlət̬i/
-responsible 		/rɪˈspɑnsəbəl/
-restaurant 		/ˈrɛsˌtrɑnt/ 		/ˈrɛstəˌrɑnt/ /ˈrɛstərənt/
-restless 		/ˈrɛslɪs/
-result 		/rɪˈzʌlt/
-retire 			/rɪˈtaɪɚ/
-retired 		/rɪˈtaɪɚd/
-return 		/rɪˈtɚn/
-review 		/rɪˈvyu/
-revision 		/rɪˈvɪʒən/
-revolution 		/ˌrɛvəˈluʃən/
-revolve 		/rɪˈvɑlv/
-reward 		/rɪˈwɔrd/
-ridiculous 		/rɪˈdɪkyələs/
-rigid 			/ˈrɪdʒɪd/
-ring 			/rɪŋ/
-riot 			/ˈraɪət/
-risen 			/ˈrɪzən/
-river 			/ˈrɪvɚ/
-rob 			/rɑb/
-robber 		/ˈrɑbɚ/
-rock 			/rɑk/
-romantic 		/roʊˈmæntɪk/
-roof 			/ruf/ 			/rʊf/
-room 			/rum/ 			/rʊm/
-root 			/rut/ 			/rʊt/
-rose 			/roʊz/
-rotten 		/ˈrɑtn/
-rough 		/rʌf/
-route 			/raʊt/ 			/rut/
-row 			/roʊ/
-rude 			/rud/
-ruin 			/ˈruɪn/
-rule 			/rul/
-rumor 		/ˈrumɚ/
-rural 			/ˈrʊrəl/
-Russian 		/ˈrʌʃən/
-sabotage 		/ˈsæbəˌtɑʒ/
-sacrifice 		/ˈsækrəˌfaɪs/
-safari 		/səˈfɑri/
-said 			/sɛd/
-salesman 		/ˈseɪlzmən/
-salt 			/sɔlt/
-sample 		/ˈsæmpəl/
-satisfied 		/ˈsæt̬ɪsˌfaɪd/
-Saturday 		/ˈsæt̬ɚdi/ 		/ˈsæt̬ɚdeɪ/
-saw 			/sɔ/
-scan 			/skæn/
-scarcely 		/ˈskɛrsli/
-scare 			/skɛr/
-scared 		/skɛrd/
-scene 		/sin/
-schedule 		/ˈskɛdʒəl/ 		/ˈskɛdʒul/
-scheme 		/skim/
-scholar 		/ˈskɑlɚ/
-scholarship 		/ˈskɑlɚˌʃɪp/
-school 		/skul/
-science 		/ˈsaɪəns/
-scientific 		/ˌsaɪənˈtɪfɪk/
-scissors 		/ˈsɪzɚz/
-score 			/skɔr/
-scream 		/skrim/
-screen 		/skrin/
-screw 		/skru/
-sea 			/si/
-seal 			/sil/
-search	 	/sɚtʃ/
-season 		/ˈsizən/
-secondary 		/ˈsɛkənˌdɛri/
-secret 		/ˈsikrɪt/
-secretary 		/ˈsɛkrəˌtɛri/
-section 		/ˈsɛkʃən/
-secular 		/ˈsɛkyəlɚ/
-secure 		/sɪˈkyʊr/
-security 		/sɪˈkyʊrət̬i/
-seduce 		/sɪˈdus/
-see 			/si/
-seen 			/sin/
-seize 			/siz/
-seldom 		/ˈsɛldəm/
-semester 		/səˈmɛstɚ/
-seminar 		/ˈsɛməˌnɑr/
-senior 		/ˈsinyɚ/
-sensible 		/ˈsɛnsəbəl/
-sensitive 		/ˈsɛnsət̬ɪv/
-separate 		/ˈsɛprɪt/
-separated 		/ˈsɛpəˌreɪt̬ɪd/
-sequence 		/ˈsikwəns/
-series 		/ˈsɪriz/
-serious 		/ˈsɪriəs/
-serve 			/sɚv/
-service 		/ˈsɚvɪs/
-setting 		/ˈsɛt̬ɪŋ/
-settle 		/ˈsɛt̬l/
-seventy 		/ˈsɛvənt̬i/
-several 		/ˈsɛvrəl/
-severe 		/səˈvɪr/
-sew 			/soʊ/
-shadow 		/ˈʃædoʊ/
-sheep 		/ʃip/
-sheet 			/ʃit/
-ship 			/ʃɪp/
-shirt 			/ʃɚt/
-shock 		/ʃɑk/
-shoe 			/ʃu/
-shoot 		/ʃut/
-shop 			/ʃɑp/
-shopping 		/ˈʃɑpɪŋ/
-short 			/ʃɔrt/
-shorten 		/ˈʃɔrtn/
-shot 			/ʃɑt/
-should 		/ʃəd/ 			/ʃʊd/
-shoulder 		/ˈʃoʊldɚ/
-shouldn't 		/ˈʃʊdnt/
-should've 		/ˈʃʊdəv/
-show 			/ʃoʊ/
-shower 		/ˈʃaʊɚ/
-showman 		/ˈʃoʊmən/
-sickness 		/ˈsɪknɪs/
-signal 		/ˈsɪgnəl/
-signature 		/ˈsɪgnətʃɚ/
-significant 		/sɪgˈnɪfəkənt/
-silver 			/ˈsɪlvɚ/
-similar 		/ˈsɪməlɚ/
-simple 		/ˈsɪmpəl/
-sincerely 		/sɪnˈsɪrli/
-sing 			/sɪŋ/
-single 		/ˈsɪŋgəl/
-sir 			/sɚ/
-sister 		/ˈsɪstɚ/
-sitcom 		/ˈsɪtkɑm/
-sitting 		/ˈsɪt̬ɪŋ/
-situation 		/ˌsɪtʃuˈeɪʃən/
-skilled 		/skɪld/
-skillful 		/ˈskɪlfəl/
-skirt 			/skɚt/
-slave 			/sleɪv/
-sleep 			/slip/
-slow 			/sloʊ/
-small 			/smɔl/
-smart 		/smɑrt/
-smell 			/smɛl/
-smoke 		/smoʊk/
-smooth 		/smuð/
-smuggle 		/ˈsmʌgəl/
-snow 			/snoʊ/
-so 			/soʊ/
-soap 			/soʊp/
-soar 			/sɔr/
-soccer 		/ˈsɑkɚ/
-sociable 		/ˈsoʊʃəbəl/
-society 		/səˈsaɪət̬i/
-sock 			/sɑk/
-soda 			/ˈsoʊdə/
-sofa 			/ˈsoʊfə/
-soft 			/sɔft/
-solely 		/ˈsoʊli/
-solemn 		/ˈsɑləm/
-solid 			/ˈsɑlɪd/
-solitary 		/ˈsɑləˌtɛri/
-solo 			/ˈsoʊloʊ/
-solution 		/səˈluʃən/
-solve 			/sɑlv/
-some 			/səm/ 			/sʌm/
-somebody 		/ˈsʌmˌbɑdi/ 		/ˈsʌmˌbʌdi/
-someone 		/ˈsʌmwʌn/
-something 		/ˈsʌmθɪŋ/
-sometimes 		/ˈsʌmtaɪmz/
-son 			/sʌn/
-song 			/sɔŋ/
-soon 			/sun/
-sophisticated 	/səˈfɪstəˌkeɪt̬ɪd/
-sore 			/sɔr/
-sorrow 		/ˈsɑroʊ/ 		/ˈsɔroʊ/
-sorry 			/ˈsɑri/ 			/ˈsɔri/
-sort 			/sɔrt/
-soul 			/soʊl/
-sour 			/saʊɚ/
-source 		/sɔrs/
-southern 		/ˈsʌðɚn/
-souvenir 		/ˌsuvəˈnɪr/ 		/ˈsuvəˌnɪr/
-spa 			/spɑ/
-spare 		/spɛr/
-speak 		/spik/
-special 		/ˈspɛʃəl/
-specialist 		/ˈspɛʃəlɪst/
-species 		/ˈspiʃiz/ 		/spisiz/
-specific 		/spɪˈsɪfɪk/
-spectacular 		/spɛkˈtækyəlɚ/
-speculate 		/ˈspɛkyəˌleɪt/
-speech 		/spitʃ/
-speechless 		/ˈspitʃlɪs/
-spell 			/spɛl/
-spelling 		/ˈspɛlɪŋ/
-spend 		/spɛnd/
-spider 		/ˈspaɪdɚ/
-spirit 			/ˈspɪrɪt/
-spoiled 		/spɔɪld/
-spokesman 		/ˈspoʊksmən/
-sponsor 		/ˈspɑnsɚ/
-spontaneous 	/spɑnˈteɪniəs/
-spoon 		/spun/
-sport 			/spɔrt/
-sporting 		/ˈspɔrt̬ɪŋ/
-spot 			/spɑt/
-spotless 		/ˈspɑtlɪs/
-spread 		/sprɛd/
-spring 		/sprɪŋ/
-square 		/skwɛr/
-stadium 		/ˈsteɪdiəm/
-staff 			/stæf/
-stair 			/stɛr/
-stamp 		/stæmp/
-stand 		/stænd/
-standard 		/ˈstændɚd/
-standing 		/ˈstændɪŋ/
-star 			/stɑr/
-stare 			/stɛr/
-start 			/stɑrt/
-starve 		/stɑrv/
-station 		/ˈsteɪʃən/
-statistic 		/stəˈtɪstɪk/
-steady 		/ˈstɛdi/
-steal 			/stil/
-steer 			/stɪr/
-step 			/stɛp/
-stir 			/stɚ/
-stock 			/stɑk/
-stomach 		/ˈstʌmək/
-stone 		/stoʊn/
-stop 			/stɑp/
-store 			/stɔr/
-storm 		/stɔrm/
-story 			/ˈstɔri/
-stove 			/stoʊv/
-straight 		/streɪt/
-strange 		/streɪndʒ/
-strategy 		/ˈstræt̬ədʒi/
-street 		/strit/
-stress 		/strɛs/
-stressed 		/strɛst/
-stressful 		/ˈstrɛsfəl/
-stretch 		/strɛtʃ/
-strong 		/strɔŋ/
-struggle 		/ˈstrʌgəl/
-student 		/ˈstudnt/
-studied 		/ˈstʌdid/
-studio 		/ˈstudiˌoʊ/
-stupid 		/ˈstupɪd/
-subject 		/ˈsʌbdʒɪkt/
-success 		/səkˈsɛs/
-successful 		/səkˈsɛsfəl/
-suddenly 		/ˈsʌdnli/
-suggest 		/səgˈdʒɛst/ 		/səˈdʒɛst/
-suit 			/sut/
-suitable 		/ˈsut̬əbəl/
-suitcase 		/ˈsutkeɪs/
-summer 		/ˈsʌmɚ/
-summit 		/ˈsʌmɪt/
-sunbathe 		/ˈsʌnbeɪð/
-Sunday 		/ˈsʌndi/ 		/ˈsʌndeɪ/
-sunglasses 		/ˈsʌnˌglæsɪz/
-sunset 		/ˈsʌnsɛt/
-super 		/ˈsupɚ/
-superlative 		/səˈpɚlət̬ɪv/ 		/sʊˈpɚlət̬ɪv/
-supporter 		/səˈpɔrt̬ɚ/
-suppose 		/səˈpoʊz/
-sure 			/ʃʊr/ 			/ʃɚ/
-surface 		/ˈsɚfəs/
-surname 		/ˈsɚneɪm/
-surprised 		/sɚˈpraɪzd/ 		/səˈpraɪzd/
-survey 		/ˈsɚveɪ/
-survivor 		/sɚˈvaɪvɚ/
-suspicious 		/səˈspɪʃəs/
-swallow 		/ˈswɑloʊ/
-swear 		/swɛr/
-sweat 		/swɛt/
-sweater 		/ˈswɛt̬ɚ/
-sweep 		/swip/
-sweet 		/swit/
-sweetheart 		/ˈswithɑrt/
-swim 			/swɪm/
-sword 		/sɔrd/
-swore 		/swɔr/
-syllable 		/ˈsɪləbəl/
-symbol 		/ˈsɪmbəl/
-sympathetic 		/ˌsɪmpəˈθɛt̬ɪk/
-sympathy 		/ˈsımpəθi/
-synonym 		/ˈsɪnəˌnɪm/
-system 		/ˈsɪstəm/
-table 			/ˈteɪbəl/
-tablet 		/ˈtæblɪt/
-tackle 		/ˈtækəl/
-tactful 		/ˈtæktfəl/
-tailor 			/ˈteɪlɚ/
-taken 		/ˈteɪkən/
-talent 		/ˈtælənt/
-talented 		/ˈtæləntɪd/
-talk 			/tɔk/
-tall 			/tɔl/
-tango 		/ˈtæŋgoʊ/
-tape 			/teɪp/
-target 		/ˈtɑrgɪt/
-taste 			/teɪst/
-tattoo 		/tæˈtu/
-tea 			/ti/
-teacher 		/ˈtitʃɚ/
-teaching 		/ˈtitʃɪŋ/
-team 			/tim/
-tear 			/tɛr/
-tear 			/tɪr/
-technology 		/tɛkˈnɑlədʒi/
-tedious 		/ˈtidiəs/
-teenage 		/ˈtineɪdʒ/
-telephone 		/ˈtɛləˌfoʊn/
-television 		/ˈtɛləˌvɪʒən/
-telling 		/ˈtɛlɪŋ/
-temperature 		/ˈtɛmprətʃɚ/
-temporary 		/ˈtɛmpəˌrɛri/
-tenant 		/ˈtɛnənt/
-term 			/tɚm/
-terrace 		/ˈtɛrɪs/
-terrible 		/ˈtɛrəbəl/
-terrific 		/təˈrɪfɪk/
-than 			/ðən/ 			/ðæn/
-thank 		/θæŋk/
-that 			/ðət/ 			/ðæt/
-the 			/ðə/ 			/ði/
-theater 		/ˈθiət̬ɚ/
-their 			/ðɚ/ 			/ðɛr/
-theirs 		/ðɛrz/
-them 			/ðəm/ 	 /əm/ 	/ðɛm/
-theme 		/θim/
-themselves 		/ðəmˈsɛlvz/ 		/ðɛmˈsɛlvz/
-then 			/ðɛn/
-theory 		/ˈθiəri/ 		/ˈθɪri/
-there 			/ðɛr/
-these 			/ðiz/
-they'd 		/ðeɪd/
-they'll 		/ðeɪl/ 			/ðɛl/
-they're 		/ðɚ/ 			/ðɛr/
-they've 		/ðeɪv/
-thief 			/θif/
-thin 			/θɪn/
-thing 			/θɪŋ/
-think 			/θɪŋk/
-thirsty 		/ˈθɚsti/
-thirty 			/ˈθɚt̬i/
-this 			/ðɪs/
-those 		/ðoʊz/
-thought 		/θɔt/
-thoughtful 		/ˈθɔtfəl/
-threaten 		/ˈθrɛtn/
-throat 		/θroʊt/
-through 		/θru/
-throw 		/θroʊ/
-Thursday 		/ˈθɚzdi/ 		/ˈθɚzdeɪ/
-ticket 		/ˈtɪkɪt/
-till 			/tɪl/ 			/tl/
-tire 			/taɪɚ/
-tired 			/taɪɚd/
-tireless 		/ˈtaɪɚlɪs/
-title 			/ˈtaɪt̬l/
-to 			/tə/ /tʊ/ 		/tu/
-today 		/təˈdeɪ/
-toe 			/toʊ/
-TOEFL 		/ˈtoʊfəl/
-together 		/təˈgɛðɚ/
-toilet 			/ˈtɔɪlɪt/
-tolerance 		/ˈtɑlərəns/
-tolerate 		/ˈtɑləˌreɪt/
-tomato 		/təˈmeɪt̬oʊ/
-tomb 			/tum/
-tomorrow 		/təˈmɑroʊ/ 		/təˈmɔroʊ/
-tone 			/toʊn/
-tongue 		/tʌŋ/
-tonight 		/təˈnaɪt/
-too 			/tu/
-took 			/tʊk/
-tooth 			/tuθ/
-top 			/tɑp/
-topic 			/ˈtɑpɪk/
-tore 			/tɔr/
-total 			/ˈtoʊt̬l/
-touch 		/tʌtʃ/
-tough 		/tʌf/
-tour 			/tʊr/
-tourism 		/ˈtʊrɪzəm/
-tourist 		/ˈtʊrɪst/
-toward 		/tɔrd/ 			/təˈwɔrd/
-towel 			/ˈtaʊəl/
-tower 		/ˈtaʊɚ/
-tradition 		/trəˈdɪʃən/
-traditional 		/trəˈdɪʃənl/
-tragedy 		/ˈtrædʒədi/
-tragic 		/ˈtrædʒɪk/
-transfer 		/ˈtrænsfɚ/ 		/trænsˈfɚ/
-translate 		/ˈtrænzleɪt/ 		/trænzˈleɪt/
-travel 		/ˈtrævəl/
-treasure 		/ˈtrɛʒɚ/
-tremble 		/ˈtrɛmbəl/
-triumph 		/ˈtraɪəmf/
-trouble 		/ˈtrʌbəl/
-true 			/tru/
-trumpet 		/ˈtrʌmpɪt/
-tunnel 		/ˈtʌnl/
-turbulence 		/ˈtɚbyələns/
-Turkey 		/ˈtɚki/
-turn 			/tɚn/
-twelve 		/twɛlv/
-twenty 		/ˈtwɛnti/
-twice 			/twaɪs/
-twin 			/twɪn/
-u 			/yu/
-U turn 		/ˈyu tɚn/
-uh 			/ʌ/
-ultimate 		/ˈʌltəmɪt/
-umbrella 		/ʌmˈbrɛlə/
-umpire 		/ˈʌmpaɪɚ/
-unable 		/ʌnˈeɪbəl/
-unaccustomed 	/ˌʌnəˈkʌstəmd/
-unattractive 		/ˌʌnəˈtræktɪv/
-unbelievable 		/ˌʌnbɪˈlivəbəl/
-uncle 			/ˈʌŋkəl/
-uncomfortable 	/ʌnˈkʌmftəbəl/ 	/ʌnˈkʌmfɚt̬əbəl/
-uncommon 		/ʌnˈkɑmən/
-unconscious 		/ˌʌnˈkɑnʃəs/
-uncool 		/ˌʌnˈkul/
-under 		/ˈʌndɚ/
-underground 	/ˌʌndɚˈgraʊnd/
-underline 		/ˈʌndɚˌlaɪn/
-undershirt 		/ˈʌndɚˌʃɚt/
-understand 		/ˌʌndɚˈstænd/
-underwear 		/ˈʌndɚˌwɛr/
-uneducated 		/ʌnˈɛdʒəˌkeɪt̬ɪd/
-unemployed 		/ˌʌnɪmˈplɔɪd/
-unfortunately 	/ʌnˈfɔrtʃənɪtli/
-unfriendly 		/ʌnˈfrɛnli/ 		/ʌnˈfrɛndli/
-unhappy 		/ʌnˈhæpi/
-uniform 		/ˈyunəˌfɔrm/
-uninterested 		/ʌnˈɪntrɪstɪd/ 		/ʌnˈɪntəˌrɛstɪd/
-union 		/ˈyunyən/
-unique 		/yuˈnik/
-unisex 		/ˈyunəˌsɛks/
-unit 			/ˈyunɪt/
-unite 			/yuˈnaɪt/
-united 		/yuˈnaɪt̬ɪd/
-unity 			/ˈyunət̬i/
-universal 		/ˌyunəˈvɚsəl/
-unknown 		/ˌʌnˈnoʊn/
-unless 		/ənˈlɛs/ 		/ʌnˈlɛs/
-unlike 		/ˌʌnˈlaɪk/
-unlucky 		/ˌʌnˈlʌki/
-unmarried 		/ˌʌnˈmærid/
-unpopular 		/ʌnˈpɑpyəlɚ/
-unreliable 		/ˌʌnrɪˈlaɪəbəl/
-unusual 		/ʌnˈyuʒuəl/ 		/ʌnˈyuʒəl/
-university 		/ˌyunəˈvɚsət̬i/
-up 			/ʌp/
-update 		/ˈʌpdeɪt/ 		/ˌʌpˈdeɪt/
-upon 			/əˈpɑn/ 		/əˈpɔn/
-upper 		/ˈʌpɚ/
-upset 		/ˌʌpˈsɛt/
-upstairs 		/ˌʌpˈstɛrz/
-urban 		/ˈɚbən/
-urge 			/ɚdʒ/
-urgent 		/ˈɚdʒənt/
-us 			/əs/ 			/ʌs/
-usage 		/ˈyusɪdʒ/
-use 			/yus/
-use 			/yuz/
-used 			/yust/
-used 			/yuzd/
-used to 		/ˈyustə/ 		/ˈyustu/
-useful 		/ˈyusfəl/
-useless 		/ˈyuslɪs/
-user 			/ˈyuzɚ/
-username 		/ˈyuzɚˌneɪm/
-usual 			/ˈyuʒuəl/ 		/ˈyuʒəl/
-usually 		/ˈyuʒuəli/ 		/ˈyuʒəli/
-utility 		/yuˈtɪlət̬i/
-utilize 		/ˈyut̬lˌaɪz/
-vacation 		/veɪˈkeɪʃən/ 		/vəˈkeɪʃən/
-vaccinate 		/ˈvæksəˌneɪt/
-vacuum 		/ˈvækyum/
-valentine 		/ˈvælənˌtaɪn/
-valid 			/ˈvælɪd/
-valley 		/ˈvæli/
-valuable 		/ˈvælyəbəl/ 		/ˈvælyuəbəl/
-value 			/ˈvælyu/
-vandal 		/ˈvændl/
-vanilla 		/vəˈnɪlə/
-vanish 		/ˈvænɪʃ/
-varied 		/ˈvɛrid/ 		/ˈværid/
-variety 		/vəˈraɪət̬i/
-various 		/ˈvɛriəs/ 		/ˈværiəs/
-vary 			/ˈvɛri/ 			/ˈværi/
-vase 			/veɪs/ /veɪz/ 	/vɑz/
-vast 			/væst/
-vegetable 		/ˈvɛdʒtəbəl/
-vegetarian 		/ˌvɛdʒəˈtɛriən/
-vehicle 		/ˈviɪkəl/
-verb 			/vɚb/
-verdict	 	/ˈvɚdɪkt/
-verify 		/ˈvɛrəˌfaɪ/
-version 		/ˈvɚʒən/
-versus 		/ˈvɚsəs/
-vertical 		/ˈvɚt̬ɪkəl/
-very 			/ˈvɛri/
-vet 			/vɛt/
-veto 			/ˈvit̬oʊ/
-via 			/ˈvaɪə/ 		/ˈviə/
-victim 		/ˈvɪktɪm/
-video 			/ˈvɪdioʊ/
-view 			/vyu/
-vigorous 		/ˈvɪgərəs/
-village 		/ˈvɪlɪdʒ/
-villager 		/ˈvɪlɪdʒɚ/
-violent 		/ˈvaɪələnt/
-violin 			/ˌvaɪəˈlɪn/
-virgin 		/ˈvɚdʒɪn/
-virus 			/ˈvaɪrəs/
-visa 			/ˈvizə/
-vision 		/ˈvɪʒən/
-visit 			/ˈvɪzɪt/
-visitor 		/ˈvɪzət̬ɚ/
-visual 		/ˈvɪʒuəl/
-vital 			/ˈvaɪt̬l/
-vitamin 		/ˈvaɪt̬əmɪn/
-vivid 			/ˈvɪvɪd/
-vocabulary 		/voʊˈkæbyəˌlɛri/ 	/vəˈkæbyəˌlɛri/
-vodka 		/ˈvɑdkə/
-volleyball 		/ˈvɑliˌbɔl/
-volume 		/ˈvɑlyəm/ 		/ˈvɑlyum/
-voluntary 		/ˈvɑlənˌtɛri/
-volunteer 		/ˌvɑlənˈtɪr/
-vote 			/voʊt/
-vowel 		/ˈvaʊəl/
-voyage 		/ˈvɔɪɪdʒ/
-w 			/ˈdʌbəlˌyu/ 		/ˈdʌbəyu/
-wage 			/weɪdʒ/
-waist 			/weɪst/
-wait 			/weɪt/
-waitress 		/ˈweɪtrɪs/
-wake 			/weɪk/
-walk 			/wɔk/
-wall 			/wɔl/
-wallet 		/ˈwɑlɪt/ 		/ˈwɔlɪt/
-wander 		/ˈwɑndɚ/
-want 			/wʌnt/ /wɑnt/ 	/wɔnt/
-wanted 		/ˈwʌntɪd/
-war 			/wɔr/
-warm 		/wɔrm/
-warn 			/wɔrn/
-warning 		/ˈwɔrnɪng/
-was 			/wəz/ /wʌz/ 	/wɑz/
-wash 			/wɑʃ/ 			/wɔʃ/
-washing 		/ˈwɑʃɪŋ/
-wasn't 		/ˈwʌzənt/ 		/ˈwɑzənt/
-waste 		/weɪst/
-watch 		/wɑtʃ/ 		/wɔtʃ/
-watchful 		/ˈwɑtʃfəl/
-water 		/ˈwɔt̬ɚ/ 		/ˈwɑt̬ɚ/
-way 			/weɪ/
-we 			/wi/
-weak 			/wik/
-weakness 		/ˈwiknɪs/
-wealthy 		/ˈwɛlθi/
-weapon 		/ˈwɛpən/
-wear 			/wɛr/
-weary 		/ˈwɪri/
-weather 		/ˈwɛðɚ/
-web 			/wɛb/
-website 		/ˈwɛbsaɪt/
-we'd 			/wid/
-Wednesday 		/ˈwɛnzdi/ 		/ˈwɛnzdeɪ/
-weekend 		/ˈwikɛnd/
-weep 			/wip/
-weigh 		/weɪ/
-welcome 		/ˈwɛlkəm/
-well 			/wɛl/
-went 			/wɛnt/
-were 			/wɚ/
-we're 			/wɪr/
-weren't 		/wɚnt/ 		/ˈwɚənt/
-west 			/wɛst/
-western 		/ˈwɛstɚn/
-wet 			/wɛt/
-we've 			/wiv/
-whale 		/weɪl/
-what 			/wət/ /wʌt/ 		/wɑt/
-whatever 		/wət̬ˈɛvɚ/
-wheat 		/wit/
-wheel 		/wil/
-when 			/wɛn/
-whenever 		/wɛˈnɛvɚ/ 		/wəˈnɛvɚ/
-where 		/wɛr/
-whereas 		/wɛrˈæz/ 		/ˈwɛrəz/
-wherever 		/wɛrˈɛvɚ/
-whether 		/ˈwɛðɚ/
-which 		/wɪtʃ/
-while 			/waɪl/
-whisper 		/ˈwɪspɚ/
-whistle 		/ˈwɪsəl/
-white 			/waɪt/
-who 			/hu/
-who'd 		/hud/
-whoever 		/huˈɛvɚ/
-whole 		/hoʊl/
-who're 		/ˈhuɚ/ 		/hʊr/
-who's 		/huz/
-whose 		/huz/
-who've 		/huv/
-why 			/waɪ/
-wicked 		/ˈwɪkɪd/
-wide 			/waɪd/
-wife 			/waɪf/
-wild 			/waɪld/
-will 			/wəl/ /əl/ /l/ 	/wɪl/
-will 			/wɪl/
-willing 		/ˈwɪlɪŋ/
-wind 			/wɪnd/
-window 		/ˈwɪndoʊ/
-wine 			/waɪn/
-wing 			/wɪŋ/
-winner 		/ˈwɪnɚ/
-winter 		/ˈwɪntɚ/
-wire 			/waɪɚ/
-wise 			/waɪz/
-wish 			/wɪʃ/
-with 			/wɪθ/ 			/wɪð/
-within 		/wɪˈðɪn/ 		/wɪˈθɪn/
-without 		/wɪˈðaʊt/ 		/wɪˈθaʊt/
-witness 		/ˈwɪtnɪs/
-witty 			/ˈwɪt̬i/
-wizard 		/ˈwɪzɚd/
-woken 		/ˈwoʊkən/
-woman 		/ˈwʊmən/
-women 		/ˈwɪmɪn/
-wonder 		/ˈwʌndɚ/
-wonderful 		/ˈwʌndɚfəl/
-won't 			/woʊnt/
-wood 			/wʊd/
-wooden 		/ˈwʊdn/
-wool 			/wʊl/
-woolen 		/ˈwʊlən/
-word 			/wɚd/
-wore 			/wɔr/
-work 			/wɚk/
-worker 		/ˈwɚkɚ/
-working 		/ˈwɚkɪŋ/
-worksheet 		/ˈwɚkʃit/
-world 		/wɚld/
-worried 		/ˈwɚid/ 		/ˈwʌrid/
-worry 		/ˈwɚi/ 			/ˈwʌri/
-worse 		/wɚs/
-worst 		/wɚst/
-worth 		/wɚθ/
-would 		/wəd/ /əd/ /d/ 	/wʊd/
-wouldn't 		/ˈwʊdnt/
-would've 		/ˈwʊdəv/
-wrap 			/ræp/
-wrestle 		/ˈrɛsəl/
-wrestling 		/ˈrɛslɪŋ/
-wrist 			/rɪst/
-write 			/raɪt/
-writer 		/ˈraɪt̬ɚ/
-writing 		/ˈraɪt̬ɪŋ/
-written 		/ˈrɪtn/
-wrong 		/rɔŋ/
-wrote 		/roʊt/
-x ray 			/ˈɛks reɪ/
-yacht 			/yɑt/
-yard 			/yɑrd/
-yeah 			/yɛə/
-year 			/yɪr/
-yellow 		/ˈyɛloʊ/
-yesterday 		/ˈyɛstɚdi/ 		/ˈyɛstɚdeɪ/
-yoga 			/ˈyoʊgə/
-yogurt 		/ˈyoʊgɚt/
-you 			/yə/ /yʊ/ 		/yu/
-you'd 			/yəd/ /yʊd/ 	/yud/
-you'll 			/yəl/ /yʊl/ 		/yul/
-young 		/yʌŋ/
-your 			/yɚ/ /yʊr/ 		/yɔr/
-you're 		/yɚ/ /yʊr/ 		/yɔr/
-yours 		/yʊrz/ 			/yɔrz/
-yourself 		/yɚˈsɛlf/
-youth 		/yuθ/
-you've 		/yəv/ /yʊv/ 		/yuv/
-zeal 			/zil/
-zenith 		/ˈzinɪθ/
-zero 			/ˈzɪroʊ/ 		/ˈziroʊ/
-zone 			/zoʊn/
-zoo 			/zu/

LESSON I

AMERICAN
VOWELS

 		

A
	

SHORT (LAX)
VOWELS

/ɛ/

-any			/ˈɛni/
-anything		/ˈɛniˌθɪŋ/
-anywhere		/ˈɛniˌwɛr/
-chair			/tʃɛr/			
-dead 		/dɛd/ 					
-death 		/dɛθ/ 					
-December 		/dɪˈsɛmbɚ/		 	
-dentist 		/ˈdɛntɪst/ 				
-develop 		/dɪˈvɛləp/ 				
-direct 		/dəˈrɛkt/	/daɪˈrɛkt/		 	
-editor 	/ˈɛdət̬ɚ/ 				
-egg 		/ɛg/ 						
-else 		/ɛls/ 					
-error 		/ˈɛrɚ/ 					
-extra 	/ˈɛkstrə/			
-February 		/ˈfɛbyuˌɛri/ 	/ˈfɛbruˌɛri/			
-general 		/ˈdʒɛnərəl/				
-leather 		/ˈlɛðɚ/				
-lecture 		/ˈlɛktʃɚ/ 			 	
-lemon 		/ˈlɛmən/ 			 	
-lend 		/lɛnd/ 			 		
-length 		/lɛŋθ/				
-lesson 		/ˈlɛsən/ 			 		
-level 		/ˈlɛvəl/ 					
-many			/ˈmɛni/
-second 		/ˈsɛkənd/			
-self 		/sɛlf/ 				
-sense 		/sɛns/ 				
-sentence 		/ˈsɛntəns/ 	/ˈsɛntns/			
-weather 		/ˈwɛðɚ/ 				
-Wednesday 		/ˈwɛnzdi/	/ˈwɛnzdeɪ/			 	
-welcome 		/ˈwɛlkəm/			
-western 		/ˈwɛstɚn/ 			
-wet 		/wɛt/			
/æ/

-accident 		/ˈæksədənt/ 		/ˈæksəˌdɛnt/ 	
-active 		/ˈæktɪv/
-activity		/ækˈtɪvət̬i/		
-actor 		/ˈæktɚ/ 	
-adjective 		/ˈædʒɪktɪv/ 		/ˈædʒətɪv/
-album 		/ˈælbəm/ 			
-anthem 		/ˈænθəm/ 			
-antique 		/ænˈtik/ 			
-apple 		/ˈæpəl/ 				
-aspirin 		/ˈæsprɪn/ 				
-back 	 	/bæk/ 			
-bad 	 	/bæd/ 				
-black 		/blæk/ 		 		
-calendar 		/ˈkæləndɚ/ 		 	
-camp 		/kæmp/ 			
-capital 		/ˈkæpət̬l/ 			
-captain 		/ˈkæptən/ 				
-carry 		/ˈkæri/ 			
-cash 		/kæʃ/ 			
-cat 		/kæt/ 			 		
-channel 		/ˈtʃænəl/ 			
-chapter 		/ˈtʃæptɚ/ 			
-character 		/ˈkærɪktɚ/ 		 	
-dad 		/dæd/ 			 	 	
-family 		/ˈfæmli/ 		/ˈfæməli/ 			
-fan 		/fæn/ 		 	
-fantastic 		/fænˈtæstɪk/ 			
-fashion 		/ˈfæʃən/ 		 	 	
-fat 		/fæt/ 		 		
-flag 		/flæg/ 		 		
-gas 		/gæs/ 	 	 			
-hand 		/hænd/ 		 	
-handsome 		/ˈhænsəm/ 		 	
-happen 		/ˈhæpən/ 			
-happy 		/ˈhæpi/ 		
-hat 		/hæt/ 				
-Jack 		/dʒæk/ 	 	
-jacket 	/ˈdʒækɪt/ 				
-jam 		/dʒæm/ 	
-January 		/ˈdʒænyuˌɛri/ 		 	
-jazz 		/dʒæz/ 		 	
-lamp 		/læmp/ 		 	
-land 		/lænd/ 		 	
-mad 		/mæd/ 	 	
-madam 		/ˈmædəm/ 			
-magazine 		/ˌmægəˈzin/ 		
-magic 		/ˈmædʒɪk/ 			
-man 		/mæn/ 			
-map 		/mæp/ 				
-married 	/ˈmærid/ 		 	
-mechanic 		/mɪˈkænɪk/ 	 		
-national 		/ˈnæʃənl/ 		 	
-natural 		/ˈnætʃərəl/ 		 	
-packet 		/ˈpækɪt/ 			
-parrot 		/ˈpærət/ 			
-passive 		/ˈpæsɪv/ 	
-perhaps 		/pɚˈhæps/ 		 		
-plan 		/plæn/ 		 	
-practise 		/ˈpræktɪs/ 			
-program	 	/ˈproʊgræm/ 		/ˈproʊgrəm/ 	 	
-rabbit 		/ˈræbɪt/ 			
-racket 		/ˈrækɪt/ 		
-relax 		/rɪˈlæks/ 		
-romantic 		/roʊˈmæntɪk/ 		
-sad 		/sæd/ 	 		
-Saturday 		/ˈsæt̬ɚdi/ 		/ˈsæt̬ɚdeɪ/			
-Spanish 		/ˈspænɪʃ/ 			
-taxi 		/ˈtæksi/ 			
-vocabulary 		/voʊˈkæbyəˌlɛri/ 	/vəˈkæbjəˌlɛri/ 		

/æ/ versus /ɑ/

-advance 		/ədˈvæns/
-advanced		/ədˈvænst/ 			
-advantage 		/ədˈvæntɪdʒ/ 		
-after 		/ˈæftɚ/ 			
-answer 		/ˈænsɚ/ 			
-ask 		/æsk/ 		 	
-basket 		/ˈbæskɪt/ 		
-bath 		/bæθ/ 	
-can’t			/kænt/ 			
-cast 		/kæst/ 				
-castle 		/ˈkæsəl/ 		 	
-class 		/klæs/ 		
-command 		/kəˈmænd/ 		 	
-dance 		/dæns/ 		 	
-demand 		/dɪˈmænd/ 		 	
-disaster 		/dɪˈzæstɚ/ 			
-example 		/ɪgˈzæmpəl/ 		
-fast 		/fæst/ 		
-fasten 		/ˈfæsən/ 			
-glance 		/glæns/ 		
-glass 		/glæs/ 				
-grant 		/grænt/ 		 	
-grasp 		/græsp/ 	
-grass 		/græs/ 		
-half			/hæf/			
-last 		/læst/ 		 		
-mask 		/mæsk/ 		 	
-master 		/ˈmæstɚ/ 		 	
-nasty 		/næsti/ 		 	
-pass 		/pæs/ 		 	
-passport 		/ˈpæspɔrt/ 		
-past 		/pæst/ 			
-path 		/pæθ/ 			
-plant 		/plænt/ 		 	
-sample 		/ˈsæmpəl/ 	 	
-task 		/tæsk/ 	
-vast 		/væst/

/ɪ/

-belong 			/bɪˈlɔŋ/ 				
-below 			/bɪˈloʊ/ 		
-big 			/bɪg/ 			
-bill 			/bɪl/ 				
-brick 			/brɪk/ 		
-build 			/bɪld/ 			
-chicken 			/ˈtʃɪkən/
-continue 			/kənˈtɪnyu/ 			
-delicious 			/dɪˈlɪʃəs/ 		
-different			/ˈdɪfrənt/ 		
-difficult 			/ˈdɪfəˌkʌlt/ 		
-dinner 			/ˈdɪnɚ/ 			
-enough 			/ɪˈnʌf/ 			
-excited 			/ɪkˈsaɪt̬ɪd/
-figure 			/ˈfɪgyɚ/ 		
-fill 			/fɪl/ 			
-finger 			/ˈfɪŋgɚ/ 		
-fit 			/fɪt/ 			
-gift 			/gɪft/ 			
-gym 			/dʒɪm/ 			
-harmless 			/ˈhɑrmlɪs/
-if 			/ɪf/ 			
-ill 			/ɪl/ 					
-kill 			/kɪl/ 		
-kindness 			/ˈkaɪndnɪs/
-king 			/kɪŋ/ 			
-kiss 			/kɪs/
-kitchen 			/ˈkɪtʃən/
-list 			/lɪst/ 			
-little 			/ˈlɪt̬l/ 			
-live 			/lɪv/ 			
-magic 			/ˈmædʒɪk/ 		
-message 			/ˈmɛsɪdʒ/ 		
-middle			/ˈmɪdl/ 		
-midnight 			/ˈmɪdnaɪt/ 	
-milk 			/mɪlk/ 	
-million 			/ˈmɪlyən/ 		
-mineral 			/ˈmɪnərəl/ 		
-negative 			/ˈnɛgət̬ɪv/ 			
-picture 			/ˈpɪktʃɚ/ 		
-plastic 			/ˈplæstɪk/ 		
-rabbit 			/ˈræbɪt/ 		
-religion 			/rɪˈlɪdʒən/ 		
-remember			/rɪˈmɛmbɚ/ 		
-risk 			/rɪsk/ 			
-sink 				/sɪŋk/ 		
-sister 			/ˈsɪstɚ/ 		
-sit 			/sɪt/ 			
-six 			/sɪks/ 			
-ticket 			/ˈtɪkɪt/
-wig 				/wɪg/ 			
-win 			/wɪn/ 			
-wind 			/wɪnd/ 			
-window 			/ˈwɪndoʊ/ 	

-antonym 			/ˈæntəˌnɪm/
-cycle 			/ˈsaɪkəl/
-dynamic 			/daɪˈnæmɪk/
-syllable 			/ˈsɪləbəl/
-symbol 		/ˈsɪmbəl/
-symbolic			/sɪmˈbɑlɪk/
-sympathetic 		/ˌsɪmpəˈθɛt̬ɪk/
-sympathy	 		/ˈsɪmpəθi/
-symphony			/ˈsɪmfəni/
-symptom 			/ˈsɪmptəm/
-syndrome			/ˈsɪndroʊm/
-synonym 		/ˈsɪnəˌnɪm/
-syntax 		/ˈsɪntæks/
-system 		/ˈsɪstəm/
-systematic 		/ˌsɪstəˈmæt̬ɪk/
ALMOST 75 PER CENT OF THE TWO-SYLLABLE VERBS
HAVE SECOND-SYLLABLE STRESS

 Spelling Pronunciation
-because 			/bɪˈkɔz/ 		/bɪˈkʌz/ 		
-become 			/bɪˈkʌm/
-before 			/bɪˈfɔr/	
-befriend 			/bɪˈfrɛnd/	
-begin 			/bɪˈgɪn/
-behalf 			/bɪˈhæf/		
-behave 			/bɪˈheɪv/
-behind 			/bɪˈhaɪnd/
-believe 			/bəˈliv/		
-belong 			/bɪˈlɔŋ/
-beloved 			/bɪˈlʌvd/		/bɪˈlʌvɪd/
-below 			/bɪˈloʊ/		
-beneath 			/bɪˈniθ/		
-beside 			/bɪˈsaɪd/
-besides 			/bɪˈsaɪdz/
-besiege 			/bɪˈsidʒ/		
-between 			/bɪˈtwin/	
-bewail 			/bɪˈweɪl/
-beware 			/bɪˈwɛr/	
-bewilder 			/bɪˈwɪldɚ/		
-beyond 			/bɪˈyɑnd/
-decay 		/dɪˈkeɪ/
-deceive 	 		/dɪˈsiv/ 		
-decide 	 		/dɪˈsaɪd/ 	
-declare 	 		/dɪˈklɛr/ 		
-decline 	 		/dɪˈklaɪn/ 	
-decrease	 		/dɪˈkris/ 		
-deduce 	 		/dɪˈdus/
-deduct 	 		/dɪˈdʌkt/ 	
-defeat 	 		/dɪˈfit/ 		
-defect 	 		/dɪˈfɛkt/ 		
-defend 	 		/dɪˈfɛnd/ 		
-defer 	 		/dɪˈfɚ/ 		
-define 	 		/dɪˈfaɪn/ 	
-degree 	 		/dɪˈgri/		
-delay 	 		/dɪˈleɪ/ 		
-delete 	 		/dɪˈlit/ 	
-deliberate 	 		/dɪˈlɪbəˌreɪt/
-deliberate 	 		/dɪˈlɪbrɪt/		/dɪˈlɪbərɪt/ 	
-delight 	 		/dɪˈlaɪt/ 	
-deliver 	 		/dɪˈlɪvɚ/ 	
-demand 	 		/dɪˈmænd/ 		
-denial 	 		/dɪˈnaɪəl/	
-deny 	 		/dɪˈnaɪ/ 	
-depart 	 		/dɪˈpɑrt/
-depend 	 		/dɪˈpɛnd/ 	
-depressed 	 		/dɪˈprɛst/	
-deprive 	 		/dɪˈpraɪv/ 	
-descend 	 		/dɪˈsɛnd/ 	
-describe 	 		/dɪˈskraɪb/ 	
-desert 	 		/dɪˈzɚt/ 		
-deserve 	 		/dɪˈzɚv/ 	
-design 	 		/dɪˈzaɪn/ 	
-desire 	 		/dɪˈzaɪɚ/ 		
-despair 	 		/dɪˈspɛr/ 		
-despite 	 		/dɪˈspaɪt/
-destroy 	 		/dɪˈstrɔɪ/ 	
-detach 	 		/dɪˈtætʃ/ 	
-detail 	 		/dɪˈteɪl/ 	
-detect 	 		/dɪˈtɛkt/ 		
-deter 	 		/dɪˈtɚ/ 		
-determine 			/dɪˈtɚmɪn/ 			
-detest 			/dɪˈtɛst/		
-develop	 		/dɪˈvɛləp/ 		
-device 	 		/dɪˈvaɪs/ 	
-devise 	 		/dɪˈvaɪz/ 	
-devoid 	 		/dɪˈvɔɪd/
-devote 	 		/dɪˈvoʊt/ 		
-dictate 			/dɪkˈteɪt/
-diffuse 			/dɪˈfyuz/
-diminish 			/dɪˈmɪnɪʃ/
-direct 			/dəˈrɛkt/ 		/daɪˈrɛkt/	
-disable 			/dɪsˈeɪbəl/
-disagree 			/ˌdɪsəˈgri/
-disappear 			/ˌdɪsəˈpɪr/
-disappoint 			/ˌdɪsəˈpɔɪnt/
-discern 			/dɪˈsɚn/		/dɪˈzɚn/
-discharge 			/dɪsˈtʃɑrdʒ/
-disconnect 			/ˌdɪskəˈnɛkt/
-discount 			/dɪsˈkaʊnt/
-discourage 			/dɪˈskɚɪdʒ/		/dɪˈskʌrɪdʒ/
-discover 			/dɪˈskʌvɚ/
-discriminate 			/dɪˈskrɪməˌneɪt/
-discuss 			/dɪˈskʌs/
-disease 			/dɪˈziz/
-disgrace 			/dɪsˈgreɪs/
-disguise 			/dɪsˈgaɪz/
-disgust 			/dɪsˈgʌst/
-dislike 			/dɪsˈlaɪk/
-dismiss 			/dɪsˈmɪs/
-disobey 			/ˌdɪsəˈbeɪ/
-dispel 			/dɪˈspɛl/
-dispense 			/dɪˈspɛns/
-disperse 			/dɪˈspɚs/
-displace 			/dɪsˈpleɪs/
-display 			/dɪˈspleɪ/
-dispose 			/dɪˈspoʊz/
-dispute 			/dɪˈspyut/
-distinguish 			/dɪˈstɪŋgwɪʃ/
-distort 			/dɪˈstɔrt/
-distract 			/dɪˈstrækt/
-distribute 			/dɪˈstrɪbyət/
-disturb 			/dɪˈstɚb/
-divert 			/dəˈvɚt/		/daɪˈvɚt/ 	
-divest 			/dɪˈvɛst/		/daɪˈvɛst/ 		
-divide 			/dɪˈvaɪd/
-effect 	 		/ɪˈfɛkt/ 		
-elect 	 		/ɪˈlɛkt/ 		
-elicit 	 		/ɪˈlɪsɪt/ 	
-eliminate	 		/ɪˈlɪməˌneɪt/ 	
-embarrass 	 		/ɪmˈbærəs/ 	
-embrace 	 		/ɪmˈbreɪs/ 	
-emerge 	 		/ɪˈmɚdʒ/ 		
-emit 	 		/ɪˈmɪt/ 		
-employ 	 		/ɪmˈplɔɪ/ 	
-enable 	 		/ɪˈneɪbəl/
-enclose	 		/ɪnˈkloʊz/
-encounter	 		/ɪnˈkaʊntɚ/ 	
-encourage	 		/ɪnˈkɚɪdʒ/ 		/ɪnˈkʌrɪdʒ/ 	
-endanger	 		/ɪnˈdeɪndʒɚ/ 	
-endorse 	 		/ɪnˈdɔrs/ 	
-endure 	 		/ɪnˈdʊr/
-enforce 	 		/ɪnˈfɔrs/ 		
-engage 	 		/ɪnˈgeɪdʒ/ 	
-English 	 		/ˈɪŋglɪʃ/ 	
-enjoy 	 		/ɪnˈdʒɔɪ/
-enlarge 	 		/ɪnˈlɑrdʒ/ 		
-enquire 	 		/ɪnˈkwaɪɚ/ 		
-enrich 	 		/ɪnˈrɪtʃ/ 	
-entail 	 		/ɪnˈteɪl/ 	
-entire 	 		/ɪnˈtaɪɚ/ 		
-erase 	 		/ɪˈreɪs/ 	
-erect 	 		/ɪˈrɛkt/ 	
-erupt 	 		/ɪˈrʌpt/ 	
-escape 	 		/ɪˈskeɪp/
-escort 	 		/ɪˈskɔrt/ 		/ˈɛskɔrt/	
-especial 	 		/ɪˈspɛʃəl/ 		
-establish 	 		/ɪˈstæblɪʃ/
-estate 	 		/ɪˈsteɪt/ 	
-evacuate 	 		/ɪˈvækyuˌeɪt/ 	
-evaluate			/ɪˈvælyuˌeɪt/ 	
-evict 	 		/ɪˈvɪkt/ 		
-examine 	 		/ɪgˈzæmɪn/ 	
-exceed 	 		/ɪkˈsid/ 	
-exchange	 		/ɪksˈtʃeɪndʒ/ 	
-excite 	 		/ɪkˈsaɪt/ 	
-exclude 	 		/ɪkˈsklud/ 		
-excuse 	 		/ɪkˈskyuz/
-excuse 	 		/ɪkˈskyus/
-executive			/ɪgˈzɛkyət̬ɪv/		
-exhaust 	 		/ɪgˈzɔst/ 		
-exhibit 	 		/ɪgˈzɪbɪt/ 	
-exist 	 		/ɪgˈzɪst/ 	
-expand 	 		/ɪkˈspænd/ 	
-expect 	 		/ɪkˈspɛkt/ 	
-expel 	 		/ɪkˈspɛl/ 		
-expend 	 		/ɪkˈspɛnd/
-experience 		/ɪkˈspɪriəns/ 	
-expire 	 		/ɪkˈspaɪɚ/ 		
-explain 	 		/ɪkˈspleɪn/ 	
-explode 	 		/ɪkˈsploʊd/ 		
-exploit 	 		/ɪkˈsplɔɪt/ 	
-explore 	 		/ɪkˈsplɔr/ 		
-export 	 		/ɪkˈspɔrt/ 		
-expose 	 		/ɪkˈspoʊz/ 	
-expres 	 		/ɪkˈsprɛs/ 		
-extend 	 		/ɪkˈstɛnd/
-extent 	 		/ɪkˈstɛnt/ 	
-extinct 	 		/ɪkˈstɪŋkt/ 	
-extinguish 		/ɪkˈstɪŋgwɪʃ/ 	
-extract 	 		/ɪkˈstrækt/
-extreme 	 		/ɪkˈstrim/ 		
-ignore 			/ɪgˈnɔr/
-imagine 			/ɪˈmædʒɪn/
-immediate 			/ɪˈmidiɪt/
-immerse 			/ɪˈmɚs/
-impact 			/ɪmˈpækt/
-impede 			/ɪmˈpid/
-imperil 			/ɪmˈpɛrɪl/
-implode 			/ɪmˈploʊd/
-imply 			/ɪmˈplaɪ/
-import 			/ɪmˈpɔrt/
-impose 			/ɪmˈpoʊz/
-impress 			/ɪmˈprɛs/
-improve 			/ɪmˈpruv/
-incline 			/ɪnˈklaɪn/
-include 			/ɪnˈklud/
-incorporate 			/ɪnˈkɔrpəˌreɪt/
-increase 			/ɪnˈkris/
-indeed 			/ɪnˈdid/
-induce 			/ɪnˈdus/
-infect 			/ɪnˈfɛkt/
-inform 			/ɪnˈfɔrm/
-initiate 			/ɪˈnɪʃiˌeɪt/
-inside 			/ɪnˈsaɪd/
-insist 				/ɪnˈsɪst/
-inspect 			/ɪnˈspɛkt/
-inspire 			/ɪnˈspaɪɚ/
-install 			/ɪnˈstɔl/
-instead 			/ɪnˈstɛd/
-instruct 			/ɪnˈstrʌkt/
-insult 			/ɪnˈsʌlt/
-insure 			/ɪnˈʃʊr/		
-intend 			/ɪnˈtɛnd/
-intensify 			/ɪnˈtɛnsəˌfaɪ/
-interact 			/ˌɪntəˈrækt/
-interfere 			/ˌɪntɚˈfɪr/
-interpret 			/ɪnˈtɚprɪt/
-interrogate 			/ɪnˈtɛrəˌgeɪt/
-interrupt 			/ˌɪntəˈrʌpt/
-intervene 			/ˌɪntɚˈvin/
-introduce 			/ˌɪntrəˈdus/
-intrude 			/ɪnˈtrud/
-invade 			/ɪnˈveɪd/
-invent 			/ɪnˈvɛnt/
-invert 			/ɪnˈvɚt/
-invest 			/ɪnˈvɛst/
-investigate 			/ɪnˈvɛstəˌgeɪt/
-invite 			/ɪnˈvaɪt/
-invoke 			/ɪnˈvoʊk/
-involve 			/ɪnˈvɑlv/
-rebel 	 		/rɪˈbɛl/
-recall 	 		/rɪˈkɔl/ 		
-recede 	 		/rɪˈsid/ 	
-receipt 	 		/rɪˈsit/
-receive 		/rɪˈsiv/
-record 	 		/rɪˈkɔrd/ 		
-recover 	 		/rɪˈkʌvɚ/ 	
-recruit 	 		/rɪˈkrut/ 	
-reduce 	 		/rɪˈdus/ 		
-refer 	 		/rɪˈfɚ/ 		
-refine 	 		/rɪˈfaɪn/ 	
-reflect 	 		/rɪˈflɛkt/ 		
-reform 	 		/rɪˈfɔrm/ 		
-refrain 	 		/rɪˈfreɪn/ 	
-refresh 	 		/rɪˈfrɛʃ/ 		
-refund 	 		/rɪˈfʌnd/ 	
-refuse 	 		/rɪˈfyuz/ 		
-regard 	 		/rɪˈgɑrd/ 		
-regret	 			/rɪˈgrɛt/ 		
-rehearse	 		/rɪˈhɚs/ 		
-reject 	 		/rɪˈdʒɛkt/ 		
-relate 	 		/rɪˈleɪt/ 	
-relax 	 		/rɪˈlæks/ 	
-release 	 		/rɪˈlis/ 			
-relieve 	 		/rɪˈliv/ 		
-relinquish 			/rɪˈlɪŋkwɪʃ/ 	
-rely 	 		/rɪˈlaɪ/ 	
-remain 	 		/rɪˈmeɪn/ 	
-remark 	 		/rɪˈmɑrk/ 		
-remember	 		/rɪˈmɛmbɚ/
-remind 	 		/rɪˈmaɪnd/
-remote 	 		/rɪˈmoʊt/ 		
-repair 	 		/rɪˈpɛr/ 		
-repeat 	 		/rɪˈpit/ 	
-repel 	 		/rɪˈpɛl/ 		
-reply 	 		/rɪˈplaɪ/ 	
-report 	 		/rɪˈpɔrt/ 	
-request 	 		/rɪˈkwɛst/ 		
-require 	 		/rɪˈkwaɪɚ/
-research 	 		/rɪˈsɚtʃ/ 		
-resemble	 		/rɪˈzɛmbəl/ 		
-resent 	 		/rɪˈzɛnt/ 		
-reserve 	 		/rɪˈzɚv/ 		
-resign 	 		/rɪˈzaɪn/ 	
-resist 	 		/rɪˈzɪst/ 	
-resort 	 		/rɪˈzɔrt/ 		
-resource 	 		/ˈrɪsɔrs/ 		/rɪˈsɔrs/ 		
-respect 	 		/rɪˈspɛkt/ 		
-respond 	 		/rɪˈspɑnd/ 		
-restrict 	 		/rɪˈstrɪkt/
-resume 	 		/rɪˈzum/ 		
-retain 	 		/rɪˈteɪn/ 	
-retire 	 		/rɪˈtaɪɚ/ 		
-return 	 		/rɪˈtɚn/ 		
-reveal 	 		/rɪˈvil/ 		
-revenge	 		/rɪˈvɛndʒ/
		

/ə/

Spelling Pronunciation
-above 		/əˈbʌv/ 		
-among 		/əˈmʌŋ/		
-beggar 		/ˈbɛgɚ/ 			
-cancer 		/ˈkænsɚ/ 	
-error 		/ˈɛrɚ/ 				
-feather 		/ˈfɛðɚ/ 				
-fluent 		/ˈfluənt/ 			
-forward 		/ˈfɔrwɚd/ 			
-funeral	 	/ˈfyunərəl/ 		 			
-government 		/ˈgʌvɚmənt/ 		/ˈgʌvɚnmənt/ 	
-human 		/ˈhyumən/
-humor		/ˈhyumɚ/		
-infant 		/ˈɪnfənt/ 	
-innocent	 	/ˈɪnəsənt/ 		
-innovation 		/ˌɪnəˈveɪʃən/ 		
-lawyer 		/ˈlɔyɚ/ 		
-machine 	 	/məˈʃin/ 	
-manner 		/ˈmænɚ/ 	
-miracle 		/ˈmɪrəkəl/ 			
-mirror 	 	/ˈmɪrɚ/ 	
-national 	 	/ˈnæʃənl/ 			
-November 		/noʊˈvɛmbɚ/ 		/nəˈvɛmbɚ/ 			
-police 		/pəˈlis/ 			
-polite 		/pəˈlaɪt/ 	
-popular 		/ˈpɑpyəlɚ/ 			
-precious 		/ˈprɛʃəs/ 			
-Saturday 		/ˈsæt̬ɚdi/ 		/ˈsæt̬ɚdeɪ/ 			
-season 		/ˈsizən/	
-secular 		/ˈsɛkyəlɚ/ 				
-signal 		/ˈsɪgnəl/ 			
-signature 		/ˈsɪgnətʃɚ/
-solution 		/səˈluʃən/ 		 	
-thunder 		/ˈθʌndɚ/ 	
-tiger 		/ˈtaɪgɚ/ 	
-traditional 		/trəˈdɪʃənl/ 	
-trouble 		/ˈtrʌbəl/ 			
-vocabulary 		/voʊˈkæbyəˌlɛri/ 	/vəˈkæbyəˌlɛri/ 		
-weather 		/ˈwɛðɚ/ 			
-welcome 		/ˈwɛlkəm/ 		
-yoga 		/ˈyoʊgə/ 			
-yogurt	 	/ˈyoʊgɚt/
-you 	/yə/ /yʊ/		/yu/ 	
-you’d			/yəd/ /yʊd/		/yud/
-you’ll			/yəl/ /yʊl/		/yul/
-you’re		/yɚ/ /yʊr/		/yɔr/
-you’ve		/yəv/ /yʊv/		/yuv/
-your 	/yɚ/ /yʊr/		/yɔr/
-yourself		/yɚˈsɛlvz/

ABOUT 75 PER CENT OF THE TWO-SYLLABLE VERBS
HAVE SECOND-SYLLABLE STRESS

 Spelling Pronunciation
-abandon 		/əˈbændən/ 	
-abate 			/əˈbeɪt/ 	
-abide 	 		/əˈbaɪd/ 	
-ability 	 		/əˈbɪlət̬i/ 	
-aboard 			/əˈbɔrd/
-about 	 		/əˈbaʊt/ 	
-above 	 		/əˈbʌv/ 	
-abroad 			/əˈbrɔd/ 	
-abrupt 	 		/əˈbrʌpt/ 	
-absorb 	 		/əbˈsɔrb/ 		/əbˈzɔrb/ 	
-abstain 			/əbˈsteɪn/ 	
-absurd 		/əbˈsɚd/ 		/əbˈzɚd/
-abuse 			/əˈbyuz/
-accelerate 			/əkˈsɛləˌreɪt/
-accept 			/əkˈsɛpt/ 		
-acclaim 			/əˈkleɪm/
-accommodate 		/əˈkɑməˌdeɪt/ 	
-accompany 		/əˈkʌmpəni/ 	
-accord 			/əˈkɔrd/
-according			/əˈkɔrdɪŋ/		
-account 			/əˈkaʊnt/ 	
-accuse 			/əˈkyuz/ 		
-accustomed 		/əˈkʌstəmd/ 	
-achieve 	 		/əˈtʃiv/ 		
-acquire 	 		/əˈkwaɪɚ/ 		
-acquit 			/əˈkwɪt/
-across 	 		/əˈkrɔs/ 	
-acute 	 		/əˈkyut/ 		
-adapt 	 		/əˈdæpt/ 	
-addition 			/əˈdɪʃən/ 	
-adhere 			/ədˈhɪr/
-adjourn 			/əˈdʒɚn/
-adjust 			/əˈdʒʌst/ 	
-admire 	 		/ədˈmaɪɚ/ 		
-admit 	 		/ədˈmɪt/ 	
-adopt 	 		/əˈdɑpt/ 		
-adore 			/əˈdɔr/
-advanced 	 		/ədˈvænst/ 		
-advise 			/ədˈvaɪz/ 	
-affair 	 		/əˈfɛr/ 		
-affect 			/əˈfɛkt/ 		
-afford 			/əˈfɔrd/ 		
-afraid 			/əˈfreɪd/	
-again 	 		/əˈgɛn/		
-against 			/əˈgɛnst/ 		
-aggressive 			/əˈgrɛsɪv/ 	
-ago 	 		/əˈgoʊ/ 		
-agree 	 		/əˈgri/ 		
-ahead 	 		/əˈhɛd/ 		
-alarm 	 		/əˈlɑrm/ 		
-alert 		/əˈlɚt/ 		
-alike 				/əˈlaɪk/
-alive 		/əˈlaɪv/ 		
-allege 			/əˈlɛdʒ/
-allergic 		/əˈlɚdʒɪk/ 		
-allow 		/əˈlaʊ/ 	
-allude 			/əˈlud/
-alone 		/əˈloʊn/ 	
-aloud 			/əˈlaʊd/
-amend 			/əˈmɛnd/
-among 		/əˈmʌŋ/ 	
-amount 			/əˈmaʊnt/
-amuse 	 		/əˈmyuz/ 		
-annoy 	 		/əˈnɔɪ/
-apart 				/əˈpɑrt/
-apologize 		/əˈpɑləˌdʒaɪz/ 	
-appalling 			/əˈpɔlɪŋ/ 	
-appeal 			/əˈpil/ 		
-appear 			/əˈpɪr/
-appearance 		/əˈpɪrəns/ 		
-appease 			/əˈpiz/
-append 			/əˈpɛnd/
-applaud 			/əˈplɔd/ 		
-apply 			/əˈplaɪ/
-appoint 		/əˈpɔɪnt/ 	
-appraise 			/əˈpreɪz/
-appreciate 		/əˈpriʃiˌeɪt/ 		
-apprise 			/əˈpraɪz/
-approach 	 		/əˈproʊtʃ/ 		
-appropriate			/əˈproʊpriɪt/ 			
-approve 	 		/əˈpruv/ 		
-approximate 		/əˈprɑksəmɪt/ 		
-arise 				/əˈraɪz/
-around 			/əˈraʊnd/
-arouse 			/əˈraʊz/
-arraign 			/əˈreɪn/
-arrange 	 		/əˈreɪndʒ/
-arrest 	 		/əˈrɛst/		
-arrive 	 		/əˈraɪv/
-ascend 			/əˈsɛnd/ 		
-ascent 			/əˈsɛnt/ 		
-ascribe 			/əˈskraɪb/	
-ashamed 		/əˈʃeɪmd/ 	
-aside 				/əˈsaɪd/
-asleep 			/əˈslip/ 	
-aspire 			/əˈspaɪɚ/
-assail 			/əˈseɪl/
-assault 			/əˈsɔlt/
-assay 			/əˈseɪ/
-assemble 	 		/əˈsɛmbəl/ 		
-assert 			/əˈsɚt/
-assess 		/əˈsɛs/ 		
-assign 			/əˈsaɪn/
-assignment 		/əˈsaɪnmənt/
-assimilate			/əˈsɪməˌleɪt/
-assist 	 		/əˈsɪst/ 	
-assistant 	 		/əˈsɪstənt/ 	
-associate 	 		/əˈsoʊʃiˌeɪt/ 		/əˈsoʊsiˌeɪt/ 		
-assume 	 		/əˈsum/ 		
-assure 		/əˈʃʊr/ 		
-astonish 	 		/əˈstɑnɪʃ/
-astonished 	 		/əˈstɑnɪʃt/
-astound 			/əˈstaʊnd/ 	
-astounded 			/əˈstaʊndɪd/
-attach 	 		/əˈtætʃ/
-attack 			/əˈtæk/ 	
-attain 	 		/əˈteɪn/ 	
-attempt 	 		/əˈtɛmpt/ 	
-attend 			/əˈtɛnd/ 	
-attention 	 		/əˈtɛnʃən/ 		
-attract 		/əˈtrækt/
-attribute			/əˈtrɪbyut/	
-available 		/əˈveɪləbəl/ 	
-avoid 	 		/əˈvɔɪd/ 	
-await 				/əˈweɪt/
-award 		/əˈwɔrd/ 		
-aware 		/əˈwɛr/ 		
-away 		/əˈweɪ/ 		
-awhile 			/əˈwaɪl/
-collapse 	 		/kəˈlæps/
-collect 	 		/kəˈlɛkt/ 		
-collection 	 		/kəˈlɛkʃən/ 		
-collide 	 		/kəˈlaɪd/ 	
-combine 	 		/kəmˈbaɪn/ 	
-command	 		/kəˈmænd/ 	
-commence	 		/kəˈmɛns/ 		
-commit 	 		/kəˈmɪt/ 	
-communicate 		/kəˈmyunəˌkeɪt/ 	
-commute	 		/kəˈmyut/		
-compare 	 		/kəmˈpɛr/
-compete 	 		/kəmˈpit/
-complain	 		/kəmˈpleɪn/ 	
-complete	 		/kəmˈplit/ 		
-compose	 		/kəmˈpoʊz/
-compound	 		/kəmˈpaʊnd/ 	
-comprise	 		/kəmˈpraɪz/
-computer 			/kəmˈpyut̬ɚ/ 		
-conceal	 		/kənˈsil/ 		
-concede	 		/kənˈsid/ 		
-conceive	 		/kənˈsiv/ 		
-concern	 		/kənˈsɚn/ 		
-concise 	 		/kənˈsaɪs/ 	
-conclude	 		/kənˈklud/ 		
-condemn	 		/kənˈdɛm/
-condition 	 		/kənˈdɪʃən/ 	
-conduct	 		/kənˈdʌkt/ 	
-confess	 		/kənˈfɛs/ 		
-confide 	 		/kənˈfaɪd/ 	
-confine 			/kənˈfaɪn/ 	
-confirm 	 		/kənˈfɚm/ 		
-conform 		/kənˈfɔrm/ 		
-confront 	 		/kənˈfrʌnt/ 	
-confuse 	 		/kənˈfyuz/ 		
-congratulate 		/kənˈgrætʃəˌleɪt/
-congratulations		/kənˌgrætʃəˈleɪʃənz/
-connect 	 		/kəˈnɛkt/
-connected 	 		/kəˈnɛktɪd/		
-consent 			/kənˈsɛnt/ 		
-conserve 	 		/kənˈsɚv/ 		
-consider 	 		/kənˈsɪdɚ/ 	
-consist 			/kənˈsɪst/ 	
-console 	 		/kənˈsoʊl/ 		
-construct 	 		/kənˈstrʌkt/ 	
-consult 		/kənˈsʌlt/ 	
-consume 			/kənˈsum/ 		
-contain 	 		/kənˈteɪn/
-contemporary		/kənˈtɛmpəˌrɛri/	
-contend 	 		/kənˈtɛnd/ 		
-continue 		/kənˈtɪnyu/ 		
-continuous 		/kənˈtɪnyuəs/ 	
-contract 	 		/kənˈtrækt/ 	
-contrast 	 		/kənˈtræst/ 		
-contribute			/kənˈtrɪbyut/ 		/kənˈtrɪbyət/	
-control 	 		/kənˈtroʊl/ 	
-converse 			/kənˈvɚs/ 		
-convert 	 		/kənˈvɚt/ 		
-convict 			/kənˈvɪkt/ 	
-convince 	 		/kənˈvɪns/
-correct 	 		/kəˈrɛkt/ 	
-forever 	 		/fəˈrɛvɚ/ 		/fɔˈrɛvɚ/ 		
-forget 	 		/fɚˈgɛt/ 		
-forgive 	 		/fɚˈgɪv/ 	
-forsake 	 		/fɚˈseɪk/ 		/fɔrˈseɪk/
-interfere 		/ˌɪntɚˈfɪr/		
-intermediate 		/ˌɪntɚˈmidiɪt/ 	
-internet 		/ˈɪntɚˌnɛt/ 		
-interrupt 		/ˌɪntɚˈrʌpt/ 	
-interval 		/ˈɪntɚvəl/ 	
-interview 		/ˈɪntɚˌvyu/
-object (n) 	 		/ˈɑbdʒɪkt/ 		/ˈɑbdʒɛkt/
-object (v) 	 		/əbˈdʒɛkt/ 		
-objective 	 		/əbˈdʒɛktɪv/ 		
-obscure 	 		/əbˈskyʊr/		
-observe 	 		/əbˈzɚv/ 		
-obsess 	 		/əbˈsɛs/ 		
-obtain 	 		/əbˈteɪn/ 	
-occasion 	 		/əˈkeɪʒən/ 	
-occur 	 		/əˈkɚ/
-oˈclock 	 		/əˈklɑk/ 		
-offend 	 		/əˈfɛnd/ 		
-opinion 	 		/əˈpɪnyən/ 	
-opponent 	 		/əˈpoʊnənt/ 		
-particular 			/pɚˈtɪkyəlɚ/ 		
-perceive 			/pɚˈsiv/ 		
-perception	 		/pɚˈsɛpʃən/ 		
-perform 	 		/pɚˈfɔrm/ 		
-perhaps 	 		/pɚˈhæps/		
-permission 		/pɚˈmɪʃən/
-permit 		/pɚˈmɪt/ 	
-perpetual 			/pɚˈpɛtʃuəl/ 		
-perplex 	 		/pɚˈplɛks/ 			
-persist 			/pɚˈsɪst/ 	
-perspective 			/pɚˈspɛktɪv/ 		
-persuade 			/pɚˈsweɪd/ 	
-police 			/pəˈlis/ 		
-polite 			/pəˈlaɪt/ 	
-political 			/pəˈlɪt̬ɪkəl/ 	
-pollute 			/pəˈlut/
-polluted 			/pəˈlut̬ɪd/		
-pollution 		/pəˈluʃən/ 		
-position 		/pəˈzɪʃən/ 	
-possess 		/pəˈzɛs/		
-potato 	 		/pəˈteɪt̬oʊ/ 		/pəˈteɪt̬ə/ 		
-potential 		/pəˈtɛnʃəl/ 		
-produce 	 		/prəˈdus/ 		
-production 			/prəˈdʌkʃən/
-profess 	 		/prəˈfɛs/ 		
-progress 	 		/prəˈgrɛs/ 		
-prohibit 	 		/prəˈhɪbɪt/ 		/proʊˈhɪbɪt/
-project 	 		/prəˈdʒɛkt/ 		
-promote 	 		/prəˈmoʊt/ 		
-propel 	 		/prəˈpɛl/ 	
-propose 	 		/prəˈpoʊz/ 	 	
-protect 	 		/prəˈtɛkt/ 	
-protest 			/prəˈtɛst/ 		/ˈproʊtɛst/
-provide 			/prəˈvaɪd/ 	
-provoke 	 		/prəˈvoʊk/ 	
-subject 			/ˈsʌbdʒɪkt/
-subject (v) 			/səbˈdʒɛkt/ 		
-submit 	 		/səbˈmɪt/
-subordinate 		/səˈbɔrdnˌeɪt/ 	
-subside 	 		/səbˈsaɪd/ 	
-subsist 	 		/səbˈsɪst/ 	
-succeed 	 		/səkˈsid/		
-success 	 		/səkˈsɛs/ 		
-successful 		/səkˈsɛsfəl/ 			
-suffice 		/səˈfaɪs/
-sufficient 			/səˈfɪʃənt/ 	
-suggest 		/səˈdʒɛst/ 	
-supply 		/səˈplaɪ/ 	
-support 		/səˈpɔrt/
-suppose			/səˈpoʊz/		
-surmount 			/sɚˈmaʊnt/ 	
-surpass 			/sɚˈpæs/ 		
-surprise 		/sɚˈpraɪz/ 		/səˈpraɪz/ 	
-surrender			/səˈrɛndɚ/		
-surround 	 		/səˈraʊnd/
-survey 			/sɚˈveɪ/ 	
-survive 			/sɚˈvaɪv/ 	
-suspect 			/səˈspɛkt/ 		
-suspend 			/səˈspɛnd/ 	
-suspicious 			/səˈspɪʃəs/ 	
-sustain 			/səˈsteɪn/ 	
-today 			/təˈdeɪ/ 	
-together 	 		/təˈgɛðɚ/ 		
-tomato 	 		/təˈmeɪt̬oʊ/ 	
-tomorrow 			/təˈmɑroʊ/ 		/təˈmɔroʊ/ 	
-tonight 			/təˈnaɪt/

/ʌ/

Spelling Pronunciation Stressed /ə/
-brush 			/brʌʃ/ 		/brəʃ/ 		
-culture 			/ˈkʌltʃɚ/ 		/ˈkəltʃɚ/ 	 	
-cup 			/kʌp/ 			/kəp/ 		
-currency 			/ˈkʌrənsi/		/ˈkɚənsi/		
-currently 		/ˈkʌrəntli/		/ˈkɚəntli/		
-custom 			/ˈkʌstəm/ 		/ˈkəstəm/ 		
-cut 			/kʌt/ 			/kət/ 			
-discuss 			/dɪˈskʌs/ 	 	/dɪˈskəs/
-drug 			/drʌg/ 		/drəg/	
-drum 			/drʌm/ 		/drəm/ 		
-duck 			/dʌk/ 		 	/dək/ 	
-dust 			/dʌst/ 			/dəst/ 		
-fun 			/fʌn/ 			/fən/ 	 		
-gum 			/gʌm/ 			/gəm/ 	 	
-gun 			/gʌn/			/gən/
-hundred 			/ˈhʌndrɪd/		/ˈhəndrɪd/
-hungry 			/ˈhʌŋgri/ 		/ˈhəŋgri/
-hunt 			/hʌnt/ 		/hənt/ 	
-hurricane			/ˈhʌrɪˌkeɪn/		/ˈhɚɪˌkeɪn/		
-hurry 			/ˈhʌri/ 		/ˈhɚi/ 		
-husband			/ˈhʌzbənd/		/ˈhəzbənd/		
-judge 			/dʒʌdʒ/ 		/dʒədʒ/ 	
-jump 			/dʒʌmp/ 		/dʒəmp/ 	
-just 			/dʒʌst/ 		/dʒəst/ 	
-lull 			/lʌl/ 			/ləl/
-lunch 			/lʌntʃ/ 		/ləntʃ/ 	
-lung 			/lʌŋ/ 			/ləŋ/ 		
-mother			/ˈmʌðɚ/		/ˈməðɚ/
-much 			/mʌtʃ/ 		/mətʃ/ 	
-mud 			/mʌd/ 	 	/məd/
-mum 			/mʌm/ 		/məm/ 	
-muscle 			/ˈmʌsəl/		/ˈməsəl/	 	
-number 			/ˈnʌmbɚ/ 		/ˈnəmbɚ/
-nut 			/nʌt/ 		/nət/ 		
-public 			/ˈpʌblɪk/ 		/ˈpəblɪk/ 	
-pulse 			/pʌls/ 		/pəls/ 	
-punish 			/ˈpʌnɪʃ/ 		/ˈpənɪʃ/ 	
-puzzle 			/ˈpʌzəl/ 		/ˈpəzəl/ 	 	
-rug 			/rʌg/ 			/rəg/ 	
-run 			/rʌn/ 	 		/rən/
-Russian 			/ˈrʌʃən/ 		/ˈrəʃən/ 	 	
-study 			/ˈstʌdi/ 		/ˈstədi/ 		
-subject 			/ˈsʌbdʒɪkt/ 	 	/ˈsəbdʒɪkt/
-suffer 			/ˈsʌfɚ/ 	 	/ˈsəfɚ/
-summer 			/ˈsʌmɚ/ 		/ˈsəmɚ/
-summit 			/ˈsʌmɪt/ 		/ˈsəmɪt/
-sun 			/sʌn/ 			/sən/
-Sunday 			/ˈsʌndi/ 		/ˈsəndeɪ/ 		
-trust 			/trʌst/			/trəst/	
-tunnel 			/ˈtʌnl/ 		/ˈtənl/ 		
-ugly 			/ˈʌgli/ 		/ˈəgli/ 	 	
-ultimate 			/ˈʌltəmɪt/ 		/ˈəltəmɪt/ 	
-umbrella 			/ʌmˈbrɛlə/ 		/əmˈbrɛlə/ 	
-uncle 			/ˈʌŋkəl/ 		/ˈəŋkəl/		
-under 			/ˈʌndɚ/ 		/ˈəndɚ/ 	
-understand 			/ˌʌndɚˈstænd/ 	/ˌəndɚˈstænd/
-worried			/ˈwʌrid/		/ˈwɚid/		
-worry				/ˈwʌri/			/ˈwɚi/			
-worrying			/ˈwʌriɪŋ/		/ˈwɚiɪŋ/		

-country			/ˈkʌntri/		/ˈkəntri/
-couple			/ˈkʌpəl/		/ˈkəpəl/
-courage			/ˈkʌrɪdʒ/		/ˈkɚɪdʒ/		
-cousin			/ˈkʌzən/		/ˈkəzən/
-double			/ˈdʌbəl/		/ˈdəbəl/
-enough			/ɪˈnʌf/ 		/ɪˈnəf/
-rough				/rʌf/			/rəf/
-touch				/tʌtʃ/			/tətʃ/
-tough				/tʌf/			/təf/
/ʊ/

-book 		/bʊk/ 		
-bull 		/bʊl/ 		
-bush 		/bʊʃ/ 		
-butcher 		/ˈbʊtʃɚ/ 	
-cook 		/kʊk/ 		
-could 			/kʊd/ 			/kəd/ 	
-cushion 			/ˈkʊʃən/ 		
-foot 		/fʊt/ 		
-full 		/fʊl/ 		
-good 		/gʊd/ 		
-look 			/lʊk/ 		
-pull 		/pʊl/ 		
-push 			/pʊʃ/ 		
-put 			/pʊt/ 		
-room 			/rʊm/ 		/rum/
-should 			/ʃʊd/ 			/ʃəd/ 	
-stood 			/stʊd/
-sugar 			/ˈʃʊgɚ/ 		
-took 			/tʊk/
-wolf 			/wʊlf/ 		
-woman 			/ˈwʊmən/ 	
-wood 			/wʊd/ 			
-wool 			/wʊl/ 		
-would 			/wʊd/			/wəd/ /əd/ /d/

	/ɪ/, /ə/, /ʊ/ = Weak Vowels = Good Friends

B
	

LONG (TENSE)
VOWELS

/i/

-beat 		/bit/				
-breathe 		/brið/				
-cheap 		/tʃip/					
-cheat 		/tʃit/
-cheese		/tʃiz/						
-clean 		/klin/	 	
-dream 		/drim/	
-ease			/iz/			
-east 		/ist/
-easy 		/'izi/ 	
-heat 		/hit/ 					
-meal 		/mil/				 	
-mean 		/min/				 	
-meat 		/mit/ 				
-peace 		/pis/ 				
-please 		/pliz/ 		 	
-read 		/rid/ 					
-season 		/'sizən/ 			
-speak 		/spik/					
-steal 		/stil/ 			
-tea 	 	/ti/ 				 	
-team 		/tim/ 				 	

-bee 		/bi/ 				 	
-beef 		/bif/						
-been 		/bin/ 				
-between 		/bɪ'twin/				
-canteen 		/kæn'tin/ 		 	
-deep 		/dip/ 				
-feed 		/fid/				 	
-feel 		/fil/ 		 		
-feet 		/fit/ 			 		
-free 		/fri/ 	 		
-green 		/grin/ 		 	
-keep 		/kip/ 				
-meet 		/mit/ 			
-need 		/nid/ 			
-see 		/si/ 					
-sleep 		/slip/ 				 	
-speed 		/spid/					
-street 		/strit/ 			
-teen 		/tin/ 				

-ability 	/ə'bɪlət̬i/ 			
-any			/'ɛni/
-beauty 	/'byut̬i/ 			
-body 	/'bɑdi/ 		 	
-busy 		/'bɪzi/ 			
-candy 	/'kændi/ 		
-century 		/'sɛntʃəri/ 		
-cherry 	/'tʃɛri/ 		
-cloudy 		/'klaʊdi/ 	
-country 		/'kʌntri/ 		
-crazy 	/'kreɪzi/ 		
-daily 		/'deɪli/ 			
-diary 		/'daɪəri/
-difficulty		/'dɪfɪˌkʌlti/			
-easy 	/'izi/ 			
-empty 		/'ɛmpti/ 			
-enemy 		/'ɛnəmi/
-energy 		/'ɛnɚdʒi/		
-entry 		/'ɛntri/ 		
-envy 	/'ɛnvi/ 			
-every 		/'ɛvri/
-everyday		/'ɛvriˌdeɪ/
-everywhere		/'ɛvriˌwɛr/		
-family 		/'fæmli/ 		/'fæməli/ 		
-fifty 		/'fɪfti/ 			
-finally 		/'faɪnli/ 		
-funny 		/'fʌni/ 		
-happy 		/'hæpi/ 		
-heavy 		/'hɛvi/ 				
-history 		/'hɪstəri/ 		
-holiday 		/ˈhɑləˌdeɪ/
-hungry 		/'hʌŋgri/ 		
-hurry 		/'hʌri/ 			/'hɚi/		 		
-icy 	/'aɪsi/ 			
-identity 		/aɪ'dɛntət̬i/			
-lazy 		/'leɪzi/ 			
-library 		/'laɪˌbrɛri/ 				
-lucky 		/'lʌki/ 	
-many			/'mɛni/		
-maybe 		/'meɪbi/
-meaty 		/'mit̬i/
-money 		/'mʌni/ 	
-monkey 		/'mʌŋki/
-only 		/'oʊnli/ 			
-penalty 		/'pɛnlt̬i/ 		
-rainy 	/'reɪni/ 			
-Saturday 		/ˈsæt̬ɚdi/		/ˈsæt̬ɚdeɪ/
-snowy 	/'snoʊi/ 		 	
-society 		/sə'saɪət̬i/	
-study 		/'stʌdi/ 			
-Sunday 		/ˈsʌndi/		/ˈsʌndeɪ/
-sunny 		/'sʌni/ 		
-tidy 		/'taɪdi/ 			
-Tuesday 		/ˈtuzdi/		/ˈtuzdeɪ/
-windy 		/'wɪndi/
-yearly			/ˈyɪrli/
-yesterday 		/ˈyɛstɚdi/		/ˈyɛstɚdeɪ/

/ɚ/
-alert 		/ə'lɚt/ 		/ə'lɜrt/ 			
-alternative 		/ɔl'tɚnətɪv/ 		/ɔl'tɜrnətɪv/ 		
-certain 		/'sɚtn/		/'sɜrtn/
-desert 		/dɪ'zɚt/		/dɪ'zɜrt/
-deserve 		/dɪ'zɚv/ 		/dɪ'zɜrv/ 			
-dessert 		/dɪ'zɚt/ 		/dɪ'zɜrt/ 			
-earn 		/ɚn/ 		/ɜrn/ 		
-earth 		/ɚθ/ 		/ɜrθ/ 			
-emerge 		/ɪ'mɚdʒ/ 		/ɪ'mɜrdʒ/ 			
-expert 		/'ɛkspɚt/ 		/'ɛkspɜrt/ 			
-German 		/'dʒɚmən/ 	/'dʒɜrmən/ 	
-heard 		/hɚd/ 		/hɜrd/
-nerve 		/nɚv/ 	 	/nɜrv/
-observe 		/əb'zɚv/ 		/əb'zɜrv/ 		
-pearl 		/pɚl/ 		/pɜrl/ 	 	
-perfect 		/'pɚfɪkt/ 		/'pɜrfɪkt/ 		
-perfume 		/'pɚfyum/ 		/'pɜrfyum/
-person 		/'pɚsən/		/'pɜrsən/
-personality		/ˌpɚsə'nælət̬i/		/ˌpɜrsə'nælət̬i/	
-personal		/'pɚsənəl/ 		/'pɜrsənəl/ 		 	
-search 		/sɚtʃ/ 		/sɜrtʃ/ 	
-servant 		/'sɚvənt/ 		/'sɜrvənt/ 	 	
-serve 		/sɚv/ 		/sɜrv/ 	
-service 		/'sɚvɪs/ 	 	/'sɜrvɪs/
-superlative 		/sə'pɚlət̬ɪv/		/sə'pɜrlət̬ɪv/ 	
-term 		/tɚm/ 		/tɜrm/ 			
-transfer 		/træns'fɚ/ 		/træns'fɜr/ 	
-verb 		/vɚb/ 		/vɜrb/ 		
-versatile 		/'vɚsət̬l/ 		/'vɜrsət̬l/ 		
-verse 		/vɚs/ 		/vɜrs/ 	 		
-version 		/'vɚʃən/ 		/'vɜrʃən/ 	 	
-versus 		/'vɚsəs/ 		/'vɜrsəs/ 	
-were 		/wɚ/ 		/wɜr/
-her			/hɚ/ 		/hɜr/
-absurd 		/əb'sɚd/ 		/əb'sɜrd/	
-burn 	/bɚn/ 		/bɜrn/ 		
-church 		/tʃɚtʃ/ 		/tʃɜrtʃ/ 	 	
-curly 		/'kɚli/ 	/'kɜrli/ 	 	
-curtain 		/'kɚtn/ 		/'kɜrtn/ 		
-disturb 		/dɪ'stɚb/ 		/dɪ'stɜrb/ 		
-hamburger 		/'hæmˌbɚgɚ/ 	/'hæmˌbɜrgɚ/ 	
-murder 		/'mɚdɚ/ 		/'mɜrdər/ 		
-nurse 		/nɚs/ 		/nɜrs/ 		
-occur 		/ə'kɚ/ 		/ə'kɜr/ 			
-purchase 		/'pɚtʃəs/ 		/'pɜrtʃəs/ 		
-purple 		/'pɚpəl/ 		/'pɜrpəl/		
-purpose 		/'pɚpəs/ 		/'pɜrpəs/ 		
-purse 		/pɚs/ 		/pɜrs/ 		
-surf 		/sɚf/ 		/sɜrf/ 	
-surface 		/'sɚfəs/ 		/'sɜrfəs/ 		
-surgeon 		/'sɚdʒən/ 		/'sɜrdʒən/ 	 	
-surname 		/'sɚneɪm/ 		/'sɜrneɪm/ 	
-Turkey 		/'tɚki/ 		/'tɜrki/ 			
-turn 		/tɚn/ 		/tɜrn/ 		
-turtle 		/'tɚt̬l/ 		/'tɜrt̬l/ 	
-urban 		/'ɚbən/ 	 	/'ɜrbən/ 	
-urgent 		/'ɚdʒənt/ 	/'ɜrdʒənt/ 	 	

-affirmative 		/ə'fɚmət̬ɪv/ 		/ə'fɜrmət̬ɪv/
-bird 		/bɚd/ 		/bɜrd/ 	
-circle 		/'sɚkəl/ 		/'sɜrkəl/ 	 	
-circumstance		/'sɚkəmˌstæns/ 	/'sɜrkəmˌstæns/ 		
-circus 		/'sɚkəs/ 		/'sɜrkəs/ 	
-firm 		/fɚm/ 		/fɜrm/ 		
-first 		/fɚst/ 		/fɜrst/
-flirt			/flɚt/			/flɜrt/		
-girl 		/gɚl/ 		/gɜrl/ 		
-shirt 		/ʃɚt/ 		/ʃɜrt/ 		
-skirt 		/skɚt/ 		/skɜrt/ 	
-stir 		/stɚ/ 			/stɜr/
-word 		/wɚd/ 		/wɜrd/ 		
-work 		/wɚk/ 		/wɜrk/ 	 	
-world 		/wɚld/ 		/wɜrld/ 	 	
-worse 		/wɚs/ 		/wɜrs/ 	
-worst 		/wɚst/ 		/wɜrst/ 		
-worth 		/wɚθ/ 		/wɜrθ/ 	

NOTE:	
	ACRONYMS

	STRESS
ON THE LAST LETTER

	FBI /ˌef biː ˈaɪ/
BBC /ˌbiː biː ˈsiː/
CIA /ˌsiː aɪ ˈeɪ/

NOTE:

	TOOTH-RIDGE = GUM RIDGE = ALVEOLAR

	SPOKEN ENGLISH = STRESSED LANGUAGE = SCHWA = /ə/

	STRESS ON A VOWEL SOUND
	PRIMARY STRESS (APOSTROPHE)
	SECONDARY STRESS
(COMMA)

	
	/ˈ/
	/ˌ/

/ɑ/

-architect 		/'ɑrkəˌtɛkt/ 				
-argue 		/'ɑrgyu/
-argument		/'ɑrgyəmənt/				
-arm 		/ɑrm/ 					
-army 		/'ɑrmi/					
-art 		/ɑrt/ 				
-article 		/'ɑrt̬ɪkəl/ 				
-artist 		/'ɑrt̬ɪst/
-artistic 		/ɑr'tɪstɪk/ 			 	
-bar 		/bɑr/ 			
-barber 		/'bɑrbɚ/ 			 	
-bargain 		/'bɑrgən/ 			 	
-bark 	/bɑrk/ 					
-bazaar 		/bə'zɑr/ 				
-calm 		/kɑm/ 			 		
-car 		/kɑr/ 	 		
-card 	/kɑrd/ 		
-carpenter 		/'kɑrpəntɚ/			
-cartoon 		/kɑr'tun/
-carton 		/'kɑrtn/ 				
-charge 		/tʃɑrdʒ/ 				
-Charles 		/tʃɑrlz/ 			
-charm 		/tʃɑrm/ 	
-dark 		/dɑrk/ 					
-far 		/fɑr/ 			 		
-farm 		/fɑrm/ 			 		
-garden 		/'gɑrdn/ 			 		
-guard 		/gɑrd/ 					
-harm 		/hɑrm/ 			 	
-jar 		/dʒɑr/ 			 	
-large 		/lɑrdʒ/ 				 	
-March 		/mɑrtʃ/ 			 		
-mark 		/mɑrk/ 			
-market 		/'mɑrkɪt/ 			 		
-park 		/pɑrk/ 					
-party 		/'pɑrt̬i/ 			 	
-sharp 	/ʃɑrp/ 		
-star 		/stɑr/ 			 		
-start 		/stɑrt/ 		 	
-yard 		/yɑrd/ 					
 			
-Bob 		/bɑb/
-borrow		/ˈbɑroʊ/
-bother		/ˈbɑðɚ/
-bottle			/ˈbɑt̬l/
-bottom		/ˈbɑt̬əm/
-box			/bɑks/
-chocolate 		/ˈtʃɑklɪt/ 			 	
-clock 		/klɑk/
-compensate		/ˈkɑmpənˌseɪt/
-competent		/ˈkɑmpət̬ənt/
-competition		/ˌkɑmpəˈtɪʃən/
-complex		/ˈkɑmplɛks/
-complicate		/ˈkɑmpləˌkeɪt/
-compliment		/ˈkɑmpləmənt/
-compliment		/ˈkɑmpləˌmɛnt/
-composition		/ˌkɑmpəˈzɪʃən/
-compound		/ˈkɑmpaʊnd/
-comprehend		/ˌkɑmprɪˈhɛnd/
-comprehension	/ˌkɑmprɪˈhɛnʃən/
-comprehensive	/ˌkɑmprɪˈhɛnsɪv/
-compromise		/ˈkɑmprəˌmaɪz/
-concentrate		/ˈkɑnsənˌtreɪt/
-concentration	/ˌkɑnsənˈtreɪʃən/
-concept		/ˈkɑnsɛpt/
-concert		/ˈkɑnsɚt/
-conference		/ˈkɑnfrəns/
-confidence		/ˈkɑnfədəns/	
-confident 		/ˈkɑnfədənt/
-conflict		/ˈkɑnˌflɪkt/
-congress		/ˈkɑŋgrɪs/
-conquer		/ˈkɑŋkɚ/
-conquest		/ˈkɑŋkwɛst/
-conscious		/ˈkɑnʃəs/
-consequence		/ˈkɑnsəˌkwɛns/ 	/ˈkɑnsəkwəns/ 		
-constantly 	/ˈkɑnstəntli/ 	
-constitute		/ˈkɑnstəˌtut/
-content		/ˈkɑntɛnt/
-contest		/ˈkɑntɛst/			
-context		/ˈkɑntɛkst/
-continent 		/ˈkɑntənənt/
-contract		/ˈkɑntrækt/
-contradict		/ˌkɑntrəˈdɪkt/
-contrary		/ˈkɑnˌtrɛri/
-contrast		/ˈkɑntræst/
-contribution		/ˌkɑntrəˈbyuʃən/
-conversation		/ˌkɑnvɚˈseɪʃən/
-deposit		/dɪˈpɑzɪt/
-doctor		/ˈdɑktɚ/					
-document		/ˈdɑkyəmənt/
-dollar			/ˈdɑlɚ/
-fog			/fɑg/
-foggy			/ˈfɑgi/
-follow 	/ˈfɑloʊ/
-foreign		/ˈfɑrɪn/
-forest			/ˈfɑrɪst/ 			
-God 		/gɑd/ 			 		
-golf			/gɑlf/			
-gone 		/gɑn/
-got 		/gɑt/
-gotten		/ˈgɑtn/
-hobby		/ˈhɑbi/
-hockey		/ˈhɑki/
-homonym		/ˈhɑməˌnɪm/
-homophone		/ˈhɑməˌfoʊn/		/ˈhoʊməˌfoʊn/
-honest		/ˈɑnɪst/
-honestly		/ˈɑnɪstli/
-honor			/ˈɑnɚ/
-honorable		/ˈɑnərəbəl/
-horoscope		/ˈhɑrəˌskoʊp/
-horrible		/ˈhɑrəbəl/
-horror		/ˈhɑrɚ/
-hospital		/ˈhɑspɪt̬l/
-hostile		/ˈhɑstl/		/ˈhɑstaɪl/
-hot 		/hɑt/
-involve		/ɪnˈvɑlv/
-involved		/ɪnˈvɑlvd/
-irresponsible		/ˌɪrɪˈspɑnsəbəl/ 		 		
-job 		/dʒɑb/ 					
-jogging 	/ˈdʒɑgɪŋ/ 			 	
-John 		/dʒɑn/ 		
-knock 		/nɑk/
-lobby			/ˈlɑbi/ 				
-lock 		/lɑk/ 			
-model 		/ˈmɑdl/ 			 	
-modern 		/ˈmɑdɚn/
-modernize		/ˈmɑdɚˌnaɪz/
-modest		/ˈmɑdɪst/
-modify		/ˈmɑdəˌfaɪ/
-mom 		/mɑm/ 				
-mommy		/ˈmɑmi/				
-monarchy		/ˈmɑnɚki/
-Moslem		/ˈmɑzləm/	 	/ˈmɑsləm/ 		
-mosque 		/mɑsk/ 	 				
-not 		/nɑt/ 				
-novel 		/ˈnɑvəl/
-novelist		/ˈnɑvəlɪst/
-o’clock		/əˈklɑk/
-obstacle		/ˈɑbstɪkəl/
-obvious		/ˈɑbviəs/
-occupation		/ˌɑkyəˈpeɪʃən/
-occupy		/ˈɑkyəˌpaɪ/
-October		/ɑkˈtoʊbɚ/
-octopus		/ˈɑktəpəs/
-odd			/ɑd/ 			
-offer 		/ˈɑfɚ/
-office			/ˈɑfɪs/
-officer		/ˈɑfəsɚ/
-on 		/ɑn/
-opera			/ˈɑprə/			 /ˈɑpərə/
-operate		/ˈɑpəˌreɪt/
-operation		/ˌɑpəˈreɪʃən/	 		
-opportunity		/ˌɑpɚˈtunət̬i/
-opposite		/ˈɑpəzɪt/ 		/ˈɑpəsɪt/ 	 	
-optic			/ˈɑptɪk/
-optician		/ɑpˈtɪʃən/
-optimist		/ˈɑptəmɪst/
-optimistic 		/ˌɑptəˈmɪstɪk/
-optimum		/ˈɑptəməm/
-option		/ˈɑpʃən/
-optional		/ˈɑpʃənl/
-orange		/ˈɑrɪndʒ/
-pocket		/ˈpɑkɪt/
-pop 		/pɑp/
-popular 		/ˈpɑpyəlɚ/ 		
-population 		/ˌpɑpyəˈleɪʃən/
-positive		/ˈpɑzət̬ɪv/
-possible		/ˈpɑsəbəl/
-posture		/ˈpɑstʃɚ/
-pot 		/pɑt/ 					
-probable		/ˈprɑbəbəl/
-probably		/ˈprɑbəbli/
-problem 		/ˈprɑbləm/ 			 	
-process		/ˈprɑsɛs/ 		 	
-product		/ˈprɑdʌkt/
-profit			/ˈprɑfɪt/
-progress		/ˈprɑgrəs/		/ˈprɑgrɛs/		 	
-project 		/ˈprɑdʒɛkt/		/ˈprɑdʒɪkt/
-promise 		/ˈprɑmɪs/
-proper 		/ˈprɑpɚ/
-property		/ˈprɑpɚt̬i/
-prosecute		/ˈprɑsəˌkyut/
-prospect		/ˈprɑspɛkt/
-prosper		/ˈprɑspɚ/
-proverb		/ˈprɑvɚb/
-province		/ˈprɑvɪns/			
-qualification		/ˌkwɑləfəˈkeɪʃən/ 				
-qualify 		/ˈkwɑləˌfaɪ/
-quality 		/ˈkwɑlət̬i/ 		 	
-quantity 		/ˈkwɑntət̬i/ 		 	
-quarrel 		/ˈkwɑrəl/
-rob 		/rɑb/
-robber		/ˈrɑbɚ/ 					
-Robin			/ˈrɑbɪn/
-rock 		/rɑk/ 		 	 	
-rocket		/ˈrɑkɪt/
-rotten			/ˈrɑtn/ 	 	
-shock			/ʃɑk/ 		 	
-shop 		/ʃɑp/
-shoplift		/ˈʃɑpˌlɪft/
-shopping		/ˈʃɑpɪŋ/
-shot		 	/ʃɑt/ 		 	
-soccer		/ˈsɑkɚ/
-sock 		/sɑk/
-solemn		/ˈsɑləm/
-solid			/ˈsɑlɪd/
-solitary		/ˈsɑləˌtɛri/
-solitute		/ˈsɑləˌtut/
-solve			/sɑlv/ 	
-sorry			/ˈsɑri/
-sponsor		/ˈspɑnsɚ/
-spontaneous		/spɑnˈteɪniəs/
-stop 		/stɑp/
-Tom			/tɑm/					
-top 		/tɑp/
-topic			/ˈtɑpɪk/ 				
-vodka			/ˈvɑdkə/ 		
-volcano		/vɑlˈkeɪnoʊ/
-volleyball 		/ˈvɑliˌbɔl/
-volume		/ˈvɑlyəm/ 	/ˈvɑlyum/
-voluntarily 		/ˌvɑlənˈtɛrəli/		 	
-voluntary		/ˈvɑlən	ˌtɛri/
-volunteer		/ˌvɑlənˈtɪr/
-vomit			/ˈvɑmɪt/
-want 		/wɑnt/ 			
-wash 		/wɑʃ/ 			 	
-watch 		/wɑtʃ/ 		 	
-yacht 		/yɑt/

	Back vowel sound = velar
	/ɑ/ /pɑːs/ /fɑːst/

	Front vowel sound = palatal
	/a/ /faɪn/ /haʊs/

	Short vowel sound = middle
	/ʌ/ /kʌt/ /bʌt/

	SOME WORDS HAVE TWO WEAK FORMS

	FUNCTION WORDS
	BEFORE a CONSONANT
	BEFORE a VOWEL

	the
	/ðə/
	/ði/

	to
	/tə/
	/tʊ/

	The letter ‘e’ is not pronounced at the end of a word.

	Read /rid/
	Read /red/
	Read /red/

/u/

-boot 	/but/ 			 		
-cool 		/kul/ 			 		
-food 		/fud/ 				 		
-fool 	/ful/ 				 			
-google		/'gugəl/				 	
-groom 		/grum/ 		
-loose 		/lus/ 				
-mood 	/mud/ 					
-moon 		/mun/
-proof 		/pruf/ 			 	
-roof 		/ruf/ 				 	
-room 		/rum/ 		
-root 		/rut/ 				 		
-school 		/skul/ 			 	
-shoot 		/ʃut/ 						
-soon 		/sun/ 				
-tool 		/tul/ 				 		
-tooth 		/tuθ/ 			 		
-zoo 		/zu/ 				 	

-blew 	/blu/ 				 	
-chew 	/tʃu/ 			 	
-drew 		/dru/ 		
-few 	/fyu/ 			
-flew 	/flu/ 	
-grew 		/gru/ 			
-knew 	/nu/ 		 	
-nephew 		/ˈnɛfyu/
-new 	/nu/
-news 	 	/nuz/
-newspaper		/ˈnuzˌpeɪpɚ/
-review 		/rɪˈvyu/
-screw			/skru/	
-threw 	/θru/ 	
-view 		/vyu/
-blue 		/blu/ 				
-cruel			/'kruəl/
-cruise			/'kruz/
-flu			/flu/
-fluently		/'fluəntli/				
-fruit 		/frut/ 		
-group 		/grup/
-jeweler 		/'dʒuəlɚ/			
-jewelry 		/'dʒuəlri/ 			
-juice 		/dʒus/			
-June 		/dʒun/	
-lose 		/luz/		
-move 		/muv/		
-prove 		/pruv/ 			 	
-rude 		/rud/				
-true 		/tru/

-argue			/ˈɑrgyu/
-argument		/ˈɑrgyəmənt/ 					
-beautiful 		/ˈbyut̬əfəl/ 					
-beauty 		/ˈbyut̬i/
-communicate 	/kəˈmyunəˌkeɪt/
-computer		/kəmˈpyut̬ɚ/	
-confuse		/kənˈfyuz/
-confusion		/kənˈfyuʒən/
-consume		/kənˈsum/	
-consumer		/kənˈsumɚ/			
-continue		/kənˈtɪnyu/			
-contribute		/kənˈtrɪbyut/		/kənˈtrɪbyət/	
-cucumber		/ˈkyuˌkʌmbɚ/			
-due			/du/
-duty			/ˈdut̬i/
-future 		/ˈfyutʃɚ/ 			
-huge 		/hyudʒ/ 					
-human 		/ˈhyumən/ 			
-humid		/ˈhyumɪd/		
-humorous 		/ˈhyumərəs/ 		
-humour 		/ˈhyumɚ/ 			
-institute 		/ˈɪnstəˌtut/
-issue 			/ˈɪʃu/ 	 		
-menu 		/ˈmɛnyu/ 				
-museum 		/myuˈziəm/ 				
-music 		/ˈmyuzɪk/ 			
-mute 		/myut/ 				
-mutual 		/ˈmyutʃuəl/ 						
-numerous		/ˈnumərəs/
-produce		/prəˈdus/
-pupil 		/ˈpyupəl/ 			
-queue		/kyu/		
-reduce		/rɪˈdus/
-refuse 		/rɪˈfyuz/ 					
-rescue 		/ˈrɛskyu/ 						
-schedule		/ˈskɛdʒul/		/ˈskɛdʒəl/
-student		/ˈstudnt/
-studio		/ˈstudiˌoʊ/
-stupid		/ˈstupɪd/
-suit 		/sut/				 		
-suitable		/ˈsut̬əbəl/
-suitcase		/ˈsutkeɪs/	
-super 	/'supɚ/ 		
-tube			/ˈtub/
-Tuesday		/ˈtuzdi/		/ˈtuzdeɪ/		
-tune 		/tun/
-tutor			/ˈtut̬ɚ/
-union			/ˈyunyən/
-unique		/yuˈnik/
-unit			/ˈyunɪt/
-use (n)		/yus/
-use (v)		/yuz/
-useful		/ˈyusfəl/
-useless		/ˈyuslɪs/
-usual			/ˈyuʒuəl/		/ˈyuʒəl/
-usually		/ˈyuʒuəli/		/ˈyuʒəli/
-value			/ˈvælyu/
-youth			/yuθ/

-actually 	/ˈæk(t)ʃuəli/ 		/ˈæk(t)ʃəli/		
-actually 	/ˈæktʃuəl/ 		/ˈækʃuəl/
-annual 		/ˈænyuəl/
-annually 		/ˈænyuəli/
-casual 	/ˈkæʒuəl/ 		/ˈkæʒəl/	
-eventually 	/ɪˈvɛntʃəli/ 		/ɪˈvɛntʃuəli/
-factual 	/ˈfæktʃuəl/ 		/ˈfækʃuəl/
-gradually 	/ˈgrædʒuəli/ 		/ˈgrædʒəli/
-graduate (noun) 	/ˈgrædʒuɪt/ 			
-graduate (verb) 	/ˈgrædʒuˌeɪt/ 		
-intellectual 	/ˌɪntəlˈɛktʃuəl/ 	
-manual 	/ˈmænyuəl/ 		
-mutual 	/ˈmyutʃuəl/
-mutually 	/ˈmyutʃuəli/ 		/ˈmyutʃəli/
-punctual 	/ˈpʌŋktʃuəl/ 		
-usually 	/ˈyuʒuəli/ 		/ˈyuʒəli/
-virtual 		/ˈvɚtʃuəl/
-virtually 		/ˈvɚtʃuəli/		/ˈvɚtʃəli/
-visual 	/ˈvɪʒuəl/ 		

NOTE:

	INTONATION and SENTENCE TYPE

	RISING / FALLING INTONATION
	RISING INTONATION

	STATEMENTS
	YES / NO QUESTIONS

	WH-QUESTIONS
	

	COMMANDS
	

	EXCLAMATIONS
	

NOTE:
	GELENEĞE BAĞLI YAZIM DÜZENİ

	TÜRKÇE, İNGİLİZCE, FRANSIZCA, ALMANCA...YAZILDIĞI GİBİ OKUNMAZ.

 		

	‘ğ’ = /ː/ /y/ /v/

/ɔ/

-airport 		/'ɛrpɔrt/ 					 	
-before 		/bɪ'fɔr/
-border		/'bɔrdɚ/
-bore 		/bɔr/ 			 	
-bored 		/bɔrd/						
-call 		/kɔl/ 		 		
-chalk 		/tʃɔk/ 				
-corner 		/'kɔrnɚ/ 			
-course 		/kɔrs/ 					
-court 		/kɔrt/ 				
-dormitory 		/'dɔrməˌtɔri/ 			 			
-floor 		/flɔr/ 					
-for 		/fɚ/			/fɔr/				
-force 		/fɔrs/ 		 		
-fork 		/fɔrk/		
-form 		/fɔrm/
-formality		/fɔr'mælət̬i/				 		
-formerly 		/ˈfɔrmɚli/
-fortunately 		/ˈfɔrtʃənɪtli/
-fortune 		/ˈfɔrtʃən/
-forty 			/ˈfɔrt̬i/
-forward 		/ˈfɔrwɚd/
-fourteen 		/ˌfɔrˈtin/
-fourth 		/fɔrθ/
-more 		/mɔr/					 		
-normal 		/'nɔrməl/				
-north 		/nɔrθ/ 					
-or 		/ɚ/			/ɔr/ 				
-oral 		/'ɔrəl/ 			 		
-orchard 		/'ɔrtʃɚd/
-orchestra		/'ɔrkɪstrə/ 				
-order 		/'ɔrdɚ/ 	
-ordinary		/'ɔrdnˌɛri/		
-organ 		/'ɔrgən/ 			 		
-organize 		/'ɔrgəˌnaɪz/
-poor 		/pɔr/	 		/pʊr/		
-portable 		/'pɔrt̬əbəl/ 				
-porter 		/'pɔrt̬ɚ/ 			 	
-portion 		/'pɔrʃən/
-Portuguese		/ˌpɔrtʃə'giz/
-pour			/'pɔr/				
-short 		/ʃɔrt/ 				
-sport 		/spɔrt/ 			 	
-storm 		/stɔrm/ 			 	
-story 		/'stɔri/ 				
-torch 			/tɔrtʃ/
-tortoise 		/ˈtɔrt̬əs/
-uniform 		/'yunəˌfɔrm/ 				

-all 		/ɔl/ 				 		
-also 		/'ɔlsoʊ/ 	 		 	
-alter 		/'ɔltɚ/ 					
-always 		/'ɔlweɪz/ 	/'ɔlwiz/ 	/'ɔlwɪz/ 	
-bald 		/bɔld/ 					
-ball 		/bɔl/ 	
-fall 		/fɔl/
-false 		/fɔls/
-hall 		/hɔl/
-salt			/sɔlt/
-small 		/smɔl/
-stall 		/stɔl/
-talk 		/tɔk/ 				
-tall 		/tɔl/
-walk 		/wɔk/ 			 		
-wall 		/wɔl/
-quarter 		/'kwɔrt̬ɚ/
-toward		/tɔrd/		/tə'wɔrd/	
-war 		/wɔr/ 			
-warm 		/wɔrm/				
-warn 		/wɔrn/
-dawn 		/dɔn/ 	 	
-draw 		/drɔ/
-drawer 	/drɔr/ 		 	
-flaw 		/flɔ/ 				
-jaw 		/dʒɔ/ 	 		
-paw 		/pɔ/ 				
-raw 		/rɔ/ 		
-saw 		/sɔ/ 	 		
-strawberry 		/'strɔˌbɛri/
 			 	
-bought 		/bɔt/				
-brought 		/brɔt/				
-caught 		/kɔt/				
-naughty 		/'nɔt̬i/						
-sought 		/sɔt/				
-taught 		/tɔt/				
-thought 		/θɔt/				

-along			/əˈlɔŋ/	
-ball 		/bɔl/
-belong		/bɪˈlɔŋ/
-borrow		/ˈbɔroʊ/
-boss			/bɔs/			
-cost 		/kɔst/ 	
-dog 		/dɔg/
-fog			/fɔg/
-foggy			/ˈfɔgi/
-foreign		/ˈfɔrɪn/
-forest			/ˈfɔrɪst/
-golf			/gɔlf/	
-gone 		/gɔn/	
-horoscope		/ˈhɔrəˌskoʊp/
-horrible		/ˈhɔrəbəl/
-horror		/ˈhɔrɚ/
-long 		/lɔŋ/
-off			/ɔf/
-offer 		/ˈɔfɚ/
-office			/ˈɔfɪs/
-officer		/ˈɔfəsɚ/ 			 	
-on 		/ɔn/
-quarrel 		/ˈkwɔrəl/
-quarter		/ˈkwɔrt̬ɚ/
-soft 		/sɔft/
-song 		/sɔŋ/
-sorry			/ˈsɔri/
-strong 		/strɔŋ/
-want			/wɔnt/
-wash 		/wɔʃ/ 			 	
-watch 		/wɔtʃ/
-wrong		/rɔŋ/

NOTE:
	Content words are strong ones that carry important imformation.

	Function words are weak ones that make the grammar correct.

	SHORT SCHWA
	/ə/
	UNSTRESSED

	LONG SCHWA
	/ɜ/
	STRESSED

D
	

DIPH–THONGS

/eɪ/

-bake 			/beɪk/ 		
-brave 			/breɪv/ 		 	
-cake 			/keɪk/ 				
-came 			/keɪm/ 			
-case 			/keɪs/ 		 	
-change 			/tʃeɪndʒ/ 	 		 	
-date 			/deɪt/ 		 	
-face 			/feɪs/ 			 	
-female 			/ˈfimeɪl/ 			
-game 			/geɪm/
-gave 			/geɪv/ 				
-lake 			/leɪk/ 		 	
-late 			/leɪt/ 			 	
-make 			/meɪk/ 			
-male 			/meɪl/ 		 	
-name 			/neɪm/ 	
-place 			/pleɪs/ 		 	
-plane 			/pleɪn/ 		 	
-plate 			/pleɪt/ 		 	
-safe 			/seɪf/ 		 	
-save 			/seɪv/ 		
-state 			/steɪt/ 				 	
-take 			/teɪk/ 		 		
-wake 			/weɪk/ 		
 	 	
-away 			/əˈweɪ/ 		 			
-day 			/deɪ/ 				
-lay 			/leɪ/ 			 		
-May 			/meɪ/ 	 				
-pay 			/peɪ/ 			 	
-play 			/pleɪ/ 	
-say 			/seɪ/ 					
-stay 		 	/steɪ/ 		
-way 			/weɪ/ 			
-afraid 			/əˈfreɪd/ 			
-again 			/əˈgeɪn/		/əˈgɛn/ 		
-against 			/əˈgeɪnst/		/əˈgɛnst/ 		
-brain 			/breɪn/ 			 		
-main 			/meɪn/ 			 		
-paint 			/peɪnt/ 		 	
-plain 			/pleɪn/ 		 	
-rain 			/reɪn/ 				
-straight 			/streɪt/ 			
-train 			/treɪn/ 		 	
-trait 			/treɪt/ 		
-wait 			/weɪt/ 		

-layer 			/ˈleɪɚ/ 		 			
-player 			/ˈpleɪɚ/

/oʊ/
-alone 		/əˈloʊn/ 			 	
-broke 		/broʊk/ 		 	
-close 		/kloʊz/
-close			/kloʊs/					 	
-drove 		/droʊv/ 		 	
-episode 		/ˈɛpəˌsoʊd/ 			
-home 		/hoʊm/ 	
-hope 		/hoʊp/ 			
-joke 		/dʒoʊk/ 		 	
-moment 		/ˈmoʊmənt/ 	
-noble 		/ˈnoʊbəl/ 	
-nose 		/noʊz/ 			
-note 		/noʊt/ 			 	
-ocean 		/ˈoʊʃən/ 		 	
-open 		/ˈoʊpən/ 			 	
-over 		/ˈoʊvɚ/ 				
-owe 		/oʊ/ 			
-phone 		/foʊn/ 				 	
-rode 		/roʊd/ 		
-rose 		/roʊz/ 				
-spoke 		/spoʊk/ 			 	
-stone 		/stoʊn/ 		 	
-toe 		/toʊ/ 	 	
-tone 		/toʊn/ 			 	
	
-blow 		/bloʊ/ 			 	
-borrow		/ˈbɑroʊ/		/ˈbɔroʊ/
-elbow 		/ˈɛlboʊ/ 			 	
-fellow 	/ˈfɛloʊ/ 		
-follow			/ˈfɑloʊ/
-grow 		/groʊ/ 	 	
-know 		/noʊ/ 		 	
-low 		/loʊ/ 		 	
-own 		/oʊn/ 	 	
-row 		/roʊ/ 	 	
-show 		/ʃoʊ/ 			 	
-slow 		/sloʊ/ 	 	
-snow 		/snoʊ/ 	 	
-swallow		/ˈswɑloʊ/
-throw 		/θroʊ/

-boat 		/boʊt/ 				
-coach 		/koʊtʃ/ 			 	
-coal 		/koʊl/ 	
-coast 		/koʊst/ 			 	
-coat 		/koʊt/ 	 	
-float 		/floʊt/ 			
-foam 		/foʊm/ 	 	
-goal 		/goʊl/ 			 	
-goat 		/goʊt/ 	 	
-load 		/loʊd/ 			 	
-loaf 		/loʊf/ 	 	
-local 		/ˈloʊkəl/ 				
-oak 		/oʊk/ 		 	
-road 		/roʊd/ 			 	
-soak 		/soʊk/ 			
-soap 		/soʊp/ 		 	
-toast 		/toʊst/ 			 	
 	
-o			/oʊ/
-ago 		/əˈgoʊ/ 				
-donˈt 	/doʊnt/ 				
-ghost 		/goʊst/ 				
-go 		/goʊ/ 		
-hello			/həˈloʊ/		/hɛˈloʊ/ /ˈhɛloʊ/
-hero			/ˈhɪroʊ/		/ˈhiroʊ/
-most 	/moʊst/
-mostly 	/ˈmoʊsli/		/ˈmoʊstli/
-no 		/noʊ/
-nobody		/ˈnoʊˌbʌdi/		/ˈnoʊˌbɑdi/ 	 	
-only 		/ˈoʊnli/ 				
-post 		/poʊst/ 		 	
-potato		/pəˈteɪt̬oʊ/		/pəˈteɪt̬ə/
-so 		/soʊ/ 			 	
-tomato 		/təˈmeɪt̬oʊ/
-won’t		 	/woʊnt/ 			 	
-zero 		/ˈzɪroʊ/		/ˈziroʊ/

-bold 		/boʊld/ 		
-cold 		/koʊld/
-fold		 	/foʊld/		
-folk 		/foʊk/
-folklore		/foʊklɔr/ 				
-gold 		/goʊld/ 				
-hold 		/hoʊld/ 				
-old 		/oʊld/
-role			/roʊl/
-roll 		/roʊl/		
-scold 		/skoʊld/ 		
-sold 		/soʊld/ 		
-sole 		/soʊl/ 		
-told 		/toʊld/ 		
-toll 		/toʊl/ 	

-lower 		/ˈloʊɚ/ 				
-mower 		/ˈmoʊɚ/ 		
-poem 		/ˈpoʊəm/ 		
-poet 		/ˈpoʊɪt/ 			
-poetic 	/poʊˈɛt̬ɪk/
-poetry 	/ˈpoʊətri/
-slower 		/ˈsloʊɚ/ 		

/ɔɪ/

-boil 			/bɔɪl/ 		
-choice 			/tʃɔɪs/ 	 	 	 		
-coin 			/kɔɪn/		 			
-join 			/dʒɔɪn/ 		 	
-noise 			/nɔɪz/ 		
-oil 			/ɔɪl/ 				
-point 			/pɔɪnt/ 		 		 	
-soil 			/sɔɪl/ 			 		 	
-voice 			/vɔɪs/ 		 		

-annoy 			/əˈnɔɪ/	
-boy 			/bɔɪ/				
-coy 			/kɔɪ/ 				
-destroy 		/dɪˈstrɔɪ/		
-employ 		/ɪmˈplɔɪ/
-employee 		/ɪmˈplɔɪi/		/ˌɛmplɔɪˈi/
-employer 		/ɪmˈplɔɪɚ/				
-enjoy 			/ɪnˈdʒɔɪ/			
-joy 			/dʒɔɪ/ 					
-loyal 			/ˈlɔɪəl/ 			
-royal 			/ˈrɔɪəl/ 			
-toy 			/tɔɪ/ 				

/aɪ/

-advice 			/ədˈvaɪs/	
-advise 			/ədˈvaɪz/
-arrive 			/əˈraɪv/ 		
-bike 			/baɪk/ 		
-bite 			/baɪt/ 			 	
-bride 			/braɪd/ 		 	
-climate 			/ˈklaɪmɪt/ 			
-decide 			/dɪˈsaɪd/					
-die 			/daɪ/ 				
-dive 			/daɪv/ 		 	
-divide 			/dɪˈvaɪd/		 	
-drive 			/draɪv/ 		 	
-fine 			/faɪn/ 				
-hide 			/haɪd/ 		
-hire 			/haɪɚ/ 		
-lie 			/laɪ/ 				
-life 			/laɪf/ 				
-like 			/laɪk/ 					
-line 			/laɪn/
-live				/laɪv/		 			
-mobile 			/ˈmoʊbəl/ 		
-neither 			/ˈniðɚ/ 		/ˈnaɪðɚ/ 		
-nice 			/naɪs/ 				 		
-polite 			/pəˈlaɪt/		 	 	
-pride 			/praɪd/	
-private 			/ˈpraɪvɪt/ 		 	
-prize 			/praɪz/ 			
-provide 			/prəˈvaɪd/
-quiet			 	/ˈkwaɪət/		
-quite 			/kwaɪt/ 		
-realize 			/ˈriəˌlaɪz/		 		
-rice 			/raɪs/ 	
-ride 			/raɪd/ 		 	
-rise 			/raɪz/ 			
-shine 			/ʃaɪn/ 				
-side 			/saɪd/ 		 	
-site 			/saɪt/ 			
-size 			/saɪz/
-surprise 			/sɚˈpraɪz/ 		/səˈpraɪz/		
-surprised 			/sɚˈpraɪzd/ 		/səˈpraɪzd/
-survive 			/sɚˈvaɪv/
-survivor 			/sɚˈvaɪvɚ/			
-tie 			/taɪ/ 		
-time 			/taɪm/
-while 			/waɪl/ 	 	
-wide 			/waɪd/ 		
-wife 			/waɪf/ 		
-wine 			/waɪn/ 	 	
-wise 			/waɪz/ 			
-write 			/raɪt/ 			 		
 	
-fight 			/faɪt/ 				
-flight 			/flaɪt/ 		 	
-high 			/haɪ/ 				
-light 			/laɪt/ 					
-might 		/maɪt/ 	 	
-night 			/naɪt/ 	
-right 			/raɪt/ 		
-sigh 			/saɪ/ 		 		
-sight 		/saɪt/ 	 		
-sign 			/saɪn/ 					

-buy 			/baɪ/				
-cry 			/kraɪ/ 				
-deny 			/dɪˈnaɪ/ 			
-dry 			/draɪ/ 			
-fry 			/fraɪ/ 				
-my 			/maɪ/ 		 		
-rely 			/rɪˈlaɪ/ 		 	
-reply 			/rɪˈplaɪ/ 		
-shy 			/ʃaɪ/ 				
-sky 			/skaɪ/ 				
-why 			/waɪ/ 		

-climb 			/klaɪm/ 	 	
-decisive 			/dɪˈsaɪsɪv/ 		 	
-find 			/faɪnd/ 	
-kind 			/kaɪnd/ 			
-library 			/ˈlaɪˌbrɛri/ 		
-licence 			/ˈlaɪsəns/ 			
-mild 			/maɪld/ 		 	
-mind 			/maɪnd/ 	
-siren 			/ˈsaɪrən/
-virus 			/ˈvaɪrəs/
-wild 			/waɪld/ 	 	

-acquire 			/əˈkwaɪɚ/ 				
-admire 			/ədˈmaɪɚ/ 				
-anxiety 			/æŋˈzaɪət̬i/ 		
-appliance 			/əˈplaɪəns/ 		
-bias 			/ˈbaɪəs/			
-buyer 			/ˈbaɪɚ/ 					
-client 			/ˈklaɪənt/ 				
-desire 			/dɪˈzaɪɚ/ 			 	
-diabetic 			/ˌdaɪəˈbɛt̬ɪk/ 	
-diagnose 			/ˌdaɪəgˈnoʊs/ 	/ˈdaɪəgˌnoʊs/ 	
-dial 		/ˈdaɪəl/ 			
-dialect 			/ˈdaɪəˌlɛkt/ 		
-dialogue 			/ˈdaɪəˌlɔg/ 		/ˈdaɪəˌlɑg/
-diamond 			/ˈdaɪəmənd/ 		/ˈdaɪmənd/ 		
-diary 		/ˈdaɪəri/
-diet 			/ˈdaɪət/ 			
-entire 			/ɪnˈtaɪɚ/ 				
-fire 			/faɪɚ/ 		 		
-inspire 			/ɪnˈspaɪɚ/ 				
-iron 			/ˈaɪɚn/ 			 		
-liable 			/ˈlaɪəbəl/ 		
-liar 			/ˈlaɪɚ/ 					
-lion 		/ˈlaɪən/
-lioness 		/ˈlaɪənɪs/			
-prior 			/ˈpraɪɚ/
-priority 			/praɪˈɔrət̬i/
-psychiatrist 			/saɪˈkaɪətrɪst/	 	/səˈkaɪətrɪst/ 		
-psychiatry 			/saɪˈkaɪətri/		/səˈkaɪətri/		
-quiet 		/ˈkwaɪət/		
-require 			/rɪˈkwaɪɚ/ 			
-science 			/ˈsaɪəns/ 		 			
-society 			/səˈsaɪət̬i/			
-trial 		/ˈtraɪəl/ 		
-tire 			/taɪɚ/ 					
-variety 			/vəˈraɪət̬i/ 	
-violent 			/ˈvaɪələnt/ 		
-violet 			/ˈvaɪələt/ 		
-wire 			/waɪɚ/ 		 	

NOTE:

	Back vowel = Velar
	/ɑː/ /fɑːst/ /pɑːs/

	Front vowel = Palatal
	/a/ /faɪn/ /haʊs/

	Short vowel = Middle
	/ʌ/ /kʌt/ /bʌt/

	
/aʊ/

-count 		/kaʊnt/ 		 	
-doubt 			/daʊt/ 		 	
-found 			/faʊnd/ 			
-ground 			/graʊnd/		 	
-house 			/haʊs/ 			
-mountain 			/ˈmaʊntn/ 		
-mouse 			/maʊs/ 			
-mouth 			/maʊθ/ 		 	
-out 			/aʊt/ 						
-proud 			/praʊd/ 		 	
-round 			/raʊnd/
-route				/raʊt/ 		/rut/			
-shout 			/ʃaʊt/ 			 	
-sound 			/saʊnd/			
-sour 			/saʊɚ/ 			
-south 			/saʊθ/ 		 	
-allowance 		/əˈlaʊəns/ 		
-bow 			/baʊ/ 			
-brown 			/braʊn/ 		 	
-cow 			/kaʊ/ 			 		
-down 			/daʊn/ 		 	
-flour				/flaʊɚ/			
-flower			/ˈflaʊɚ/
-hour 			/aʊɚ/ 	
-how 			/haʊ/ 				
-now 			/naʊ/ 				
-power 			/ˈpaʊɚ/
-row 			/raʊ/ 			 	
-shower 			/ˈʃaʊɚ/ 			
-towel 			/ˈtaʊəl/ 		
-tower 			/ˈtaʊɚ/ 		 	
-town 			/taʊn/ 		 	
-vow 			/vaʊ/				
-vowel 			/ˈvaʊəl/ 	 	
/ɪr/

-appear 		/əˈpɪr/
-appearance		/əˈpɪrəns/
-atmosphere		/ˈætməsˌfɪr/
-beard 	/bɪrd/ 		
-beer 	/bɪr/ 				
-career 	/kəˈrɪr/ 				
-cheer 	/tʃɪr/ 				
-clear 	/klɪr/ 		
-dear 	/dɪr/ 				
-ear 	/ɪr/ 	
-engineer 	/ˌɛndʒəˈnɪr/
-fear 	/fɪr/
-fearless 	/ˈfɪrlɪs/ 		 		
-fierce 	/fɪrs/ 				
-hear 	/hɪr/ 				
-here 	/hɪr/ 	 	 		
-merely		/ˈmɪrli/ 	
-near 	/nɪr/
-serial			/ˈsɪriəl/
-series			/ˈsɪriz/ 		 	 	 	
-serious		/ˈsɪriəs/
-severe		/səˈvɪr/
-severely		/səˈvɪrli/
-tear 	/tɪr/ 		
-volunteer 	/ˌvɑlənˈtɪr/		
-weary			/ˈwɪri/
-weird			/wɪrd/
-weˈre 	/wɪr/ 		
-year 	/yɪr/			
-yearly 	/ˈyɪrli/			

/ʊr/

-assure		/ə'ʃʊr/ 		
-cure 		/kyʊr/ 			
-during 		/ˈdʊrɪŋ/ 		
-euro 		/ˈyʊroʊ/ 			
-Europe 		/ˈyʊrəp/
-European 		/ˌyʊrəˈpiən/ 				
-insure 		/ɪnˈʃʊr/
-mature 		/məˈtʃʊr/ 		/məˈtʊr/ 	
-plural 		/ˈplʊrəl/ 			
-poor 		/pʊr/ 	/pɔr/		
-pure 		/pyʊr/ 		
-rural			/ˈrʊrəl/ 			
-sure 		/ʃʊr/			/ʃɚ/
-tour 		/tʊr/
-tourism		/ˈtʊrɪzəm/ 		 			
-tourist 		/ˈtʊrɪst/
-tournament		/ˈtʊrnəmənt/ 	/ˈtɚnəmənt/ 		

NOTE:
	GERÇEK İNGİLİZCE = ALFABETİK İLİŞKİLERİ KEŞFETME

	REAL ENGLISH = TEACHING THE SOUND-SPELLING RELATIONS

	Because /bɪˈkəz/

	NO LETTER, BUT SOUND

	ENGLISH
	TURKISH

	/ə/
	/w/

/ɛr/

-air 		/ɛr/ 						
-aircraft		/ˈɛrkræft/ 			 	
-airport 		/ˈɛrpɔrt/
-bare 		/bɛr/ 			
-bear 		/bɛr/ 		
-care 		/kɛr/ 		 	
-careful 		/ˈkɛrfəl/
-careless 		/ˈkɛrlɪs/ 			
-compare 		/kəmˈpɛr/ 		
-dairy 		/ˈdɛri/ 				
-dare 		/dɛr/ 					
-declare 		/dɪˈklɛr/ 			
-fair 		/fɛr/ 			
-fare 		/fɛr/ 		
-grandparent		/ˈgrændˌpɛrənt/
-hair 		/hɛr/ 				
-mayor 		/mɛr/			/ˈmeɪɚ/
-pair 		/pɛr/ 		
-parent 		/ˈpɛrənt/ 	/ˈpærənt/
-prayer		/prɛr/
-rare 		/rɛr/
-rarely 	/ˈrɛrli/ 			
-share 		/ʃɛr/ 					
-square 		/skwɛr/ 			 	
-stair 		/stɛr/ 					
-tear 			/tɛr/
-their 		/ðɛr/ 	/ðɚ/	
-theirs			/ðɛrz/
-therapy		/ˈθɛrəpi/ 	 			
-there 		/ðɛr/
-wear 		/wɛr/
-where			/wɛr/
-whereas		/wɛrˈæz/		/ˈwɛrəz/
-wherever		/wɛrˈɛvɚ/
LESSON II

AMERICAN
CONSONANTS

	

			

/f/

-beautiful 		/ˈbyut̬əfəl/	
-breakfast 		/ˈbrɛkfəst/ 	
-coffee 		/ˈkɔfi/ 		/ˈkɑfi/
-cough 		/kɔf/
-difficult 		/ˈdɪfəˌkʌlt/ 	
-first 		/fɚst/ 		
-football 		/ˈfʊtbɔl/ 		/ˈfʊpbɔl/ 	 		
-laugh 		/læf/ 			

-atmosphere		/ˈætməsˌfɪr/
-dolphin 		/ˈdɔlfɪn/ 		/ˈdɑlfɪn/
-nephew 		/ˈnɛfyu/ 				
-pharmacist 		/ˈfɑrməsɪst/
-pharmacy 		/ˈfɑrməsi/ 	
-pharynx 		/ˈfærɪŋks/
-phenomenon		/fəˈnɑmənən/		/fəˈnɑməˌnɑn/
-philology 		/fɪˈlɑlədʒi/
-philosopher 		/fəˈlɑsəfɚ/
-phobia 		/ˈfoʊbiə/ 		
-phone 		/foʊn/ 		
-phoneme 		/ˈfoʊnim/
-phonemic 		/fəˈnimɪk/
-phonetic 		/fəˈnɛt̬ɪk/ 		 	
-phonetician 		/ˌfoʊnəˈtɪʃən/		/ˌfɑnəˈtɪʃən/
-phonics 		/ˈfɑnɪks/		/ˈfoʊnɪks/
-phonology 		/fəˈnɑlədʒi/
-photo 		/ˈfoʊt̬oʊ/
-photocopy		/ˈfoʊt̬əˌkɑpi/	 	
-photograph 		/ˈfoʊt̬əˌgræf/
-photographer 	/fəˈtɑgrəfɚ/
-phrase 		/freɪz/	
-physical		/ˈfɪzɪkəl/	
-physically 		/ˈfɪzɪkli/
-physics 		/ˈfɪzɪks/
/w/

-wage 				/weɪdʒ/
-waist 				/weɪst/
-wait 				/weɪt/
-waiter 			/ˈweɪt̬ɚ/
-waitress			/ˈweɪtrɪs/
-walk 				/wɔk/
-wall 				/wɔl/
-wallet 			/ˈwɑlɪt/		/ˈwɔlɪt/
-wander 			/ˈwɑndɚ/
-wanna 			/ˈwʌnə/		/ˈwɑnə/
-want 				/wʌnt/	 /wɑnt/	/wɔnt/
-war 				/wɔr/
-warden 			/ˈwɔrdn/
-wardrobe 			/ˈwɔrdroʊb/
-warm 			/wɔrm/
-warn 				/wɔrn/
-warning 			/ˈwɔrnɪŋ/
-warrant 			/ˈwɔrənt/		/ˈwɑrənt/
-was 				/wəz/ /wʌz/	/wɑz/			
-wasn’t 			/ˈwʌzənt/		/ˈwɑzənt/	
-wash 				/wɑʃ/			/wɔʃ/
-waste 			/weɪst/
-watch 			/wɑtʃ/			/wɔtʃ/
-water 			/ˈwɔt̬ɚ/		/ˈwɑt̬ɚ/
-waterfall 			/ˈwɔt̬ɚˌfɔl/
-wave 				/weɪv/
-way 				/weɪ/
-we 				/wi/			 		
-weak 				/wik/
-wealth 			/wɛlθ/
-weapon 			/ˈwɛpən/
-wear 				/wɛr/
-weather 			/ˈwɛðɚ/
-web 				/wɛb/
-weekend 			/ˈwikɛnd/
-weep 				/wip/
-weigh 			/weɪ/
-weight 			/weɪt/
-welcome			/ˈwɛlkəm/
-welfare 			/ˈwɛlfɛr/
-well 				/wɛl/
-well known 			/ˌwɛlˈnoʊn/
-Wednesday			/ˈwɛnzdi/ 		/ˈwɛnzdeɪ/		
-were 				/wɚ/
-weren’t			/wɚnt/		/ˈwɚənt/
-west 				/wɛst/
-western 			/ˈwɛstɚn/
-wet 				/wɛt/
-whale 			/weɪl/
-what 				/wət/ /wʌt/	/wɑt/	
-whatever 			/wət̬ˈɛvɚ/
-wheat 			/wit/
-wheel 			/wil/
-when 				/wɛn/
-whenever 			/wɛˈnɛvɚ/		/wəˈnɛvɚ/
-where 			/wɛr/
-whereas 			/wɛrˈæz/		/ˈwɛrəz/
-wherever 			/wɛrˈɛvɚ/
-whether 			/ˈwɛðɚ/
-which 			/wɪtʃ/
-whichever 			/wɪˈtʃɛvɚ/
-while 				/waɪl/
-whisky 			/ˈwɪski/
-whisper 			/ˈwɪspɚ/
-whistle 			/ˈwɪsəl/
-white 				/waɪt/
-why 				/waɪ/
-wide 				/waɪd/
-wife 				/waɪf/
-wig 				/wɪg/
-wild 				/waɪld/
-will 				/wəl/	 /əl/ 	/l/
-win 				/wɪn/
-wind 				/wɪnd/
-window 			/ˈwɪndoʊ/
-wine 				/waɪn/
-wing 				/wɪŋ/
-winter 			/wɪntɚ/
-wipe 				/waɪp/
-wire 				/waɪɚ/
-wisdom 			/ˈwɪzdəm/
-wise 				/waɪz/
-wish 				/wɪʃ/
-witch 				/wɪtʃ/
-with 				/wɪθ/			/wɪð/ 			
-within 			/wɪˈðɪn/		/wɪˈθɪn/
-without 			/wɪˈðaʊt/		/wɪˈθaʊt/
-witness 			/ˈwɪtnɪs/
-wolf 				/wʊlf/
-woman 			/ˈwʊmən/
-women 			/ˈwɪmɪn/
-wonderful 			/ˈwʌndɚfəl/
-wood 				/wʊd/
-wool 				/wʊl/
-word 				/wɚd/
-work 				/wɚk/
-world 			/wɚld/
-worried 			/ˈwɚid/		/ˈwʌrid/
-worry 			/ˈwɚi/			/ˈwʌri/
-worse 			/wɚs/
-worship 			/ˈwɚʃɪp/
-worst 			/wɚst/
-worth 			/wɚθ/
-would 			/wəd/ 			/wʊd/			
-wound 			/wund/

-always 			/ˈɔlweɪz/ /ˈɔlwiz/ 	/ˈɔlwɪz/ 	
-awake 			/əˈweɪk/
-award 			/əˈwɔrd/
-aware 			/əˈwɛr/
-awareness 			/əˈwɛrnɪs/
-away 				/əˈweɪ/
-awkward 			/ˈɔkwɚd/
-between 			/bɪˈtwin/
-once 			/wʌns/ 	
-ones 		/wʌnz/
-quality 		/ˈkwɑlət̬i/ 		 	
-quantity 		/ˈkwɑntət̬i/ 		
-quarrel 		/ˈkwɔrəl/		/ˈkwɑrəl/ 	
-quarter 		/ˈkwɔrt̬ɚ/ 		
-queen 		/kwin/ 	
-quest 		/kwɛst/ 		
-question 		/ˈkwɛstʃən/ 		/ˈkwɛʃtʃən/		
-quick 		/kwɪk/ 		
-quiet 		/ˈkwaɪət/ 		
-quiz 		/kwɪz/
-schwa 			/ʃwɑ/
-swallow 			/ˈswɑloʊ/
-swear 			/swɛr/
-sweat 			/swɛt/
-sweater 			/ˈswɛt̬ɚ/
-sweep 			/swip/
-sweet 			/swit/
-swim 				/swɪm/
-switch 			/swɪtʃ/
-toward			/tɔrd/			/təˈwɔrd/
-twelve 			/twɛlv/
-twenty 			/ˈtwɛnti/
-twice 				/twaɪs/
-twin 				/twɪn/
-twist 				/twɪst/
-twitter 			/ˈtwɪt̬ɚ/
/θ/
Verbs
-thank 		/θæŋk/ 		
-think 		/θɪŋk/ 		
-thought 		/θɔt/ 		 		
-threw 		/θru/ 		
-thrill 		/θrɪl/ 		
-throw 		/θroʊ/ 	 	
-thump 		/θʌmp/

 	Nouns
-author 		/ˈɔθɚ/
-athlete		/ˈæθlit/
-breath 		/brɛθ/
-death 	/dɛθ/ 		
-depth 		/dɛpθ/ 		 		
-faith 	/feɪθ/ 		
-health 		/hɛlθ/ 	
-length 	/lɛŋθ/ 		
-math 	/mæθ/ 	
-month 		/mʌnθ/ 		
-mouth 		/maʊθ/ 	
-north 		/nɔrθ/ 	
-south 	/saʊθ/ 		
-strength 		/strɛŋθ/ 	
-teeth 		/tiθ/ 	
-theatre 		/ˈθɪət̬ɚ/ 		 	
-theme 		/θim/ 		
-theory 		/ˈθiəri/ 		/ˈθɪri/
-thermometer		/θɚˈmɑmət̬ɚ/
-Thermos		/ˈθɚməs/		
-thesis 		/ˈθisɪs/ 	 	
-thief 		/θif/ 		 	
-thing 		/θɪŋ/ 			
-third 		/θɚd/ 		
-thirteen		/ˌθɚˈtin/			
-thirty			/ˈθɚt̬i/
-thousand 		/ˈθaʊzənd/
-thousandth 	/ˈθaʊzənθ/		
-thread 		/θrɛd/ 			
-threat 		/θrɛt/ 	
-three 		/θri/
-throat 		/θroʊt/ 	
-thumb 		/θʌm/ 		
-thunder 		/ˈθʌndɚ/
-Thursday 		/ˈθɚzdi/		/ˈθɚzdeɪ/		 	
-tooth 		/tuθ/ 		 		
-worth 		/wɚθ/ 		
-zenith 		/ˈzinɪθ/ 	

 Adjectives
-athletic		/æθˈlɛt̬ɪk/
-thermal		/ˈθɚməl/
-thick 	/θɪk/ 	
-thin 	/θɪn/ 	
-thirsty 	/ˈθɚsti/
-thorough 	/ˈθɚoʊ/ 		/ˈθʌroʊ/
-thoughtful		/ˈθɔtfəl/
-thoughtless		/ˈθɔtlɪs/

 		
Adverbs
-beneath		/bɪˈniθ/
-both 	/boʊθ/ 	 		
-thoroughly 	/ˈθɚoʊli/ 		/ˈθʌroʊli/ 			
-through 	/θru/

	Content words = ‘th’ = /th/ = /θ/

/ð/

-although 		/ɔlˈðoʊ/ 		
-bother 		/ˈbɑðɚ/ 		
-breathe 		/brið/
-brother 		/ˈbrʌðɚ/
-father 		/ˈfɑðɚ/		
-feather 		/ˈfɛðɚ/ 		
-further 		/fɚðɚ/ 		
-gather 		/ˈgæðɚ/ 		 	
-mother 		/ˈmʌðɚ/ 		
-northern 		/ˈnɔrðɚn/
-other 		/ˈʌðɚ/
-otherwise		/ˈʌðɚˌwaɪz/
-southern 		/ˈsʌðɚn/		
-than 	/ðæn/ 		/ðən/ 				
-that 		/ðæt/ 			/ðət/ 			
-the 	/ðə/ 		/ði/
-their 		/ðɚ/			/ðɛr/
-theirs			/ðɛrz/ 		
-them 		/ðəm/ 	 /əm/ 	/ðɛm/		
-themselves		/ðəmˈsɛlvz/ 	 	/ðɛmˈsɛlvz/	
-then			/ðɛn/	 	 	
-there 		/ðɛr/ 			 		
-therefore		/ˈðɛrfɔr/
-these 		/ðiz/
-they 		/ðeɪ/ 	
-this 	/ðɪs/ 			
-those 		/ðoʊz/ 	 	 		
-though		/ðoʊ/
-thus			/ðʌs/
-together 		/təˈgɛðɚ/ 		
-with 		/wɪð/			/wɪθ/
-within		/wɪˈðɪn/		/wɪˈθɪn/
-without		/wɪˈðaʊt/		/wɪˈθaʊt/

	Funtion = Grammar words = ‘th’ = /dh/ = /ð/

			

/s/
-relax 		/rɪˈlæks/ 	
-six 		/sɪks/ 		
-taxi 		/ˈtæksi/ 	
-text 		/tɛkst/ 		
-except 		/ɪkˈsɛpt/ 			
-exciting 		/ɪkˈsaɪt̬ɪŋ/ 			
-exhibition 		/ˌɛksəˈbɪʃən/ 					
-explain 		/ɪkˈspleɪn/
-export 		/ˈɛkspɔrt/ 			
-extra 		/ˈɛkstrə/

-cease			/sis/
-ceiling		/ˈsilɪŋ/
-celebrate 		/ˈsɛləˌbreɪt/ 		
-cell			/sɛl/
-census		/ˈsɛnsəs/
-centre 		/ˈsɛntɚ/
-century		/ˈsɛntʃəri/
-ceremony		/ˈsɛrəˌmoʊni/
-certain 		/ˈsɚtn/ 		
-certificate (n) 	/sɚˈtɪfəkɪt/ 		
-certificate (v) 	/sɚˈtɪfəˌkeɪt/ 		

-cigarette 		/ˌsɪgəˈrɛt/ 		/ˈsɪgəˌrɛt/ 	
-cinema 		/ˈsɪnəmə/ 			
-circle 		/ˈsɚkəl/ 		
-circulate		/ˈsɚkyəˌleɪt/ 	
-circumstance		/ˈsɚkəmˌstæns/ 		
-circus 		/ˈsɚkəs/ 	
-cite 		/saɪt/ 			
-citizen 		/ˈsɪt̬əzən/ 		 	
-city 		/ˈsɪt̬i/
-civil 		/ˈsɪvəl/
-civilization		/ˌsɪvələ ˈzeɪʃən/
‘c’ between two vowels = /s/

-advice 		/ədˈvaɪs/ 	
-brace 		/breɪs/ 	
-dance 		/dæns/ 		
-device 		/dɪˈvaɪs/ 		
-excite 		/ɪkˈsaɪt/ 	
-face 		/feɪs/ 	
-ice 		/aɪs/ 		
-innocent 		/ˈɪnəsənt/
-menace 		/ˈmɛnɪs/ 		
-mice 		/maɪs/ 		
-nice 		/naɪs/ 		
-niece 		/nis/ 			
-pace 		/peɪs/ 		
-piece 		/pis/ 		
-place 		/pleɪs/ 	
-precise 		/prɪˈsaɪs/
-price 		/praɪs/ 		
-race 		/reɪs/ 		
-rice 		/raɪs/ 		
-sacrifice 		/ˈsækrəˌfaɪs/ 		
-service 		/ˈsɚvɪs/ 		
-slice 		/slaɪs/ 	
-suffice 		/səˈfaɪs/
-trace 		/treɪs/ 		
-twice 		/twaɪs/ 		
-voice 		/vɔɪs/ 	

	Soft/Front ‘c’ = ‘c + e, i’ = /s/

/z/
-advise 		/ədˈvaɪz/ 		
-amuse 		/əˈmyuz/ 		
-because 		/bɪˈkɔz/	 	/bɪˈkʌz/	 	
-choose 		/tʃuz/ 	
-chose 		/tʃoʊz/
-close (v) 		/kloʊz/ 	
-criticize 		/ˈkrɪt̬əˌsaɪz/ 		
-desert 		/ˈdɛzɚt/
-design 		/dɪˈzaɪn/
-dessert		/dɪˈzɚt/ 		
-devise 		/dɪˈvaɪz/ 		
-disease 		/dɪˈziz/ 		
-easy 		/ˈizi/
-easily			/ˈizəli/
-excuse (v)		/ɪk'skyuz/ 		
-excuse (n) 		/ɪk'skyus/ 	
-exercise 		/ˈɛksɚˌsaɪz/ 		 	
-lose 		/luz/
-nose 		/noʊz/ 	
-please 		/pliz/			
-possess 		/pə'zɛs/ 		
-praise 		/preɪz/ 	
-propose 		/prə'poʊz/	
-raise 		/reɪz/ 			
-refuse 		/rɪ'fyuz/ 		
-resemble 		/rɪ'zɛmbəl/ 	
-reserve 		/rɪ'zɚv/
-resident 		/'rɛzədənt/ 		
-resign 		/rɪ'zaɪn/ 		
-resist 		/rɪ'zɪst/ 		
-resort 		/rɪ'zɔrt/			
-result 		/rɪ'zʌlt/ 		
-resume 		/rɪ'zum/ 		 		
-rise 		/raɪz/ 		
-surprised 		/sɚ'praɪzd/ 		/sə'praɪzd/ 		
-use (v)		/yuz/
-visit 		/'vɪzɪt/
-visitor		/ˈvɪzət̬ɚ/			
-wise 		/waɪz/

-exact 		/ɪgˈzækt/
-exactly 		/ɪgˈzæktli/
-exam 		/ɪgˈzæm/ 	
-examine 		/ɪgˈzæmɪn/ 	
-example 		/ɪgˈzæmpəl/ 				
-exhausted 	/ɪgˈzɔstɪd/ 			
-exhibit 		/ɪgˈzɪbɪt/ 			
-exist 		/ɪgˈzɪst/ 		
-exit 		/ˈɛgzɪt/		/ˈɛksɪt/

EXCEPTIONS

-base 		/beɪs/ 	
-blouse 		/blaʊs/ 	
-case 		/keɪs/ 			
-chase 		/tʃeɪs/ 			
-house 		/haʊs/ 			
-mouse 		/maʊs/ 		
-release 		/rɪ'lis/ 	
-use (n)		/yus/
-close (adj) 	/kloʊs/

	‘s’ between two vowels = /z/

/tʃ/

-beach 		/bitʃ/ 		
-butcher 		/ˈbʊtʃɚ/
-chair 	/tʃɛr/ 		
-chalk 		/tʃɔk/
-challenge		/ˈtʃæləndʒ/ 	 		
-chance 		/tʃæns/ 	
-change 		/tʃeɪndʒ/ 	
-channel 		/ˈtʃænl/
-charity 		/ˈtʃærət̬i/ 	 	
-chat 		/tʃæt/
-cheap 		/tʃip/
-cheat 		/tʃit/ 		
-check 		/tʃɛk/
-cheer			/tʃɪr/
-cheerful		/ˈtʃɪrfəl/ 	
-cheese 		/tʃiz/ 		
-cherry 	/ˈtʃɛri/
-chest 		/tʃɛst/
-chew 	/tʃu/
-chicken 		/ˈtʃɪkən/ 	
-chief			/tʃif/ 		
-child 	/tʃaɪld/
-chin			/tʃɪn/
-Chinese		/tʃaɪˈniz/
-chips 	/tʃɪps/ 	
-church 		/tʃɚtʃ/ 		
-French 	/frɛntʃ/
-kitchen 	/ˈkɪtʃən/ 		 	
-lunch 	/lʌntʃ/ 	
-match 	/mætʃ/ 	
-much 		/mʌtʃ/
-peach 		/pitʃ/ 	
-rich 		/rɪtʃ/ 	
-search 	/sɚtʃ/ 		
-teacher 	/ˈtitʃɚ/
-capture 	/ˈkæptʃɚ/ 	
-departure 		/dɪˈpɑrtʃɚ/ 			
-feature 	/ˈfitʃɚ/ 			
-future 	/ˈfyutʃɚ/ 		
-mature 	/məˈtʃʊr/ 		/məˈtʊr/ 		
-nature 	/ˈneɪtʃɚ/
-natural		/ˈnætʃərəl/
-picture 	/ˈpɪktʃɚ/ 	
-temperature 	/ˈtɛmprətʃɚ/ 			
 		

-actual 	/ˈæktʃuəl/ 		/ˈækʃuəl/
-actually 	/ˈæktʃuəli/ 		/ˈæktʃəli/ 	 /ˈækʃəli/
-factual 	/ˈfæktʃuəl/ 	
-question 	/ˈkwɛstʃən/ 		/ˈkwɛʃtʃən/	
-suggest	 	/səgˈdʒɛst/ 		/səˈdʒɛst/			
-suggestion 	/səgˈdʒɛstʃən/ 	/səˈdʒɛstʃən/

/dʒ/

-age 		/eɪdʒ/ 	
-arrange 	/ə'reɪndʒ/ 	
-bridge 		/brɪdʒ/
-cottage 		/'kɑtɪdʒ/
-courage 		/'kɚɪdʒ/		/'kʌrɪdʒ/ 		
-energy 		/'ɛnɚdʒi/
-engaged		/ɪn'geɪdʒd/ 		
-engine 		/'ɛndʒɪn/
-engineer		/ˌɛndʒə'nɪr/ 		
-enlarge		 /ɪn'lɑrdʒ/ 	
-general 		/'dʒɛnərəl/ 		
-generous 		/'dʒɛnərəs/ 		
-genius 		/'dʒinyəs/ 		
-gentle 	/'dʒɛntəl/
-gentleman 	/'dʒɛntəlmən/
-genuine 		/'dʒɛnyuɪn/
-geography		/dʒi'ɑgrəfi/
-geology		/dʒi'ɑlədʒi/
-gerund 		/'dʒɛrənd/ 		
-gesture 		/'dʒɛstʃɚ/ 		
-judge 		/dʒʌdʒ/ 	
-language 		/'læŋgwɪdʒ/ 	 	
-strange 		/streɪndʒ/

-jacket 	/'dʒækɪt/ 		
-jam 	/dʒæm/
-January		/'dʒænyuˌɛri/
-Japan			/dʒə'pæn/
-Japanese		/ˌdʒæpə'niz/	
-jar			/dʒɑr/
-jazz 	/dʒæz/
-jealous 		/'dʒɛləs/
-jeans			/dʒinz/
-jet 		/dʒɛt/ 		
-job 		/dʒɑb/
-jog 		/dʒɑg/
-joke 		/dʒoʊk/ 	
-journey 		/'dʒɚni/ 		
-joy 		/dʒɔɪ/ 	
-judo 		/'dʒudoʊ/
-judge			/dʒʌdʒ/ 	
-jug 		/dʒʌg/ 		
-juice 		/dʒus/
-July 		/dʒʊ'laɪ/ 		/dʒə'laɪ/
-jump 		/dʒʌmp/ 		
-June			/dʒun/
-jungle 		/'dʒʌŋgəl/
-junior 		/'dʒunyɚ/ 		
-jury 		/'dʒʊri/ 			
-just 		/dʒʌst/ 	
-justice 		/'dʒʌstɪs/ 		
-object (n) 		/'ɑbdʒɪkt/ 		/'ɑbdʒɛkt/	
-object (v) 		/əb'dʒɛkt/ 		
-subject (n) 		/'sʌbdʒɪkt/ 			
-subject (v) 		/səb'dʒɛkt/

-Could you...? 	/kəˈdʒʊ.../
-Did you...? 		/dɪˈdʒʊ.../
-Do you...?		/dʒʊ.../
-Should you...? 	/ʃəˈdʒʊ.../
-Would you...? 	/wəˈdʒʊ.../

	Soft/Front ‘g’ = ‘g + e’ = /dʒ/

/ʃ/

-British 		/ˈbrɪt̬ɪʃ/ 	
-brush 		/brʌʃ/
-cash 		/kæʃ/ 		
-dish 		/dɪʃ/
-finish 		/ˈfɪnɪʃ/ 		
-fish 		/fɪʃ/ 		
-flash 		/flæʃ/ 		
-fresh 		/frɛʃ/ 			
-furnish 		/ˈfɚnɪʃ/ 		
-shake 		/ʃeɪk/
-sheep 		/ʃip/ 		
-shelve 		/ʃɛlv/ 	
-shift 		/ʃɪft/ 		
-shine 		/ʃaɪn/ 	
-ship			/ʃɪp/ 			
-shock 		/ʃɑk/ 				
-shoot 		/ʃut/ 		
-shop 		/ʃɑp/
-short 		/ʃɔrt/ 		
-shout 		/ʃaʊt/ 	
-show 		/ʃoʊ/ 			
-shy 		/ʃaɪ/ 		
-sugar 		/ˈʃʊgɚ/ 				
-vanish 		/ˈvænɪʃ/
-wash 		/wɑʃ/ 			/wɔʃ/ 		
-wish 		/wɪʃ/ 		

-addition 	/əˈdɪʃən/ 	 	
-attention 	/əˈtɛnʃən/ 		/əˈtɛntʃən/		
-celebration 		/ˌsɛləˈbreɪʃən/ 			
-consumption 	/kənˈsʌmpʃən/ 	
-conversation 	/ˌkɑnvɚˈseɪʃən/ 		
-decoration 		/ˌdɛkəˈreɪʃən/ 			
-dictation 		/dɪkˈteɪʃən/ 		
-dictionary 		/ˈdɪkʃəˌnɛri/ 	 	
-direction 		/dəˈrɛkʃən/		/daɪˈrɛkʃən/	
-education 		/ˌɛdʒəˈkeɪʃən/			
-emotion 		/ɪˈmoʊʃən/
-exception 	/ɪkˈsɛpʃən/ 		
-generation 		/ˌdʒɛnəˈreɪʃən/ 			
-imagination 		/ɪˌmædʒəˈneɪʃən/ 		
-information 	/ˌɪnfɚˈmeɪʃən/ 	
-invention 	/ɪnˈvɛnʃən/ 	
-invitation 	/ˌɪnvəˈteɪʃən/ 		
-nation 		/ˈneɪʃən/ 	
-objection 		/əbˈdʒɛkʃən/ 		
-pollution 	/pəˈluʃən/ 			
-population 		/ˌpɑpyəˈleɪʃən/ 		
-position 		/pəˈzɪʃən/ 			
-promotion 		/prəˈmoʊʃən/ 	
-reaction 		/riˈækʃən/ 			
-reception 		/rɪˈsɛpʃən/ 			
-reduction 		/rɪˈdʌkʃən/ 			
-relation 		/rɪˈleɪʃən/ 			

-admission 	/ədˈmɪʃən/ 		
-comprehension 	/ˌkɑmprɪˈhɛnʃən/ 		
-discussion 	/dɪˈskʌʃən/ 			
-expression 	/ɪkˈsprɛʃən/ 		
-mission 	/ˈmɪʃən/ 			
-obsession 	/əbˈsɛʃən/ 			
-permission 	/pɚˈmɪʃən/ 			
-possession		/pəˈzɛʃən/
-session 	/ˈsɛʃən/
	
-chew 	/tʃu/
-chicken 		/ˈtʃɪkən/ 	
-chief			/tʃif/ 		
-child 	/tʃaɪld/
-chin			/tʃɪn/
-Chinese		/tʃaɪˈniz/
-chips 	/tʃɪps/ 	
-church 		/tʃɚtʃ/ 		
-French 	/frɛntʃ/
-kitchen 	/ˈkɪtʃən/ 		 	
-lunch 	/lʌntʃ/ 	
-match 	/mætʃ/ 	
-much 		/mʌtʃ/
-peach 		/pitʃ/ 	
-rich 		/rɪtʃ/ 	
-search 	/sɚtʃ/ 		
-teacher 	/ˈtitʃɚ/
-capture 	/ˈkæptʃɚ/ 	
-departure 		/dɪˈpɑrtʃɚ/ 			
-feature 	/ˈfitʃɚ/ 			
-future 	/ˈfyutʃɚ/ 		
-mature 	/məˈtʃʊr/ 		/məˈtʊr/ 		
-nature 	/ˈneɪtʃɚ/
-natural		/ˈnætʃərəl/
-picture 	/ˈpɪktʃɚ/ 	
-temperature 	/ˈtɛmprətʃɚ/ 			
 		

-actual 	/ˈæktʃuəl/ 		/ˈækʃuəl/
-actually 	/ˈæktʃuəli/ 		/ˈæktʃəli/ 	 /ˈækʃəli/
-factual 	/ˈfæktʃuəl/ 	
-question 	/ˈkwɛstʃən/ 		/ˈkwɛʃtʃən/			
-suggestion 	/səgˈdʒɛstʃən/ 	/səˈdʒɛstʃən/

/ʒ/

-collision 	/kəˈlɪʒən/ 	
-decision 	/dɪˈsɪʒən/ 	
-invasion 	/ɪnˈveɪʒən/ 	
-occasion 	/əˈkeɪʒən/ 	
-persuasion 		/pɚˈsweɪʒən/ 		
-revision 	/rıˈvıʒən/
-vision 	/ˈvɪʒən/ 		

-leisure 	/ˈliʒɚ/			
-measure 	/ˈmɛʒɚ/		
-pleasure 	/ˈplɛʒɚ/		
-treasure 	/ˈtrɛʒɚ/		

-cottage 		/'kɑtɪdʒ/
-courage 		/'kɚɪdʒ/		/'kʌrɪdʒ/ 		
-energy 		/'ɛnɚdʒi/
-engaged		/ɪn'geɪdʒd/ 		
-engine 		/'ɛndʒɪn/
-engineer		/ˌɛndʒə'nɪr/ 		
-enlarge		 /ɪn'lɑrdʒ/ 	
-general 		/'dʒɛnərəl/ 		
-generous 		/'dʒɛnərəs/ 		
-genius 		/'dʒinyəs/ 		
-gentle 	/'dʒɛntəl/
-gentleman 	/'dʒɛntəlmən/
-genuine 		/'dʒɛnyuɪn/
-geography		/dʒi'ɑgrəfi/
-geology		/dʒi'ɑlədʒi/
-gerund 		/'dʒɛrənd/ 		
-gesture 		/'dʒɛstʃɚ/ 		
-judge 		/dʒʌdʒ/ 	
-language 		/'læŋgwɪdʒ/ 	 	
-strange 		/streɪndʒ/

-jacket 	/'dʒækɪt/ 		
-jam 	/dʒæm/
-January		/'dʒænyuˌɛri/
-Japan			/dʒə'pæn/
-Japanese		/ˌdʒæpə'niz/	
-jar			/dʒɑr/
-jazz 	/dʒæz/
-jealous 		/'dʒɛləs/
-jeans			/dʒinz/
-jet 		/dʒɛt/ 		
-job 		/dʒɑb/
-jog 		/dʒɑg/
-joke 		/dʒoʊk/ 	
-journey 		/'dʒɚni/ 		
-joy 		/dʒɔɪ/ 	
-judo 		/'dʒudoʊ/
-judge			/dʒʌdʒ/ 	
-jug 		/dʒʌg/ 		
-juice 		/dʒus/
-July 		/dʒʊ'laɪ/ 		/dʒə'laɪ/
-jump 		/dʒʌmp/ 		
-June			/dʒun/
-jungle 		/'dʒʌŋgəl/
-junior 		/'dʒunyɚ/ 		
-jury 		/'dʒʊri/ 			
-just 		/dʒʌst/ 	
-justice 		/'dʒʌstɪs/ 		
-object (n) 		/'ɑbdʒɪkt/ 		/'ɑbdʒɛkt/	
-object (v) 		/əb'dʒɛkt/ 		
-subject (n) 		/'sʌbdʒɪkt/ 			
-subject (v) 		/səb'dʒɛkt/
-suggest	 	/səgˈdʒɛst/ 		/səˈdʒɛst/

/k/

-academy 		/ˌækəˈdɛmɪk/
-academy 		/əˈkædəmi/
-accept 		/əkˈsɛpt/ 		
-artistic		/ɑrˈtɪstɪk/
-balcony 		/ˈbælkəni/
-bikini			/bɪˈkini/
-biscuit		/ˈbɪskɪt/ 		
-break 		/breɪk/ 		 	
-cake 		/keɪk/ 		
-calculate 		/ˈkælkyəˌleɪt/
-calendar 		/ˈkæləndɚ/ 		 	
-call 		/kɔl/ 		 	
-camel 		/ˈkæməl/ 	
-camera 		/ˈkæmrə/ 		/ˈkæmərə/ 		
-camouflage 		/ˈkæməˌflɑʒ/		/ˈkæməˌflɑdʒ/
-campaign 		/kæmˈpeɪn/
-cancer 		/ˈkænsɚ/ 		
-candidate 		/ˈkændəˌdeɪt/		/ˈkændədɪt/ 		
-canteen 		/kænˈtin/ 		
-capable 		/ˈkeɪpəbəl/ 	
-capacity 		/kəˈpæsət̬i/ 		
-capital 		/ˈkæpət̬l/ 		
-captain 		/ˈkæptən/
-career 		/kəˈrɪr/
-careful 		/ˈkɛrfəl/
-carpet 		/ˈkɑrpɪt/
-carriage 		/ˈkærɪdʒ/
-carry 		/ˈkæri/ 		
-carton 		/ˈkɑrtn/
-cartoon		/kɑrˈtun/
-cast 			/kæst/
-castle 		/ˈkæsəl/
-cat 		/kæt/ 		
-category 		/ˈkæt̬əˌgɔri/
-clue 			/klu/
-coach 		/koʊtʃ/
-coffee 		/ˈkɔfi/			/ˈkɑfi/			
-coherent 		/koʊˈhɪrənt/
-coincide 		/ˌkoʊɪnˈsaɪd/
-coincidence 		/koʊˈɪnsədəns/
-collaborate 		/kəˈlæbəˌreɪt/
-collapse 		/kəˈlæps/
-colleague 		/ˈkɑlig/
-colour 		/ˈkʌlɚ/
-compensate		/ˈkɑmpənˌseɪt/
-competent		/ˈkɑmpət̬ənt/
-competition		/ˌkɑmpəˈtɪʃən/
-complex		/ˈkɑmplɛks/
-complicate		/ˈkɑmpləˌkeɪt/
-compliment		/ˈkɑmpləmənt/
-compliment		/ˈkɑmpləˌmɛnt/
-composition		/ˌkɑmpəˈzɪʃən/
-compound		/ˈkɑmpaʊnd/
-comprehend		/ˌkɑmprɪˈhɛnd/
-comprehension	/ˌkɑmprɪˈhɛnʃən/
-comprehensive	/ˌkɑmprɪˈhɛnsɪv/
-concentrate		/ˈkɑnsənˌtreɪt/
-concentration	/ˌkɑnsənˈtreɪʃən/
-concept		/ˈkɑnsɛpt/
-concert		/ˈkɑnsɚt/
-conference		/ˈkɑnfrəns/	
-confident 		/ˈkɑnfədənt/
-conflict		/ˈkɑnˌflɪkt/
-congress		/ˈkɑŋgrɪs/
-conscious		/ˈkɑnʃəs/ 		
-constantly 	/ˈkɑnstəntli/ 	
-constitute		/ˈkɑnstəˌtut/
-content		/ˈkɑntɛnt/
-contest		/ˈkɑntɛst/			
-context		/ˈkɑntɛkst/
-continent 		/ˈkɑntənənt/
-contract		/ˈkɑntrækt/
-contrary		/ˈkɑnˌtrɛri/
-contrast		/ˈkɑntræst/
-contribution		/ˌkɑntrəˈbyuʃən/
-conversation		/ˌkɑnvɚˈseɪʃən/
-cupboard 		/ˈkʌbɚd/
-curious 		/ˈkyʊriəs/
-curly 			/ˈkɚli/
-currently 		/ˈkɚəntli/		/ˈkʌrəntli/
-curtain 		/ˈkɚtn/
-customs 		/ˈkʌstəmz/
-dark 		/dɑrk/ 		
-discuss 		/dɪˈskʌs/ 		
-fact 		/fækt/ 		
-fantastic 	 	/fænˈtæstɪk/ 		
-focus 		/ˈfoʊkəs/

-karate 		/kəˈrɑt̬i/ 		
-kebab 		/kəˈbɑb/ 	 	
-key 		/ki/ 			
-kill 		/kɪl/ 		
-king 		/kɪŋ/ 			
-shark 		/ʃɑrk/ 		

-back 		/bæk/ 		
-brick 		/brɪk/ 	 		
-kick 		/kɪk/
-lick 		/lɪk/ 	
-lock 		/lɑk/ 			
-muck 		/mʌk/ 		
-neck 		/nɛk/ 		
-nick 		/nɪk/ 		
-pack 		/pæk/ 	
-pick 		/pɪk/ 				
-shock 		/ʃɑk/ 		
-sock 		/sɑk/ 		
-stick 		/stɪk/ 	
-thick 		/θɪk/ 		
-trick 		/trɪk/ 		
-wick 		/wɪk/ 		

-adequate		/ˈædəkwɪt/
-conquer		/ˈkɑŋkɚ/			
-conquest 	/ˈkɑŋkwɛst/		
-consequence		/ˈkɑnsəˌkwɛns/	/ˈkɑnsəkwəns/		
-earthquake 		/ˈɚθkweɪk/ 			
-equal 		/ˈikwəl/
-equip 	/ɪˈkwɪp/ 	
-equipment		/ɪˈkwɪpmənt/
-frequently		/ˈfrikwəntli/
-liquid 	/ˈlɪkwɪd/
-quality 	/ˈkwɑlət̬i/ 		
-quantity 	/ˈkwɑntət̬i/ 		
-quarrel 	/ˈkwɔrəl/		/ˈkwɑrəl/ 		
-quarter 	/ˈkwɔrt̬ɚ/
-queen 	/kwin/
-quest 	/kwɛst/ 		
-question 	/ˈkwɛstʃən/ 		/ˈkwɛʃtʃən/
-quick 	/kwɪk/ 			
-quiet 	/ˈkwaɪət/ 		
-quiz 	/kwɪz/
-request 	 	/rɪˈkwɛst/ 		
-require 	 	/rɪˈkwaɪɚ/
-sequence 	/ˈsikwəns/ 			
-square 	/skwɛr/ 					
-squash 	/skwɑʃ/ 		/skwɔʃ/	
-squeeze 	/skwiz/

	Hard/Back ‘c’ = ‘c + a, o, u’ = /k/

/ŋ/
	/ŋ/
	/ŋk/

	bang /bæŋ/
	bank /bæŋk/

	ing /ɪŋ/
	ink 	/ɪŋk/

	rang /ræŋ/
	rank 	/ræŋk/

	sing /sɪŋ/
	sink 	/sɪŋk/

	tang /tæŋ/
	tank 	/tæŋk/

	thing 	 /θɪŋ/
	think 		/θɪŋk/

	-ng /ŋ/
	-nk /ŋk/

	along 	/əˈlɔŋ/
	ankle 		/ˈæŋkəl/

	bring 	/brɪŋ/
	anxious 	/ˈæŋkʃəs/

	boring 	/ˈbɔrɪŋ/
	blank 	/blæŋk/

	finger 	/ˈfɪŋgɚ/
	blanket 	/ˈblæŋkɪt/

	king 	/kɪŋ/
	drink 	/drɪŋk/

	long 	/lɔŋ/
	donkey /ˈdɑŋki/

	ring 	/rɪŋ/
	function 	/ˈfʌŋkʃən/

	single 	 /ˈsɪŋgəl/
	monkey 	/ˈmʌŋki/

	strong 	/strɔŋ/
	pink 	/pɪŋk/

	tongue 	/tʌŋ/
	punctual 	/ˈpʌŋktʃuəl/

	wrong 	/rɔŋ/
	uncle 	/ˈʌŋkəl/

NOTE:

	‘ng’ = /ŋ/

	‘nk’, ‘nc’ = /ŋk/

-beginning 		/ˈbɪgɪnɪŋ/
-catching 		/ˈkætʃɪŋ/
-coming 		/ˈkʌmɪŋ/
-cutting 		/ˈkʌt̬ɪŋ/
-doing 		/ˈduɪŋ/
-eating 		/ˈit̬ɪŋ/			
-falling 		/ˈfɔlɪŋ/		
-feeling 		/ˈfilɪŋ/		
-fighting 		/ˈfaɪt̬ɪŋ/
-finding 		/ˈfaɪndɪŋ/
-giving 		/ˈgɪvɪŋ/
-going 		/ˈgoʊɪŋ/		
-having 		/ˈhævɪŋ/
-hitting 		/ˈhɪt̬ɪŋ/
-leaving 		/ˈlivɪŋ/		
-listening 		/ˈlɪsnɪŋ/
-losing 		/ˈluzɪŋ/		
-making 		/ˈmeɪkɪŋ/
-meaning 		/ˈminɪŋ/		
-putting 		/ˈpʊt̬ɪŋ/
-reading 		/ˈridɪŋ/		
-rising 		/ˈraɪzɪŋ/
-running 		/ˈrʌnɪŋ/
-selling 		/ˈsɛlɪŋ/		
-sitting 		/ˈsɪt̬ɪŋ/
-sleeping 		/ˈslipɪŋ/		
-speaking 		/ˈspikɪŋ/		
-spending 		/ˈspɛndɪŋ/		
-standing 		/ˈstændɪŋ/
-swimming 		/ˈswɪmɪŋ/
-telling 		/ˈtɛlɪŋ/		
-thinking 		/ˈθɪŋkɪŋ/
-writing 		/ˈraɪt̬ɪŋ/

/h/

-habit 		/ˈhæbɪt/ 	 		
-had to 		/ˈhæt tə/		/ˈhæt tʊ/
-half			/hæf/
-handicapped 	/ˈhændɪˌkæpt/
-hang			/hæŋ/ 		
-happily		/ˈhæpəli/ 			
-harbor		/ˈhɑrbɚ/
-harmful 		/hɑrmfəl/ 			
-has to		/ˈhæs tə/		/ˈhæs tʊ/	
-have to 	/ˈhæf tə/ 		/ˈhæf tʊ/	
-hazel			/ˈheɪzəl/ 	
-heard 		/hɚd/ 		
-heart 		/hɑrt/
-heat 		/hit/
-heavily 		/ˈhɛvəli/ 		
-heel			/hil/ 		
-height		/haɪt/		 		 	
-hero 		/ˈhɪroʊ/ 		
-hers			/hɚz/	
-hesitate		/ˈhɛzəˌteɪt/
-hit			/hɪt/
-hoped		/hoʊpt/
-hurt			/hɚt/
-inhabit 		/ɪnˈhæbɪt/ 		
-inhale			/ɪnˈheɪl/ 		
-inherit 		/ɪnˈhɛrɪt/ 		
-inhibit 		/ɪnˈhɪbɪt/
-who 		/hu/ 		
-whole 		/hoʊl/ 			
-whom 		/hum/
-whose 		/huz/
*honest 		/ˈɑnɪst/ 		 	
*honour 		/ˈɑnɚ/ 		
*hour 		/aʊɚ/ 	 	
/r/

-appropriate		/əˈproʊpriɪt/
-approximate		/əˈprɑksəmɪt/ 			
-around 		/əˈraʊnd/
-arrest 	 	/əˈrɛst/
-arrive 		/ə'raɪv/ 	
-brain 		/breɪn/
-carry 		/'kæri/ 		
-country 		/'kʌntri/
-courage		/ˈkɚɪdʒ/		/ˈkʌrɪdʒ/
-crazy 		/'kreɪzi/ 	
-currency 		/ˈkɚənsi/		/ˈkʌrənsi/
-currently 	/ˈkɚəntli/		/ˈkʌrəntli/	
-foreign		/ˈfɑrɪn/		/ˈfɔrɪn/
-forest			/ˈfɑrɪst/		/ˈfɔrɪst/
-forever 	 	/fəˈrɛvɚ/ 		/fɔˈrɛvɚ/
-horror 		/'hɔrɚ/		/'hɑrɚ/ 	 	
-hundred 		/ˈhʌndrɪd/
-hurry 		/'hɚi/ 			/'hʌri/ 			
-jewelry 		/'dʒuəlri/
-marriage		/ˈmærɪdʒ/
-married		/ˈmærid/
-memory 		/'mɛmri/		/'mɛməri/ 	
-perhaps 	 	/pɚˈhæps/		/præps/
-quarrel 		/ˈkwɔrəl/		/ˈkwɑrəl/
-rain 		/reɪn/ 				
-rich 		/rɪtʃ/ 	
-ride 		/raɪd/ 	
-rule 		/rul/			
-sorry 		/'sɑri/			/'sɔri/		
-street 		/strit/	
-wherever 		/wɛrˈɛvɚ/
-worried 		/ˈwɚid/		/ˈwʌrid/

	‘r’ before ‘a vowel’ or ‘y’ = /r/

/y/

-ambulance		/ˈæmbyələns/		
-behavior		/bɪˈheɪvyɚ/
-billion 		/ˈbɪlyən/ 	
-failure		/ˈfeɪlyɚ/
-lawyer 		/ˈlɔyɚ/ 	
-million 		/ˈmɪlyən/ 		 		
-onion 		/ˈʌnyən/ 		
-opinion		/əˈpɪnyən/
-rebellion		/rɪˈbɛlyən/
-yacht 		/yɑt/ 		
-yard 		/yɑrd/	
-yawn 		/yɔn/ 			
-yeah 		/yɛə/ 		
-yellow 		/ˈyɛloʊ/ 		 	
-young 		/yʌŋ/ 			
-yours			/yʊrz/			/yɔrz/
-youth 		/yuθ/

-argue			/ˈɑrgyu/
-argument		/ˈɑrgyəmənt/ 					
-beautiful 		/ˈbyut̬əfəl/ 					
-beauty 		/ˈbyut̬i/
-communicate 	/kəˈmyunəˌkeɪt/
-computer		/kəmˈpyut̬ɚ/	
-confuse		/kənˈfyuz/
-confusion		/kənˈfyuʒən/			
-continue		/kənˈtɪnyu/			
-contribute		/kənˈtrɪbyut/		/kənˈtrɪbyət/	
-cucumber		/ˈkyuˌkʌmbɚ/			
-future 		/ˈfyutʃɚ/ 			
-huge 		/hyudʒ/ 					
-human 		/ˈhyumən/ 			
-humid		/ˈhyumɪd/		
-humorous 		/ˈhyumərəs/ 		
-humour 		/ˈhyumɚ/ 			 		
-menu 		/ˈmɛnyu/ 				
-museum 		/myuˈziəm/ 				
-music 		/ˈmyuzɪk/ 			
-mute 		/myut/ 				
-mutual 		/ˈmyutʃuəl/ 						
-pupil 		/ˈpyupəl/ 			
-queue		/kyu/		
-refuse 		/rɪˈfyuz/ 					
-rescue 		/ˈrɛskyu/ 						
-union			/ˈyunyən/
-unique		/yuˈnik/
-unit			/ˈyunɪt/
-use (n)		/yus/
-use (v)		/yuz/
-useful		/ˈyusfəl/
-useless		/ˈyuslɪs/
-usual			/ˈyuʒuəl/		/ˈyuʒəl/
-usually		/ˈyuʒuəli/		/ˈyuʒəli/
-value			/ˈvælyu/

ENGLISH STOP CONSONANTS (PLOSIVES)
Stop consonants are weak, low and quiet at the end of words. We stop the consonant sound and don’t open our lips or tongue again, but at the beginning of words are strong and long. We stop the consonant sound for a very short time and open our lips or tongue again.

	/p/

	help
	/hɛlp/

	sleep
	/slip/

	stop
	/stɑp/

	/b/

	job
	/dʒɑb/

	rob
	/rɑb/

	kebab
	/kəˈbɑb/

	/t/

	cat
	/kæt/

	interest
	/ˈɪntrɪst/

	plant
	/plænt/

	/d/

	hand
	/hænd/

	need
	/nid/

	word
	/wɚd/

	/k/

	park
	/pɑrk/

	talk
	/tɔk/

	walk
	/wɔk/

	/g/

	bag
	/bæg/

	dog
	/dɔg/

	leg
	/lɛg/

	Stop consonants
	at the end
	weak, quiet and short.

	Stop consonants
	at the beginning
	strong and long.

DI-GRAPHS
 			
A di-graph is a single sound, or phoneme which consists of two letters.
Two letters represent one sound.

 	
	ch
	/tʃ/
	chance
	/ tʃæns/

	gh
	/g/
	ghost
	/goʊst/

	ng
	/ŋ/
	song
	/sɔŋ/

	ph
	/f/
	phonetic
	/fəˈnɛt̬ɪk/

	sh
	/ʃ/
	shoot
	/ʃut/

	th
	/ð/
	mother
	/ˈmʌðɚ/

	th
	/θ/
	thing
	/θɪŋ/

	wh
	/w/
	where
	/wer/

	wr
	/r/
	wrist
	/rɪst/

SAME DOUBLE CONSONANTS

	/b/
	bb
	rabbit 	
	/ˈræbɪt/

	/d/
	dd
	kidding
	/ˈkɪdɪŋ/

	/f/
	ff
	difficult
	/ˈdɪfəˌkʌlt/

	/g/
	gg
	beggar
	/ˈbɛgɚ/

	/l/
	ll
	follow
	/ˈfɑloʊ/

	/m/
	mm
	summer
	/ˈsʌmɚ/

	/n/
	nn
	dinner
	/ˈdɪnɚ/

	/p/
	pp
	slipper
	/ˈslɪpɚ/

	/r/
	rr
	borrow
	/ˈbɑroʊ/, /ˈbɔroʊ/

	/s/
	ss
	kissing
	/ˈkɪsɪŋ/

	/t/
	tt
	sitting
	/ˈsɪt̬ɪŋ/

ONE CLEAR SOUND = TWO CONSONANTS

 Spelling	 Pronunciation
-addition 		/əˈdɪʃən/
-allow 		/əˈlaʊ/
-apple 		/ˈæpəl/				
-boss			/bɔs/			
-bottom 	/ˈbɑt̬əm/ 		
-channel 		/ˈtʃænl/ 			
-collection 		/kəˈlɛkʃən/ 			
-common 		/ˈkɑmən/ 			
-cotton 		/ˈkɑtn/
-cutting 	/ˈkʌt̬ɪŋ/
-effect 	/ɪˈfɛkt/ 			
-falling 	/ˈfɔlɪŋ/ 			
-foggy 		/ˈfɑgi/ 			/ˈfɔgi/	
-gossip 	/ˈgɑsəp/ 	
-happen 		/ˈhæpən/
-happy 	/ˈhæpi/
-intelligent 		/ɪnˈtɛlədʒənt/ 			
-letter 	/ˈlɛt̬ɚ/ 	
-little			/ˈlɪt̬l/
-middle 		/ˈmɪdl/
-narrow 	/ˈnæroʊ/
-parallel 	/ˈpærəˌlɛl/
-parrot 		/ˈpærət/
-possess 		/pəˈzɛs/ 			
-possible 		/ˈpɑsəbəl/ 		
-putting 		/ˈpʊt̬ɪŋ/ 		
-puzzle 	/ˈpʌzəl/ 			
-quarrel 		/ˈkwɑrəl/ 		/ˈkwɔrəl/		
-rabbit 		/ˈræbɪt/ 			
-rubbish 		/ˈrʌbɪʃ/
-seller 		/ˈsɛlɚ/ 			
-selling 		/ˈsɛlɪŋ/			
-telling 		/ˈtɛlɪŋ/			
CONSONANT CLUSTERS (BLENDS)

	
/bl/
	black
	/blæk/

	
	blanket
	/ˈblæŋkɪt/

	
	blond(e)
	/blɑnd/

	
/br/
	brave
	/breɪv/

	
	bread
	/brɛd/

	
	break
	/breɪk/

	
/cl/
	clear
	/klɪr/

	
	climb
	/klaɪm/

	
	close
	/kloʊs/

	
/cr/
	crazy
	/ˈkreɪzi/

	
	create
	/kriˈeit/

	
	crew
	/kru/

	
/dr/
	dress
	/drɛs/

	
	drink
	/drɪŋk/

	
	drive
	/draɪv/

	
/fl/
	flag
	/flæg/

	
	flood
	/flʌd/

	
	fluent
	/ˈfluənt/

	
/fr/
	free
	/ˈfri/

	
	front
	/frʌnt/

	
	fruit
	/frut/

	
/gl/
	glass
	/glæs/

	
	glove
	/glʌv/

	
	glue
	/glu/

	
/gr/
	grandfather
	/ˈgrændfɑðɚ/

	
	great
	/greɪt/

	
	group
	/grup/

	
/pl/
	play
	/pleɪ/

	
	please
	/pliz/

	
	plenty
	/ˈplɛnti/

	
/pr/
	prevent
	/prɪˈvɛnt/

	
	pretty
	/ˈprɪt̬i/

	
	press
	/prɛs/

	
/sc/
	scale
	/skeɪl/

	
	scared
	/skɛrd/

	
	scandal
	/ˈskændl/

	
/sk/
	ski
	/ski/

	
	skill
	/skɪl/

	
	skirt
	/skɚt/

	
/sl/
	slim
	/slɪm/

	
	sleep
	/slip/

	
	slip
	/slɪp/

	
/sm/
	smell
	/smɛl/

	
	smile
	/smaɪl/

	
	smoke
	/smoʊk/

	
/sn/
	snake
	/sneɪk/

	
	sneeze
	/sniz/

	
	sniff
	/snɪf/

	
/sp/
	space
	/speɪs/

	
	speak
	/spik/

	
	specialist
	/ˈspɛʃəlɪst/

	/st/
	stair
	/stɛr/

	
	stand
	/stænd/

	
	stamp
	/stæmp/

	/sw/
	swear
	/swɛr/

	
	sweet
	/swit/

	
	swim
	/swɪm/

	/tr/
	train
	/treɪn/

	
	travel
	/ˈtrævəl/

	
	trip
	/trɪp/

	/str/
	street
	/strit/

	
	stress
	/strɛs/

	
	straight
	/streɪt/

	

*We blend the /b/ and the /l/ sounds together to make the /bl/.

SILENT CONSONANT LETTERS

 Silent ‘b’

-bomb 		/bɑm/ 		
-climb 		/klaɪm/
-comb 		/koʊm/ 		
-debt 		/dɛt/ 		
-doubt 		/daʊt/
-lamb 		/læm/
-limb 		/lɪm/
-thumb 		/θʌm/
-tomb 		/tum/ 		

 	Silent ‘d’

-grandpa		/ˈgrænpɑ/		/ˈgræmpɑ/
-grandma		/ˈgrænmɑ/		/ˈgræmɑ/
-grandson 		/ˈgrænsʌn/		
-handsome 		/ˈhænsəm/
-Wednesday 		/ˈwɛnzdi/		/ˈwɛnzdeɪ/ 		

Silent ‘g’

-campaign 		/kæmˈpeɪn/
-reign 		/reɪn/
-sign 		/saɪn/

	Silent ‘h’

-exhaust 		/ɪgˈzɔst/
-exhibit 		/ɪgˈzɪbɪt/ 		
-honest 		/ˈɑnɪst/
-honor 	 	/ˈɑnɚ/ 		
-hour 		/aʊɚ/
-her			/ɚ/		
-him			/ɪm/
Silent ‘k’

-knee 		/ni/ 		
-kneel			/nil/ 	
-knickers		/ˈnɪkɚz/ 		
-knife 		/naɪf/
-knight 		/naɪt/
-knit 		/nɪt/
-knock 		/nɑk/ 			
-know 		/noʊ/ 		
-knowledge 		/ˈnɑlɪdʒ/

 	Silent ‘l’

-calf 		/kæf/ 		
-calm 		/kɑm/ 			
-could 		/kəd/ 			/kʊd/ 	 	
-half 		/hæf/ 			
-should 		/ʃəd/ 			/ʃʊd/ 			
-talk 		/tɔk/ 			
-walk 		/wɔk/ 		
-would 		/wəd/			/wʊd/ 		 	

Silent ‘n’

-autumn 		/ˈɔt̬əm/ 		
-column 		/ˈkɑləm/ 		
-condemn 		/kənˈdɛm/
-damn 		/dæm/
-solemn 		/ˈsɑləm/ 		

 	Silent ‘p’

-psychiatrist 		/saɪˈkaɪətrɪst/ 	/səˈkaɪətrɪst/		
-psychological	/ˌsaɪkəˈlɑdʒɪkəl/
-psychologist 		/saɪˈkɑlədʒɪst/ 	
-psychology 		/saɪˈkɑlədʒi/		
Silent ‘t’

-castle 	/ˈkæsəl/ 		
-Christmas 	/ˈkrɪsməs/ 		
-listen 	/ˈlɪsən/ 		
-mustnˈt 		/ˈmʌsənt/		

Silent ‘w’

-sword			/sɔrd/
-toward		/tɔrd/
-who 		/hu/
-who’d 	/hud/ 	
-who’re 	/huɚ/ 		/hʊr/ 	 		
-who’s 	/huz/
-who’ve 	/huv/ 	 	
-whoever 		/huˈɛvɚ/ 		
-whole 		/hoʊl/ 	
-whom 		/hum/ 		
-whose 		/huz/ 	
-wrap 		/ræp/
-wreck 		/rɛk/ 		
-wrest 		/rɛst/ 			
-wrestle 		/ˈrɛsəl/ 	
-wrestler 		/ˈrɛslɚ/ 		
-wrestling 		/ˈrɛslɪŋ/ 	
-wrist 		/rɪst/
-write 		/raɪt/
-writer 		/raɪt̬ɚ/
-writing 		/raɪt̬ɪŋ/
-wrong 		/rɔŋ/

LESSON III

PRESENT SIMPLE –S & –ES ENDINGS

PAST SIMPLE –D & –ED ENDINGS

-ED ADJECTIVES

PLURAL NOUN –S & –ES ENDINGS

PRESENT SIMPLE –S & –ES ENDINGS
 	
/s/

When the final sound of the infinitive verb is another unvoiced (voiceless) consonant sound /k/, /f/, /p/, /t/, /θ/ - we pronounce the –s / es ending /s/.

VOICELESS /f/

-bluffs 		/blʌfs/
-coughs 		/kɔfs/
-cuffs 		/kʌfs/
-laughs 		/læfs/
-muffs 		/mʌfs/
-sniffs 		/snɪfs/

VOICELESS /k/

-asks 		/æsks/ 		/æs/
-breaks 		/breɪks/
-cooks 		/kʊks/
-drinks 		/drɪŋks/
-looks 		/lʊks/
-makes 		/meɪks/
-takes 		/teɪks/
-talks 		/tɔks/
-walks 		/wɔks/
-works 		/wɚks/

VOICELESS /p/

-develops 		/dɪˈvɛləps/
-drops 		/drɑps/
-helps 		/hɛlps/
-hopes 		/hoʊps/
-sleeps 	 	/slips/
-stops 		/stɑps/

VOICELESS /t/

-costs 		/kɔsts/ 		/kɔs/
-cuts 		/kʌts/
-eats 		/its/
-fights 		/faɪts/
-fits 		/fɪts/
-gets 		/gɛts/
-invites 		/ɪnˈvaɪts/
-puts 		/pʊts/
-sits 		/sɪts/
-visits 		/ˈvɪzɪts/
-waits 		/weɪts/
-writes 		/raɪts/

LONG VOWEL PHONEMES

	BRITISH ENGLISH
	AMERICAN ENGLISH

	/iː/
	/i/

	/ɑː/
	/ɑ/

	/uː/
	/u/

	/ɔː/
	/ɔ/

	/ɜː/
	/ɚ/

	ful /fəl/

/z/

When the final sound of the infinitive verb is another voiced consonant sound /b/, /d/, /g/, /m/, /n/, /l/, /r/, /v/, /ð/ or a vowel sound - we pronounce the –s / es ending /z/.
	
 	VOICED /b/

-bribes 		/braɪbz/
-curbs 		/kɚbz/
-describes 		/dɪˈskraɪbz/
-disturbs 		/dɪˈstɚbz/
-grabs 		/græbz/
-robs 		/rɑbz/

 	VOICED /d/

-builds 		/bɪldz/
-finds 		/faɪndz/ 		/faɪnz/
-hides 		/haɪdz/
-holds 		/hoʊldz/
-lends 		/lɛndz/ 		/lɛnz/
-needs 		/nidz/
-reads 		/ridz/
-sends 		/sɛndz/ 		/sɛnz/
-spends 		/spɛndz/ 	/spɛnz/

 	VOICED /ð/ = /dh/

-bathe 		/beɪðz/
-breathes 		/briðz/

VOICED /g/

-digs 		/dɪgz/
-hugs 		/hʌgz/
 	VOICED /l/

-boils 		/bɔɪlz/
-falls 		/fɔlz/
-feels 		/filz/
-kills 		/kɪlz/
-sails 		/seɪlz/
-sells 		/sɛlz/
-spells 		/spɛlz/
-steals 		/stilz/
-tells 		/tɛlz/
 	
 	VOICED /m/

-climbs 		/klaɪmz/
-comes 		/kʌmz/
-dreams 		/drimz/
-performs 		/pɚˈfɔrmz/
-swims 		/swɪmz/

VOICED /n/

-begins 		/bɪˈgɪnz/
-earns 		/ɚnz/
-happens 		/ˈhæpənz/
-learns 		/lɚnz/
-listens 		/ˈlɪsnz/
-means 		/minz/
-owns 		/oʊnz/
-phones 		/foʊnz/
-returns 		/rɪˈtɚnz/
-runs 		/rʌnz/
-shines 		/ʃaɪnz/
-warns 		/wɔrnz/
-wins 		/wɪnz/

 	VOICED /ŋ/

-brings 		/brɪŋz/
-rings 		/rɪŋz/
-sings 		/sɪŋz/

VOICED /r/

-clears 		/klɪrz/
-enters 		/ˈɛntɚz/
-hears 		/hɪrz/
-hires 		/haɪɚz/ 	
-offers 		/ˈɔfɚz/ 		/ˈɑfɚz/
-wears 		/wɛrz/

VOICED /v/

-dives 		/daɪvz/
-drives 		/draɪvz/
-gives 		/gɪvz/
-leaves 		/livz/
-lives 		/lɪvz/
-loves 		/lʌvz/

/VOWELS/

When the final sound of the infinitive verb is a vowel sound, we pronounce the –s /-es ending /z/.

-allows 	/əˈlaʊz/
-annoys 	/əˈnɔɪz/
-dies 	/daɪz/
-draws 	/drɔz/
-enjoys 	/ɪnˈdʒɔɪz/
-grows 	/groʊz/ 	
-hurried		/ˈhɚiz/		/ˈhʌriz/
-knows 	/noʊz/ 	
-lies 	/laɪz/
-pays 	/peɪz/
-plays 	/pleɪz/
-rescues 	/ˈrɛskyuz/
-says 	/sɛz/
-shows		/ʃoʊz/
-snows 	/snoʊz/ 	
-stays 	/steɪz/
-studies 	/ˈstʌdiz/
-worries 	/ˈwɚiz/		/ˈwʌriz/
 		

NOTE:

	MAGIC LETTER ‘E’

	When the letter ‘e’ is at the end of a word, we don’t pronounce it. ‘e’ is magic, and it makes the vowel sound a diphthong or a long sound in a word.

	/eɪ/
	MAKE

	/aɪ/
	FINE

	/əʊ/
	HOME

	A DIPH-THONG COUNTS AS ONLY ONE SOUND.

	DIPH-THONGS = MOVING VOWELS

	/ə/ IS THE MOST COMMON SOUND, BECAUSE ENGLISH IS A STRESSED LANGUAGE.

/ɪz/

When the final sound of the infinitive verb is one of the ‘hissing = noisy’ sounds /s/, /z/, /ʃ/, /ʒ/, /tʃ/, /dʒ/ - we pronounce the –s / es ending /ɪz/.

/s/

-kisses 		/ˈkɪsɪz/ 	
-misses 		/ˈmɪsɪz/
-passes 		/ˈpæsɪz/ 	
-promises 		/ˈprɑmɪsɪz/
-relaxes 		/rɪˈlæksɪz/

/z/

-amuses 		/əˈmyuzɪz/
-chooses 		/ˈtʃuzɪz/ 	
-closes 		/ˈkloʊzɪz/ 		
-loses 		/ˈluzɪz/ 	
-rises 		/ˈraɪzɪz/
-surprises 		/sɚ'praɪzɪz/ 		/sə'praɪzɪz/ 		
-uses 			/yuzɪz/

/ʃ/

-finishes 		/ˈfɪnɪʃɪz/ 	
-punishes 		/ˈpʌnɪʃɪz/ 	
-washes 		/ˈwɑʃɪz/ 		/ˈwɔʃɪz/
-wishes 		/ˈwɪʃɪz/
-vanishes		/ˈvænɪʃɪz/

/ʒ/

-garages 	/gəˈrɑʒɪz/ 		/gəˈrɑdʒɪz/ 	
-massages 		/məˈsɑʒɪz/ 		/məˈsɑdʒɪz/
/tʃ/

-catches 		/ˈkætʃɪz/ 	
-matches 		/ˈmætʃɪz/ 	
-reaches 	/ˈritʃɪz/
-teaches 		/ˈtitʃɪz/

/dʒ/

-changes 		/ˈtʃeɪndʒɪz/ 	
-damages 		/ˈdæmɪdʒɪz/ 		
-judges 		/ˈdʒʌdʒɪz/ 		

	Hissing (noisy) sounds: /sss..., zzz..., ʃʃʃ..., ʒʒʒ.../

‘PRIMARY (MAIN)’ & ‘SECONDARY’ STRESS

	SECONDARY STRESS FIRST, PRIMARY (MAIN) STRESS SECOND

	STRESS on the FIRST SYLLABLE
	STRESS on the SECOND SYLLABLE

	thirty /ˈθɜːti/
	thirteen /ˌθɜːˈtiːn/

	forty /ˈfɔːti/
	fourteen /ˌfɔːˈtiːn/

	fifty /ˈfɪfti/
	fifteen /ˌfɪfˈtiːn/

	sixty /ˈsɪksti/
	sixteen /ˌsɪksˈtiːn/

	seventy /ˈsevnti/
	seventeen /ˌsevnˈtiːn/

	eighty /ˈeɪti/
	eighteen /ˌeɪˈtiːn/

	ninety /ˈnaɪnti/
	nineteen /ˌnaɪnˈtiːn/

*Primary (main) stress: /ˈ/
*Secondary stress: /ˌ/

PAST SIMPLE –D and –ED ENDINGS
-ED ADJECTIVES
	
/t/

When the final sound of the infinitive verb is another unvoiced (voiceless) consonant sound /p/, /k/, /f/, /s/, /θ/, /ʃ/, /tʃ/ - we pronounce the –d / -ed ending /t/.

 	 VOICELESS /f/

-bluffed 		/blʌft/
-coughed 		/kɔft/
-cuffed 		/kʌft/
-laughed 		/læft/
-muffed 		/mʌft/
-sniffed 		/snɪft/

VOICELESS /k/

-asked 		/æskt/
-backed		/bækt/
-booked		/bʊkt/
-cooked 		/kʊkt/
-packed 		/pækt/
-shocked 		/ʃɑkt/
-talked 		/tɔkt/
-walked 		/wɔkt/
-worked 		/wɚkt/

VOICELESS /p/

-developed 		/dɪˈvɛləpt/
-dropped 		/drɑpt/
-helped 		/hɛlpt/
-hoped 		/hoʊpt/
-stopped 		/stɑpt/
VOICELESS /s/

-depressed 		/dɪˈprɛst/
-embarrassed 	/ɪmˈbærəst/
-kissed 		/kɪst/
-missed 		/mɪst/
-passed 		/pæst/
-promised 		/ˈprɑmɪst/

VOICELESS /ʃ/

-finished 		/ˈfɪnɪʃt/
-punished 		/ˈpʌnɪʃt/
-washed 		/wɑʃt/ 		/wɔʃt/
-wished 		/wɪʃt/

VOICELESS /tʃ/

-matched 		/mætʃt/
-watched 		/wɑtʃt/ 		/wɔtʃt/
 	

MANNER OF ARTICULATION
	PLOSIVES
	p
	b
	t
	d
	
	

	k
	g

	AFFRICATES
	
	
	
	
	tʃ

	dʒ
	
	

	FRICATIVES
	f
	v
	θ

	ð

	s
	z
	ʃ

	ʒ

	SONORANTS
	m
	n
	ŋ

	h
	l
	r
	w
	j

	of = /əv/, /ə/, /ɒv/
	off = /ɒf/

/d/

When the final sound of the infinitive verb is another voiced consonant sound - /b/, /g/, /m/, /n/, /l/, /r/, /v/, /z/, /ð/, /ʒ/, /dʒ/ - we pronounce the –d / -ed ending /d/.

 	VOICED /b/

-described 		/dɪˈskraɪbd/
-disturbed 		/dɪˈstɚbd/
-robbed 		/rɑbd/

 	VOICED /dʒ/

-aged 	/eɪdʒd/
-arranged 		/əˈreɪndʒd/
-changed 		/tʃeɪndʒd/
-engaged		/ɪn'geɪdʒd/
 -enlarged		 /ɪn'lɑrdʒd/
-judged 		/dʒʌdʒd/

VOICED /ð/

-bathed 		/beɪðd/ 		/beɪd/
-breathed 		/briðd/ 		/brid/
-loathed 		/loʊðd/ 		/loʊd/

VOICED /g/

-begged 		/begd/
-hugged 		/hʌgd/

VOICED /ʒ/

-garaged 		/gəˈrɑʒd/ 		/gəˈrɑdʒd/ 		
-massaged 		/məˈsɑʒd/ 		/məˈsɑdʒd/ 		
-sabotaged 		/ˈsæbəˌtɑʒd/
VOICED /l/

-boiled 		/bɔɪld/
-killed 		/kɪld/
-sailed 		/seɪld/
-travelled 		/ˈtrævəld/

VOICED /m/

-claimed 		/kleɪmd/
-climbed 		/klaɪmd/
-dreamed 		/drimd/
-performed 		/pɚˈfɔrmd/

 	VOICED /n/

 -earned 		/ɚnd/
-frightened 		/ˈfraɪtnd/
-happened 		/ˈhæpənd/
-learned 		/lɚnd/
-listened 		/ˈlɪsənd/
-phoned 		/foʊnd/
-returned 		/rɪˈtɚnd/
-turned 		/tɚnd/
-warned 		/wɔrnd/

VOICED /ŋ/

-hanged 		/hæŋd/
 	
VOICED /r/

-bored 		/bɔrd/
-covered 		/ˈkʌvɚd/
-entered 		/ˈɛntɚd/
-offered 		/ˈɔfɚd/ 		/ˈɑfɚd/
-tired 		/ˈtaɪɚd/ 		
 	VOICED /v/

-dived 		/daɪvd/
-loved 		/lʌvd/
-proved 		/pruvd/
-solved 		/sɑlvd/

 	VOICED /z/

-amused 		/əˈmyuzd/
-closed 		/ˈkloʊzd/ 		
-organized 		/ˈɔrgəˌnaɪzd/ 		
-surprised 		/sɚˈpraɪzd/ 		/səˈpraɪzd/ 	
-used 			/yuzd/

 	/VOWELS/

When the final sound of the infinitive verb is a vowel sound, we pronounce –d / ed ending /d/.

-allowed 	/əˈlaʊd/
-applied 	/əˈplaɪd/
-chewed 	/tʃud/
-destroyed 	/dɪˈstrɔɪd/
-died 	/daɪd/
-employed 	/ɪmˈplɔɪd/
-enjoyed 	/ɪnˈdʒɔɪd/
-hurried		/ˈhɚid/		/ˈhʌrid/
-lied 	/laɪd/
-rescued 	/ˈrɛskyud/
-showed 	/ʃoʊd/ 	
-snowed 	/snoʊd/ 	
-stayed 	/steɪd/
-studied		/ˈstʌdid/	
-tied 	/taɪd/
-worried 	/ˈwɚid/		/ˈwʌrid/
/ɪd/

When the final sound of the infinitive verb is /t/ or /d/ - we pronounce the –d / -ed ending /ɪd/.
	
 	/t/

-excited 	/ɪkˈsaɪtɪd/ 		
-invited 		/ɪnˈvaɪtɪd/ 	
-painted 		/ˈpeɪntɪd/ 		
-started 		/ˈstɑrtɪd/ 		
-visited 		/ˈvɪzɪtɪd/ 	
-waited 		/ˈweɪtɪd/
-wanted 		/ˈwʌntɪd/ 	/ˈwɑntɪd/ 	/ˈwɔntɪd/ 	

 	/d/

-decided 	/dɪˈsaɪdɪd/ 		
-divided 		/dɪˈvaɪdɪd/ 		
-mended 		/ˈmɛndɪd/ 		
-needed 		/ˈnidɪd/ 		
-provided 		/prəˈvaɪdɪd/		

NOTE:
ENGLISH AFFRICATES
	AFFRICATES
	PLOSIVE
	FRICATIVE

	/tʃ/
	/t/
	/ʃ/

	/dʒ/
	/d/
	/ʒ/

PLURAL NOUN –S & –ES ENDINGS

/s/

When the final sound of the singular noun is another unvoiced (voiceless) consonant sound /p/, /t/, /k/, /f/, /θ/ - we pronounce the –s / es ending /s/.

VOICELESS /k/

-banks			/bæŋks/
-bikes 		/baɪks/
-books 		/bʊks/
-desks 		/dɛsks/ 		/dɛs/
-forks 		/fɔrks/
-lakes 		/leɪks/
-parks 		/pɑrks/
-socks 		/sɑks/
-talks 		/tɔks/
-walks 		/wɔks/
-weeks 		/wiks/

VOICELESS /f/

-handkerchiefs 	/ˈhæŋkɚtʃɪfs/ 	/ˈhæŋkɚˌtʃifs/
-photographs 	/ˈfoʊt̬əˌgræfs/

VOICELESS /p/

-cups 		/kʌps/
-envelopes 		/ˈɛnvəˌloʊps/ 		/ˈɑnvəˌloʊps/
-groups 		/grups/
-hopes 		/hoʊps/ 	
-maps 		/mæps/
-shops 		/ʃɑps/ 	
-tips 		/tɪps/
-tops 		/tɑps/ 		
VOICELESS /t/

-cats 		/kæts/
-coats 		/koʊts/ 		
-forests 		/ˈfɔrɪs/ 		/ˈfɑrɪsts/ 		 	
-hats 		/hæts/
-jackets 		/ˈdʒækɪts/ 	
-lights 		/laɪts/
-minutes 		/ˈmɪnɪts/ 		
-notes 		/noʊts/ 		
-parents 		/ˈpɛrənts/ 		/ˈpærənts/ 	
-plates 		/pleɪts/
-shirts 		/ʃɚts/ 		
-skirts 		/skɚts/		
-streets 		/strits/
-students 		/ˈstudnts/		
-tourists 		/ˈtʊrɪsts/ 		/ˈtʊrɪs/	

VOICELESS /θ/ = /th/

-deaths 	/dɛθs/
-months 		/mʌnθs/ 	
-mouths 		/maʊθs/

NOTE:

SONORANTS

	NASAL SOUNDS
	m
	n
	ŋ

	LIQUID SOUNDS
	l
	r
	

	GLIDE SOUNDS
	w
	y
	

/z/

When the final sound of the singular noun is another voiced consonant sound /b/, /d/, /g/, /v/, /m/, /n/, /l/, /r/, /ð/ or a vowel sound - we pronounce the –s / es ending /z/.
 	
VOICED /b/

-clubs 		/klʌbz/
-jobs 		/dʒɑbz/
-pubs 		/pʌbz/
-tubes 		/tubz/
-verbs 		/vɚbz/

VOICED /d/

-beds 		/bɛdz/
-cards 		/kɑrdz/
-friends 		/frɛndz/ 		/frɛnz/
-hands 		/hændz/ 		/hænz/
-husbands 		/ˈhʌzbəndz/ 		/ˈhʌzbənz/
-words 		/wɚdz/

 	VOICED /g/

-bags 		/bægz/
-dogs 		/dɔgz/
-drugs 		/drʌgz/
-eggs 		/ɛgz/
-legs 		/lɛgz/
-rugs 		/rʌgz/

VOICED /l/

-animals 		/ˈænəməlz/ 	
-apples 		/ˈæpəlz/
-bowls 		/boʊlz/
-example		/ɪgˈzæmpəlz/ 	
-goals 		/goʊlz/
-meals 		/milz/
-nails 		/neɪlz/
-pencils 		/ˈpɛnsəlz/
-rules 		/rulz/
-sandals 		/ˈsændlz/
-skills 		/skɪlz/
-tables 		/ˈteɪbəlz/

VOICED /m/

-exams 		/ɪgˈzæmz/
-farms 		/fɑrmz/
-firms 		/fɚmz/
-homes 		/hoʊmz/
-names 		/neɪmz/
-problems 		/ˈprɑbləmz/ 		
-program		/ˈproʊgræmz/ 	/ˈproʊgrəmz/
-rooms 		/rumz/ 		/rʊmz/

 	VOICED /n/

-actions 		/ˈækʃənz/
-bones 		/boʊnz/
-guns 		/gʌnz/
-lessons 		/ˈlɛsənz/
-onions 		/ˈʌnyənz/
-opinions		/əˈpɪnyənz/
-plans 		/plænz/
-questions 		/ˈkwɛstʃənz/ 		/ˈkwɛʃtʃənz/
-reasons 		/ˈrizənz/
-spoons 		/spunz/
-stones 		/stoʊnz/

VOICED /ŋ/

-buildings 		/ˈbɪldɪŋz/
-feelings 		/ˈfilɪŋz/
-rings 		/rɪŋz/
-songs 		/sɔŋz/
-things 		/thɪŋz/

VOICED /r/

-answers 		/ˈænsɚz/ 		
-chairs 		/tʃɛrz/ 		
-colours 		/ˈkʌlɚz/ 	
-doors 		/dɔrz/ 		
-letters 		/ˈlɛtɚz/ 		
-numbers 		/ˈnʌmbɚz/ 	
-papers 		/ˈpeɪpɚz/ 		
-partners 		/ˈpɑrtnɚz/ 		
-pears 		/pɛrz/ 	
-sisters 		/ˈsɪstɚz/ 		
-stairs 		/stɛrz/ 	
-strangers 		/ˈstreɪndʒɚz/ 		
-summers 		/ˈsʌmɚz/ 		
-teachers 		/ˈtitʃɚz/ 		
-years 		/yɪrz/ 				

VOICED /v/

-gloves 		/glʌvz/
-knives 		/naɪvz/
-lives 		/laɪvz/
-negatives 		/ˈnɛgət̬ɪvz/
-olives 		/ɒlɪvz/
-positives 		/ˈpɑzət̬ɪvz/
-scarves 		/skɑrvz/
-shelves 		/ʃɛlvz/
-wives 		/waɪvz/
-wolves 		/wʊlvz/

/VOWELS/

When the final sound of the singular noun is a vowel sound, we pronounce the –s / -es ending /z/.

-boys 	/bɔɪz/
-cinemas 		/ˈsɪnəməz/ 	
-cows 	/kaʊz/
-duties 		/ˈdutiz/ 	
-keys 	/kiz/
-lies 	/laɪz/
-monkeys 		/ˈmʌŋkiz/
-nephews 		/ˈnɛfyuz/ 		
-news 		/nuz/ 	
-paws 		/pɔz/
-shows 	/ʃoʊz/
-Sundays 	/ˈsʌndiz/ 		/ˈsʌndeɪz/		 	
-ties 	/taɪz/
-toes 	/toʊz/
-toys 	/tɔɪz/
-views 		/vyuz/
-ways 	/weɪz/
-zoos 	/zuz/
-studies		/ˈstʌdiz/

/ɪz/

When the final sound of the singular noun is one of the ‘hissing=noisy’ sounds /s/, /z/, /ʃ/, /ʒ/, /tʃ/, /dʒ/ - we pronounce the –s/es ending /ɪz/.

/s/

-boxes 		/ˈbɑksɪz/
-buses 		/ˈbʌsɪz/ 	
-choices 		/ˈtʃɔɪsɪz/ 	
-classes 		/ˈklæsɪz/ 	
-courses 		/ˈkɔrsɪz/ 	
-differences 		/ˈdɪfrənsɪz/ 	
-glasses 		/ˈglæsɪz/
-illnesses 		/ˈɪlnɪsɪz/ 	
-nieces 		/ˈnisɪz/ 	
-nurses 		/ˈnɚsɪz/ 	
-offices 		/ˈɔfɪsɪz/		/ˈɑfɪsɪz/ 	 	
-places 		/ˈpleısɪz/

/z/

-houses 		/ˈhaʊzɪz/ 	
-noises 		/ˈnɔɪzɪz/ 	
-noses 		/ˈnoʊzɪz/ 	
-roses 		/ˈroʊzɪz/

/ʃ/

-brushes 		/ˈbrʌʃɪz/ 	
-bushes		/ˈbʊʃɪz/ 		 	
-crashes 		/ˈkræʃɪz/ 		
-dishes 		/ˈdɪʃɪz/ 	
-wishes 		/ˈwɪʃɪz/ 	
/ʒ/

-garages 		/gəˈrɑʒɪz/ 	/gəˈrɑdʒɪz/
-massages		/məˈsɑʒɪz/ 		/məˈsɑdʒɪz/

/tʃ/

-beaches 		/ˈbitʃɪz/ 		
-peaches 		/ˈpitʃɪz/ 		
-researches 		/ˈrisɚtʃɪz/ 		/rɪˈsɚtʃɪz/ 	
-sandwiches 		/ˈsændwɪtʃɪz/	
-watches 		/ˈwɑtʃɪz/ 		/ˈwɔtʃɪz/

/dʒ/

-bridges 	/ˈbrɪdʒɪz/ 	
-changes 	/ˈtʃeɪndʒɪz/ 	
-damages 	/ˈdæmɪdʒɪz/ 	
-languages 	/ˈlæŋgwɪdʒɪz/
-oranges 	/ˈɔrɪndʒɪz/ 	/ˈɑrɪndʒɪz/
-sausages 	/ˈsɔsɪdʒɪz/ 	
-stages 	/ˈsteɪdʒɪz/ 	
	
		
	
	

ENGLISH CONSONANT PHONEMES

	VOICED (SOFT)
	UNVOICED (VOICELESS, HARD)

	/b/
/d/
/dʒ/
/g/
/v/
/ð/
/z/
/ʒ/

/m/
/n/
/ŋ/
/l/
/r/
/w/
/y/

	/p/
/t/
/tʃ/
/k/
/f/
/θ/
/s/
/ʃ/
/h/

NOTE: 		

/dʒ/	= /d+ʒ/			/tʃ/ 	= /t+ʃ/
/ð/ 	= /dh/			/θ/ 	= /th/	
/ʒ/	= /j/				/ʃ/	= /ş/
/ŋ/	= /ng/			/w/	= /vu/, /vü/

SYLLABLES & –S ENDINGS
	
	Words ending in VOICED SOUNDS
/z/
	Words ending in VOICELESS SOUNDS
/s/
	Words ending in NOISY SOUNDS
/ɪz/

	
	Add a SOUND .../z/

	Add a SOUND .../s/

	Add a SYLLABLE .../ɪz/

	1
	/b/
	/p/
	/dʒ/

	2
	/d/
	/t/
	/tʃ/

	3
	/ð/
	/θ/
	/ʃ/

	4
	/g/
	/k/
	/s/

	5
	/v/
	/f/
	/z/

	6
	/m/
	
	

	7
	/n/
	
	

	8
	/ŋ/
	
	

	9
	/l/
	
	

	10
	/r/
	
	

	11
	VOWEL SOUNDS
	
	

	EXAMPLES
	Add a SOUND
	Add a SYLLABLE

	beach
	
	beaches

	change
	
	changes

	close
	
	closes

	dance
	
	dances

	finish
	
	finishes

	judge
	
	judges

	kiss
	
	kisses

	leave
	leaves
	

	miss
	
	misses

	orange
	
	oranges

	pay
	pays
	

	plan
	plans
	

	send
	sends
	

	teach
	
	teaches

SYLLABLES & –ED ENDINGS
	
	Words ending in VOICED SOUNDS
/d/
	Words ending in VOICELESS SOUNDS
/t/
	Words ending in
/t/ or /d/
/ɪd/

	
	Add a SOUND .../d/
	Add a SOUND .../t/

	Add a SYLLABLE .../ɪd/

	1
	/b/
	/p/
	/d/

	2
	/dʒ/
	/tʃ/
	/t/

	3
	/g/
	/k/
	

	4
	/ʒ/
	/ʃ/
	

	5
	/v/
	/f/
	

	6
	/z/
	/s/
	

	7
	/ð/
	
	

	8
	/m/
	
	

	9
	/n/
	
	

	10
	/ŋ/
	
	

	11
	/l/
	
	

	12
	/r/
	
	

	13
	VOWEL SOUNDS
	
	

	EXAMPLES
	Add a SOUND
	Add a SYLLABLE

	close
	closed
	

	decide
	
	decided

	excite
	
	excited

	finish
	finished
	

	kiss
	kissed
	

	looked
	looked
	

	paint
	
	painted

	phone
	phoned
	

	start
	
	started

	visit
	
	visited

	wait
	
	waited

LESSON IV
[bookmark: _Toc396787117]

SYLLABIFICATION
(SYLLABICATION)
&
WORD STRESS

 		

ENGLISH SYLLABLE RULES
There are six syllable types. A syllable is a beat in a word.

	

OPEN
SYLLABLES

	/mi/
	me

	
	/goʊ/
	go

	
	/maɪ/
	my

	
	/ʃu/
	shoe

	
	/beɪ-bi/
	ba.by

	CLOSED
SYLLABLES
	/mæp/
	map

	
	/bɪg/
	big

	
	/kʌt/
	cut

	
	/fʊt/
	foot

	
	/ˈdɛntɪst/
	den.tist

	MAGIC /E/
SYLLABLES
	/gɔn/, /gɑn/
	gone

	
	/hoʊm/
	home

	
	/dʌn/
	done

	
	/teɪk/
	take

	
	/maɪn/
	mine

	VOWEL TEAM
SYLLABLES
	/oʊld/
	old

	
	/ʃaʊt/
	shout

	
	/waɪld/
	wild

	
	/bɪrd/
	beard

	
	/weɪt/
	wait

	/R/ CONTROLLED
SYLLABLES
	/ɪr/
	ear

	
	/flɔr/
	floor

	
	/hɛr/
	hair

	
	/kɑr/
	car

	
	/ˈpɚfɪkt/
	per.fect

	/L/ CONTROLLED
SYLLABLES
	/ˈteɪbəl/
	ta.ble

	
	/ˈmɪdl/
	mid.dle

	
	/ˈgɪgəl/
	gig.gle

	
	/ˈsɚkəl/
	cir.cle

	
	/ˈbɑt̬l/
	bot.tle

ONE-SYLLABLE WORDS

	SHORT VOWELS
	LONG VOWELS
	DIPH-THONGS

	yes /yɛs/
	clean /klin/
	near /nɪr/

	bad /bæd/
	work /wɚk/
	tour /tʊr/

	kiss /kɪs/
	yard /yɑrd/
	share /ʃɛr/

	was /wəz/
	school /skul/
	brave /breɪv/

	sun /sʌn/
	short /ʃɔrt/
	join /dʒɔɪn/

	foot /fʊt/
	
	while /waɪl/

	stop /stɑp/
	
	phone /foʊn/

	
	
	mouth /maʊθ/

-bad 	 	/bæd/
-beard 		/bɪrd/
-cake 		/keɪk/
-clean 		/klin/
-cup 		/kʌp/
-dare 		/dɛr/
-food 	/fud/
-got 		/gɑt/
-house 		/haʊs/
-jar 		/dʒɑr/
-look 		/lʊk/
-male 		/meɪl/
-mouth 		/maʊθ/
-noise 		/nɔɪz/
-phone 		/foʊn/
-please 		/pliz/
-share 		/ʃɛr/
-short 		/ʃɔrt/
-shout 		/ʃaʊt/
-sure 		/ʃʊr/ 		/ʃɚ/
-team 		/tim/
-tour 		/tʊr/
-while 		/waɪl/
-work 	/wɚk/
TWO-SYLLABLE WORDS and STRESS

 Spelling	 Pronunciation
-a.board 		/əˈbɔrd/
-a.bout 		/əˈbaʊt/
-a.dore 		/əˈdɔr/
-a.gainst 		/əˈgɛnst/			
-a.go 		/əˈgoʊ/ 		
-a.larm 		/əˈlɑrm/ 		
-a.like 			/əˈlaɪk/
-a.loud 		/əˈlaʊd/
-a.mount 		/əˈmaʊnt/
-a.part 		/əˈpɑrt/
-a.rise 			/əˈraɪz/
-a.round 		/əˈraʊnd/
-a.rouse 		/əˈraʊz/
-a.shamed 		/əˈʃeɪmd/
-a.side 		/əˈsaɪd/
-a.wait 		/əˈweɪt/
-a.while 		/əˈwaɪl/
-ac.claim 		/əˈkleɪm/
-ac.cord 		/əˈkɔrd/
-ac.tion 		/ˈækʃən/
-ad.here 		/ədˈhɪr/
-al.lege 		/əˈlɛdʒ/
-an.gry 		/ˈæŋgri/
-an.swer 		/ˈænsɚ/ 	
-an.y 	/ˈɛni/ 		
-anx.ious 	 	/ˈæŋkʃəs/ 		/ˈæŋʃəs/
-ap.pal		/əˈpɔl/
-ap.praise 		/əˈpreɪz/
-ar.gue 		/ˈɑrgyu/
-ar.my 		/ˈɑrmi/ 		
-art.ist 		/ˈɑrt̬ɪst/ 		
-as.cribe 		/əˈskraɪb/
-as.pire 		/əˈspaɪɚ/
-as.sert 		/əˈsɚt/
-as.sign 		/əˈsaɪn/
-Au.gust 		/ˈɔgəst/		
-au.thor 		/ˈɔθɚ/ 		
-aw.ful 		/ˈɔfəl/ 		
-ba.by 		/ˈbeɪbi/
-bad.ly 		/ˈbædli/
-bank.er 		/ˈbæŋkɚ/
-be.cause 		/bɪˈkɔz/ 		/bɪˈkʌz/	
-be.fore 		/bɪˈfɔr/ 		
-be.gin.ning 		/bɪˈgɪnɪŋ/
-be.have 		/bɪˈheɪv/
-be.lieve 		/bəˈliv/ 		
-be.tween 		/bɪˈtwin/		
-bleed.ing 		/ˈblidɪŋ/ 		
-bod.y 	/ˈbɑdi/ 	
-bor.der 		/ˈbɔrdɚ/		
-bor.ing 		/ˈbɔrɪŋ/ 		
-both.er 		/ˈbɑðɚ/ 		
-break.fast 		/ˈbrɛkfəst/ 		
-build.ing 		/ˈbɪldɪŋ/
-bur.glar 		/ˈbɚglɚ/ 		
-bur.y 		/ˈbɛri/ 			
-bus.y 	/ˈbɪzi/
-busi.ness 		/ˈbɪznɪs/
-ca.reer 		/kəˈrɪr/ 		
-can.dy 		/ˈkændi/
-car.pet 		/ˈkɑrpɪt/ 		
-car.rot		/ˈkærət/
-car.ry 	/ˈkæri/
-car.toon		/kɑrˈtun/		
-cas.tle 		/ˈkæsəl/
-cer.tain 		/ˈsɚtn/
-chick.en 		/ˈtʃɪkən/ 	
-child.ish 		/ˈtʃaɪldɪʃ/
-cit.y 		/ˈsɪti/
-clev.er 		/ˈklɛvɚ/ 		
-con.trol 		/kənˈtroʊl/ 		
-cop.y 		/ˈkɑpi/
-cor.ner 		/ˈkɔrnɚ/	
-cou.ple 		/ˈkʌpəl/
-coun.try 		/ˈkʌntri/
-cov.er 		/ˈkʌvɚ/
-cra.zy 		/ˈkreɪzi/
-cre.ate 		/kriˈeɪt/
-crowd.ed 		/ˈkraʊdɪd/ 		
-cul.ture 		/ˈkʌltʃɚ/
-dam.age 	/ˈdæmɪdʒ/
-dan.ger 	/ˈdeɪndʒɚ/
-daugh.ter 	/ˈdɔt̬ɚ/ 		
-de.cide 	/dɪˈsaɪd/
-dirt.y 	/ˈdɚti/		
-doc.tor 		/ˈdɑktɚ/
-du.ty 		/ˈdut̬i/ 	
-dur.ing 	/ˈdʊrɪŋ/ 		
-e.nough 		/ɪˈnʌf/
-e.qual 		/ˈikwəl/ 		
-e.ven 		/ˈivən/		
-e.vent 		/ɪˈvɛnt/
-ea.ger 		/ˈigɚ/		
-eas.y 		/ˈizi/
-ei.ther 		/ˈiðɚ/ 			/ˈaɪðɚ/ 		
-En.glish 		/ˈɪŋglɪʃ/
-en.joy 		/ɪnˈdʒɔɪ/
-en.ter 		/ˈɛntɚ/ 		
-end.ing 		/ˈɛndɪŋ/ 	
-ev.er 		/ˈɛvɚ/ 			
-ev.ery 		/ˈɛvri/ 		
-eve.ning 		/ˈivnɪŋ/		
-ex.am 		/ɪgˈzæm/ 		
-ex.ist 		/ɪgˈzɪst/
-fa.mous 		/ˈfeɪməs/
-fa.ther 	/ˈfɑðɚ/ 		
-fas.ten 		/ˈfæsən/ 		
-fash.ion 		/ˈfæʃən/
-fe.male 		/ˈfimeɪl/ 		
-fi.nal 		/ˈfaɪnl/ 		
-fin.ish 		/ˈfɪnɪʃ/
-for.eign 		/ˈfɑrɪn/ 		/ˈfɔrɪn/	
-fu.ture 		/ˈfyutʃɚ/ 	
-func.tion 		/ˈfʌŋkʃən/
-gift.ed 		/ˈgɪftɪd/
-glass.es 		/ˈglæsɪz/ 		
-gui.tar 		/gɪˈtɑr/ 		
-guilt.y 		/ˈgɪlti/
-hab.it 		/ˈhæbɪt/ 		
-hand.y 		/ˈhændi/
-he.ro 		/ˈhɪroʊ/ 		
-health.y 		/ˈhɛlθi/		
-heav.y 		/ˈhɛvi/ 		
-her.self 		/ɚˈsɛlf/		/hɚˈsɛlf/		
-ho.tel 		/hoʊˈtɛl/
-hon.est 		/ˈɑnɪst/ 		
-hon.our 		/ˈɑnɚ/ 	
-hu.man 		/ˈhyumən/
-hun.dred 		/ˈhʌndrɪd/
-hun.gry 		/ˈhʌŋgri/
-hur.ried		/ˈhɚid/ 		/ˈhʌrid/
-hus.band 		/ˈhʌzbənd/
-i.dea 		/aɪˈdiə/
-ill.ness 		/ˈɪlnɪs/ 		
-im.age 		/ˈɪmɪdʒ/
-in.vite 		/ɪnˈvaɪt/
-is.land 		/ˈaɪlənd/
-jack.et 	/ˈdʒækɪt/ 	
-jeal.ous 	/ˈdʒɛləs/ 		
-jog.ging 	/ˈdʒɑgɪŋ/ 		
-jour.ney 		/ˈdʒɚni/ 		
-ju.ry 	/ˈdʒʊri/
-jus.tice 	/ˈdʒʌstɪs/ 	
-kill.er 	/ˈkɪlɚ/
-kill.ing 	/ˈkɪlɪŋ/
-kitch.en 	/ˈkɪtʃən/		
-knowl.edge 		/ˈnɑlɪdʒ/ 	
-la.bel 	 	/ˈleɪbəl/
-la.zy 		/ˈleɪzi/
-lan.guage 		/ˈlæŋgwɪdʒ/
-lat.er 		/ˈleɪt̬ɚ/		
-lat.est 		/ˈleɪt̬ɪst/ 		
-laugh.ter 		/ˈlæftɚ/
-le.gal 		/ˈligəl/ 		
-lei.sure 		/ˈliʒɚ/ 		
-main.tain 		/meɪnˈteɪn/
-man.age 		/ˈmænɪdʒ/
-man.y 		/ˈmɛni/ 	
-mar.ket 		/ˈmɑrkɪt/ 	
-mas.ter 		/ˈmæstɚ/
-mi.nor 		/ˈmaɪnɚ/
-mod.ern 		/ˈmɑdɚn/
-morn.ing 		/ˈmɔrnɪŋ/
-moth.er 	/ˈmʌðɚ/
-na.tive 		/ˈneɪt̬ɪv/ 	
-nas.ty 		/ˈnæsti/
-nei.ther 		/ˈniðɚ/ 		/ˈnaɪðɚ/ 		
-neigh.bor 		/ˈneɪbɚ/
-nev.er 		/ˈnɛvɚ/ 		
-nine.ty 		/ˈnaɪnt̬i/ 		
-no.ble 		/ˈnoʊbəl/ 		
-nor.mal 		/ˈnɔrməl/ 		
-o.pen 		/ˈoʊpən/ 	
-ob.ject 		/ˈɑbdʒɪkt/ 		/ˈɑbdʒɛkt/	
-ob.tain 		/əbˈteɪn/
-po.lice 		/pəˈlis/ 		
-po.lite 		/pəˈlaɪt/
-poi.son 		/ˈpɔɪzən/ 		
-quar.rel 	/ˈkwɔrəl/ 		/ˈkwɑrəl/ 	 	
-quar.ter 	/ˈkwɔrt̬ɚ/ 		
-ques.tion 	/ˈkwestʃən/ 		/ˈkweʃtʃən/ 	
-rain.y 		/ˈreɪni/
-re.ly 		/rɪˈlaɪ/
-se.quence 		/ˈsikwəns/
-sen.tence 		/ˈsɛntns/		/ˈsɛntəns/
-sis.ter 	/ˈsɪstɚ/
-snow.y 		/ˈsnoʊi/ 	
-sym.bol 		/ˈsɪmbəl/
-tar.get 		/ˈtɑrgɪt/ 		
-tat.too		/tæˈtu/
-trans.port 		/trænsˈpɔrt/ 			
-u.nion 		/ˈyunyən/ 		
-un.der 		/ˈʌndɚ/
-van.ish 		/ˈvænɪʃ/
-wa.ter 		/ˈwɔt̬ɚ/ 		/ˈwɑt̬ɚ/
-wind.y 		/ˈwɪndi/
-wom.an 		/ˈwʊmən/
-wom.en 		/ˈwɪmɪn/
-won.der 		/ˈwʌndɚ/
-wor.ried 		/ˈwɚid/ 		/ˈwʌrid/ 		

DIPHTHONG + SCHWA

Spelling	 Pronunciation
-bi.as 	/ˈbaɪ.əs/ 		
-buy.er 	/ˈbaɪ.ɚ/
-cli.ent 	/ˈklaɪ.ənt/ 		
-di.al 		/ˈdaɪ.əl/ 		
-di.et 		/ˈdaɪ.ət/		
-flow.er 		/ˈflaʊ.ɚ/ 		
-i.ron 		/ˈaɪ.ɚn/ 		
-lay.er 		/ˈleɪ.ɚ/ 		
-li.ar 	/ˈlaɪ.ɚ/
-li.on 	/ˈlaɪ.ən/ 		
-low.er 		/ˈloʊ.ɚ/ 	
-loy.al 		/ˈlɔɪ.əl/ 		
-mow.er 		/ˈmoʊ.ɚ/ 	
-play.er 		/ˈpleɪ.ɚ/ 		
-po.em 		/ˈpoʊ.əm/ 	
-po.et 	/ˈpoʊ.ɪt/ 			
-pow.er 		/ˈpaʊ.ɚ/ 	
-qui.et 	/ˈkwaɪ.ət/ 		
-roy.al 	/ˈrɔɪ.əl/ 	
-show.er 		/ˈʃaʊ.ɚ/ 		
-slow.er 	/ˈsloʊ.ɚ/ 		
-tow.el 	/ˈtaʊ.əl/ 		
-tow.er 	/ˈtaʊ.ɚ/ 		
-tri.al 	/ˈtraɪ.əl/ 		
-vow.el 		/ˈvaʊ.əl/ 	

 	
	/eɪ + ə/
	/ɔɪ + ə/
	/aɪ + ə/
	/oʊ + ə/
	/aʊ + ə/

DOUBLE CONSONANTS = ONE CLEAR CONSONANT

 Spelling Pronunciation
-ac.cept 	/əkˈsɛpt/ 		
-al.low 	/əˈlaʊ/
-chan.nel 	/ˈtʃænl/
-com.mon 	/ˈkɑmən/ 		
-cut.ting 	/ˈkʌt̬ɪŋ/
-diz.zy 	/ˈdɪzi/
-ef.fect 	/ɪˈfɛkt/ 		
-fall.ing 	/ˈfɔlɪŋ/ 		
-fog.gy 	/ˈfɑgi/ 			/ˈfɔgi/	
-fol.low 	/ˈfɑloʊ/ 		
-ful.ly 	/ˈfʊli/
-gos.sip 	/ˈgɑsəp/
-hap.pen 	/ˈhæpən/
-hap.py 	/ˈhæpi/
-let.ter 	/ˈlɛt̬ɚ/		
-nar.row 	/ˈnæroʊ/ 		
-par.rot 	/ˈpærət/
-pol.lute 	/pəˈlut/
-pos.sess 	/pəˈzɛs/
-put.ting 	/ˈpʊt̬ɪŋ/ 	
-puz.zle 		/ˈpʌzəl/			
-quar.rel 	/ˈkwɑrəl/ 		/ˈkwɔrəl/	
-rab.bit 		/ˈræbɪt/ 		
-sell.er 	/ˈsɛlɚ/ 		
-sell.ing 	/ˈsɛlɪŋ/		
-set.ting 	/ˈsɛt̬ɪŋ/ 		
-sit.ting 	/ˈsɪt̬ɪŋ/
-slip.per 	/ˈslɪpɚ/
-win.ning 	/ˈwɪnɪŋ/

*Divide words into syllables between same middle consonants.

THREE-SYLLABLE WORDS and STRESS

 Spelling 	 Pronunciation
-a.bol.ish 		/əˈbɑlɪʃ/
-a.chieve.ment 	/əˈtʃivmənt/
-a.part.ment 	/əˈpɑrtmənt/ 			
-ac.ci.dent 	/ˈæksədənt/ 		/ˈæksəˌdɛnt/
-ac.cu.rate 		/ˈækyərɪt/		
-ac.ro.nym 		/ˈækrənɪm/
-ad.di.tion 	/əˈdɪʃən/ 			
-ad.mis.sion 		/ədˈmɪʃən/
-ad.mon.ish 		/ədˈmɑnɪʃ/
-an.oth.er 		/əˈnʌðɚ/
-ap.pear.ance 	/əˈpɪrəns/
-ap.pen.dix 		/əˈpɛndɪks/
-ap.point.ment 	/əˈpɔɪntmənt/
-ar.gu.ment 	/ˈɑrgyəmənt/ 		
-ar.riv.al 		/əˈraɪvəl/
-ar.ro.gant 		/ˈærəgənt/
-ar.ti.cle 	/ˈɑrt̬ɪkəl/		
-as.sem.ble 		/əˈsɛmbəl/
-as.sign.ment 	/əˈsaɪnmənt/
-at.ten.tion 	/əˈtɛnʃən/ 			
-at.tor.ney 		/əˈtɚni/
-at.tri.bute 		/əˈtrɪbyut/
-au.di.ence 	/ˈɔdiəns/ 		
-ba.na.na 	/bəˈnænə/ 	
-bach.e.lor 		/ˈbætʃəlɚ/
-bas.ket.ball 	/ˈbæskɪtˌbɔl/ 		
-be.hav.ior 	/bɪˈheɪvyɚ/
-be.long.ings 		/bɪˈlɔŋɪŋz/
-be.lov.ed 		/bɪˈlʌvd/		/bɪˈlʌvɪd/
-beau.ti.ful 	/ˈbyut̬əfəl/ 		
-ca.pa.ble 	/ˈkeɪpəbəl/ 		
-cham.pi.on 		/ˈtʃæmpiən/
-char.ac.ter 	/ˈkærɪktɚ/ 		
-cir.cum.stance 	/ˈsɚkəmˌstæns/	
-col.lec.tion 	/kəˈlɛkʃən/			
-com.pa.ny 	/ˈkʌmpəni/
-com.put.er 	/kəmˈpyut̬ɚ/
-con.di.tion 	/kənˈdɪʃən/
-con.nect.ed 	/kəˈnɛktɪd/ 			
-con.se.quence 	/ˈkɑnsəˌkwɛns/	/ˈkɑnsəkwəns/
-con.sid.er 	/kənˈsɪdɚ/
-con.sid.ered 		/kənˈsɪdɚd/
-con.ta.gious 		/kənˈteɪdʒəs/
-con.tin.ue 	/kənˈtɪnyu/			
-con.trac.tion 		/kənˈtrækʃən/
-con.trib.ute 		/kənˈtrɪbyut/		/kənˈtrɪbyət/	
-cu.ri.ous 	/ˈkyʊriəs/ 			
-dan.ger.ous 	/ˈdeɪndʒərəs/
-de.ci.sion 	/dɪˈsɪʒən/
-de.liv.er 	/dɪˈlɪvɚ/
-de.pres.sion 		/dɪˈprɛʃən/
-de.vel.oped 		/dɪˈvɛləpt/
-dem.on.strate 	/ˈdɛmənˌstreɪt/
-dif.fe.rent 	/ˈdɪfrənt/ 			
-dif.fi.cult 	/ˈdɪfəˌkʌlt/ 	
-doc.tor.al 		/ˈdɑktərəl/
-dra.mat.ic 		/drəˈmæt̬ɪk/
-e.mo.tion 	/ɪˈmoʊʃən/ 			
-e.rec.tion 		/ɪˈrɛkʃən/
-en.deav.or 		/ɪnˈdɛvɚ/
-en.er.gy 	/ˈɛnɚdʒi/ 			
-ex.cit.ed 	/ɪkˈsaɪt̬ɪd/ 			
-ex.cit.ing 	/ɪkˈsaɪt̬ɪŋ/
-fa.vou.rite 	/ˈfeɪvrɪt/ 		/ˈfeɪvərɪt/ 			
-fes.ti.val 	/ˈfɛstəvəl/ 			
-fu.tur.ist 		/ˈfyutʃərɪst/
-fur.ni.ture 	/ˈfɚnɪtʃɚ/ 		
-gar.den.ing 	/ˈgɑrdnɪŋ/
-glos.sa.ry 		/ˈglɑsəri/		/ˈglɔsəri/
-gro.cer.y 		/ˈgroʊsəri/		/ˈgroʊʃri/
-guar.an.tee 		/ˌgærənˈti/
-gym.nas.tics 		/dʒɪmˈnæstɪks/
-his.to.ry 	/ˈhɪstəri/ 		
-hor.o.scope 		/ˈhɔrəˌskoʊp/		/ˈhɑrəˌskoʊp/
-hos.pi.tal 	/ˈhɑspɪt̬l/ 		
-i.ma.gine 	/ɪˈmædʒɪn/ 	
-im.por.tant 	/ɪmˈpɔrtnt/		/ɪmˈpɔrt̬nt/		
-in.ter.net 	/ˈɪntɚˌnɛt/ 			
-in.tro.duce 		/ˌɪntrəˈdus/
-in.ven.tion 	/ɪnˈvɛnʃən/ 			
-jus.ti.fy 	/ˈdʒʌstəˌfaɪ/ 			
-man.ag.er 	/ˈmænɪdʒɚ/
-mar.vel.ous 	/ˈmɑrvələs/ 			
-min.is.ter 	/ˈmɪnəstɚ/ 			
-news.pa.per 	/ˈnuzˌpeɪpɚ/				
-No.vem.ber 	/noʊˈvɛmbɚ/ 		/nəˈvɛmbɚ/ 	
-of.fi.cer 	/ˈɔfəsɚ/		/ˈɑfəsɚ/ 			
-op.po.nent 	/əˈpoʊnənt/		
-par.al.lel 	/ˈpærəˌlɛl/ 			
-pen.al.ty 	/ˈpɛnlt̬i/ 			
-pos.si.ble 	/ˈpɑsəbəl/
-qual.i.fied		/ˈkwɑləˌfaɪd/			
-qual.i.fy		/ˈkwɑləˌfaɪ/			
-qual.i.ty		/ˈkwɑlət̬i/			
-quan.ti.ty		/ˈkwɑntət̬i/			
-qui.et.ly		/ˈkwaɪətli/
-re.ces.sion 		/rɪˈsɛʃən/
-re.li.gion 	/rɪˈlɪdʒən/
-re.mem.ber 	/rɪˈmɛmbɚ/ 			
-Sep.tem.ber 	/sɛpˈtɛmbɚ/ 			
-sud.den.ly 	/ˈsʌdnli/
-vis.it.or 	/ˈvɪzət̬ɚ/ 			
-won.der.ful 	/ˈwʌndɚfəl/

CLOSED SYLLABLE & PRIMARY STRESS

 Spelling Pronunciation
-an.i.mal 	/ˈænəməl/ 			
-an.y.one 	/ˈɛniˌwʌn/ 		/ˈɛniwən/ 			
-av.a.lanche 		/ˈævəˌlæntʃ/		/ˈævəˌlɑntʃ/
-av.e.nue 		/ˈævəˌnu/
-av.e.rage 		/ˈævrɪdʒ/
-bach.e.lor 		/ˈbætʃəlɚ/		/ˈbætʃlɚ/
-ben.e.fit 	/ˈbɛnəfɪt/ 			
-cal.o.rie 		/ˈkæləri/
-cam.e.ra 	/ˈkæmrə/ 		/ˈkæmərə/
-cap.i.tal 	/ˈkæpət̬l/ 			
-cas.u.al 	/ˈkæʒuəl/ 		/ˈkæʒəl/		
-cin.e.ma 	/ˈsɪnəmə/ 	
-cit.i.zen 	/ˈsɪt̬əzən/ 	
-crit.i.cize 	/ˈkrɪt̬əˌsaɪz/		
-croc.o.dile 		/ˈkrɑkəˌdaɪl/
-def.i.nite 		/ˈdɛfənɪt/
-doc.u.ment 		/ˈdɑkyəmənt/
-dom.i.nant 		/ˈdɑmənənt/
-ed.i.tor 		/ˈɛdət̬ɚ/
-el.e.ment 		/ˈɛləmənt/
-en.e.my 	/ˈɛnəmi/ 						
-gen.e.rous 	/ˈdʒɛnərəs/			
-grav.i.ty 		/ˈgrævət̬i/
-hes.i.tate 		/ˈhɛzəˌteɪt/
-hol.i.day 	/ˈhɑləˌdeɪ/ 		 	
-im.i.tate 	/ˈɪməˌteɪt/ 		
-man.u.al 	/ˈmænyuəl/ 	
-min.e.ral 	/ˈmɪnərəl/		
-min.i.mum 	/ˈmɪnəməm/ 		
-neg.a.tive 	/ˈnɛgət̬ɪv/ 		
-pos.i.tive		/ˈpɑzət̬ɪv/
-qual.i.fy		/ˈkwɑləˌfaɪ/			
-qual.i.ty		/ˈkwɑlət̬i/
FOUR-SYLLABLE WORDS and STRESS

 Spelling Pronunciation
-a.nat.o.my 			/əˈnæt̬əmi/
-a.non.y.mous 		/əˈnɑnəməs/
-a.pol.o.gize 			/əˈpɑləˌdʒaɪz/
-ac.cel.e.rate 			/əkˈsɛləˌreɪt/
-ac.cept.a.ble 			/əkˈsɛptəbəl/
-ac.com.mo.date 	/əˈkɑməˌdeɪt/ 		
-ac.com.pa.ny 	/əˈkʌmpəni/
-ac.cu.mu.late 		/əˈkyumyəˌleɪt/
-ad.o.les.cent 			/ˌædlˈɛsənt/
-ad.ver.tise.ment 		/ˌædvɚˈtaɪzmənt/
-ag.ri.cul.ture 		/ˈægrɪˌkʌltʃɚ/
-an.i.ma.tion 			/ˌænəˈmeɪʃən/
-an.tic.i.pate 			/ænˈtɪsəˌpeɪt/
-an.tip.a.thy 			/ænˈtɪpəθi/
-an.y.bod.y 	/ˈɛniˌbɑdi/ 	/ˈɛniˌbʌdi/ 	/ˈɛniˌbədi/ 	
-anx.i.e.ty 	/æŋˈzaɪət̬i/
-ap.pli.ca.tion 		/ˌæplɪˈkeɪʃən/
-ap.pre.ci.ate 			/əˈpriʃiˌeɪt/
-ap.pro.pri.ate 		/əˈproʊpriɪt/
-ap.prox.i.mate 		/əˈprɑksəmɪt/
-as.sim.i.late 			/əˈsɪməˌleɪt/
-au.thor.i.ty 			/əˈθɔrət̬i/		/əˈθɑrət̬i/
-ca.pac.i.ty 			/kəˈpæsət̬i/
-cat.e.go.ry 			/ˈkæt̬əˌgɔri/
-cel.e.bra.tion 		/ˌsɛləˈbreɪʃən/
-co.a.li.tion 			/ˌkoʊəˈlɪʃən/
-co.me.di.an 			/kəˈmidiən/
-com.mu.ni.cate 	/kəˈmyunəˌkeɪt/ 	
-com.po.si.tion 		/ˌkɑmpəˈzɪʃən/
-con.cen.tra.tion 		/ˌkɑnsənˈtreɪʃən/
-con.fir.ma.tion 		/ˌkɑnfɚˈmeɪʃən/
-con.ser.va.tive 		/kənˈsɚvət̬ɪv/
-con.sid.er.ate 		/kənˈsɪdərɪt/
-con.tin.u.ous 		/kənˈtɪnyuəs/
-con.ven.ient 			/kənˈvinyənt/
-cor.re.spon.dence 		/ˌkɔrəˈspɑndəns/	/ˌkɑrəˈspɑndəns/
-crit.i.cis.m 			/ˈkrɪt̬əˌsɪzəm/
-cur.ric.u.lum 			/kəˈrɪkyələm/		
-de.moc.ra.cy 		/dɪˈmɑkrəsi/
-de.vel.op.ment 		/dɪˈvɛləpmənt/
-def.i.ni.tion 			/ˌdɛfəˈnɪʃən/
-dem.o.crat.ic 		/ˌdɛməˈkræt̬ɪk/
-dis.ap.prov.al 		/ˌdɪsəˈpruvəl/
-dis.trib.u.tor 			/dɪˈstrɪbyət̬ɚ/		
-en.ter.tain.ment 	/ˌɛntɚˈteɪnmənt/ 	
-en.vi.ron.ment 	/ɪnˈvaɪɚnmənt/
-ex.hi.bi.tion 	/ˌɛksəˈbɪʃən/		
-i.den.ti.cal 	/aɪˈdɛntɪkəl/ 		/ɪˈdɛntɪkəl/ 	
-im.me.di.ate 	/ɪˈmidiɪt/ 		
-im.pos.si.ble 	/ɪmˈpɑsəbəl/	
-in.for.ma.tion 	/ˌɪnfɚˈmeɪʃən/ 	
-in.tel.li.gent 	/ɪnˈtɛlədʒənt/ 		
-in.ves.ti.gate 	/ɪnˈvɛstəˌgeɪt/ 		
-in.vi.ta.tion 	/ˌɪnvəˈteɪʃən/ 		
-man.da.to.ry 	/ˈmændəˌtɔri/
-ne.ces.sa.ry 	/ˈnɛsəˌsɛri/ 				
-rec.tan.gu.lar 		/rɛkˈtæŋgyəlɚ/
-un.suc.cess.ful		/ˌʌnsəkˈsɛsfəl/
-un.u.su.al 	/ʌnˈyuʒuəl/		/ʌnˈyuʒəl/

 	

FIVE-SYLLABLE WORDS and STRESS

 Spelling Pronunciation
-ab.bre.vi.a.tion 		/əˌbriviˈeɪʃən/
-an.ni.ver.sa.ry 		/ˌænəˈvɚsəri/
-an.ti.pa.thet.ic 		/ˌæntɪpəˈθɛt̬ɪk/
-as.sim.i.la.tion 		/əˌsɪməˈleɪʃən/
-as.so.ci.a.tion 		/əˌsoʊsiˈeɪʃən/	/əˌsoʊʃiˈeɪʃən/	
-co.or.di.na.tion 		/koʊˌɔrdnˈeɪʃən/
-con.grat.u.la.tions 		/kənˌgrætʃəˈleɪʃənz/
-con.sid.er.a.tion 		/kənˌsɪdəˈreɪʃən/
-con.tem.po.rar.y 		/kənˈtɛmpəˌrɛri/ 	
-di.scrim.i.na.tion 		/dɪˌskrɪməˈneɪʃən/
-el.e.men.ta.ry 		/ˌɛləˈmɛntri/		/ˌɛləˈmɛntəri/
-ex.am.i.na.tion 		/ɪgˌzæməˈneɪʃən/
-hal.lu.ci.na.tion 		/həˌlusəˈneɪʃən/
-i.mag.i.na.tion 		/ɪˌmædʒəˈneɪʃən/ 	
-im.me.di.ate.ly 		/ɪˈmidiɪtli/ 		
-in.tel.lec.tu.al 		/ˌɪntəlˈɛktʃuəl/
-in.ter.me.di.ate 		/ˌɪntɚˈmidiɪt/
-in.ves.ti.ga.tion 		/ɪnˌvɛstəˈgeɪʃən/
-jus.ti.fi.ca.tion 		/ˌdʒʌstəfəˈkeɪʃən/	
-ne.go.ti.a.tion 		/nɪˌgoʊʃiˈeɪʃən/ 	
-or.gan.i.za.tion 		/ˌɔrgənəˈzeɪʃən/		
-qual.i.fi.ca.tion 		/ˌkwɑləfəˈkeɪʃən/
-un.com.fort.a.ble 		/ʌnˈkʌmftəbəl/ 	/ʌnˈkʌmfɚt̬əbəl/
-un.der.es.ti.mate 		/ˌʌndɚˈɛstəˌmeɪt/ 	
-un.der.grad.u.ate 		/ˌʌndɚˈgrædʒuɪt/	

DERIVATIONAL AFFIXES

They change the meaning or grammatical category (noun, verb, adjec-tive, adverb) of the word.

	COMMON SUFFIXES
	EXAMPLES
	SOUNDS

	-age
	short-age
	/ˈʃɔrt̬ɪdʒ/

	-al
	na-tion-al
	/ˈnæʃənl/

	-en
	sharp-en
	/ˈʃɑrpən/

	-er
	sing-er
	/ˈsɪŋɚ/

	-ess
	host-ess
	/ˈhoʊstɪs/

	-ful
	stress-ful
	/ˈstrɛsfəl/

	-fy
	sim-pli-fy
	/ˈsɪmpləˌfaɪ/

	-hood
	neigh-bor-hood
	/ˈneɪbɚˌhʊd/

	-ic
	ec-o-nom-ic
	/ˌɛkəˈnɑmɪk/, /ˌi-/

	-ish
	child-ish
	/ˈtʃaɪldɪʃ/

	-ist
	art-ist
	/ˈɑrt̬ɪst/

	-less
	care-less
	/ˈkɛrlɪs/

	-ly
	friend-ly
	/ˈfrɛndli/

	-ment
	em-ploy-ment
	/ɪmˈplɔɪmənt/

	-ness
	kind-ness
	/ˈkaɪndnɪs/

	-or
	vis-i-tor
	/ˈvɪzət̬ɚ/

	-ous
	dan-ger-ous
	/ˈdeɪndʒərəs/

	-ship
	friend-ship
	/ˈfrɛndʃɪp/

	-sion
	vi-sion
	/ˈvɪʒən/

	-tion
	ac-tion
	/ˈækʃən/

	-tive
	cre-a-tive
	/kriˈeɪt̬ɪv/

	-ure
	fail-ure
	/ˈfeɪlyɚ/

	-y
	dirt-y
	/ˈdɚt̬i/

	About 90 PER CENT of the TWO-SYLLABLE NOUNS have FIRST-SYLLABLE STRESS.
About 75 PER CENT of the TWO-SYLLABLE VERBS have SECOND-SYLLABLE STRESS.

UNSTRESSED SUFFIXES

	-cious
	delicious
	/dɪˈlɪʃəs/

	
	suspicious
	/səˈspɪʃəs/

	-graphy
	geography
	/dʒiˈɑgrəfi/

	
	photography
	/fəˈtɑgrəfi/

	-ial
	essential
	/ɪˈsɛnʃəl/

	
	financial
	/fəˈnænʃəl/, /faɪ-/

	-ian
	politician
	/ˌpɑləˈtɪʃən/

	
	vegetarian
	/ˌvɛdʒəˈtɛriən/

	-ible
	impossible
	/ɪmˈpɑsəbəl/

	
	incredible
	/ɪnˈkrɛdəbəl/

	-ic
	energetic
	/ˌɛnɚˈdʒɛt̬ɪk/

	
	fantastic
	/fænˈtæstɪk/

	-ient
	ancient
	/ˈeɪnʃənt/

	
	efficient
	/ɪˈfɪʃənt/

	-ify
	classify
	/ˈklæsəˌfaɪ/

	
	terrify
	/ˈtɛrəˌfaɪ/

	-ity
	ability
	/əˈbɪlət̬i/

	
	possibility
	/ˌpɑsəˈbɪlət̬i/

	-logy
	biology
	/baɪˈɑlədʒi/

	
	psychology
	/saɪˈkɑlədʒi/

	-meter
	kilometer
	/kɪˈlɑmət̬ɚ/

	
	thermometer
	/θɚˈmɑmət̬ɚ/

	-sion
	occasion
	/əˈkeɪʒən/

	
	permission
	/pɚˈmɪʃən/

	-tion
	definition
	/ˌdɛfəˈnɪʃən/

	
	situation
	/ˌsɪtʃuˈeɪʃən/

	-tious
	ambitious
	/æmˈbɪʃəs/

	
	cautious
	/ˈkɔʃəs/

	-ual
	unusual
	/ʌnˈyuʒuəl/

	
	visual
	/ˈvɪʒuəl/

	-ary
	necessary
	/ˈnɛsəˌsɛri/

	
	secretary
	/ˈsɛkrəˌtɛri/

	
	vocabulary
	/voʊˈkæbyəˌlɛri/, /və-/

	-ate
	associate
	/əˈsoʊʃiˌeɪt/, /-siˌeɪt/

	
	exaggerate
	/ɪgˈzædʒəˌreɪt/

	
	operate
	/ˈɑpəˌreɪt/

	-ize
	apologize
	/əˈpɑləˌdʒaɪz/

	
	criticize
	/ˈkrɪt̬əˌsaɪz/

	
	recognize
	/ˈrɛkəgˌnaɪz/

	-ous
	dangerous
	/ˈdeɪndʒərəs/

	
	spontaneous
	/spɑnˈteɪniəs/

	
	simultaneous
	/ˌsaɪməlˈteɪniəs/

STRESSED SUFFIXES

	STRESSED
	EXAMPLES
	SOUNDS

	-ee
	employee
	/ɪmˈplɔɪi/, /ˌɪmplɔɪˈi/

	
	referee
	/ˌrɛfəˈri/

	
	refugee
	/ˌrɛfyʊˈdʒi/

	
	trainee
	/treɪˈni/

	-eer
	career
	/kəˈrɪr/

	
	engineer
	/ˌɛndʒəˈnɪr/

	
	mountaineering
	/ˌmaʊntnˈɪrɪŋ/

	
	volunteer
	/ˌvɑlənˈtɪr/

	-ese
	Chinese
	/ˌtʃaɪˈniz/

	
	Japanese
	/ˌdʒæpəˈniz/

	-ique
	antique
	/ænˈtik/

	
	technique
	/tɛkˈnik/

	
	unique
	/yuˈnik/

	COMMON PREFIXES
	EXAMPLES
	SOUNDS

	bi-
	bi-og-ra-phy
	/baɪˈɑgrəfi/

	co-
	co-op-er-ate
	/koʊˈɑpəˌreɪt/

	com-
	com-bine
	/kəmˈbaɪn/

	de-
	de-part
	/dɪˈpɑrt/

	dis-
	dis-like
	/dɪsˈlaɪk/

	en-
	en-joy
	/ɪnˈdʒɔɪ/

	ex-
	ex-press
	/ɪkˈsprɛs/

	im-
	im-pos-si-ble
	/ɪmˈpɑsəbəl/

	in-
	in-com-pe-tent
	/ɪnˈkɑmpət̬ənt/

	ir-
	ir-reg-u-lar
	/ɪˈrɛgyəlɚ/

	mis-
	mis-take
	/mɪˈsteɪk/

	re-
	re-view
	/rɪˈvyu/

	un-
	un-friend-ly
	/ʌnˈfrɛndli/

INFLECTIONAL AFFIXES

They don't change the meaning or grammatical category (noun, verb, adjective, adverb) of the word.

	SUFFIXES
	FUNCTION
	EXAMPLES
	SOUNDS

	-s
	Plural endings
	dog-s
	/dɔgz/

	-s
	Present tense endings
	come-s
	/kʌmz/

	-ed
	Past tense endings
	start-ed
	/ˈstɑrt̬ɪd/

	-ing
	Continuous endings
	read-ing
	/ˈridɪŋ/

	-er
	Comparative endings
	old-er
	/ˈoʊldɚ/

	-est
	Superlative endings
	rich-est
	/ˈrɪtʃɪst/

COMPOUND WORDS & STRESS

	COMPOUND NOUNS
	Stress on the ‘first part’.

	PROPER NOUNS
	Stress on the ‘second part’.

	PHRASAL VERBS
	Stress on the ‘second part’.

	ADJECTIVE + NOUN
	Stress on the ‘second part’.

	
COMPOUND NOUNS

	bedroom	
	/ˈbɛdrum/

	
	juice bar
	/ˈdʒus bɑr/

	
	showman
	/ˈʃoʊmən/

	
PROPER NOUNS

	Great Britain 	
	/ˌgreɪp ˈbrɪtn/

	
	New Zealand
	/ˌnu ˈzilənd/

	
	United Kingdom
	/yuˌnaɪt̬ɪd ˈkɪŋdəm/

	
PHRASAL VERBS

	turn on 	
	/ˌtɚn ˈɔn/

	
	look for 	
	/ˌlʊk ˈfɔr/

	
	put up with	
	/ˌpʊt ˈʌp wɪθ/

	
ADJECTIVE + NOUN

	white lie
	/ˌwaɪt ˈlaɪ/

	
	good morning
	/ˌgʊb ˈmɔrnɪŋ/

	
	good night	
	/ˌgʊd ˈnaɪt/

STRESSED & UNSTRESSED SOUNDS

	
	UNSTRESSED SOUNDS

	ALWAYS
	/ə/

	USUALLY
	/ɪ/

 		

WEAK FORMS

to: 	/tə/ (before consonants)	= to play 	= 	/tə pleɪ/
 	/tʊ/ (before vowels) 	= to eat 	=	/tʊ it/

NEARLY 90 PERCENT OF THE TWO-SYLLABLE NOUNS
HAVE FIRST-SYLLABLE STRESS

Spelling 		 Pronunciation
-Adam 			/ˈædəm/
-Albert 			/ˈælbɚt/
-Arnold 			/ˈɑrnəld/
-Arthur 			/ˈɑrθɚ/
-atlas				/ˈætləs	/	
-atom				/ˈæt̬əm/		
-Bernard 			/ˈbɚnɚd/
-biscuit 	 		/ˈbɪskɪt/ 		
-bonus 			/ˈboʊnəs/
-Brenda 			/ˈbrɛndə/
-bucket	 		/ˈbʌkɪt/ 			
-camera			/ˈkæmrə/		/ˈkæmərə/
-Charlotte 			/ˈʃɑrlət/
-corner			/ˈkɔrnɚ/
-doktor			/ˈdɑktɚ/
-Donald 			/ˈdɑnəld/
-drama			/ˈdrɑmə/		/ˈdræmə/	
-ekstra			/ˈɛkstrə/		
-Ella 			/ˈɛlə/ 	
-Ellen 			/ˈɛlən/
-Emma 			/ˈɛmə/ 	
-festival 			/ˈfɛstəvəl/ 		
-final				/ˈfaɪnl/		
-Freda 			/ˈfridə/
-garden 			/ˈgɑrdn/
-Georgia 			/ˈdʒɔrdʒə/
-German			/ˈdʒɚmən/
-Gilbert 			/ˈgɪlbɚt/
-grammar			/ˈgræmɚ/
-Helen 			/ˈhɛlən/
-Herbert 			/ˈhɚbɚt/
-Hilda 			/ˈhɪldə/
-Ivan 			/ˈaɪvən/
-Laura 			/ˈlɔrə/ 	
-learner 			/ˈlɚnɚ/
-Leonard 			/ˈlɛnɚd/
-lesson 			/ˈlɛsən/
-Liam 			/ˈliəm/
-Linda 			/ˈlɪndə/
-London			/ˈlʌndən/		
-Malcolm 			/ˈmælkəm/
-Martha 			/ˈmɑrθə/
-mega				/ˈmɛgə/ 		
-Megan 			/ˈmegən/
-Meryl 			/ˈmɛrəl/
-metal 			/ˈmɛt̬l/ 		
-Michael 			/ˈmaɪkəl/
-minor 			/ˈmaɪnɚ/
-model			/ˈmɑdl/ 		
-modern 			/ˈmɑdɚn/ 		
-mother 			/ˈmʌðɚ/
-motor				/ˈmoʊt̬ɚ/
-mountain	 		/ˈmaʊntn/ 		
-Nigel 			/ˈnaɪdʒəl/
-Nora 			/ˈnɔrə/
-normal 			/ˈnɔrməl/ 		
-Oxford 			/ˈɑksfɚd/ 		
-packet			/ˈpækɪt/
-pardon			/ˈpɑrdn/
-partner 			/ˈpɑrtnɚ/ 		
-pasta 				/ˈpɑstə/ 		
-Peter 			/ˈpit̬ɚ/
-petrol 			/ˈpɛtrəl/ 		
-pilot				/ˈpaɪlət/
-planet 	 		/ˈplænɪt/ 		
-pocket 	 		/ˈpɑkɪt/ 		
-Raymond 			/ˈreɪmənd/
-Sandra 			/ˈsændrə/
-Sarah 			/ˈsɛrə/
-season			/ˈsizən/
-Sheila 			/ˈʃilə/
-Simon 			/ˈsaɪmən/
-sister 			/ˈsɪstɚ/
-standard			/ˈstændɚd/
-Stella 			/ˈstɛlə/
-stomach 			/ˈstʌmək/
-super				/ˈsupɚ/	
-symbol			/ˈsɪmbəl/		
-system			/ˈsɪstəm/		
-table 			/ˈteɪbəl/
-teacher 			/ˈtitʃɚ/
-ticket 			/ˈtɪkɪt/
-uncle 			/ˈʌŋkəl/
-Victor 			/ˈvɪktɚ/
-Warren 			/ˈwɔrən/
-weather 			/ˈwɛðɚ/
-Wilbur 			/ˈwɪlbɚ/
-William 			/ˈwɪlyəm/
-yogurt			/ˈyoʊgɚt/

	

‘ness’ = /nɪs/

-business 	 	/ˈbɪznɪs/
-darkness 	 	/ˈdɑrknɪs/ 		
-happiness	 	/ˈhæpinɪs/ 	
-illness 	 	/ˈɪlnɪs/
-sadness 	 	/ˈsædnɪs/ 		
-shyness 		/ˈʃaɪnɪs/ 		
-sickness 		/ˈsɪknɪs/

		
	
‘est’ = /ɪst/

 Spelling Pronunciation
-biggest 	/ˈbɪgɪst/ 		
-coldest 	/ˈkoʊldɪst/ 		
-dirtiest 	/ˈdɚt̬iɪst/ 			
-earliest 	/ˈɚliɪst/ 		
-fastest 	/ˈfæstɪst/ 		
-fattest 	/ˈfæt̬ɪst/ 	
-highest 	/ˈhaɪɪst/ 		
-kindest 	/ˈkaɪndɪst/ 		
-oldest 		/ˈoʊldɪst/ 			
-saddest 	/ˈsædɪst/ 			
-safest 	/ˈseɪfɪst/ 		
-slowest 	/ˈsloʊɪst/ 		
-smallest 	/ˈsmɔlɪst/ 		
-tallest 	/ˈtɔlɪst/ 		
-youngest 	/ˈyʌŋgɪst/ 	

‘less’ = /lɪs/

-careless		/ˈkɛrlɪs/
-harmless		/ˈhɑrmlɪs/
-helpless		/ˈhɛlplɪs/
-jobless		/ˈdʒɑblɪs/
-worthless		/ˈwɚθlɪs/

‘ful’ = /fəl/

-careful		/ˈkɛrfəl/
-harmful		/ˈhɑrmfəl/
-helpful		/ˈhɛlpfəl/
-powerful		/ˈpaʊɚfəl/
-stressful		/ˈstrɛsfəl/

LESSON V

STRESS-TIMED
‘BRITISH ENGLISH’

VERSUS

SYLLABLE-TIMED
‘ISTANBUL TURKISH’

STRESS-TIMED ‘ENGLISH’ & SYLLABLE-TIMED ‘TURKISH’

-absorb 			/əbˈsɔːb/		/əbˈzɔːb/		
-absurd 			/əbˈsɜːd/		/əbˈzɜːd/		
-academician			/əˌkædəˈmɪʃn/
-academy			/əˈkædəmi/
-accent 			/ˈæksənt/		/ˈæksent/		
-acoustic 			/əˈkuːstɪk/
-activity 			/ækˈtɪvəti/
-actor 				/ˈæktəʳ/
-actress 			/ˈæktrəs/
-actual 			/ˈæktʃuəl/
-Adam 			/ˈædəm/
-adapt 			/əˈdæpt/
-adaptation 			/ˌædæpˈteɪʃn/
-adapter 			/əˈdæptəʳ/
-address 			/əˈdres/
-advantage 			/ədˈvɑːntɪdʒ/
-Africa 			/ˈæfrɪkə/
-agenda 			/əˈdʒendə/
-agent 			/ˈeɪdʒənt/
-alarm				/əˈlɑːm/
-album			/ˈælbəm/
-alphabet 			/ˈælfəbet/
-alternative 			/ɔːlˈtɜːnətɪv/
-aluminium 			/ˌæləˈmɪniəm/
-ambulance 			/ˈæmbjələns/		/ˈæmbjʊləns/
-Amerika 			/əˈmerɪkə/
-analyse 			/ˈænəlaɪz/
-analysis 			/əˈnæləsɪs/
-anarchist 			/ˈænəkɪst/
-anatomy 			/əˈnætəmi/
-anemia			/əˈniːmiə/
-animation 			/ˌænɪˈmeɪʃn/
-announce 			/əˈnaʊns/
-antipathetic 			/ˌæntɪpəˈθetɪk/
-antipathy 			/ænˈtɪpəθi/
-antonym 			/ˈæntənɪm/
-apart 				/əˈpɑːt/
-apartment 			/əˈpɑːtmənt/
-appetizer 			/ˈæpɪtaɪzəʳ/
-arabesque			/ˌærəˈbesk/
-arena 			/əˈriːnə/
-argument 			/ˈɑːgjumənt/		/ˈɑːgjəmənt/		
-arranger 			/əˈreɪndʒəʳ/
-arsenal 			/ˈɑːsənl/
-Asia 				/ˈeɪʃə/			/ˈeɪʒə/
-assist 			/əˈsɪst/
-assistant 			/əˈsɪstnt/
-astronaut 			/ˈæstrənɔːt/
-athlete 			/ˈæθliːt/
-atlas 				/ˈætləs/
-atmosphere 			/ˈætməsfɪəʳ/
-attach 			/əˈtætʃ/
-attache 			/əˈtæʃeɪ/
-attack 			/əˈtæk/
-August 			/ˈɔːgəst/
-aura 				/ˈɔːrə/
-automatic 			/ˌɔːtəˈmætɪk/
-average 			/ˈævərɪdʒ/
-balance 			/ˈbæləns/
-balcony 			/ˈbælkəni/
-balloon 			/bəˈluːn/
-banal 				/bəˈnɑːl/
-bank 				/bæŋk/
-barbarian			/bɑːˈbeəriən/
-barbecue			/ˈbɑːbɪkjuː/
-barber 			/ˈbɑːbəʳ/
-baron 			/ˈbærən/
-barrier 			/ˈbæriər/
-battery 			/ˈbætəri/
-bazaar 			/bəˈzɑːʳ/
-beige 			/beɪʒ/
-Belgian 			/ˈbeldʒən/
-bonus 			/ˈbəʊnəs/
-boom 			/buːm/
-boot 				/buːt/
-boutique 			/buːˈtiːk/
-bravo 			/ˈbrɑːvəʊ/
-briefing 			/ˈbriːfɪŋ/
-bulletin			/ˈbʊlətɪn/
-bureau 			/ˈbjʊərəʊ/
-bust				/bʌst/
-button 			/ˈbʌtn/
-bye 				/baɪ/
-cabin 				/ˈkæbɪn/
-cabinet 			/ˈkæbɪnət/
-cable 				/ˈkeɪbl/
-cactus 			/ˈkæktəs/
-cafe 				/ˈkæfeɪ/
-calorie 			/ˈkæləri/
-camera 			/ˈkæmərə/
-camouflage 			/ˈkæməflɑːʒ/
-camp 				/kæmp/
-campaign 			/kæmˈpeɪn/
-canal 				/kəˈnæl/
-cancer 			/ˈkænsəʳ/
-canteen 			/kænˈtiːn/
-capacity 			/kəˈpæsəti/
-capitalist			/ˈkæpɪtəlɪst/
-captain 			/ˈkæptɪn/
-carbon 			/ˈkɑːbən/
-card 				/kɑːd/
-career 			/kəˈrɪəʳ/
-cargo 			/ˈkɑːgəʊ/
-caricature			/ˈkærɪkətʃʊəʳ/
-carnival 			/ˈkɑːnɪvl/
-cartel 			/kɑːˈtel/
-cassette 			/kəˈset/
-catalog 			/ˈkætəlɒg/
-category 			/ˈkætəgəri/
-central 			/ˈsentrəl/
-certificate 			/səˈtɪfɪkət/
-champion 			/ˈtʃæmpiən/
-chance 			/tʃɑːns/
-channel 			/ˈtʃænl/
-chaos 			/ˈkeɪɒs/
-character 			/ˈkærəktəʳ/
-charge 			/tʃɑːdʒ/
-cheque 			/tʃek/
-chocolate			/ˈtʃɒklət/
-chronology 			/krəˈnɒlədʒi/
-cigarette 			/ˌsɪgəˈret/
-cinema 			/ˈsɪnəmə/
-circulation			/ˌsɜːkjəˈleɪʃn/		/ˌsɜːkjʊˈleɪʃn/
-civil 				/ˈsɪvl/
-climate 			/ˈklaɪmət/
-closet 			/ˈklɒzɪt/
-club 				/klʌb/
-coach 			/kəʊtʃ/
-coalition 			/ˌkəʊəˈlɪʃn/
-cobra 			/ˈkəʊbrə/
-coca 				/ˈkəʊkə/
-cocktail 			/ˈkɒkteɪl/
-coffee 			/ˈkɒfi/
-collection 			/kəˈlekʃn/
-collective 			/kəˈlektɪv/
-college 			/ˈkɒlɪdʒ/
-colon 			/ˈkəʊlən/
-coma 				/ˈkəʊmə/
-combination 			/ˌkɒmbɪˈneɪʃn/
-comedian 			/kəˈmiːdiən/
-comedy 			/ˈkɒmədi/
-comfort 			/ˈkʌmfət/
-command 			/kəˈmɑːnd/
-commission 			/kəˈmɪʃn/
-committee 			/kəˈmɪti/
-complete 			/kəmˈpliːt/
-compliment 			/ˈkɒmplɪmənt/
-concentrate 			/ˈkɒnsntreɪt/
-concentration 		/ˌkɒnsnˈtreɪʃn/
-concept			/ˈkɒnsept/
-concert 			/ˈkɒnsət/
-condition 			/kənˈdɪʃn/
-conference 			/ˈkɒnfərəns/
-congress 			/ˈkɒŋgres/
-contact 			/ˈkɒntækt/
-container 			/kənˈteɪnəʳ/
-contra			/ˈkɒntrə/
-contract 			/ˈkɒntrækt/
-control 			/kənˈtrəʊl/
-corner 			/ˈkɔːnəʳ/
-corridor 			/ˈkɒrɪdɔːʳ/
-cosmopolitan 		/ˌkɒzməˈpɒlɪtən/
-costume 			/ˈkɒstjuːm/
-cotton 			/ˈkɒtn/
-council 			/ˈkaʊnsl/
-coupon 			/ˈkuːpɒn/
-court 				/kɔːt/
-cousin 			/ˈkʌzn/
-cowboy 			/ˈkaʊbɔɪ/
-credit 			/ˈkredɪt/
-criminal 			/ˈkrɪmɪnl/
-crisis 				/ˈkraɪsɪs/
-criterion 			/kraɪˈtɪəriən/
-critic 				/ˈkrɪtɪk/
-crystal 			/ˈkrɪstl/
-culture 			/ˈkʌltʃər/
-cup 				/kʌp/
-cylinder 			/ˈsɪlɪndəʳ/
-dance 			/dɑːns/
-data 				/ˈdeɪtə/
-declare 			/dɪˈkleəʳ/
-decor 			/ˈdeɪkɔːʳ/
-decoration 			/ˌdekəˈreɪʃn/
-deep 				/diːp/
-defense 			/dɪˈfens/
-defensive 			/dɪˈfensɪv/
-degree 			/dɪˈgriː/
-delegate 			/ˈdelɪgət/
-democracy 			/dɪˈmɒkrəsi/
-democrat 			/ˈdeməkræt/
-democratic 			/ˌdeməˈkrætɪk/
-department 			/dɪˈpɑːtmənt/
-deposit 			/dɪˈpɒzɪt/
-depression 			/dɪˈpreʃn/
-derby 			/ˈdɑːbi/
-dervish 			/ˈdɜːvɪʃ/
-detail				/ˈdiːteɪl/
-detective			/dɪˈtektɪv/
-detector			/dɪˈtektəʳ/
-detox 			/ˈdiːtɒks/
-dictator 			/dɪkˈteɪtəʳ/
-diction 			/ˈdɪkʃn/
-diesel				/ˈdiːzl/
-diet 				/ˈdaɪət/
-digital 			/ˈdɪdʒɪtl/
-dilemma			/dɪˈlemə/
-diploma 			/dɪˈpləʊmə/
-diplomat 			/ˈdɪpləmæt/
-director 			/dɪˈrektəʳ/
-disadvantage 		/ˌdɪsədˈvɑːntɪdʒ/
-discipline 			/ˈdɪsəplɪn/
-discount 			/ˈdɪskaʊnt/
-disko				/ˈdɪskəʊ/
-distributor 			/dɪˈstrɪbjətəʳ/		/dɪˈstrɪbjʊtəʳ/
-doctor 			/ˈdɒktəʳ/
-doctoral 			/ˈdɒktərəl/
-document 			/ˈdɒkjumənt/		/ˈdɒkjəmənt/
-dogma 			/ˈdɒgmə/
-dollar 			/ˈdɒləʳ/
-dominant 			/ˈdɒmɪnənt/
-doner 			/ˈdɒnəʳ/
-doner kebab 			/ˌdɒnə kɪˈbæb/
-double 			/ˈdʌbl/
-drama 			/ˈdrɑːmə/
-dramatic 			/drəˈmætɪk/
-dynamic 			/daɪˈnæmɪk/
-ecology 			/ɪˈkɒlədʒi/
-economic 			/ˌekəˈnɒmɪk/
-economy 			/ɪˈkɒnəmi/
-ecstasy 			/ˈekstəsi/
-eczema 			/ˈeksɪmə/
-editor 			/ˈedɪtəʳ/
-effect 			/ɪˈfekt/
-effort 			/ˈefət/
-electric 			/ɪˈlektrɪk/
-element 			/ˈelɪmənt/
-elementary 			/ˌelɪˈmentri/
-eliminate 			/ɪˈlɪmɪneɪt/
-elimination 			/ɪˌlɪmɪˈneɪʃn/
-embargo			/ɪmˈbɑːgəʊ/
-emission			/ɪˈmɪʃn/
-encyclopedia 		/ɪnˌsaɪkləˈpiːdiə/
-endeavour 			/ɪnˈdevəʳ/
-energetic 			/ˌenəˈdʒetɪk/
-energy 			/ˈenədʒi/
-English 			/ˈɪŋglɪʃ/
-erection 			/ɪˈrekʃn/
-erosion 			/ɪˈrəʊʒn/
-ethnic 			/ˈeθnɪk/
-Europe 			/ˈjʊərəp/
-exercise 			/ˈeksəsaɪz/
-express 			/ɪkˈspres/
-extra 				/ˈekstrə/
-factor 			/ˈfæktəʳ/
-factory 			/ˈfæktəri/
-fair 				/feəʳ/
-fan 				/fæn/
-fantastic 			/fænˈtæstɪk/
-far 				/fɑːʳ/
-favourite 			/ˈfeɪvərɪt/		/ˈfeɪvrət/
-fax 				/fæks/
-federal 			/ˈfedərəl/
-federation 			/ˌfedəˈreɪʃn/
-feminist 			/ˈfemənɪst/
-festival 			/ˈfestɪvl/
-film 				/fɪlm/
-filter				/ˈfɪltəʳ/
-final 				/ˈfaɪnl/
-firm 				/fɜːm/
-fit 				/fɪt/
-flash 				/flæʃ/
-flute 				/fluːt/
-focus 				/ˈfəʊkəs/
-football 			/ˈfʊtbɔːl/		/ˈfʊpbɔːl/
-form 				/fɔːm/
-formation 			/fɔːˈmeɪʃn/
-formula 			/ˈfɔːmjələ/		/ˈfɔːmjʊlə/
-forum 			/ˈfɔːrəm/
-forward 			/ˈfɔːwəd/
-fossil 				/ˈfɒsl/
-foul 				/faʊl/
-free 				/friː/
-frequency			/ˈ friːkwənsi/
-fuel 				/ˈfjuːəl/
-full 				/fʊl/
-function 			/ˈfʌŋkʃn/
-fund 				/fʌnd/
-fuse 				/fjuːz/
-futurist 			/ˈfjuːtʃərɪst/
-gala				/ˈgɑːlə/
-gallery 			/ˈgæləri/
-garage 			/ˈgærɑːʒ/
-gas 				/gæs/
-gasp 				/gɑːsp/
-gendarme 			/ˈʒɒndɑːm/
-general 			/ˈdʒenrəl/
-generation 			/ˌdʒenəˈreɪʃn/
-generator			/ˈdʒenəreɪtəʳ/
-genetic 			/dʒəˈnetɪk/
-gentleman 			/ˈdʒentlmən/
-geography 			/dʒiˈɒgrəfi/
-geometry 			/dʒiˈɒmətri/
-global 			/ˈgləʊbl/
-goal 				/gəʊl/
-golf 				/gɒlf/
-google 			/ˈguːgl/
-grammar 			/ˈgræməʳ/
-graphic 			/ˈgræfɪk/
-grey 				/greɪ/
-group 			/gruːp/
-guarantee 			/ˌgærənˈtiː/
-guard 			/gɑːd/
-guardian 			/ˈgɑːdiən/
-guerrilla 			/gəˈrɪlə/
-guitar 			/gɪˈtɑːʳ/
-gymnastics 			/dʒɪmˈnæstɪks/
-hacker 			/ˈhækəʳ/
-hall 				/hɔːl/
-hallucination 		/həˌluːsɪˈneɪʃn/
-hamburger 			/ˈhæmbɜːgəʳ/
-handicap 			/ˈhændikæp/
-harmony 			/ˈhɑːməni/
-hazel 				/ˈheɪzl/
-helicopter			/ˈhelɪkɒptəʳ/
-hello 				/həˈləʊ/
-hierarchy 			/ˈhaɪrɑːki/
-hobby 			/ˈhɒbi/
-honour 			/ˈɒnəʳ/
-hooligan 			/ˈhuːlɪgən/
-horizon 			/həˈraɪzn/
-horn 				/hɔːn/
-horoscope 			/ˈhɒrəskəʊp/
-hotel 				/həʊˈtel/
-human 			/ˈhjuːmən/
-hydrogen 			/ˈhaɪdrədʒən/
-hygiene 			/ˈhaɪdʒiːn/
-hyper				/ˈhaɪpəʳ/
-hypnosis 			/hɪpˈnəʊsɪs/
-Italy 				/ˈɪtəli/
-icon 				/ˈaɪkɒn/
-ideal 				/aɪˈdɪəl/		/aɪˈdiːəl/
-idealism 			/aɪˈdɪəlɪzəm/		/aɪˈdiːəlɪzəm/
-idealist 			/aɪˈdɪəlɪst/		/aɪˈdiːəlɪst/
-illegal 			/ɪˈliːgl/
-illusion 			/ɪˈluːʒn/
-imperial 			/ɪmˈpɪəriəl/
-imperialism 			/ɪmˈpɪəriəlɪzm/
-industrial 			/ɪnˈdʌstriəl/
-industry 			/ˈɪndəstri/
-infection 			/ɪnˈfekʃn/
-inflation 			/ɪnˈfleɪʃn/
-information 			/ˌɪnfəˈmeɪʃn/
-injection 			/ɪnˈdʒekʃn/
-innovation 			/ˌɪnəˈveɪʃn/
-institute 			/ˈɪnstɪtjuːt/
-instrument 			/ˈɪnstrəmənt/		/ˈɪnstrʊmənt/
-integrate 			/ˈɪntɪgreɪt/
-intellectual 			/ˌɪntɪˈlektʃuəl/
-intermediate 			/ˌɪntəˈmiːdiət/
-internet 			/ˈɪntənet/
-intonation 			/ˌɪntəˈneɪʃn/
-introduce 			/ˌɪntrəˈdjuːs/
-introduction 			/ˌɪntrəˈdʌkʃn/
-investigation 		/ɪnˌvestɪˈgeɪʃn/
-ironic 			/aɪˈrɒnɪk/
-irrational 			/ɪˈræʃənl/
-isolation 			/ˌaɪsəˈleɪʃn/
-jacket 			/ˈdʒækɪt/
-Japan 			/dʒəˈpæn/
-Japanese 			/ˌdʒæpəˈniːz/
-jargon 			/ˈdʒɑːgən/
-jet 				/dʒet/
-jupiter 			/ˈdʒuːpɪtəʳ/
-jury 				/ˈdʒʊəri/
-kangaroo 			/ˌkæŋgəˈruː/
-karate 			/kəˈrɑːti/
-kebab 			/kɪˈbæb/
-keen 				/kiːn/
-kettle 			/ˈketl/
-kilo 				/ˈkiːləʊ/
-kilogram 			/ˈkɪləgræm/
-kilometre 			/ˈkɪləmiːtəʳ/
-knowledge 			/ˈnɒlɪdʒ/
-kung fu 			/ˌkʌŋ ˈfuː/
-laboratory 			/ləˈbɒrətri/
-lamp 				/læmp/
-language 			/ˈlæŋgwɪdʒ/
-laser 				/ˈleɪzəʳ/
-league 			/liːg/
-legal 				/ˈliːgl/
-lemon 			/ˈlemən/
-leopard 			/ˈlepəd/
-liberal 			/ˈlɪbərəl/
-Libya 				/ˈlɪbiə/
-licence 			/ˈlaɪsns/
-limit 				/ˈlɪmɪt/
-list 				/lɪst/
-literature 			/ˈlɪtrətʃəʳ/
-lobby 			/ˈlɒbi/
-local 				/ˈləʊkl/
-location			/ləʊˈkeɪʃn/
-logistic 			/ləˈdʒɪstɪk/
-logo 				/ˈləʊgəʊ/
-Lolita 			/ləʊˈliːtə/		/ləˈliːtə/
-luxurious 			/lʌgˈʒʊəriəs/
-luxury 			/ˈlʌkʃəri/
-lyric 				/ˈlɪrɪk/
-machine 			/məˈʃiːn/
-madam 			/ˈmædəm/
-Madonna 			/məˈdɒnə/
-mafia 			/ˈmæfiə/
-magazine 			/ˌmægəˈziːn/
-magma 			/ˈmægmə/
-magnetic 			/mægˈnetɪk/
-major 			/ˈmeɪdʒəʳ/
-Malta 				/ˈmɔːltə/
-maniac 			/ˈmeɪniæk/
-manipulate 			/məˈnɪpjuleɪt/		/məˈnɪpjəleɪt/
-manufacture 			/ˌmænjuˈfæktʃəʳ/	/ˌmænjəˈfæktʃəʳ/
-marathon 			/ˈmærəθən/
-march 			/mɑːtʃ/
-margarine 			/ˌmɑːdʒəˈriːn/
-marginal 			/ˈmɑːdʒɪnl/
-marine 			/məˈriːn/
-maritime 			/ˈmærɪtaɪm/
-mark 				/mɑːk/
-market 			/ˈmɑːkɪt/
-mask 				/mɑːsk/
-mason 			/ˈmeɪsn/
-massage 			/ˈmæsɑːʒ/
-master 			/ˈmɑːstəʳ/
-matador 			/ˈmætədɔːʳ/
-match 			/mætʃ/
-material 			/məˈtɪəriəl/
-mathematics 		/ˌmæθɪˈmætɪks/
-maths 			/mæθs/
-maximum 			/ˈmæksɪməm/
-mechanical 			/mɪˈkænɪkl/
-medal 			/ˈmedl/
-media 			/ˈmiːdiə/
-medical 			/ˈmedɪkl/
-medium 			/ˈmiːdiəm/
-mega 			/ˈmegə/
-megabyte 			/ˈmegəbaɪt/
-megaphone 			/ˈmegəfəʊn/
-megapixel 			/ˈmegəpɪksl/
-megastar 			/ˈmegəstɑːʳ/
-melody 			/ˈmelədi/
-memorial 			/məˈmɔːriəl/
-mental 			/ˈmentl/
-menu 			/ˈmenjuː/
-mercy 			/ˈmɜːsi/
-message 			/ˈmesɪdʒ/
-metabolism 			/məˈtæbəlɪzəm/
-metal 			/ˈmetl/
-metaphor 			/ˈmetəfəʳ/
-meteor 			/ˈmiːtiəʳ/
-meter 			/ˈmiːtəʳ/
-method 			/ˈmeθəd/
-microphone 			/ˈmaɪkrəfəʊn/
-microscope 			/ˈmaɪkrəskəʊp/
-mile 				/maɪl/
-millimetre 			/ˈmɪlimiːtəʳ/
-million 			/ˈmɪljən/
-mimic 			/ˈmɪmɪk/
-mine 				/maɪn/
-mineral 			/ˈmɪnərəl/
-miniature			/ˈmɪnətʃəʳ/
-minibus			/ˈmɪnibʌs/
-minimize			/ˈmɪnɪmaɪz/
-minimum 			/ˈmɪnɪməm/
-mission 			/ˈmɪʃn/
-mobile 			/ˈməʊbaɪl/
-mode 			/məʊd/
-model 			/ˈmɒdl/
-moderator 			/ˈmɒdəreɪtəʳ/
-modern 			/ˈmɒdn/
-modernize 			/ˈmɒdənaɪz/
-module 			/ˈmɒdjuːl/
-monarchy 			/ˈmɒnəki/
-monitor 			/ˈmɒnɪtəʳ/
-monotone 			/ˈmɒnətəʊn/
-monotonous 			/məˈnɒtənəs/
-montage 			/ˈmɒntɑːʒ/
-morale 			/məˈrɑːl/
-more 				/mɔːʳ/
-mortgage 			/ˈmɔːgɪdʒ/
-motivation 			/ˌməʊtɪˈveɪʃn/
-motor 			/ˈməʊtəʳ/
-murmur 			/ˈmɜːməʳ/
-museum 			/mjuːˈziəm/
-music 			/ˈmjuːzɪk/
-musical 			/ˈmjuːzɪkl/
-natural 			/ˈnætʃrəl/
-negative 			/ˈnegətɪv/
-normal 			/ˈnɔːml/
-nostalgic 			/nɒˈstældʒɪk/
-nuclear 			/ˈnjuːkliəʳ/
-number 			/ˈnʌmbəʳ/
-object 			/ˈɒbdʒɪkt/
-obsess 			/əbˈses/
-obsession 			/əbˈseʃn/
-ocean 			/ˈəʊʃn/
-office 			/ˈɒfɪs/
-oligarchy 			/ˈɒlɪgɑːki/
-olympic 			/əˈlɪmpɪk/
-omelette 			/ˈɒmlət/
-oncology 			/ɒŋˈkɒlədʒi/
-operation 			/ˌɒpəˈreɪʃn/
-operator 			/ˈɒpəreɪtəʳ/
-option 			/ˈɒpʃn/
-organ 			/ˈɔːgən/
-organic 			/ɔːˈgænɪk/
-organization 			/ˌɔːgənaɪˈzeɪʃn/
-original 			/əˈrɪdʒənl/
-orthodox 			/ˈɔːθədɒks/
-Oscar 			/ˈɒskəʳ/
-oval 				/ˈəʊvl/
-oxygen 			/ˈɒksɪdʒən/
-packet 			/ˈpækɪt/
-palace 			/ˈpæləs/
-panda 			/ˈpændə/
-panel 			/ˈpænl/
-panic 				/ˈpænɪk/
-paradise 			/ˈpærədaɪs/
-paradox 			/ˈpærədɒks/
-parallel 			/ˈpærəlel/
-parcel 			/ˈpɑːsl/
-pardon 			/ˈpɑːdn/
-parenthesis			/pəˈrenθəsɪs/
-parentheses			/pəˈrenθəsiːz/
-parity				/ˈpærəti/
-park 				/pɑːk/
-parliament 			/ˈpɑːləmənt/
-parole 			/pəˈrəʊl/
-part 				/pɑːt/
-partner 			/ˈpɑːtnəʳ/
-party 				/ˈpɑːti/
-passage 			/ˈpæsɪdʒ/
-passive 			/ˈpæsɪv/
-passport 			/ˈpɑːspɔːt/
-pasta 				/ˈpæstə/
-pastoral 			/ˈpɑːstərəl/
-patent 			/ˈpætnt/		/ˈpeɪtnt/
-penalty 			/ˈpenəlti/
-penguin 			/ˈpeŋgwɪn/
-perfect 			/ˈpɜːfɪkt/
-performance 			/pəˈfɔːməns/
-perhaps 			/præps/
-period 			/ˈpɪəriəd/
-personal 			/ˈpɜːsənl/
-personnel 			/ˌpɜːsəˈnel/
-Peru 				/pəˈruː/
-petrol 			/ˈpetrəl/
-phobia 			/ˈfəʊbiə/
-phonetic 			/fəˈnetɪk/
-phonetician 			/ˌfəʊnəˈtɪʃn/		/ˌfɒnəˈtɪʃn/
-phonetics 			/fəˈnetɪks/
-physical 			/ˈfɪzɪkl/
-physics 			/ˈfɪzɪks/
-physique			/fɪˈziːk/
-pianist 			/ˈpɪənɪst/
-piano 			/piˈænəʊ/
-picnic 			/ˈpɪknɪk/
-pilot 				/ˈpaɪlət/
-piston 			/ˈpɪstən/
-pizza 				/ˈpiːtsə/
-plan 				/plæn/
-plastic 			/ˈplæstɪk/
-platform 			/ˈplætfɔːm/
-plaza 				/ˈplɑːzə/
-police 			/pəˈliːs/
-policy 			/ˈpɒləsi/
-politic 			/ˈpɒlətɪk/
-political 			/pəˈlɪtɪkl/
-politician 			/ˌpɒləˈtɪʃn/
-popular 			/ˈpɒpjələʳ/		/ˈpɒpjʊləʳ/
-portrait 			/ˈpɔːtreɪt/		/ˈpɔːtrət/
-position 			/pəˈzɪʃn/
-positive 			/ˈpɒzətɪv/
-poster 			/ˈpəʊstəʳ/
-postpone 			/pəˈspəʊn/
-potato 			/pəˈteɪtəʊ/
-potential 			/pəˈtenʃl/
-practical 			/ˈpræktɪkl/
-prefab			/ˈpriːfæb/
-preparation 			/ˌprepəˈreɪʃn/
-prescription 			/prɪˈskrɪpʃn/
-press 				/pres/
-prince			/prɪns/
-princess			/ˌprɪnˈses/
-principle			/ˈprɪnsəpl/
-problem 			/ˈprɒbləm/
-procedure 			/prəˈsiːdʒəʳ/
-proceed 			/prəˈsiːd/
-proceeding 			/prəˈsiːdɪŋ/
-professional 			/prəˈfeʃənl/
-professor 			/prəˈfesəʳ/
-profile			/ˈprəʊfaɪl/
-programme 			/ˈprəʊgræm/
-project 			/ˈprɒdʒekt/
-projector 			/prəˈdʒektəʳ/
-promotion 			/prəˈməʊʃn/
-protocol 			/ˈprəʊtəkɒl/
-provocation 			/ˌprɒvəˈkeɪʃn/
-provocative 			/prəˈvɒkətɪv/
-provoke 			/prəˈvəʊk/
-psychology 			/saɪˈkɒlədʒi/
-pyjamas 			/pəˈdʒɑːməz/
-pyramid 			/ˈpɪrəmɪd/
-quality 			/ˈkwɒləti/
-racket 			/ˈrækɪt/
-radar 				/ˈreɪdɑːʳ/
-radical 			/ˈrædɪkl/
-radio 				/ˈreɪdiəʊ/
-rally 				/ˈræli/
-Rambo 			/ˈræmbəʊ/
-rank 				/ræŋk/
-reaction 			/riˈækʃn/
-real 				/ˈriːəl/			/rɪəl/			
-realism 			/ˈriːəlɪzəm/		/ˈrɪəlɪzəm/
-reality 			/riˈæləti/
-realize 			/ˈriːəlaɪz/		/ˈrɪəlaɪz/
-recession 			/rɪˈseʃn/
-record 			/ˈrekɔːd/
-rectangular 			/rekˈtæŋgjələʳ/	/rekˈtæŋgjʊləʳ/
-reference 			/ˈrefrəns/
-reflex 			/ˈriːfleks/
-reform 			/rɪˈfɔːm/
-relax 				/rɪˈlæks/
-report 			/rɪˈpɔːt/
-residence 			/ˈrezɪdəns/
-restore 			/rɪˈstɔːʳ/
-revenge 			/rɪˈvendʒ/
-rhythm 			/ˈrɪðəm/
-ring 				/rɪŋ/
-risk 				/rɪsk/
-robot 				/ˈrəʊbɒt/
-rocket 			/ˈrɒkɪt/
-role 				/rəʊl/
-roman 			/ˈrəʊmən/
-romantic 			/rəʊˈmæntɪk/		/rəˈmæntɪk/
-route 				/ruːt/
-routine 			/ruːˈtiːn/
-Russia 			/ˈrʌʃə/
-sabotage 			/ˈsæbətɑːʒ/
-safari 			/səˈfɑːri/
-salad 				/ˈsæləd/
-saloon			/səˈluːn/
-sandal 			/ˈsændl/
-sandwich 			/ˈsænwɪtʃ/		/ˈsænwɪdʒ/
-sauce 			/sɔːs/
-sausage 			/ˈsɒsɪdʒ/
-scale 				/skeɪl/
-scandal 			/ˈskændl/
-scenario 			/səˈnɑːriəʊ/
-scene 			/siːn/
-score 				/skɔːʳ/
-season 			/ˈsiːzn/
-secondary 			/ˈsekəndri/
-secret 			/ˈsiːkrət/
-secretary 			/ˈsekrətri/
-sector 			/ˈsektəʳ/
-seismic 			/ˈsaɪzmɪk/
-select 			/sɪˈlekt/
-semantic 			/sɪˈmæntɪk/
-seminar			/ˈsemɪnɑːʳ/
-senator 			/ˈsenətəʳ/
-sensible 			/ˈsensəbl/
-sensitive 			/ˈsensətɪv/
-series				/ˈsɪəriːz/
-serum			/ˈsɪərəm/
-service 			/ˈsɜːvɪs/
-shish kebab 			/ʃɪʃ kɪˈbæb/
-shock 			/ʃɒk/
-shocked 			/ʃɒkt/
-shoot 			/ʃuːt/
-short 				/ʃɔːt/
-shortage 			/ˈʃɔːtɪdʒ/
-show 				/ʃəʊ/
-signal 			/ˈsɪgnəl/
-simultaneous			/ˌsɪmlˈteɪniəs/
-skeleton 			/ˈskelɪtn/
-sketch 			/sketʃ/
-slow 				/sləʊ/
-sociable 			/ˈsəʊʃəbl/
-social 			/ˈsəʊʃl/
-specific 			/spəˈsɪfɪk/
-spokesman 			/ˈspəʊksmən/
-sponsor 			/ˈspɒnsəʳ/
-spontaneous			/spɒnˈteɪniəs/
-sport 				/spɔːt/
-standard 			/ˈstændəd/
-star 				/stɑːʳ/
-station 			/ˈsteɪʃn/
-statistic 			/stəˈtɪstɪk/
-status 			/ˈsteɪtəs/
-still 				/stɪl/
-stock 				/stɒk/
-strategic 			/strəˈtiːdʒɪk/
-strategy 			/ˈstrætədʒi/
-stress 			/stres/
-stretch 			/stretʃ/
-studio 			/ˈstjuːdiəʊ/
-style 				/staɪl/
-subvention 			/səbˈvenʃn/
-super 			/ˈsuːpəʳ/		/ˈsjuːpəʳ/
-surprise 			/səˈpraɪz/
-symbol 			/ˈsɪmbl/
-symbolic 			/sɪmˈbɒlɪk/
-sympathetic 			/ˌsɪmpəˈθetɪk/
-sympathy 			/ˈsɪmpəθi/
-syndrome 			/ˈsɪndrəʊm/
-synergy 			/ˈsɪnədʒi/
-synonym 			/ˈsɪnənɪm/
-syrup 			/ˈsɪrəp/
-system 			/ˈsɪstəm/
-table 				/ˈteɪbl/
-tablet 			/ˈtæblət/
-tactic 				/ˈtæktɪk/
-tape 				/teɪp/
-target 			/ˈtɑːgɪt/
-Tarzan			/ˈtɑːzæn/
-taxi 				/ˈtæksi/
-technique 			/tekˈniːk/
-technology 			/tekˈnɒlədʒi/
-telephone 			/ˈtelɪfəʊn/
-telescope 			/ˈtelɪskəʊp/
-television 			/ˈtelɪvɪʒn/
-tempo 			/ˈtempəʊ/
-tennis 			/ˈtenɪs/
-tenor 				/ˈtenəʳ/
-tension			/ˈtenʃn/
-terrace 			/ˈterəs/
-terrorist 			/ˈterərɪst/
-test 				/test/
-theatre 			/ˈθɪətəʳ/
-theory 			/ˈθɪəri/
-thermos 			/ˈθɜːməs/
-thesis 			/ˈθiːsɪs/
-threat 			/θret/
-titanic			/taɪˈtænɪk/
-toast 				/təʊst/
-today 			/təˈdeɪ/
-toilet 				/ˈtɔɪlət/
-tolerance 			/ˈtɒlərəns/
-tolerate 			/ˈtɒləreɪt/
-tomato 			/təˈmɑːtəʊ/
-ton 				/tʌn/
-tone 				/təʊn/
-tonight 			/təˈnaɪt/
-total 				/ˈtəʊtl/
-tour 				/tʊəʳ/			/tɔːʳ/
-tourism 			/ˈtʊərɪzəm/		/ˈtɔːrɪzəm/
-tourist 			/ˈtʊərɪst/		/ˈtɔːrɪst/
-tractor			/ˈtræktəʳ/
-tradition 			/trəˈdɪʃn/
-traditional 			/trəˈdɪʃənl/
-traffic 			/ˈtræfɪk/
-train 				/treɪn/
-transfer 			/ˈtrænsfɜːʳ/
-translate 			/trænsˈleɪt/		/trænzˈleɪt/
-trend 				/trend/
-triangle 			/ˈtraɪæŋgl/
-tube 				/tjuːb/
-tunnel 			/ˈtʌnl/
-turbulence 			/ˈtɜːbjələns/		/ˈtɜːbjʊləns/
-Turkey 			/ˈtɜːki/
-typical 			/ˈtɪpɪkl/
-uniform 			/ˈjunɪfɔːm/
-unit 				/ˈjuːnɪt/
-universal 			/ˌjuːnɪˈvɜːsl/
-university 			/ˌjuːnɪˈvɜːsəti/
-vacation 			/vəˈkeɪʃn/		/veɪˈkeɪʃn/
-valley 			/ˈvæli/
-vegetable 			/ˈvedʒtəbl/
-vegetarian 			/ˌvedʒəˈteəriən/
-ventilator			/ˈventɪleɪtəʳ/
-versatile			/ˈvɜːsətaɪl/
-version 			/ˈvɜːʃn/
-veterinarian 			/ˌvetərɪˈneəriən/
-veto				/ˈviːtəʊ/
-village 			/ˈvɪlɪdʒ/
-virus 				/ˈvaɪrəs/
-vision 			/ˈvɪʒn/
-vitamin 			/ˈvɪtəmɪn/
-wardrobe 			/ˈwɔːdrəʊb/
-yacht 				/jɒt/
-yogurt 			/ˈjɒgət/

ABOUT 75 PER CENT OF THE TWO-SYLLABLE VERBS
HAVE SECOND-SYLLABLE STRESS

Spelling Pronunciation
-abandon 		/əˈbændən/ 	
-abate 			/əˈbeɪt/ 	
-abide 	 		/əˈbaɪd/ 	
-ability 	 		/əˈbɪləti/ 	
-aboard 			/əˈbɔːd/
-about 	 		/əˈbaʊt/ 	
-above 	 		/əˈbʌv/ 	
-abroad 			/əˈbrɔːd/ 	
-abrupt 	 		/əˈbrʌpt/ 	
-absorb 	 		/əbˈzɔːb/ 		/əbˈsɔːb/ 	
-abstain 			/əbˈsteɪn/ 	
-absurd 		/əbˈzɜːd/ 		/əbˈsɜːd/
-abuse 			/əˈbjuːz/
-accelerate 			/əkˈseləreɪt/
-accept 			/əkˈsept/ 		
-acclaim 			/əˈkleɪm/
-accommodate 		/əˈkɒmədeɪt/ 	
-accompany 		/əˈkʌmpəni/ 	
-accord 			/əˈkɔːd/
-according			/əˈkɔːdɪŋ/		
-account 			/əˈkaʊnt/ 	
-accuse 			/əˈkjuːz/ 		
-accustom 			/əˈkʌstəm/ 	
-achieve 	 		/əˈtʃiːv/ 		
-acquire 	 		/əˈkwaɪəʳ/ 		
-acquit 			/əˈkwɪt/
-across 	 		/əˈkrɒs/ 	
-acute 	 		/əˈkjuːt/ 		
-adapt 	 		/əˈdæpt/ 	
-addition 			/əˈdɪʃn/ 	
-adhere 			/ədˈhɪəʳ/
-adjourn 			/əˈdʒɜːn/
-adjust 			/əˈdʒʌst/ 	
-admire 	 		/ədˈmaɪəʳ/ 		
-admit 	 		/ədˈmɪt/ 	
-adopt 	 		/əˈdɒpt/ 		
-adore 			/əˈdɔːʳ/
-advance 	 		/ədˈvɑːns/ 		
-advise 			/ədˈvaɪz/ 	
-affair 	 		/əˈfeəʳ/ 		
-affect 			/əˈfekt/ 		
-afford 			/əˈfɔːd/ 		
-afraid 			/əˈfreɪd/	
-again 	 		/əˈgen/		/əˈgeɪn/
-against 			/əˈgenst/ 		/əˈgeɪnst/
-aggressive 			/əˈgresɪv/ 	
-ago 	 		/əˈgəʊ/ 		
-agree 	 		/əˈgriː/ 		
-ahead 	 		/əˈhed/ 		
-alarm 	 		/əˈlɑːm/ 		
-alert 		/əˈlɜːt/ 		
-alike 				/əˈlaɪk/
-alive 		/əˈlaɪv/ 		
-allege 			/əˈledʒ/
-allergic 		/əˈlɜːdʒɪk/ 		
-allow 		/əˈlaʊ/ 	
-allude 			/əˈluːd/
-alone 		/əˈləʊn/ 	
-aloud 			/əˈlaʊd/
-amend 			/əˈmend/
-among 		/əˈmʌŋ/ 	
-amount 			/əˈmaʊnt/
-amount 		/əˈmaunt/
-amuse 	 		/əˈmjuːz/ 		
-annoy 	 		/əˈnɔɪ/
-apart 				/əˈpɑːt/
-apologize 		/əˈpɒlədʒaɪz/ 	
-appall 			/əˈpɔːl/
-appalling 			/əˈpɔːlɪŋ/ 	
-appeal 			/əˈpiːl/ 		
-appear 			/əˈpɪəʳ/ 		
-appease 			/əˈpiːz/
-append 			/əˈpend/
-applaud 			/əˈplɔːd/ 		
-apply 			/əˈplaɪ/
-appoint 		/əˈpɔɪnt/ 	
-appraise 			/əˈpreɪz/
-appreciate 		/əˈpriːʃieɪt/ 		
-apprise 			/əˈpraɪz/
-approach 	 		/əˈprəʊtʃ/ 		
-appropriate			/əˈprəʊpriət/ 			
-approve 	 		/əˈpruːv/ 		
-approximate 		/əˈprɒksɪmət/ 		
-arise 				/əˈraɪz/
-around 			/əˈraʊnd/
-arouse 			/əˈraʊz/
-arraign 			/əˈreɪn/
-arrange 	 		/əˈreɪndʒ/
-arrest 	 		/əˈrest/		
-arrive 	 		/əˈraɪv/
-ascend 			/əˈsend/ 		
-ascent 			/əˈsent/ 		
-ascribe 			/əˈskraɪb/
-ascribe 		/əˈskraɪb/ 	
-ashamed 			/əˈʃeɪmd/
-ashamed 		/əˈʃeɪmd/ 	
-aside 				/əˈsaɪd/
-asleep 			/əˈsliːp/ 	
-aspire 			/əˈspaɪəʳ/
-assail 			/əˈseɪl/
-assault 			/əˈsɔːlt/
-assay 			/əˈseɪ/
-assemble 	 		/əˈsembl/ 		
-assert 			/əˈsɜːt/
-assess 		/əˈses/ 		
-assign 			/əˈsaɪn/
-assign 		/əˈsaɪn/
-assignment 		/əˈsaɪnmənt/
-assimilate			/əˈsɪməleɪt/
-assist 	 		/əˈsɪst/ 	
-assistant 	 		/əˈsɪstnt/ 	
-associate 	 		/əˈsəʊʃieɪt/ 		
-assume 	 		/əˈsjuːm/ 		
-assure 		/əˈʃʊəʳ/ 		/əˈʃɔːʳ/ 	
-astonish 	 		/əˈstɒnɪʃ/
-astound 			/əˈstaʊnd/ 	
-attach 	 		/əˈtætʃ/
-attack 			/əˈtæk/ 	
-attain 	 		/əˈteɪn/ 	
-attempt 	 		/əˈtempt/ 	
-attend 			/əˈtend/ 	
-attention 	 		/əˈtenʃn/ 		
-attract 		/əˈtrækt/ 	
-available 		/əˈveɪləbl/ 	
-avoid 	 		/əˈvɔɪd/ 	
-await 				/əˈweɪt/
-award 		/əˈwɔːd/ 		
-aware 		/əˈweər/ 		
-away 		/əˈweɪ/ 		
-awhile 			/əˈwaɪl/
-collapse 	 		/kəˈlæps/
-collect 	 		/kəˈlekt/ 		
-collection 	 		/kəˈlekʃn/ 		
-collide 	 		/kəˈlaɪd/ 	
-combine 	 		/kəmˈbaɪn/ 	
-command	 		/kəˈmɑːnd/ 	
-commence	 		/kəˈmens/ 		
-commit 	 		/kəˈmɪt/ 	
-communicate 		/kəˈmjuːnɪkeɪt/ 	
-commute	 		/kəˈmjuːt/		
-compare 	 		/kəmˈpeəʳ/
-compete 	 		/kəmˈpiːt/
-complain	 		/kəmˈpleɪn/ 	
-complete	 		/kəmˈpliːt/ 		
-compose	 		/kəmˈpəʊz/
-compound	 		/kəmˈpaʊnd/ 	
-comprise	 		/kəmˈpraɪz/
-computer 			/kəmˈpjuːtəʳ/ 		
-conceal	 		/kənˈsiːl/ 		
-concede	 		/kənˈsiːd/ 		
-conceive	 		/kənˈsiːv/ 		
-concern	 		/kənˈsɜːn/ 		
-concise 	 		/kənˈsaɪs/ 	
-conclude	 		/kənˈkluːd/ 		
-condemn	 		/kənˈdem/
-condition 	 		/kənˈdɪʃn/ 	
-conduct	 		/kənˈdʌkt/ 	
-confess	 		/kənˈfes/ 		
-confide 	 		/kənˈfaɪd/ 	
-confine 			/kənˈfaɪn/ 	
-confirm 	 		/kənˈfɜːm/ 		
-conform 		/kənˈfɔːm/ 		
-confront 	 		/kənˈfrʌnt/ 	
-confuse 	 		/kənˈfjuːz/ 		
-congratulate 		/kənˈgrætʃʊleɪt/	/kənˈgrætʃəleɪt/
-congratulation		/kənˌgrætʃʊˈleɪʃn/	/kənˌgrætʃəˈleɪʃn/
-connect 	 		/kəˈnekt/ 		
-consent 			/kənˈsent/ 		
-conserve 	 		/kənˈsɜːv/ 		
-consider 	 		/kənˈsɪdəʳ/ 	
-consist 			/kənˈsɪst/ 	
-console 	 		/kənˈsəʊl/ 		
-construct 	 		/kənˈstrʌkt/ 	
-consult 		/kənˈsʌlt/ 	
-consume 			/kənˈsjuːm/ 		
-contain 	 		/kənˈteɪn/
-contemporary		/kənˈtemprəri/	/kənˈtempəri/
-contend 	 		/kənˈtend/ 		
-continue 		/kənˈtɪnjuː/ 		
-continuous 		/kənˈtɪnjuəs/ 	
-contract 	 		/kənˈtrækt/ 	
-contrast 	 		/kənˈtrɑːst/ 		
-contribute			/kənˈtrɪbjuːt/ 		/kɒnˈtrɪbjuːt/ 		
-control 	 		/kənˈtrəʊl/ 	
-converse 			/kənˈvɜːs/ 		
-convert 	 		/kənˈvɜːt/ 		
-convict 			/kənˈvɪkt/ 	
-convince 	 		/kənˈvɪns/
-correct 	 		/kəˈrekt/ 	
-forever 	 		/fərˈevər/ 		
-forget 	 		/fəˈget/ 		
-forgive 	 		/fəˈgɪv/ 	
-forsake 	 		/fəˈseɪk/
-inter 		/ˈɪntəʳ/	
-interfere 		/ˌɪntəˈfɪəʳ/		
-intermediate 		/ˌɪntəˈmiːdiət/ 	
-internet 		/ˈɪntənet/ 		
-interrupt 		/ˌɪntəˈrʌpt/ 	
-interval 		/ˈɪntəvl/ 	
-interview 		/ˈɪntəvjuː/
-object (n) 	 		/ˈɒbdʒɪkt/ 		
-object (v) 	 		/əbˈdʒekt/ 		
-objective 	 		/əbˈdʒektɪv/ 		
-obscure 	 		/əbˈskjʊəʳ/		
-observe 	 		/əbˈzɜːv/ 		
-obsess 	 		/əbˈses/ 		
-obtain 	 		/əbˈteɪn/ 	
-occasion 	 		/əˈkeɪʒn/ 	
-occur 	 		/əˈkɜːʳ/
-oˈclock 	 		/əˈklɒk/ 		
-offend 	 		/əˈfend/ 		
-opinion 	 		/əˈpɪnjən/ 	
-opponent 	 		/əˈpəʊnənt/ 		
-particular 			/pəˈtɪkjələʳ/ 		/pəˈtɪkjʊləʳ/
-perceive 			/pəˈsiːv/ 		
-perception	 		/pəˈsepʃn/ 		
-perform 	 		/pəˈfɔːm/ 		
-perhaps 	 		/pəˈhæps/		/præps/
-permission 		/pəˈmɪʃn/
-permit 		/pəˈmɪt/ 	
-perpetual 			/pəˈpetʃuəl/ 		
-perplex 	 		/pəˈpleks/ 			
-persist 			/pəˈsɪst/ 	
-perspective 			/pəˈspektɪv/ 		
-persuade 			/pəˈsweɪd/ 	
-police 			/pəˈliːs/ 		
-polite 			/pəˈlaɪt/ 	
-political 			/pəˈlɪtɪkl/ 	
-pollute 			/pəˈluːt/ 		
-pollution 		/pəˈluːʃn/ 		
-position 		/pəˈzɪʃn/ 	
-possess 		/pəˈzes/		
-potato 	 		/pəˈteɪtəʊ/ 		
-potential 		/pəˈtenʃl/ 		
-produce 	 		/prəˈdjuːs/ 		
-production 			/prəˈdʌkʃn/
-profess 	 		/prəˈfes/ 		
-progress 	 		/prəˈgres/ 		
-prohibit 	 		/prəˈhɪbɪt/ 	
-project 	 		/prəˈdʒekt/ 		
-promote 	 		/prəˈməʊt/ 		
-propel 	 		/prəˈpel/ 	
-propose 	 		/prəˈpəʊz/ 	
-prospect 	 		/prəˈspekt/ 	
-protect 	 		/prəˈtekt/ 	
-protest 			/prəˈtest/ 		
-provide 			/prəˈvaɪd/ 	
-provoke 	 		/prəˈvəʊk/ 	
-subject (v) 			/ˈsʌbdʒɪkt/ 		/ˈsʌbdʒekt/
-subject (v) 			/səbˈdʒekt/ 		
-submit 	 		/səbˈmɪt/
-subordinate 		/səˈbɔːdɪneɪt/ 	
-subside 	 		/səbˈsaɪd/ 	
-subsist 	 		/səbˈsɪst/ 	
-succeed 	 		/səkˈsiːd/		
-success 	 		/səkˈses/ 		
-successful 		/səkˈsesfl/ 			
-suffice 		/səˈfaɪs/
-sufficient 			/səˈfɪʃnt/ 	
-suggest 		/səˈdʒest/ 	
-supply 		/səˈplaɪ/ 	
-support 		/səˈpɔːt/ 		
-surmount 			/səˈmaʊnt/ 	
-surpass 			/səˈpɑːs/ 		
-surprise 		/səˈpraɪz/ 	
-surrender			/səˈrendəʳ/		
-surround 	 		/səˈraʊnd/
-survey 			/səˈveɪ/ 	
-survive 			/səˈvaɪv/ 	
-suspect 			/səˈspekt/ 		
-suspend 			/səˈspend/ 	
-suspicious 			/səˈspɪʃəs/ 	
-sustain 			/səˈsteɪn/ 	
-today 			/təˈdeɪ/ 	
-together 	 		/təˈgeðəʳ/ 		
-tomato 	 		/təˈmɑːtəʊ/ 	
-tomorrow 			/təˈmɒrəʊ/ 		
-tonight 			/təˈnaɪt/

ALMOST 75 PER CENT OF THE TWO-SYLLABLE VERBS
HAVE SECOND-SYLLABLE STRESS

Spelling Pronunciation
-because 			/bɪˈkɒz/ 		
-become 			/bɪˈkʌm/
-before 			/bɪˈfɔːʳ/	
-befriend 			/bɪˈfrend/	
-begin 			/bɪˈgɪn/
-behalf 			/bɪˈhɑːf/		
-behave 			/bɪˈheɪv/
-behind 			/bɪˈhaɪnd/
-believe 			/bɪˈliːv/		
-belong 			/bɪˈlɒŋ/
-beloved 			/bɪˈlʌvɪd/
-below 			/bɪˈləʊ/		
-beneath 			/bɪˈniːθ/		
-beside 			/bɪˈsaɪd/
-besides 			/bɪˈsaɪdz/
-besiege 			/bɪˈsiːdʒ/		
-between 			/bɪˈtwiːn/	
-bewail 			/bɪˈweɪl/
-beware 			/bɪˈweəʳ/	
-bewilder 			/bɪˈwɪldəʳ/		
-beyond 			/bɪˈjɒnd/
-decay 		/dɪˈkeɪ/
-deceive 	 		/dɪˈsiːv/ 		
-decide 	 		/dɪˈsaɪd/ 	
-declare 	 		/dɪˈkleəʳ/ 		
-decline 	 		/dɪˈklaɪn/ 	
-decrease	 		/dɪˈkriːs/ 		
-deduce 	 		/dɪˈdjuːs/
-deduct 	 		/dɪˈdʌkt/ 	
-defeat 	 		/dɪˈfiːt/ 		
-defect 	 		/dɪˈfekt/ 		
-defend 	 		/dɪˈfend/ 		
-defer 	 		/dɪˈfɜːʳ/ 		
-define 	 		/dɪˈfaɪn/ 	
-degree 	 		/dɪˈgriː/		
-delay 	 		/dɪˈleɪ/ 		
-delete 	 		/dɪˈliːt/ 	
-deliberate 	 		/dɪˈlɪbəreɪt/ 	
-delight 	 		/dɪˈlaɪt/ 	
-deliver 	 		/dɪˈlɪvəʳ/ 	
-demand 	 		/dɪˈmɑːnd/ 		
-denial 	 		/dɪˈnaɪəl/	
-deny 	 		/dɪˈnaɪ/ 	
-depart 	 		/dɪˈpɑːt/
-depend 	 		/dɪˈpend/ 	
-depress 	 		/dɪˈpres/	
-deprive 	 		/dɪˈpraɪv/ 	
-descend 	 		/dɪˈsend/ 	
-describe 	 		/dɪˈskraɪb/ 	
-desert 	 		/dɪˈzɜːt/ 		
-deserve 	 		/dɪˈzɜːv/ 	
-design 	 		/dɪˈzaɪn/ 	
-desire 	 		/dɪˈzaɪəʳ/ 		
-despair 	 		/dɪˈspeəʳ/ 		
-despite 	 		/dɪˈspaɪt/
-destroy 	 		/dɪˈstrɔɪ/ 	
-detach 	 		/dɪˈtætʃ/ 	
-detail 	 		/dɪˈteɪl/ 	
-detect 	 		/dɪˈtekt/ 		
-deter 	 		/dɪˈtɜːʳ/ 		
-determine 			/dɪˈtɜːmɪn/ 			
-detest 			/dɪˈtest/		
-develop	 		/dɪˈveləp/ 		
-device 	 		/dɪˈvaɪs/ 	
-devise 	 		/dɪˈvaɪz/ 	
-devoid 	 		/dɪˈvɔɪd/
-devote 	 		/dɪˈvəʊt/ 		
-dictate 			/dɪkˈteɪt/
-diffuse 			/dɪˈfjuːz/
-diminish 			/dɪˈmɪnɪʃ/
-direct 			/dɪˈrekt/ 		
-disable 			/dɪsˈeɪbl/
-disagree 			/ˌdɪsəˈgriː/
-disappear 			/ˌdɪsəˈpɪəʳ/
-disappoint 			/ˌdɪsəˈpɔɪnt/
-discern 			/dɪˈsɜːn/
-discharge 			/dɪsˈtʃɑːdʒ/
-disconnect 			/ˌdɪskəˈnekt/
-discount 			/dɪsˈkaʊnt/
-discourage 			/dɪsˈkʌrɪdʒ/
-discover 			/dɪsˈkʌvəʳ/
-discriminate 			/dɪˈskrɪmɪneɪt/
-discuss 			/dɪˈskʌs/
-disease 			/dɪˈziːz/
-disgrace 			/dɪsˈgreɪs/
-disguise 			/dɪsˈgaɪz/
-disgust 			/dɪsˈkʌst/
-dislike 			/dɪsˈlaɪk/
-dismiss 			/dɪsˈmɪs/
-disobey 			/ˌdɪsəˈbeɪ/
-dispel 			/dɪˈspel/
-dispense 			/dɪˈspens/
-disperse 			/dɪˈspɜːs/
-displace 			/dɪsˈpleɪs/
-display 			/dɪˈspleɪ/
-dispose 			/dɪˈspəʊz/
-dispute 			/dɪˈspjuːt/
-distinguish 			/dɪˈstɪŋgwɪʃ/
-distort 			/dɪˈstɔːt/
-distract 			/dɪˈstrækt/
-distribute 			/dɪˈstrɪbjuːt/
-disturb 			/dɪˈstɜːb/
-divert 			/daɪˈvɜːt/ 	/dəˈvɜːt/	/dɪˈvɜːt/
-divest 			/daɪˈvest/ 	/dəˈvest/	/dɪˈvest/
-divide 			/dɪˈvaɪd/
-effect 	 		/ɪˈfekt/ 		
-elect 	 		/ɪˈlekt/ 		
-elicit 	 		/ɪˈlɪsɪt/ 	
-eliminate	 		/ɪˈlɪmɪneɪt/ 	
-embarrass 	 		/ɪmˈbærəs/ 	
-embrace 	 		/ɪmˈbreɪs/ 	
-emerge 	 		/ɪˈmɜːdʒ/ 		
-emit 	 		/ɪˈmɪt/ 		
-employ 	 		/ɪmˈplɔɪ/ 	
-enable 	 		/ɪˈneɪbl/
-enclose	 		/ɪnˈkləʊz/
-encounter	 		/ɪnˈkaʊntəʳ/ 	
-encourage	 		/ɪnˈkʌrɪdʒ/ 	
-endanger	 		/ɪnˈdeɪndʒəʳ/ 	
-endorse 	 		/ɪnˈdɔːs/ 	
-endure 	 		/ɪnˈdjʊəʳ/
-enforce 	 		/ɪnˈfɔːs/ 		
-engage 	 		/ɪnˈgeɪdʒ/ 	
-English 	 		/ˈɪŋglɪʃ/ 	
-enjoy 	 		/ɪnˈdʒɔɪ/
-enlarge 	 		/ɪnˈlɑːdʒ/ 		
-enquire 	 		/ɪnˈkwaɪəʳ/ 		
-enrich 	 		/ɪnˈrɪtʃ/ 	
-entail 	 		/ɪnˈteɪl/ 	
-entire 	 		/ɪnˈtaɪəʳ/ 		
-erase 	 		/ɪˈreɪz/ 	
-erect 	 		/ɪˈrekt/ 	
-erupt 	 		/ɪˈrʌpt/ 	
-escape 	 		/ɪˈskeɪp/
-escort 	 		/ɪˈskɔːt/ 		
-especial 	 		/ɪˈspeʃl/ 		
-establish 	 		/ɪˈstæblɪʃ/
-estate 	 		/ɪˈsteɪt/ 	
-evacuate 	 		/ɪˈvækjueɪt/ 	
-evaluate			/ɪˈvæljueɪt/ 	
-evict 	 		/ɪˈvɪkt/ 		
-examine 	 		/ɪgˈzæmɪn/ 	
-exceed 	 		/ɪkˈsiːd/ 	
-exchange	 		/ɪksˈtʃeɪndʒ/ 	
-excite 	 		/ɪkˈsaɪt/ 	
-exclude 	 		/ɪkˈskluːd/ 		
-excuse 	 		/ɪkˈskjuːz/
-executive			/ɪgˈzekjətɪv/		/ɪgˈzekjʊtɪv/	
-exhaust 	 		/ɪgˈzɔːst/ 		
-exhibit 	 		/ɪgˈzɪbɪt/ 	
-exist 	 		/ɪgˈzɪst/ 	
-expand 	 		/ɪkˈspænd/ 	
-expect 	 		/ɪkˈspekt/ 	
-expel 	 		/ɪkˈspel/ 		
-expend 	 		/ɪkˈspend/
-experience 		/ɪkˈspɪəriəns/ 	
-expire 	 		/ɪkˈspaɪəʳ/ 		
-explain 	 		/ɪkˈspleɪn/ 	
-explode 	 		/ɪkˈspləʊd/ 		
-exploit 	 		/ɪkˈsplɔɪt/ 	
-explore 	 		/ɪkˈsplɔːʳ/ 		
-export 	 		/ɪkˈspɔːt/ 		
-expose 	 		/ɪkˈspəʊz/ 	
-expres 	 		/ɪkˈspres/ 		
-extend 	 		/ɪkˈstend/
-extent 	 		/ɪkˈstent/ 	
-extinct 	 		/ɪkˈstɪŋkt/ 	
-extinguish 		/ɪkˈstɪŋgwɪʃ/ 	
-extract 	 		/ɪkˈstrækt/
-extreme 	 		/ɪkˈstriːm/ 		
-ignore 			/ɪgˈnɔːʳ/
-imagine 			/ɪˈmædʒɪn/
-immediate 			/ɪˈmiːdiət/
-immerse 			/ɪˈmɜːs/
-impact 			/ɪmˈpækt/
-impede 			/ɪmˈpiːd/
-imperil 			/ɪmˈperɪl/
-implode 			/ɪmˈpləʊd/
-imply 			/ɪmˈplaɪ/
-import 			/ɪmˈpɔːt/
-impose 			/ɪmˈpəʊz/
-impress 			/ɪmˈpres/
-improve 			/ɪmˈpruːv/
-incline 			/ɪnˈklaɪn/
-include 			/ɪnˈkluːd/
-incorporate 			/ɪnˈkɔːpəreɪt/
-increase 			/ɪnˈkriːs/
-indeed 			/ɪnˈdiːd/
-induce 			/ɪnˈdjuːs/
-infect 			/ɪnˈfekt/
-inform 			/ɪnˈfɔːm/
-initiate 			/ɪˈnɪʃieɪt/
-inside 			/ɪnˈsaɪd/
-insist 				/ɪnˈsɪst/
-inspect 			/ɪnˈspekt/
-inspire 			/ɪnˈspaɪəʳ/
-install 			/ɪnˈstɔːl/
-instead 			/ɪnˈsted/
-instruct 			/ɪnˈstrʌkt/
-insult 			/ɪnˈsʌlt/
-insure 			/ɪnˈʃʊəʳ/		/ɪnˈʃɔːʳ/
-intend 			/ɪnˈtend/
-intensify 			/ɪnˈtensɪfaɪ/
-interact 			/ˌɪntərˈækt/
-interfere 			/ˌɪntəˈfɪəʳ/
-interpret 			/ɪnˈtɜːprɪt/
-interrogate 			/ɪnˈterəgeɪt/
-interrupt 			/ˌɪntəˈrʌpt/
-intervene 			/ˌɪntəˈviːn/
-introduce 			/ˌɪntrəˈdjuːs/
-intrude 			/ɪnˈtruːd/
-invade 			/ɪnˈveɪd/
-invent 			/ɪnˈvent/
-invert 			/ɪnˈvɜːt/
-invest 			/ɪnˈvest/
-investigate 			/ɪnˈvestɪgeɪt/
-invite 			/ɪnˈvaɪt/
-invoke 			/ɪnˈvəʊk/
-involve 			/ɪnˈvɒlv/
-rebel 	 		/rɪˈbel/
-recall 	 		/rɪˈkɔːl/ 		
-recede 	 		/rɪˈsiːd/ 	
-receipt 	 		/rɪˈsiːt/
-receive 		/rɪˈsiːv/
-record 	 		/rɪˈkɔːd/ 		
-recover 	 		/rɪˈkʌvəʳ/ 	
-recruit 	 		/rɪˈkruːt/ 	
-reduce 	 		/rɪˈdjuːs/ 		
-refer 	 		/rɪˈfɜːʳ/ 		
-refine 	 		/rɪˈfaɪn/ 	
-reflect 	 		/rɪˈflekt/ 		
-reform 	 		/rɪˈfɔːm/ 		
-refrain 	 		/rɪˈfreɪn/ 	
-refresh 	 		/rɪˈfreʃ/ 		
-refund 	 		/rɪˈfʌnd/ 	
-refuse 	 		/rɪˈfjuːz/ 		
-regard 	 		/rɪˈgɑːd/ 		
-regret	 			/rɪˈgret/ 		
-rehearse	 		/rɪˈhɜːs/ 		
-reject 	 		/rɪˈdʒekt/ 		
-relate 	 		/rɪˈleɪt/ 	
-relax 	 		/rɪˈlæks/ 	
-release 	 		/rɪˈliːs/ 			
-relieve 	 		/rɪˈliːv/ 		
-relinquish 			/rɪˈlɪŋkwɪʃ/ 	
-rely 	 		/rɪˈlaɪ/ 	
-remain 	 		/rɪˈmeɪn/ 	
-remark 	 		/rɪˈmɑːk/ 		
-remember	 		/rɪˈmembəʳ/
-remind 	 		/rɪˈmaɪnd/
-remote 	 		/rɪˈməʊt/ 		
-repair 	 		/rɪˈpeəʳ/ 		
-repeat 	 		/rɪˈpiːt/ 	
-repel 	 		/rɪˈpel/ 		
-reply 	 		/rɪˈplaɪ/ 	
-report 	 		/rɪˈpɔːt/ 	
-request 	 		/rɪˈkwest/ 		
-require 	 		/rɪˈkwaɪəʳ/
-research 	 		/rɪˈsɜːtʃ/ 		
-resemble	 		/rɪˈzembl/ 		
-resent 	 		/rɪˈzent/ 		
-reserve 	 		/rɪˈzɜːv/ 		
-resign 	 		/rɪˈzaɪn/ 	
-resist 	 		/rɪˈzɪst/ 	
-resort 	 		/rɪˈzɔːt/ 		
-resource 	 		/rɪˈzɔːs/ 		
-respect 	 		/rɪˈspekt/ 		
-respond 	 		/rɪˈspɒnd/ 		
-restrict 	 		/rɪˈstrɪkt/
-resume 	 		/rɪˈzjuːm/ 		
-retain 	 		/rɪˈteɪn/ 	
-retire 	 		/rɪˈtaɪəʳ/ 		
-return 	 		/rɪˈtɜːn/ 		
-reveal 	 		/rɪˈviːl/ 		
-revenge	 		/rɪˈvendʒ/

STRESS SHIFT (CHANGE)

-academic 			/ˌækəˈdemɪk/
-academy 			/əˈkædəmi/
-accident 			/ˈæksɪdənt/
-accidental 			/ˌæksɪˈdentl/
-accusation 			/ˌækjuˈzeɪʃn/		/ˌækjəˈzeɪʃn/
-accuse 			/əˈkjuːz/
-adapt 			/əˈdæpt/
-adaptation 			/ˌædæpˈteɪʃn/
-advertise 			/ˈædvətaɪz/
-advertisement 		/ədˈvɜːtɪsmənt/ 	
-anxiety 			/æŋˈzaɪəti/
-anxious 			/ˈæŋkʃəs/
-atom 				/ˈætəm/
-atomic			/əˈtɒmɪk/
-celebrate 			/ˈselɪbreɪt/
-celebration 			/ˌselɪˈbreɪʃn/
-civil 				/ˈsɪvl/
-civility			/səˈvɪləti/
-compete 			/kəmˈpiːt/
-competition 			/ˌkɒmpɪˈtɪʃn/
-concentrate 			/ˈkɒnsntreɪt/
-concentration 		/ˌkɒnsnˈtreɪʃn/
-constitute 			/ˈkɒnstɪtjuːt/
-constitution 			/ˌkɒnstɪˈtjuːʃn/
-continent 			/ˈkɒntɪnənt/
-continental 			/ˌkɒntɪˈnentl/
-contribute 			/kənˈtrɪbjuːt/		/ˈkɒntrɪbjuːt/
-contribution 			/ˌkɒntrɪˈbjuːʃn/
-conversation 		/ˌkɒnvəˈseɪʃn/
-converse 			/kənˈvɜːs/
-cultivate 			/ˈkʌltɪveɪt/
-cultivation 			/ˌkʌltɪˈveɪʃn/
-declaration 			/ˌdekləˈreɪʃn/
-declare 			/dɪˈkleəʳ/
-decorate 			/ˈdekəreɪt/
-decoration 			/ˌdekəˈreɪʃn/
-dedicate 			/ˈdedɪkeɪt/
-dedication 			/ˌdedɪˈkeɪʃn/
-demonstrate 			/ˈdemənstreɪt/
-demonstration 		/ˌdemənˈstreɪʃn/
-discriminate 			/dɪˈskrɪmɪneɪt/
-discrimination 		/dɪˌskrɪmɪˈneɪʃn/
-economic 			/ˌiːkəˈnɒmɪk/
-economical 			/ˌiːkəˈnɒmɪkl/
-economy 			/ɪˈkɒnəmi/
-edit 				/ˈedɪt/
-edition 			/ɪˈdɪʃn/
-educate 			/ˈedʒukeɪt/		/ˈedjʊkeɪt/
-education			/ˌedʒuˈkeɪʃn/		/ˌedjʊˈkeɪʃn/
-employ 			/ɪmˈplɔɪ/
-employee 			/ˌemplɔɪˈiː/
-engine			/ˈendʒɪn/
-engineer			/ˌendʒɪˈnɪəʳ/
-expect 			/ɪkˈspekt/
-expectation 			/ˌekspekˈteɪʃn/
-familiar 			/fəˈmɪliəʳ/
-family 			/ˈfæməli/
-historian 			/hɪˈstɔːriən/
-historical 			/hɪˈstɒrɪkl/
-history 			/ˈhɪstri/
-hospital 			/ˈhɒspɪtl/
-hospitality 			/ˌhɒspɪˈtæləti/
-invitation 			/ˌɪnvɪˈteɪʃn/
-invite 			/ɪnˈvaɪt/
-mathematician 		/ˌmæθɪməˈtɪʃn/
-mathematics 		/ˌmæθɪˈmætɪks/
-mountain 			/ˈmaʊntən/
-mountaineer 			/ˌmaʊntəˈnɪəʳ/
-necessary 			/ˈnesəsəri/
-necessity 			/nəˈsesəti/
-observation 			/ˌɒbzəˈveɪʃn/
-observe 			/əbˈzɜːv/
-personal 			/ˈpɜːsənl/
-personality 			/ˌpɜːsəˈnæləti/
-photograph 			/ˈfəʊtəgrɑːf/
-photographer 		/fəˈtɒgrəfəʳ/
-photographic 		/ˌfəʊtəˈgræfɪk/
-political 			/pəˈlɪtɪkl/
-politician 			/ˌpɒlɪˈtɪʃn/
-politics 			/ˈpɒlɪtɪks/
-possibility 			/ˌpɒsəˈbɪləti/
-possible 			/ˈpɒsəbl/
-pronounce 			/prəˈnaʊns/
-pronunciation 		/prəˌnʌnsiˈeɪʃn/
-psychological 		/ˌsaɪkəˈlɒdʒɪkl/
-psychologist 			/saɪˈkɒlədʒɪst/
-psychology 			/saɪˈkɒlədʒi/
-recommend 			/ˌrekəˈmend/
-recommendation 		/ˌrekəmenˈdeɪʃn/
-refer 				/rɪˈfɜːʳ/
-reference 			/ˈrefrəns/

HOMO-GRAPHS (SAME SPELLING)

	WORDS
	VERB FORMS
	NOUN FORMS

	certificate
	/sə'tɪfɪkeɪt/
	/sə'tɪfɪkət/

	conduct
	/kənˈdʌkt/
	/ˈkɒndʌkt/

	conflict
	/kənˈflɪkt/
	/ˈkɒnflɪkt/

	conserve
	/kənˈsɜːv/
	/ˈkɒnsɜːv/

	content
	/kənˈtent/ (adj)
	/ˈkɒntent/

	contest
	/kənˈtest/
	/ˈkɒntest/

	contract
	/kənˈtrækt/
	/ˈkɒntrækt/

	contrast
	/kənˈtrɑːst/
	/ˈkɒntrɑːst/

	converse
	/kənˈvɜːs/
	/ˈkɒnvɜːs/

	convert
	/kənˈvɜːt/
	/ˈkɒnvɜːt/

	convict
	/kənˈvɪkt/
	/ˈkɒnvɪkt/

	desert
	/dɪˈzɜːt/
	/ˈdezət/

	excuse
	/ɪk'skjuːz/
	/ɪk'skjuːs/

	export
	/ɪkˈspɔːt/
	/ˈekspɔːt/

	graduate
	/ˈgrædʒueɪt/
	/ˈgrædʒuət/

	import
	/ɪmˈpɔːt/
	/ˈɪmpɔːt/

	incline
	/ɪnˈklaɪn/
	/ˈɪnklaɪn/

	increase
	/ɪn'kriːs/
	/'ɪnkriːs/

	object
	/əbˈdʒekt/
	/ˈɒbdʒɪkt/

	permit
	/pəˈmɪt/
	/ˈpɜːmɪt/

	present
	/prɪˈzent/
	/ˈpreznt/

	produce
	/prəˈdjuːs/
	/ˈprɒdjuːs/

	progress
	/prəˈgres/
	/ˈprəʊgres/

	project
	/prəˈdʒekt/
	/ˈprɒdʒekt/

	prospect
	/prəˈspekt/
	/ˈprɒspekt/

	protest
	/prəˈtest/
	/ˈprəʊtest/

	rebel
	/rɪˈbel/
	/ˈrebl/

	record
	/rɪˈkɔːd/
	/ˈrekɔːd/

	subject
	/səbˈdʒekt/
	/ˈsʌbdʒɪkt/ /-dʒekt/

	survey
	/səˈveɪ/
	/ˈsɜːveɪ/

	suspect
	/səˈspekt/
	/ˈsʌspekt/

	use
	/juːz/
	 /juːs/

HOMO-PHONES (SAME PRONUNCIATION)
	RHYMING WORDS

	ant / aunt
	forth / fourth
	road / rode

	acts / ax
	flew / flu
	root / route

	allowed / aloud
	find / fined
	son / sun

	ate / eight
	flour / flower
	stair / stare

	aisle / isle / I'll
	gene / jean
	sea / see

	all ready / already
	guessed / guest
	seas / sees / seize

	be / bee
	hear / here
	steal / steel

	blew / blue
	heard / herd
	suite / sweet

	berry / bury
	hi / high
	scene / seen

	board / bored
	hole / whole
	sail / sale

	bare / bear
	hour / our
	theirs / there's

	ball / bawl
	knew / new
	threw / through

	band / banned
	knight / night
	tail / tale

	brake / break
	know / no
	their / there / they're

	buy / by / bye
	knows / nose
	to / too / two

	cent / scent / sent
	lie / lye
	vary / very

	chews / choose
	made / maid
	wood / would

	cite / sight / site
	mail / male
	who's / whose

	cell / sell
	meat / meet
	weak / week

	clause / claws
	oh / owe
	way / weigh

	close / clothes
	one / won
	ways / weighs

	desert / dessert
	pause / paws
	waist / waste

	dear / deer
	plain / plane
	wait / weight

	do / due
	passed / past
	weather / whether

	die / dye
	peace / piece
	wear / where

	eye / I
	rain / reign
	which / witch

	ewe / you
	read / red
	we'll / wheel

	fair / fare
	review / revue
	you’re / your

HOMO-NYMS (SAME SPELLING and PRONUNCIATION)
	WORDS
	NOUN FORMS
	VERB FORMS

	bear
	/beər/
	/beər/

	can
	/kæn/
	/kæn/

NOTE:

	Homo-graph = different in origin, grammar, meaning, pronunciation.

	Homo-graph = same in spelling, but the difference is the stress.

	Homo-phone = same in sounds, but different in spelling, meaning.

	Homo-nym = same in spelling and sounds, but different in meaning.

	The noun ‘bear’ and the verb ‘bear’ are homo-nyms.

	The noun ‘can’ and the verb ‘can’ are homo-nyms.

	The ‘hear / here’ are homo-phones = /hɪəʳ/.

	The noun ‘present’ is a homo-graph of the verb ‘present’.

	TURKISH : ‘öğle / öyle’ are homo-phones = /öile/.

	TURKISH: pɑˈzɑr (Sunday), ˈpɑzɑr (market place) are homo-graphs.

	TURKISH: yüz (hundred), yüz (face) are homo-nyms.

	TURKISH: ˈTokɑt (city), toˈkɑt (slap) are homo-graphs.

TWO-SYLLABLE NOUN-VERB PAIRS & STRESS SHIFT
	STRESS
	VERBS
	NOUNS

	without stress shift
	OFfer
	OFfer

	without stress shift
	ANswer
	ANswer

	without stress shift
	surPRISE
	surPRISE

	without stress shift
	conTROL
	conTROL

	without stress shift
	PROmise
	PROmise

	without stress shift
	conCERN
	conCERN

	without stress shift
	rePLY
	rePLY

	without stress shift
	deSIGN
	deSIGN

	with stress shift
	reWRITE
	REwrite

	with stress shift
	reJECT
	REject

	with stress shift
	inSULT
	INsult

	ISTANBUL TURKISH HOMO-GRAPHS

	SHORT VOWELS
	LONG VOWELS

	adet /ɑˈdet/ (number)
	adet /ɑːˈdet/ (custom)

	hala /ˈhɑlɑ/ (aunt)
	hala /ˈhɑːlæː/ (still, yet)

	şura /ˈşurɑ/ (that place)
	şura /şuːˈrɑ/ (council)

	ISTANBUL TURKISH HOMO-GRAPHS & STRESS SHIFT

	City or Town Names
	Day or Proper Names

	Çarşamba /çɑrˈşɑmbɑ/
	çarşamba /çɑrşɑmˈbɑ/

	Perşembe /perˈşembe/
	perşembe /perşemˈbe/

	Aydın /ˈɑidın/
	aydın /ɑiˈdın/

	Ordu /ˈordu/
	ordu /orˈdu/

-acaba 			/ˈɑcɑbɑ/
-acele 				/ɑceˈle/
-açıkça			/ɑˈçıkçɑ/
-açmak 			/ɑçˈmɑk/
-ağustos 			/ɑusˈtos/
-Akçaabat 			/ɑkˈçɑːbɑt/
-akraba 			/ɑkrɑˈbɑː/
-albay 				/ɑlˈbɑi/
-alet 				/ɑːˈlet/
-Alevi 				/ɑleˈviː/
-alfabe 			/ælfɑˈbe/
-almak 			/ɑlˈmɑk/
-Alman 			/ɑlˈmɑn/
-Amerika 			/ɑmeˈrikɑ/
-amir 				/ɑːˈmir/
-anadil 			/ɑˈnɑdil/
-Anadolu 			/ɑnɑdoˈlu/
-anayasa 			/ɑˈnɑyɑsɑ/
-Ankara 			/ˈɑŋkɑrɑ/
-anket 			/ɑŋˈket/
-anlam 			/ɑnˈlɑm/
-anne 				/ˈɑnne/
-anneanne 			/ɑˈnɑːnne/
-araba 			/ɑrɑˈbɑ/
-arkadaş 			/ɑrkɑˈdɑş/
-baba 				/bɑˈba/
-babaanne 			/bɑˈbɑːnne/
-bağış 				/bɑːş/
-bahane 			/bɑhɑːˈne/
-bakan 			/bɑˈkɑn/
-bavul 				/bɑˈwul/
-bayağı 			/bɑˈyɑː/
-bayrak 			/bɑiˈrɑk/
-bazen 			/ˈbɑːzen/
-bekar 			/beˈkær/
-casus 			/cɑːˈsus/
-cemaat 			/ceˈmɑːt/
-cesaret 			/cesɑːˈret/
-cevapsız 			/cevɑpˈsız/
-ciddi 				/cidˈdiː/
-cuma 				/cuˈmɑ/
-çaba 				/çɑˈbɑ/
-çağdaş 			/çɑːˈdɑş/
-çarşamba 			/çɑrşɑmˈbɑ/
-Çarşamba 			/çɑrˈşɑmbɑ/
-çeşme 			/çeşˈme/
-Çeşme 			/ˈçeşme/
-çiçekçi 			/çiçekˈçi/
-çoban 			/çoˈbɑn/
-dahi 				/dɑːˈhi/
-damat 			/dɑːˈmɑt/
-dava 				/dɑːˈvɑ/
-davet 				/dɑːˈvet/
-dede 				/deˈde/
-değerli 			/deyerˈli/ 		
-değersiz 			/deyerˈsiz/ 		
-değinmek 			/deyinˈmek/
-değirmen 			/deyirˈmen/
-değişim 			/deyiˈşim/
-değişken 			/deyişˈken/
-denizcilik 			/denizciˈlik/
-dernek 			/derˈnek/
-dersane 			/dersɑːˈne/
-devlet 			/devˈlet/
-diğer 				/ˈdiyer/
-dilbilimci 			/ˈdilbilimci/
-dilekçe 			/diˈlekçe/
-diploma 			/dipˈloma/
-Divriği 			/ˈdivriː/
-doğru 			/doːˈru/
-doktora 			/dokˈtora/
-dolayı 			/dolɑˈyı/
-dolu 				/doˈlu/
-domates 			/doˈmɑtes/
-dostane 			/dostɑːˈne/
-dövüşmek 			/döwüşˈmek/
-drama 			/dırɑˈmɑ/
-durağan 			/duˈrɑːn/
-duymak 			/duiˈmɑk/
-duyuru 			/duyuˈru/
-düet 				/ˈdüyet/
-düğün 			/ˈdüyün/
-dükkan 			/dükˈkæn/
-dünya				/dünˈyɑː/
-düzine 			/düziˈne/
-edebi 			/edeˈbi/
-edebiyat 			/edebiˈyɑt/
-efendim 			/eˈfendim/
-eğitim 			/eyiˈtim/
-eğitsel 			/eyitˈsel/
-ekmek 			/ekˈmek/
-eleştiri 			/eleştiˈri/
-emekli 			/emekˈli/
-evlat 				/evˈlæt/
-evli 				/evˈli/
-fabrika 			/fɑbˈrikɑ/
-fare 				/fɑːˈre/
-feshetmek			/ˈfesetmek/
-festival 			/festiˈvæl/
-fethetmek			/ˈfeθetmek/
-Fethiye 			/ˈfeθiye/
-fiilen 				/ˈfiːlen/
-futbolcu 			/futbolˈcu/
-galeri 			/gɑleˈri/
-galiba 			/ˈgɑːlibɑ/
-garanti 			/gɑrɑnˈti/
-garson 			/gɑrˈson/
-gazete 			/gɑsˈte/
-gazi 				/gɑːˈzi/
-Gaziantep 			/gɑːˈziɑntep/
-gece 				/geˈce/
-general 			/geneˈræl/
-geniş 				/geˈniş/
-giysi 				/giːˈsi/
-Gölköy 			/ˈgölköi/
-göre 				/göˈre/
-görev 			/göˈrev/
-görsel 			/görˈsel/
-görüş 			/göˈrüş/
-gramer 			/gırɑˈmer/
-gülmek 			/gülˈmek/
-Gümüşhane 			/güˈmüşɑːne/
-güney 			/güˈnei/
-güvence 			/güvenˈce/
-güverte 			/güˈverte/
-güya 				/ˈgüːyɑ/
-güzellik 			/güzelˈlik/
-haberdar 			/hɑberˈdɑr/
-hadise 			/hɑːdiˈse/
-hafız 				/hɑːˈfız/
-hafta 				/hɑfˈtɑ/
-Hakkari 			/hɑkˈkæːri/
-halen 				/ˈhɑːlen/
-halı 				/hɑˈlı/
-hamile 			/hɑːmiˈle/
-hangisi 			/ˈhɑŋgisi/
-hanım 			/hɑˈnım/
-hararet 			/hɑrɑːˈret/
-harbi 				/hɑrˈbi/
-harekat 			/hɑreˈkæːt/
-hareket 			/hɑreˈket/
-harici 			/hɑːriˈci/
-hariç 				/hɑːˈriç/
-harika 			/hɑːriˈkɑ/
-harikulade 			/ˈhɑrkulæːde/
-harita 			/hɑˈritɑ/
-hasılat 			/hɑːsɪˈlɑt/
-hasta 				/hɑsˈtɑ/
-hastane 			/hɑstɑːˈne/
-hata 				/hɑˈtɑː/
-hatalı 			/hɑtɑːˈlı/
-hatıra 			/hɑːtıˈrɑ/
-hatun 			/hɑːˈtun/
-hava 				/hɑˈvɑ/
-havale 			/hɑvɑːˈle/
-havayolu 			/hɑˈvɑyolu/
-hayal 				/hɑˈyæl/
-hayal meyal 			/hɑˈyæl meyæl/
-hayalet 			/hɑyɑːˈlet/
-hayali 			/hɑyɑːˈli/
-hayhay 			/hɑiˈhɑi/
-hayır 				/hɑˈyır/
-hayır 				/ˈhɑyır/
-hazine 			/hɑziːˈne/
-haziran 			/hɑziːˈrɑn/
-hediye 			/hediˈye/
-hemen 			/ˈhemen/
-hezimet 			/heziːˈmet/
-hibe 				/hiːˈbe/
-hile 				/hiːˈle/
-hitabe 			/hitɑːˈbe/
-horoz 			/hoˈroz/
-hoşgörü 			/ˈhoşgörü/
-hukuken 			/huˈkuːken/
-hukuki 			/hukuːˈki/
-hurafe 			/hurɑːˈfe/
-husumet 			/husuːˈmet/
-hususi 			/husuːˈsi/
-hükümet 			/hüküˈmet/
-hünkar 			/hüŋˈkær/
-hürriyet 			/hürriˈyet/
-hüsran 			/hüsˈrɑn/
-ıhlamur 			/ıhlɑˈmur/
-ırkçı 				/ırkˈçı/
-ıspanak 			/ıspɑˈnɑk/
-Isparta 			/ısˈpɑrtɑ/
-ızgara 			/ızˈgɑrɑ/
-ibaret 			/ibɑːˈret/
-icat 				/iːˈcɑt/
-icaz 				/iːˈcɑz/
-icazet 			/icɑːˈzet/
-icraat 			/icˈrɑːt/
-içeri 				/içeˈri/
-içmimar 			/ˈiçmiːmɑr/
-idam 				/iːˈdɑm/
-idare 				/idɑːˈre/
-idareci 			/idɑːreˈci/
-idari 				/idɑːˈri/
-ifa 				/iːˈfɑ/
-ifade 				/ifɑːˈde/
-ihale 				/ihɑːˈle/
-ihanet 			/ihɑːˈnet/
-ihlal 				/ihˈlæl/
-ihmal 			/ihˈmæl/
-ihracat 			/ihrɑːˈcɑt/
-ihtimal 			/ihtiˈmæl/
-ikramiye 			/ikrɑːmiˈye/
-ilan 				/iːˈlæn/
-ilave 				/ilæːˈve/
-ilçe 				/ilˈçe/
-ile 				/iˈle/
-ileride 			/ilerˈde/
-iletişim	 		/iletiˈşim/
-ilham 			/ilˈhɑm/
-ima 				/iːˈmɑ/
-imalat 			/iːmɑːˈlæt/
-iman 				/iːˈmɑn/
-İnebolu 			/iˈnebolu/
-İngiltere 			/ingilˈtere/
-inkılap 			/inkıˈlæp/
-insan 				/inˈsɑn/
-insani 			/insɑːˈni/
-inşaat 			/inˈşɑːt/
-İpsala 			/ipˈsɑlɑ/
-iptal 				/ipˈtæl/
-irade 				/irɑːˈde/
-İsa 				/iːˈsɑ/
-isabet 			/isɑːˈbet/
-İslam 				/isˈlæm/
-İstanbul			/isˈtɑmbul/
-istikamet 			/istikɑːˈmet/
-istikbal 			/istikˈbæl/
-istiklal 			/istikˈlæl/
-istişare 			/istişɑːˈre/
-işaret 			/işɑːˈret/
-itaat 				/iˈtɑːt/
-itibar 				/iːtiˈbɑr/
-itibaren 			/iːtiˈbɑːren/
-itimat 			/iːtiˈmɑt/
-itiraf 				/iːtiˈrɑf/
-itiraz 				/iːtiˈrɑz/
-iyi 				/iː/
-izah 				/iːˈzɑ/
-jale 				/jɑːˈle/
-jübile 			/jübiˈle/
-jüri 				/ˈjüri/
-kabaca 			/kɑˈbɑcɑ/
-kabahat 			/kɑbɑˈhɑt/
-Kabe 				/kæːˈbe/
-kabus 			/kæːˈbus/
-kafi 				/kæːˈfi/
-kafile 				/kɑːfiˈle/
-kafiye 			/kɑːfiˈye/
-kağıt 				/ˈkæːt/
-kahin 			/kæːˈhin/
-kahve 			/kɑhˈve/
-kamu 			/kɑˈmu/
-kanaat 			/kɑˈnɑːt/
-kanepe 			/kɑˈnepe/
-kanun 			/kɑːˈnun/
-kanunen 			/kɑːˈnuːnen/
-kanuni 			/kɑːnuːˈni/
-kapanık 			/kɑpɑˈnık/
-karaağaç 			/kɑˈrɑːç/
-karanlık 			/kɑrɑnˈnık/
-karlı 				/kærˈlı/
-karne 			/ˈkɑrne/
-kartal 			/kɑrˈtɑl/
-Kartal 			/ˈkɑrtɑl/
-kasaba 			/kɑˈsɑbɑ/
-kase 				/kæːˈse/
-Kastamonu 			/kɑsˈtɑmonu/
-kasten 			/ˈkɑsten/
-kasti 				/kɑsˈtiː/
-kati 				/kɑˈtiː/
-katip 				/kæːˈtip/
-katsayı 			/ˈkɑtsɑyı/
-kayağan 			/kɑˈyɑːn/
-kaymakam 			/kɑimɑˈkɑm/
-kazara 			/kɑzɑːˈrɑ/
-kehanet 			/kehɑːˈnet/
-kepaze 			/kepɑːˈze/
-kestane 			/kestɑːˈne/
-Keşan 			/ˈkeşɑn/
-keşke 			/ˈkeşke/
-keza 				/ˈkezɑ/
-Kırklareli 			/kırkˈlɑreli/
-kısaca 			/kıˈsɑcɑ/
-kısmen 			/ˈkısmen/
-kıyı 				/kıˈyı/
-kızan 				/kıˈzɑn/
-kibarca 			/kiˈbɑrcɑ/
-kilo 				/ˈkilo/
-kimyacı 			/kimyɑːˈcı/
-kinayeli 			/kinɑːyeˈli/
-kira 				/kiˈrɑː/
-kiracı 				/kirɑːˈcı/
-klavye 			/kılævˈye/
-kolonya 			/koˈloŋyɑ/
-komedi 			/koˈmedi/
-komisyon 			/komisˈyon/
-komşu 			/komˈşu/
-konserve 			/konˈserve/
-kura 				/kuˈrɑː/
-kurabiye 			/kurɑːbiˈye/
-Kuran 			/kuˈrɑn/
-kurbağa 			/kurˈbɑː/
-kurdele 			/kurˈdele/
-külah 			/küˈlæh/
-kültür 			/külˈtür/
-kütüphane 			/kütüpɑːˈne/
-lahana 			/læˈhɑnɑ/
-lahmacun 			/læhmɑːˈcun/
-lale 				/læːˈle/
-lamba 			/ˈlæmbɑ/
-lanet 				/læːˈnet/
-lapa 				/læˈpɑ/
-lavabo 			/læˈvɑbo/
-lazım 				/læːˈzım/
-lira 				/ˈlirɑ/
-lise 				/ˈlise/
-Lüleburgaz 			/lüˈleburgɑz/
-lütfen 			/ˈlütfen/
-maalesef 			/ˈmɑːlesef/
-maaş 				/ˈmɑːş/
-Macaristan 			/mɑcɑrisˈtɑn/
-macera 			/mɑːceˈrɑ/
-macun 			/mɑːˈcun/
-maden 			/mɑːˈden/
-mağara 			/ˈmɑːrɑ/
-mağaza 			/ˈmɑːzɑ/
-mahalle 			/mɑhɑlˈle/
-mahpushane 		/mɑpusɑːˈne/
-makale 			/mɑkɑːˈle/
-makul 			/mɑːˈkul/
-maliye 			/mɑːliˈye/
-maliyet 			/mɑːliˈyet/
-Malkara 			/ˈmɑlkɑrɑ/
-malum 			/mɑːˈlum/
-malzeme			 /mælzeˈme/
-mama 			/mɑˈmɑ/
-mana 			/mɑˈnæː/
-mandıra 			/ˈmɑndırɑ/
-manevi 			/mɑːneˈviː/
-manzara 			/ˈmɑnzɑrɑ/
-marifet 			/mɑːriˈfet/
-marul 			/mɑˈrul/
-maruz 			/mɑːˈruz/
-masum	 		/mɑːˈsum/
-masumiyet 			/mɑːsumiˈyet/
-maşallah 			/ˈmɑːşɑllɑh/
-matbaa 			/mɑtˈbɑː/
-matem 			/mɑːˈtem/
-mavi 				/mɑːˈvi/
-mazeret 			/mɑːzeˈret/
-mazi 				/mɑːˈzi/
-mecazi 			/mecɑːˈzi/
-mecburen 			/mecˈbuːren/
-mecburi 			/mecbuːˈri/
-meğer 			/ˈmeyer/
-mekan 			/meˈkæn/
-melike 			/meliːˈke/
-memur 			/meːˈmur/
-menfaat 			/menˈfɑːt/
-merasim 			/merɑːˈsim/
-merhaba 			/ˈmerhɑbɑ/
-merkezi 			/merkeˈziː/
-mersi 			/merˈsi/
-mesafe 			/mesɑːˈfe/
-mesela 			/ˈmeselæ/
-meşrubat 			/meşruːˈbɑt/
-metal 			/meˈtæl/
-metanetli 			/metɑːnetˈli/
-meyhane 			/meihɑːˈne/
-mezun 			/meːˈzun/
-mısra 			/mısˈrɑː/
-milat 				/miːˈlæt/
-milli 				/milˈliː/
-mimar 			/miːˈmɑr/
-minare 			/minɑːˈre/
-mineral 			/mineˈræl/
-minibüs 			/miˈnibüs/
-miras 			/miːˈrɑs/
-misafir 			/misɑːˈfir/
-misal 				/miˈsæl/
-mola 				/ˈmolɑ/
-moral 			/moˈræl/
-mucit 			/muːˈcit/
-muğlak 			/muːˈlæk/
-muhabir 			/muhɑːˈbir/
-Muratlı 			/muˈrɑtlı/
-Musa 				/muːˈsɑ/
-musiki 			/muːsiˈki/
-mutabık 			/mutɑːˈbık/
-mutemet 			/muːteˈmet/
-muzip 			/muːˈzip/
-mübalağa 			/mübɑːˈlæ/
-mübarek 			/mübɑːˈrek/
-mübaşir 			/mübɑːˈşir/
-mülakat 			/mülæːˈkɑt/
-münasip 			/münɑːˈsip/
-münazara 			/münɑːzɑˈrɑ/
-müsaade 			/müsɑːˈde/
-müsabaka 			/müsɑːbɑˈkɑ/
-mütevazı 			/mütevɑːˈzı/
-müzakere 			/müzɑːkeˈre/
-müze 			/ˈmüze/
-naaş 				/nɑːş/
-naçizane 			/nɑːçizɑːˈne/
-nadir 				/nɑːˈdir/
-nadiren 			/ˈnɑːdiren/
-nafile 			/nɑːfiˈle/
-nahoş 			/nɑːˈhoş/
-namus 			/nɑːˈmus/
-nane 				/nɑːˈne/
-narin 				/nɑːˈrin/
-nasıl 				/ˈnɑsıl/
-nasip 				/nɑˈsip/
-nazik 				/nɑːˈzik/
-neden 			/neˈden/
-nerede 			/ˈnerde/
-netice 			/netiːˈce/
-nezaket 			/nezɑːˈket/
-nihayet 			/nihɑːˈyet/
-nimet 			/niːˈmet/
-nine 				/niˈne/
-nitekim 			/ˈnitekim/
-normal 			/norˈmæl/
-numara 			/nuˈmɑrɑ/
-numune 			/numuːˈne/
-olağan 			/oˈlɑːn/
-orada 			/ˈordɑ/
-Orhaneli 			/orˈhaneli/
-öğün 				/ˈöyün/
-öğüt 				/ˈöyüt/
-örneğin 			/ˈörneyin/
-padişah 			/pɑːdiˈşɑh/
-pahalı 			/pɑhɑˈlɪ/
-Palu 				/ˈpɑlu/
-papağan 			/pɑˈpɑːn/
-partner 			/pɑrtˈner/
-pastane 			/pɑstɑːˈne/
-pazar 			/pɑˈzɑr/
-pazartesi 			/pɑˈzɑrtesi/
-pekiyi 			/ˈpekiː/
-perişan 			/periːˈşɑn/
-perşembe 			/perşemˈbe/
-Perşembe 			/perˈşembe/
-pervane 			/pervɑːˈne/
-peşinat 			/peşiːˈnɑt/
-piyade 			/piyɑːˈde/
-posta 			/ˈpostɑ/
-postane 			/postɑːˈne/
-randevu	 		/rɑndeˈwu/
-razı 				/rɑːˈzı/
-rekabet 			/rekɑːˈbet/
-rekat 				/reˈkæt/
-resen 			/ˈreːsen/
-resmi 			/resˈmiː/
-reva 				/reˈvɑː/
-rezalet 			/rezɑːˈlet/
-rica 				/riˈcɑː/
-rivayet 			/rivɑːˈyet/
-rutubet 			/rutuːˈbet/
-rüya 				/rüˈyɑː/
-saadet 			/sɑːˈdet/
-saat 				/sɑːt/
-saba 				/sɑˈbɑː/
-sabit 				/sɑːˈbit/
-sade 				/sɑːˈde/
-sadece 			/ˈsɑːdece/
-sadık 				/sɑːˈdık/
-saha 				/sɑːˈhɑ/
-sahi 				/sɑːˈhi/
-sahil 				/sɑːˈhil/
-saksağan 			/sɑkˈsɑːn/
-salep 				/sɑːˈlep/
-samimi 			/sɑmiːˈmi/
-sanayi 			/sɑnɑːˈyi/
-saniye 			/sɑːniˈye/
-saraçhane 			/sɑrɑçɑːˈne/
-savunmak 			/sɑwunˈmɑk/
-secde 			/sejˈde/
-seda 				/seˈdɑː/
-sefa 				/seˈfɑː/
-sefalet 			/sefɑːˈlet/
-seferi 			/sefeˈriː/
-sehpa 			/sehˈpɑ/
-semaver 			/semɑːˈver/
-seri 				/seˈriː/
-sesbilim 			/ˈsesbilim/
-sevda 			/sevˈdɑː/
-seyahat 			/seyɑˈhɑt/
-sığır 				/sɪːr/
-Siirt 				/siːrt/
-siyahi 			/siyɑːˈhi/
-siyaset 			/siyɑːˈset/
-soğumak 			/soːˈmɑk/
-soğutmak 			/sowutˈmɑk/
-suni 				/suˈniː/
-sülale 			/sülæːˈle/
-sürahi 			/sürɑːˈhi/
-şaban 			/şɑːˈbɑn/
-şahane 			/şɑːhɑːˈne/
-şahit 				/şɑːˈhit/
-şayet 				/şɑːˈyet/
-şeftali 			/şeftɑːˈli/
-şehzade 			/şehzɑːˈde/
-şelale 			/şelæːˈle/
-şevval 			/şevˈvæl/
-şifa 				/şiˈfɑː/
-Şii 				/şiː/
-şiir 				/şiːr/
-şimdi 			/ˈşindi/
-şimdiden 			/ˈşimden/
-Şişhane 			/şişɑːˈne/
-şive 				/şiːˈve/
-şube 				/şuːˈbe/
-şule 				/şuːˈle/
-şura 				/şuːˈrɑː/
-şuur 				/şuːr/
-taahhüt 			/tɑːˈhüt/
-taahhütlü 			/tɑːhütˈlü/
-taarruz 			/tɑːrˈruz/
-taassup 			/tɑːsˈsup/
-tabela 			/tɑbeˈlæ/
-tabii 				/tɑˈbiː/
-tabir 				/tɑːˈbir/
-tadilat 			/tɑːdiˈlæt/
-tahin 				/tɑːˈhin/
-tahliye 			/tɑhliˈye/
-tahribat 			/tɑhriːˈbɑt/
-takibat 			/tɑːkiːˈbɑt/
-takip 				/tɑːˈkip/
-talihli 			/tɑːlihˈli/
-talimat 			/tɑːliˈmɑt/
-talip 				/tɑːˈlip/
-tamamen 			/tɑˈmɑːmen/
-tamir 				/tɑːˈmir/
-tamirci 			/tɑːmirˈci/
-tane 				/tɑːˈne/
-Tanzimat 			/tɑnziːˈmɑt/
-tarif 				/tɑːˈrif/
-tarih 				/tɑːˈrih/
-tarihi 				/tɑːriˈhiː/
-tasavvuf 			/tɑsɑvˈwuf/
-tasavvur 			/tɑsɑvˈwur/
-taviz 				/tɑːˈviz/
-tavla 				/ˈtɑvlɑ/
-tavuk 			/tɑˈwuk/
-taze 				/tɑːˈze/
-taziye 			/tɑːziˈye/
-tebligat 			/tebliːˈgɑt/
-tebliğ 			/tebˈliː/
-tecil 				/teːˈcil/
-teessüf 			/teːsˈsüf/
-teğet 				/ˈteyet/
-tehir 				/teːˈhir/
-tekamül 			/tekæːˈmül/
-Tekirdağ 			/teˈkirdɑː/
-telaffuz 			/telæfˈfuz/
-telafi 				/telæːˈfi/
-telaş 				/teˈlæş/
-telif 				/teːˈlif/
-temayül 			/temɑːˈyül/
-temenni 			/temenˈniː/
-tenha 			/tenˈhɑː/
-teravi 			/terɑːˈvi/
-terazi 			/terɑːˈzi/
-terfi 				/terˈfiː/
-tersane 			/tersɑːˈne/
-tesadüf 			/tesɑːˈdüf/
-tesadüfen 			/teˈsɑːdüfen/
-teselli 			/teselˈliː/
-tesis 				/teːˈsis/
-tesisat 			/teːsiːˈsɑt/
-teşkilat 			/teşkiːˈlæt/
-tevazu 			/tevɑːˈzu/
-teyit 				/teːˈyit/
-tezahürat 			/tezɑːhüˈrɑt/
-tezgah 			/tezˈgæh/
-tıbbi 				/tıbˈbiː/
-ticaret 			/ticɑːˈret/
-ticari 				/ticɑːˈri/
-tiryaki 			/tiryɑːˈki/
-tişört 				/ˈtiːşört/
-tiyatro 			/tiˈyɑtro/
-tokat 				/toˈkɑt/
-Tokat 			/ˈtokɑt/
-tonbalığı 			/ˈtonbɑlıː/
-tosbağa 			/tosˈbɑː/
-tövbe 			/töwˈbe/
-tufan 				/tuːˈfɑn/
-tuzsuz 			/tusˈsuz/
-Türkçe 			/ˈtürkçe/
-Türkiye 			/ˈtürkiye/
-ucube 			/ucuːˈbe/
-uğur 				/uːr/
-ukala 				/ukɑˈlæː/
-ulema 			/uleˈmɑː/
-ücra 				/ücˈrɑː/
-üstgeçit 			/ˈüsgeçit/
-vaat 				/vɑːt/
-vaaz 				/vɑːz/
-vade 				/vɑːˈde/
-vahiy 				/vɑˈhiː/
-vakıf 				/vɑːˈkıf/
-vali 				/vɑːˈli/
-valide 			/vɑːliˈde/
-vallahi 			/ˈvɑllɑːhi/
-varis 				/vɑːˈris/
-vasıta 			/vɑːsıˈtɑ/
-vatani 			/vɑtɑˈniː/
-vazife 			/vɑziːˈfe/
-veba 				/veˈbɑː/
-vebal 				/veˈbæl/
-vecize 			/veciːˈze/
-veda 				/veˈdɑː/
-vefa 				/veˈfɑː/
-vekalet 			/vekæːˈlet/
-velayet 			/velæːˈyet/
-velev 				/veˈlev/
-veli 				/veˈliː/
-veraset 			/verɑːˈset/
-vesaire 			/veˈsɑire/
-vesayet 			/vesɑːˈyet/
-vesika 			/vesiːˈkɑ/
-vesile 			/vesiːˈle/
-veya 				/veˈyɑː/
-vicdanen 			/vicˈdɑːnen/
-vilayet 			/vilæːˈyet/
-volkan 			/wolˈkɑn/
-votka 				/ˈwotkɑ/
-vurgu 			/wurˈgu/
-vurmak 			/wurˈmɑk/
-vücut 			/wüˈcut/
-ya da 				/ˈyɑ dɑ/
-yabani 			/yɑbɑːˈni/
-yağış 				/yɑːş/
-yahu 				/ˈyɑːhu/
-yahut 			/ˈyɑːhut/
-yani 				/ˈyɑːni/
-yapağı 			/yɑˈpɑː/
-yar 				/yɑːr/
-yaren 			/yɑːˈren/
-yasin 				/yɑːˈsin/
-yatağan 			/yɑˈtɑːn/
-yatakhane 			/yɑtɑkɑːˈne/
-yaver 				/yɑːˈver/
-yavuz 			/yɑˈwuz/
-yegane 			/ˈyegæːne/
-yeğen 			/yeːn/
-yekta 				/yekˈtɑː/
-yelpaze 			/yelpɑːˈze/
-yeniden 			/ˈyeniden/
-yığın 				/yıːn/
-yığınak 			/yıːˈnɑk/
-yiğit 				/yiːt/
-yoğun 			/yoːn/
-yoğurt 			/yoːrt/
-yukarıda 			/yukɑrˈdɑ/
-zaaf 				/zɑːf/
-zabıta 			/zɑːbıˈtɑ/
-zalim 				/zɑːˈlim/
-zarafet 			/zɑrɑːˈfet/
-zaruri 			/zɑruːˈri/
-zat 				/zɑːt/
-zaten 			/zɑːˈten/
-zati 				/zɑːˈtiː/
-zeka 				/zeˈkæː/
-zekat 				/zeˈkæt/
-zeki 				/zeˈkiː/
-zenci 				/zenˈciː/
-zerdali 			/zerdɑːˈli/
-zifiri 				/zifiːˈri/
-zihni 				/zihˈniː/
-zina 				/ziˈnɑː/
-zira 				/ziːˈrɑː/
-ziya 				/ziˈyɑː/
-ziyade 			/ziyɑːˈde/
-ziyafet 			/ziyɑːˈfet/
-ziyaret 			/ziyɑːˈret/
-zoraki 			/zorɑːˈki/
-züğürt 			/züːrt/

TURKISH CONSONANT PHONEMES

	Çift dudak

	/p/
	/b/
	/m/
	/w/
	
	

	Alt dudak
/ diş
	/f/
	/v/
	
	
	
	

	Dil ucu
/ diş
	/θ/
	/ð/
	
	
	
	

	Dil ucu
/ diş eti
	/d/
	/t/
	/n/
	ince /l/
	kalın /l/
	/r/

	Dil önü
/ diş eti
	/s/
	/z/
	
	
	
	

	Dil önü
/ diş eti ardı
	/ç/
	/c/
	/ş/
	/j/
	
	

	Dil ortası
/ ön damak
	/k/
(i,e,ü,ö,â)
	/g/
(i,e,ü,ö,â)
	/y/
	
	
	

	Dil ortası
/ orta damak
	/k/
(ı)
	/g/
(ı)
	
	
	
	

	Dil arkası
/ art damak
	/k/ (u,o,a)
	 /g/ (u,o,a)
	/ŋ/
	
	
	

	Gırtlak

	/h/
	
	
	
	
	

 		

ÇIKIŞ BİÇİMİNE GÖRE TÜRKÇENİN ÜNSÜZLERİ
	Patlamalı (sürekli olmayan), tonlu (ötümlü)
	b, d, c, g

	Patlamalı (sürekli olmayan), tonsuz (ötümsüz)
	p, t, ç, k

	Sızıcı (sürtünmeli), tonlu (titreşimli)
	v, z, j

	Sızıcı (sürtünmeli), tonsuz (titreşimsiz)
	f, s, ş, h

	Akıcı (sürtünmesiz), burun (geniz)
	m, n

	Akıcı (sürtünmesiz), titrek (çarpmalı)
	r

	Akıcı (sürtünmesiz), yarı ünlü
	w, y

	Akıcı (sürtünmesiz), yan ünsüz
	ince l, kalın l

TURKISH VOWEL SYSTEM

SHORT VOWELS

	/ɑ/
	/e/
	/ɛ/
	/ı/
	/i/
	/o/
	/ö/
	/u/
	/ü/
	/â/
	/ô/
	/û/

LONG VOWELS

	/ɑː/
	/eː/
	/ıː/
	/iː/
	/oː/
	/öː/
	/uː/
	/üː/
	/âː/

‘Ğ’ MAKES ALL THE VOWELS LONG

	iğ = /iː/
	eğ = /eː/
	üğ = /üː/
	öğ = /öː/

	ığ = /ıː/
	ağ = /ɑː/
	uğ = /uː/
	oğ = /oː/

TONGUE POSITION

	FRONT
	/e/ /ɛ/ /eː/ /i/ /iː/ /ö/ /öː/ /ü/ /üː/ /â/ /âː/

	CENTRAL
	/ı/ /ıː/

	BACK
	/ɑ/ /ɑː/ /o/ /oː/ /u/ /uː/ /ô/ /û/

LIPS POSITION

	UNROUNDED
	/ɑ/ /ɑː/ /e/ /ɛ/ /eː/ /ı/ /ıː/ /i/ /iː/ /âː/ /â/

	ROUNDED
	/o/ /oː/ /ö/ /öː/ /u/ /uː/ /ü/ /üː/ /ô/ /û/

JAW POSITION

	NARROW (CLOSE)
	/i/ /iː/ /u/ /uː/ /ü/ /üː/ /û/

	HALF-CLOSE
	/e/ /ı/ /ıː/

	HALF-OPEN
	/ɛ/ /eː/ /o/ /oː/ /ö/ /öː/ /ô/

	WIDE (OPEN)
	/ɑ/ /â/ /ɑː/ /âː/

BORROWED VOWELS /â, î, û, ô/
	
	FRONT SHORT VOWEL /â/
	kâlp, dükkân, gâwur, Nigâr, Lâpseki, mekân, tezgâh, kâğıt, selâm, silâh, lâf...

	FRONT LONG VOWEL /âː/
	ilâːve, lâːzım, kâːbus, lâːyık, lâːnet, Hakkâːri, kâːtip, hikâːye, ifâːde, lâːkin, lâːle...

	BACK-FRONT VOWEL /û/
	halûk, mahlûk, lûtuf, sükût, mahkûm, üslûp...

	BACK-FRONT VOWEL /ô/
	alkôl, rôl, gôl, hôl, sôl, lôdos, lôkum, lôkanta...

‘Ğ’ = /y/ with /i, e, ö, ü/

	FRONT VOWELS
	SPELLING /ğ/
	PRONUNCIATION /y/

	/i, e, ö, ü/
	eğitim, değişim...
	/eyitim, deyişim.../

VOWEL SOUNDS with /y/

	ıy
/ıi/
	iy
/iː/
	uy
/ui/
	üy
/üi/
	ey
/ei/
	ay
/ɑi/
	oy
/oi/
	öy
/öi/

VOWEL SOUNDS with /w/

	ev
/ew/
	av
/ɑw/
	uv /uw/
	üv /üw/
	ov /ow/
	öv
/öw/

NOTE:
	THERE are 21 VOWEL SOUNDS in ISTANBUL TURKISH.

	THERE are 29 CONSONANT SOUNDS in ISTANBUL TURKISH.

	TURKISH SOUNDS are MORE THAN ENGLISH SOUNDS.

*TURKISH BORROWED VOWELS /â, î, û, ô/ from ARABIC, PERSIAN, and FRENCH.

	TONGUE POSITION

	FRONT VOWELS
	MID-VOWELS
	BACK VOWELS

	/i, e, ö, ü/
	/ı/
	/ɑ, o, u/

 	

	JAW POSITION

	NARROW VOWELS
	MID-VOWELS
	WIDE VOWELS

	/i, ı, ü, u/
	/e, o, ö/
	/ɑ/

	SPELLING (YAZIM)
	PRONUNCIATION (SÖYLEYİŞ)

	-acak
	-ıcɑk / -ucɑk

	-ecek
	-icek / -ücek

NOTE:

THE UNFAMILIAR CONSONANT SOUNDS

	ENGLISH
	/dʒ/
	/tʃ/
	/ð/
	/ʒ/
	/ŋ/
	/ʃ/
	/θ/
	/j/

	TURKISH
	/c/
	/ç/
	/dh/
	/j/
	/n/
	/ş/
	/th/
	/y/

Turkish Spelling Pronunciation
-acıkacak			/ɑcıˈkıcɑk/					
-akacak			/ɑˈkıcɑk/
-alacak 			/ɑˈlıcɑk/			
-alınacak			/ɑlıˈnıcɑk/
-atanacak			/ɑtɑˈnıcɑk/
-bakacak			/bɑˈkıcɑk/			
-bırakacak			/bırɑˈkıcɑk/
-boşanacaklar mı?		/boşɑnıcɑkˈlɑr mı/
-bulacaklar mı?		/bulucɑkˈlɑr mı/
-bulunacak			/buluˈnucɑk/
-çalacak			/çɑˈlıcɑk/			
-çalışacaksa			/çɑlışıˈcɑksɑ/			
-çatacak			/çɑˈtıcɑk/			
-çıkacaktır			/çıkıˈcɑktır/			
-dalacak			/dɑˈlıcɑk/			
-davranacak			/dɑvrɑˈnıcɑk/
-doğuracak			/doːˈrucɑk/		/douˈrucɑk/
-dolaşacak			/dolɑˈşıcɑk/
-donacak			/doˈnucɑk/
-duracaksa			/duruˈcɑksɑ/	
-duyacaklar mı?		/duyucɑkˈlɑr mı/
-kaçacak			/kɑˈçıcɑk/			
-kalacak mı?			/kɑlıˈcɑk mı/			
-kalkacaktır			/kɑlkıˈcɑktır/
-kapayacak			/kɑˈpıycɑk/		/kɑˈpiːcɑk/		
-karşılaşacak			/kɑrşılɑˈşıcɑk/				
-kıracak			/kıˈrıcɑk/
-kızacak mı?			/kızıˈcɑk mı/			
-kokacak			/koˈkucɑk/
-konuşacak mı?		/konuşuˈcɑk mı/
-koruyacağız			/koruˈyucɑz/		/koˈruːcɑz/
-koruyacak			/koruˈyucɑk/		/koˈruːcɑk/
-okunacak			/okuˈnucɑk/
-olacaksa 			/oluˈcɑksɑ/
-oluşacak			/oluˈşucɑk/
-saçacak 			/sɑˈçıcɑk/
-salacaksın			/sɑlıˈcɑksın/				
-saldıracaksa			/sɑldırıˈcɑksɑ/
-savunacaksın			/sɑwunuˈcɑksın/
-sırıtacak			/sırıˈtıcɑk/			
-sokacak			/soˈkucɑk/
-soracaksın			/soruˈcɑksın/
-soyacaktı			/soyuˈcɑktı/
-susacaktı			/susuˈcɑktı/
-şaşıracaktı			/şɑşırıˈcɑktı/
-takacaktı			/tɑkıˈcɑktı/			
-tanışacaktı			/tɑnışıˈcɑktı/
-tutacakken			/tutuˈcɑkken/
-uçacakken			/uçuˈcɑkken/
-unutacakken			/unutuˈcɑkken/
-usanacakken			/usɑnıˈcɑkken/			
-vuracakken			/wuruˈcɑkken/
-yanacakmış			/yɑnıˈcɑkmış/			
-yapacakmış			/yɑpıˈcɑkmış/			
-yatacakmış			/yɑtıˈcɑkmış/			
-yazacakmış			/yɑzıˈcɑkmış/			
-yutacakmış			/yutuˈcɑkmış/

	SPELLING (YAZIM)
	PRONUNCIATION (SÖYLENİŞ)

	...acak
	...ıcɑk /...ucɑk

	...ecek
	...icek /...ücek

Turkish Spelling Pronunciation
-acımayacak			/ɑˈcımıycɑk/		/ɑˈcımiːcɑk/		
-akmayacak			/ˈɑkmıycɑk/		/ˈɑkmiːcɑk/
-almayacak 			/ˈɑlmıycɑk/		/ˈɑlmiːcɑk/	
-alınmayacak			/ɑˈlınmıycɑk/		/ɑˈlınmiːcɑk/
-atanmayacak			/ɑˈtɑnmıycɑk/		/ɑˈtɑnmiːcɑk/
-bakmayacak			/ˈbɑkmıycɑk/		/ˈbɑkmiːcɑk/		
-bırakmayacak		/bıˈrɑkmıycɑk/	/bıˈrɑkmiːcɑk/
-boşanmayacak		/boˈşɑnmıycɑk/	/boˈşɑnmiːcɑk/
-bulmayacağız		/ˈbulmıycɑz/		/ˈbulmiːcɑz/
-bulunmayacak		/buˈlunmıycɑk/	/buˈlunmiːcɑk/
-çalmayacağım		/ˈçɑlmıycɑm/		/ˈçɑlmiːcɑm/	
-çalışmayacağım		/çɑˈlışmıycɑm/	/çɑˈlışmiːcɑm/	
-çıkmayacaksa		/ˈçıkmıycɑksɑ/	/ˈçıkmiːcɑksɑ/	
-davranmayacak		/dɑvˈrɑnmıycɑk/	/dɑvˈrɑnmiːcɑk/
-dolaşmayacak		/doˈlɑşmıycɑk/	/doˈlɑşmiːcɑk/
-donmayacağız		/ˈdonmıycɑz/		/ˈdonmiːcɑz/
-durmayacak			/ˈdurmıycɑk/		/ˈdurmiːcɑk/
-duyamayacak		/ˈduymıycɑk/		/ˈduymiːcɑk/
-kaçmayacağız		/ˈkɑçmıycɑz/		/ˈkɑçmiːcɑz/		
-kalmayacak			/ˈkɑlmıycɑk/		/ˈkɑlmiːcɑk/		
-kalkmayacak			/ˈkɑlkmıycɑk/		/ˈkɑlkmiːcɑk/		
-karşılaşmayacağız		/kɑrşıˈlɑşmıycɑz/	/kɑrşıˈlɑşmiːcɑz/	
-kırmayacak			/ˈkırmıycɑk/		/ˈkırmiːcɑk/
-kızmayacağım		/ˈkızmıycɑm/		/ˈkızmiːcɑm/	
-kokmayacak			/ˈkokmıycɑk/		/ˈkokmiːcɑk/
-konuşmayacaksa		/koˈnuşmıycɑksɑ/	/koˈnuşmiːcɑksɑ/
-korumayacağız		/koˈrumıycɑz/		/koˈrumiːcɑz/
-koşmayacağım		/ˈkoşmıycɑm/		/ˈkoşmiːcɑm/
-okumayacak			/oˈkumıycɑk/		/oˈkumicɑk/
-olmayacaksa 		/olmıyˈcɑksɑ/ 	/olmiːˈcɑksɑ/
-oluşmayacak			/oˈluşmıycɑk/		/oˈluşmicɑk/
-saçmayacağım		/ˈsɑçmıycɑm/		/ˈsɑçmiːcɑm/
-salmayacak			/ˈsɑlmıycɑk/		/ˈsɑlmiːcɑk/		
-saldırmayacağız		/sɑlˈdırmıycɑz/	/sɑlˈdırmiːcɑz/
-savunmayacak		/sɑˈwunmıycɑk/	/sɑˈwunmiːcɑk/
-sırıtmayacağız		/sıˈrıtmıycɑz/		/sıˈrıtmiːcɑz/		
-sokmayacak			/ˈsokmıycɑk/		/ˈsokmiːcɑk/
-sormayacak			/ˈsormıycɑk/		/ˈsormiːcɑk/
-soymayacak				/ˈsoimıycɑk/		/ˈsoimiːcɑk/
-susmayacak			/ˈsusmıycɑk/		/ˈsusmiːcɑk/
-takmayacak			/ˈtɑkmıycɑk/		/ˈtɑkmiːcɑk/
-tamamlamayacağız		/tɑmɑmˈlɑmıycɑz/	/tɑmɑmˈlɑmiːcɑz/	
-tanışmayacağım		/tɑˈnışmıycɑm/	/tɑˈnışmiːcɑm/
-tutmayacak			/ˈtutmıycɑk/		/ˈtutmiːcɑk/
-uçmayacaksın		/ˈuçmıycɑksın/	/ˈuçmiːcɑksın/
-unutmayacaksın		/uˈnutmıycɑksın/	/uˈnutmiːcɑksın/
-usanmayacak		/uˈsɑnmıycɑk/	/uˈsɑnmiːcɑk/	
-vurmayacaktı			/ˈwurmıycɑktı/	/ˈwurmiːcɑktı/
-yanmayacaktı		/ˈyɑnmıycɑktı/	/ˈyɑnmiːcɑktı/	
-yapmayacakmış		/ˈyɑpmıycɑkmış/	/ˈyɑpmiːcɑkmış/	
-yatmayacakmış		/ˈyɑtmıycɑkmış/	/ˈyɑtmiːcɑkmış/	
-yazmayacakmış		/ˈyɑzmıycɑkmış/	/ˈyɑzmiːcɑkmış/	
-yutmayacak			/ˈyutmıycɑk/		/ˈyutmicɑk/

-konuşmayacağım		/koˈnuşmıycɑm/	/koˈnuşmiːcɑm/
-konuşmayacaksın		/koˈnuşmıycɑksın/	/koˈnuşmiːcɑksın/
-konuşmayacak		/koˈnuşmıycɑk/	/koˈnuşmiːcɑk/
-konuşmayacağız		/koˈnuşmıycɑz/	/koˈnuşmiːcɑz/
-konuşmayacaksınız		/koˈnuşmıycɑksınız/	/koˈnuşmiːcɑksınız/
-konuşmayacaklar		/koˈnuşmıycɑklɑr/	/koˈnuşmiːcɑklɑr/

-anlamayacak mısınız?	/ɑnˈlɑmıycɑk mısınız//ɑnˈlɑmiːcɑk mısınız/
-susmayacak mıydın?		/ˈsusmıycɑk mıydın/	/ˈsusmiːcɑk mıydın/
-konuşmayacak mısın?	/koˈnuşmıycɑk mısın//koˈnuşmiːcɑk mısın/
-unutmayacaklar mı?		/uˈnutmıycɑklɑr mı/	/uˈnutmiːcɑklɑr mı/

Turkish Spelling Pronunciation
-bilecek			/biˈlicek/			
-binecek			/biˈnicek/			
-bölecek			/böˈlücek/
-çevirecek			/çeviˈricek/			
-çökecek			/çöˈkücek/
-çökecek			/çöˈkücek/
-delecek			/deˈlicek/			
-dikecek			/diˈkicek/			
-dinleyecekse			/dinliːˈcekse/			
-dökecek			/döˈkücek/
-döndürecek			/döndüˈrücek/
-dönecekler mi?		/dönücekˈler mi/
-dönüşecek			/dönüˈşücek/
-düşecek			/düˈşücek/
-düşünecek			/düşüˈnücek/
-eriyecek			/eˈriːcek/			
-gelecekken			/geliˈcekken/			
-gelişecek			/geliˈşicek/			
-gezecek			/geˈzicek/			
-girecekse			/giriˈcekse/			
-görüşecekler mi?		/görüşücekˈler mi/
-götürecek			/götüˈrücek/
-gülecekler mi?		/gülücekˈler mi/
-indirecek			/indiˈricek/			
-ineceksin			/iniˈceksin/			
-ölecek			/öˈlücek/
-öpecekken			/öpüˈcekken/
-serecek			/seˈricek/			
-seveceksin			/seviˈceksin/			
-sevinecekse			/seviniˈcekse/			
-silecek			/siˈlicek/			
-sökecek			/söˈkücek/
-sövecekken			/söwüˈcekken/
-sürecekken			/sürüˈcekken/
-tütecek			/tüˈtücek/
-üzülecekse			/üzülüˈcekse/
-verecekti			/veriˈcekti/			
-yenecekti			/yeniˈcekti/			
-yetiştirecek			/yetiştiˈricek/			
-yönelecek			/yöneˈlicek/
-yönetecekmiş		/yönetiˈcekmiş/
-yükselecekmiş		/yükseliˈcekmiş/
-yürüyecekmiş		/yüriːˈcekmiş/	

	Ğ-W DEĞİŞMESİ (labial harmony)

	koğmak
	kowˈmak

	oğmak
	owˈmak

	öğmek
	öwˈmek

	döğmek
	döwˈmek

	N-M DEĞİŞMESİ (labial harmony)

	saklanbaç
	saklamˈbaç

	anbar
	amˈbar

	penbe
	pemˈbe

	tonbul
	tomˈbul

	Ses olayları, söyleyiş kolaylığı sağlamak amacıyla tüm dünya dillerinde vardır. Sesleri en az çabayla çıkarma eğilimi sonucunda ses değişimleri (benzeşmeleri) meydana gelmektedir, ve bu sözlü dilde kaçınılmazdır.

Turkish Spelling Pronunciation
-bilmeyecek			/ˈbilmiycek/		/ˈbilmiːcek/	
-binmeyecek			/ˈbinmiycek/		/ˈbinmiːcek/		
-bölmeyeceğim		/ˈbölmiycem/		/ˈbölmiːcem/
-çevirmeyecek		/çeˈvirmiycek/		/çeˈvirmiːcek/		
-çökmeyecek			/ˈçökmiycek/		/ˈçökmiːcek/
-delmeyecek			/ˈdelmiycek/		/ˈdelmiːcek/		
-dikmeyecek			/ˈdikmiycek/		/ˈdikmiːcek/		
-dinlemeyeceğiz		/dinˈlemiycez/		/dinˈlemiːcez/	
-dökmeyecek			/ˈdökmiycek/		/ˈdökmiːcek/
-döndürmeyecek		/dönˈdürmiycek/	/dönˈdürmiːcek/
-dönmeyecek			/ˈdönmiycek/		/ˈdönmiːcek/
-dönüşmeyecek		/döˈnüşmiycek/	/döˈnüşmiːcek/
-düşmeyecekler mi?		/ˈdüşmiycekler mi/	/ˈdüşmiːcekler mi/
-düşünmeyecek		/düˈşünmiycek/	/düˈşünmiːcek/
-erimeyecek			/eˈrimiycek/		/eˈrimiːcek/	
-gelmeyecek			/ˈgelmiycek/		/ˈgelmiːcek/		
-gelişmeyecekse		/geˈlişmiycekse/	/geˈlişmiːcekse/	
-gezmeyecekler		/ˈgezmiycekler/	/ˈgezmiːcekler/	
-girmeyeceğim		/ˈgirmiycem/		/ˈgirmiːcem/		
-görüşmeyecek		/göˈrüşmiycek/	/göˈrüşmiːcek/
-götürmeyecek		/göˈtürmiycek/	/göˈtürmiːcek/
-gülmeyeceksin		/ˈgülmiyceksin/	/ˈgülmiːceksin/
-indirmeyecek			/inˈdirmiycek/		/inˈdirmiːcek/		
-inmeyecekse			/ˈinmiycekse/		/ˈinmiːcekse/		
-ölmeyecek			/ˈölmiycek/		/ˈölmiːcek/
-öpmeyecek			/ˈöpmiycek/		/ˈöpmiːcek/
-sermeyecek			/ˈsermiycek/		/ˈsermiːcek/		
-sevmeyecek			/ˈsevmiycek/		/ˈsevmiːcek/		
-sevinmeyecek		/seˈvinmiycek/	/seˈvinmiːcek/	
-silmeyeceksin		/ˈsilmiyceksin/	/ˈsilmiːceksin/	
-sökmeyecek			/ˈsökmiycek/		/ˈsökmiːcek/
-sürmeyecek			/ˈsürmiycek/		/ˈsürmiːcek/
-tütmeyecek			/ˈtütmiycek/		/ˈtütmiːcek/
-üzülmeyeceğim		/üˈzülmiycem/	/üˈzülmiːcem/
-vermeyecekler mi?		/ˈvermiycekler mi/	/ˈvermiːcekler mi/		
-yenmeyecekti		/ˈyenmiycekti/		/ˈyenmiːcekti/		
-yetişmeyecekti		/yeˈtişmiycekti/	/yeˈtişmiːcekti/	
-yönelmeyecekti		/yöˈnelmiycekti/	/yöˈnelmiːcekti/
-yönetmeyecekmiş		/yönetmiyˈcekmiş/	/yöˈnetmiːcekmiş/
-yükselmeyecekmiş		/yükˈselmiycekmiş/	/yükˈselmiːcekmiş/
-yürümeyecekmiş		/yüˈrümiycekmiş/	/yüˈrimiːcekmiş/

-gelmeyeceğim		/ˈgelmiycem/		/ˈgelmiːcem/
-gelmeyeceksin		/ˈgelmiyceksin/	/ˈgelmiːceksin/
-gelmeyecek			/ˈgelmiycek/		/ˈgelmiːcek/
-gelmeyeceğiz		/ˈgelmiycez/		/ˈgelmiːcez/
-gelmeyeceksiniz		/ˈgelmiyceksiniz/	/ˈgelmiːceksiniz/
-gelmeyecekler		/ˈgelmiycekler/	/ˈgelmiːcekler/

-gelmeyecek misin?		/ˈgelmiycek misin/	/ˈgelmiːcek misin/
-gelmeyecek misiniz?		/ˈgelmiycek misiniz/	/ˈgelmiːcek misiniz/
-gelmeyecekler mi?		/ˈgelmiycekler mi/	/ˈgelmiːcekler mi/
-gelmeyecek miydim?		/ˈgelmiycek miydim/	/ˈgelmiːcek miːdim/
-gelmeyecek miydi?		/ˈgelmiycek miydi/	/ˈgelmiːcek miːdi/
-gelmeyecek miydiniz?	/ˈgelmiycek miydiniz//ˈgelmiːcek miːdiniz/

	SPELLING
	PRONUNCIATION

	burada
	/ˈburdɑ/

	dışarıda
	/dışɑrˈdɑ/

	dışarısı
	/dışɑrˈsı/

	içeride
	/içerˈde/

	içerisi
	/içerˈsi/

	nerede
	/ˈnerde/

	orada
	/ˈordɑ/

‘y’ = /i/

-ayran				/ɑiˈrɑn/
-bey				/bei/
-boy				/boi/
-böyle				/ˈböile/
-buyruk			/buiˈruk/
-çay				/çɑi/ 			
-çeyrek			/çeiˈrek/
-duymak			/duiˈmɑk/
-eğlence			/eilenˈce/
-giymek			/giːˈmek/ 		
-giysi				/giːˈsi/			
-huy				/hui/
-kaymak			/kɑiˈmɑk/ 		
-kaynak			/kɑiˈnɑk/		
-kıymak			/kıiˈmɑk/
-kıymet			/kıiˈmet/
-koymak			/koiˈmɑk/
-köy				/köi/ 			
-kuyruk			/kuiˈruk/
-leylek				/leiˈlek/
-ölüydü			/ölüidü/
-öykü				/öiˈkü/
-öyle				/ˈöile/
-sayfa				/sɑiˈfɑ/
-seyrek			/seiˈrek/
-sıyrık				/sıiˈrık/
-soy				/soi/
-söylemek			/söileˈmek/		/söːleˈmek/
-şey				/şei/
-şöyle				/ˈşöile/
-teyze				/ˈteize/
-toy				/toi/
-tüy				/tüi/
-ziynet				/ziːˈnet/ 		
‘v’ = /w/ = short /u/

-av				/ɑw/
-Avrupa			/ˈɑwrupɑ/
-avuç				/ɑˈwuç/
-avukat			/ɑwuˈkɑt/
-avunmak			/ɑwunˈmɑk/
-avutmak			/ɑwutˈmɑk/
-Avusturya			/ɑwusˈturyɑ/
-başvuru			/ˈbɑşwuru/
-bavul				/bɑˈwul/
-çavuş				/çɑˈwuş/
-davul				/dɑˈwul/ 		
-dövme			/döwˈme/
-dövüşmek			/döwüşˈmek/
-duvar				/duˈwɑr/
-düğme			/düwˈme/
-havlu				/hɑwˈlu/
-havuç				/hɑˈwuç/
-havuz				/hɑˈwuz/
-kavun				/kɑˈwun/
-kavurma			/kɑwurˈmɑ/
-kovmak			/kowˈmɑk/
-ov				/ow/
-öv				/öw/
-övünmek			/öwünˈmek/
-savunmak			/sɑwunˈmɑk/
-savur				/sɑˈwur/ 		
-sev				/sew/
-sövmek			/söwˈmek/
-tavla				/ˈtɑwlɑ/
-tavuk				/tɑˈwuk/
-tövbe				/töwˈbe/
-voleybol			/woˈleibol/
-vur				/wur/			
-yavru				/yɑwˈru/
‘a’ = /æ/

-ahkam			/ɑhˈkæm/
-ahlak				/ɑhˈlæk/
-bela				/beˈlæː/
-bilahare			/ˈbilæːhɑre/
-bilakis			/ˈbilækis/
-bilanço			/biˈlænço/
-bilardo			/biˈlærdo/
-billahi				/ˈbillæːhi/
-deplasman			/deplæsˈmɑn/			
-dükkan			/dükˈkæn/
-ela				/eˈlæː/
-elalem			/elæːˈlem/
-Elazığ				/eˈlæzıː/
-emlak				/emˈlæk/
-final				/fiˈnæl/
-galaksi			/gɑˈlæksi/
-gavur				/gæˈwur/
-güzergah			/güzerˈgæh/
-Hakkari			/hɑkˈkæːri/
-hala				/ˈhɑːlæː/
-helal				/heˈlæl/
-hikaye			/hikæːˈye/			
-iflas				/ifˈlæs/
-ihlal				/ihˈlæl/
-ihmal				/ihˈmæl/
-ihtilal				/ihtiˈlæl/			
-ihtimal			/ihtiˈmæl/
-ikamet			/ikæːˈmet/	
-ilaç				/iˈlæç/
-ilan				/iːˈlæn/
-ilave				/ilæːˈve/
-imkan			/imˈkæn/
-imla				/imˈlæ/
-inkar				/inˈkær/
-iptal				/ipˈtæl/				
-ishal				/isˈhæl/			
-İslam				/isˈlæm/
-istikbal			/istikˈbæl/			
-istiklal			/istikˈlæl/			
-Kabe				/kæːˈbe/
-kabus				/kæːˈbus/
-kafi				/kæːfi/
-kağıt				/kæːt/
-kalp				/kælp/
-Kamil				/kæːˈmil/
-kar				/kæːr/
-katip				/kæːˈtip/
-Kazım			/kæːˈzım/
-laf				/læf/ 				
-lahana			/læˈhɑnɑ/			
-lahmacun			/læhmɑːˈcun/					
-lakap				/læˈkɑp/					
-lale				/læːˈle/				
-lamba				/ˈlæmbɑ/			
-lanet				/læːˈnet/			
-langırt			/lænˈgırt/			
-Lapseki			/ˈlæpseki/			
-lastik				/læsˈtik/			
-latif				/læˈtif/				
-laubali			/læubɑːˈli/			
-lav				/læv/				
-lavabo			/læˈvɑbo/			
-layık				/læːˈyık/			
-laz				/læz/				
-lazer				/ˈlæzer/			
-lazım				/læːˈzım/			
-mekan			/meˈkæn/
-mesela			/ˈmeselæ/
-nikah				/niˈkæh/	
-reklam			/rekˈlæm/			
-selam				/seˈlæm/
-silah				/siˈlæh/
-tadilat			/tɑːdiˈlæt/
-tahsilat			/tɑhsiːˈlæt/
-tezgah			/tezˈgæh/
-ukala				/ukɑˈlæː/

	/k/, /l/
	/æ/ = /Æ/

	Efendim
	/eˈfendim/

	Hanımefendi
	/ˈhɑnfendi/

AYNI SÖZCÜĞÜN BİRDEN FAZLA SÖYLENİŞİNİN DOĞRU OLABİLECEĞİ UNUTULMAMALIDIR!
-abdest			/ɑpˈtest/
-açmıyor 			/ˈɑçmıyoʳ/
-açtı				/ˈɑştı/			/ˈɑşdı/
-ağa				/ɑː/
-ağabey			/ˈɑːbi/
-ağaç				/ɑːç/
-ağır 			/ɑːr/			
-ağıt 				/ɑːt/
-ağız 	 		/ɑːz/			
-Ahmet’in			/ɑhˈmedin/
-aklınca 			/ɑkˈlıncɑ/
-akşamleyin 			/ɑkˈşɑmleyin/
-alacağım 	/ɑˈlıcɑm/
-alacak			/ɑˈlıcɑk/
-alacaksa 			/ɑlıˈcɑksɑ/
-almadan 			/ˈɑlmɑdɑn/
-almayacakmış 		/ˈɑlmıycɑkmış/
-almazsa			/ˈɑlmɑssɑ/
-almıştır 			/ɑlˈmıştır/
-almıyorken 			/ˈɑlmıyorken/
-amcamgil 			/ɑmˈcɑmgil/
-ana baba 			/ɑnɑ bɑˈbɑ/
-annemgil 			/ɑnˈnemgil/
-annemle 			/ɑnˈnemle/
-Antalya 			/ɑnˈtælyɑ/
-aptalcasına 			/ɑpˈtɑlcɑsınɑ/
-arabamla 			/ɑrɑˈbɑmlɑ/
-arayan			/ɑˈrıyɑn/
-arayayım			/ɑˈrɑyım/		/ɑˈriːyım/
-asla 				/ˈɑslɑː/
-astsubay			/ˈɑssubɑi/
-Asya 				/ˈɑsyɑ/
-Avrupa			/ˈɑwrupɑ/
-ayakkabı 			/ɑˈyɑkkɑbı/
-ayrıca 			/ˈɑyrıcɑ/
-ayşegil 			/ɑiˈşegil/
-Babaeski 			/bɑbɑˈeski/
-babamda 			/bɑbɑmˈdɑ/
-babamdaki 			/bɑbɑmdɑˈki/
-babamdakiler 		/bɑbɑmdɑkiˈler/
-babamla 			/bɑˈbɑmlɑ/
-bağır				/bɑːr/
-bağış				/bɑːş/
-bakacağım 	/bɑˈkıcɑm/
-bakakalmak 			/bɑˈkɑkɑlmɑk/
-başlardı 			/bɑşˈlɑrdı/
-başlayacak			/bɑşˈlıycɑk/		/bɑşˈliːcɑk/
-başlayalar /bɑşlıˈyɑlɑr/
-başlayalım 	/bɑşlıˈyɑlım/
-başlayasın 	/bɑşlıˈyɑsın/
-başlayasınız 	/bɑşlıˈyɑsınız/
-başlayayım 	/bɑşˈlıyım/
-bayağı			/bɑˈyɑː/
-beğen 			/ˈbeyen/		
-beğeni			/beyeˈni/
-bekar 			/beˈkær/
-bekarlık 			/bekærˈlık/
-bekleyemem 	/bekliˈyemem/
-belki 				/ˈbelki/
-belliydi 			/belˈliːdi/
-bembeyaz 			/ˈbembeyɑz/
-bence 			/ˈbence/
-benimle			/ˈbenle/
-biçerdöver 			/biçerdöˈver/
-biçti				/ˈbişti/			/ˈbişdi/
-bildi mi? 			/bilˈdi mi/
-bilinmeyen 	/biˈlinmiyen/
-biliyorken			/biliˈyorken/
-biliyormuş			/biliˈyormuş/
-bilmiyor 			/ˈbilmiyoʳ/
-bilmiyorken 			/ˈbilmiyorken/
-bilmiyormuş 			/ˈbilmiyormuş/
-bin bir			/ˈbim bir/
-bineceğim 	/biˈnicem/
-bir daha 			/bi ˈdɑː/
-bir dakika			/bi dɑkˈkɑ/			
-bir ekmek			/bi ekˈmek/			
-birader			/bilæˈder/
-biraz 				/ˈbirɑz/
-birçok 			/ˈbirçok/
-bodrum			/bodˈrum/
-Bodrum			/ˈbodrum/
-böyle				/ˈböːle/
-bugün 			/ˈbugün/
-buğday			/buːˈdɑy/
-bulacak			/buˈlucɑk/
-Bulgaristan 			/bulgɑrisˈtɑn/
-büyükçe 			/büˈyükçe/
-canlı				/cɑnˈnı/
-çağır 			/çɑːr/ 			
-çağrı 				/çɑːrı/
-çalışacak			/çɑlıˈşıcɑk/
-çalışırsak 			/çɑlıˈşırsɑk/
-Çankırı 			/ˈçɑnkırı/
-çığlık				/çıːˈlık/
-çıkmazsa			/ˈçıkmɑssɑ/
-çiçekler 			/çiçekˈler/
-çift				/çif/
-çiftçi				/çifˈçi/
-çiğdem 			/çiːˈdem/	
-çiğnemek 			/çiːneˈmek/ 	
-çocuğumla 			/çoˈcuːmlɑ/
-çocukla 			/çoˈcuklɑ/
-çoğalmak			/çoɑlˈmɑk/ 		
-çözmeyeceğim /ˈçözmiycem/
-dağınık 			/dɑːˈnık/ 		
-dağıtım 			/dɑːˈtım/
-daima				/ˈdɑyimɑ/
-daracık 			/ˈdɑrɑcık/
-değil mi			/ˈdi mi/
-değil				/diːl/
-değirmen			/deyirˈmen/
-değişim 		/deyiˈşim/		 	
-değişmek			/deyişˈmek/
-değnek			/deiˈnek/
-delicesine 			/deˈlicesine/
-demin 			/ˈdemin/
-Denizli 			/deˈnizli/
-dersane			/dersɑːˈne/
-deyeceksin 			/diːˈceksin/
-diğer 			/ˈdiyer/			
-diyoruz			/ˈdiyos/
-doğal				/ˈdoɑl/
-doğan			/ˈdoɑn/
-doğmak			/doːˈmɑk/
-doğru				/doːru/
-doğu				/ˈdou/
-doğum 			/ˈdoːum/		/doːm/		
-dolduracak /dolduˈrucɑk/
-domates			/doˈmɑtez/
-dost				/dos/
-dostça			/ˈdosçɑ/
-dönecek			/döˈnücek/
-dövmek			/döwˈmek/			
-drama			/dırɑˈmɑ/
-durduracak			/durduˈrucɑk/ 	
-düğüm			/ˈdüyüm/		/düːm/
-düğün			/ˈdüyün/		/düːn/
-dürüst			/düˈrüs/
-eğer 			/ˈeyer/						
-eğik 			/ˈeyik/						
-eğil				/ˈeyil/			
-eğim 			/ˈeyim/					
-eğitim			/eyiˈtim/		
-eğlence 			/eilenˈce/					
-eğri 			/eiˈri/						
-Erzincan 			/erzinˈcɑn/
-Erzurum 			/ˈerzurum/
-eşimle 			/eˈşimle/
-evde mi?			/evˈde mi/
-evet 				/ˈevet/
-evlenmeyeceğim 	/evˈlenmiycem/
-Galatasaray			/ˈgɑːsɑrɑi/
-gayet 				/ˈgɑːyet/
-gazete			/gɑsˈte/
-geçti				/ˈgeşti/		/ˈgeşdi/
-geldi mi? 			/gelˈdi mi/
-geleceğim			/geˈlicem/		/ˈgelcem/
-gelecekken 			/geliˈcekken/
-gelecektir 			/geliˈcektir/
-gelirim 			/geˈlirim/
-gelirse 			/geˈlirse/
-gelirsin 			/geˈlirsin/
-geliyorum			/geˈliyom/
-geliyoruz			/geˈliyoz/
-gelmeden 			/ˈgelmeden/
-gelmedi 			/ˈgelmedi/
-gelmedim 			/ˈgelmedim/
-gelmeye /ˈgelmiye/
-gelmeyeceğim 	/ˈgelmiycem/
-gelmeyeler 	/ˈgelmiyeler/
-gelmeyelim 	/ˈgelmiyelim/
-gelmeyen			/ˈgelmiyen/
-gelmeyesin 	/ˈgelmiyesin/
-gelmeyesiniz 	/ˈgelmiyesiniz/
-gelmeyeyim 	/ˈgelmiyim/
-gelmez			/ˈgelmes/
-gençlik			/genşˈlik/
-getirmiyor 			/geˈtirmiyoʳ/
-gidecekse 			/gidiˈcekse/
-gidecekti 			/gidiˈcekti/
-giderim 			/giˈderim/
-giderim 			/giˈderim/
-giderim 			/giˈderim/
-giderken 			/giˈderken/
-giderse 			/giˈderse/
-gidivermek 			/giˈdivermek/
-Giresun 			/gireˈsun/
-girmeyecek misiniz? /ˈgirmiycek misiniz/
-gitmeliyim 			/gitmeˈliyim/
-gitmeliymiş 			/gitmeˈliːmiş/
-gitmemek 			/ˈgitmemek/
-gitmemiş 			/ˈgitmemiş/
-gitmeyecekmiş 		/ˈgitmiycekmiş/
-gizli mizli 			/gizˈli mizli/
-göğüs			/ˈgöːüs/		/göːs/
-görecek 	/göˈrücek/
-görmeyecekler mi? 	/ˈgörmiycekler mi/
-görünce 			/göˈrünce/
-görüvermek 			/göˈrüvermek/
-gözsüz			/gösˈsüz/
-grup				/guˈrup/
-güğüm 			/ˈgüyüm/		/güːm/	
-gülecek			/güˈlücek/
-Gürcistan 			/gürcisˈtɑn/
-güzel mi? 			/güˈzel mi/
-güzeldir 			/güˈzeldir/
-hastane			/hɑstɑːˈne/
-hayır 				/ˈhɑyır/
-hiçbiri			/ˈhişbiri/
-Hindistan 			/hindisˈtɑn/
-Irak’a				/ˈırɑː/
-içiyoruz			/iˈçiyos/
-içli dışlı 			/içˈli dışlı/
-iğne				/iːne/
-incecik 			/ˈincecik/
-ineceğim 	/iˈnicem/
-istemeyecek 		/isˈtemiycek/ 	/isˈtemiːcek/
-ite kaka 			/iˈte kɑkɑ/
-kabahat 			/kɑˈbɑːt/
-kağıt 				/kæːt/
-kahverengi 			/kɑhˈvereŋgi/
-kalacaktır 			/kɑlıˈcɑktır/
-kalemle 			/kɑˈlemle/
-kalkmıyor 			/ˈkɑlkmıyoʳ/
-kanayan 	/kɑˈnıyɑn/
-kapayamadım 	/kɑpıˈyɑmɑdım/
-karanlık			/kɑrɑnˈnık/
-kardeşimle 			/kɑrdeˈşimle/
-Kastamonu 			/ˈkɑstɑmonu/
-Kayseri 			/ˈkɑiseri/
-kerliferli			/kelˈlifelli/
-Kırşehir 			/ˈkırşehir/
-kısadır 			/kıˈsɑdır/
-kışın 				/ˈkışın/
-konuşmamak 		/koˈnuşmɑmɑk/
-koşmayacağım 	/ˈkoşmıycɑm/
-kral				/kıˈrɑl/				
-kritik				/kıriˈtik/
-kuracağız			/kuˈrucɑz/
-küçücük 			/ˈküçücük/
-Kütahya 			/küˈtɑhyɑ/
-lağım 			/læːm/	
-leğen				/ˈleyen/			
-mağara			/ˈmɑːrɑ/
-mağaza			/ˈmɑːzɑ/
-mahsus			/mɑːˈsus/
-Malatya 			/mɑˈlɑtyɑ/
-masmavi 			/ˈmɑsmɑːvi/
-meğer 			/ˈmeyer/		/meːr/		
-mehmet			/meːˈmet/
-mosmor 			/ˈmosmor/
-Nevşehir 			/ˈnevşehir/
-oğlan				/oːˈlɑn/
-oğul				/ˈoːul/			/oːl/	
-okudukça 			/okuˈdukçɑ/
-okulda mı?			/okulˈdɑ mı/
-okumayın 			/oˈkumɑyın/
-okuyor 			/oˈkuyoʳ/
-olacaktı 			/oluˈcɑktı/
-olağan			/oˈlɑːn/
-olmadan 			/ˈolmɑdɑn/
-olmayacak			/ˈolmıycɑk/
-olmayan			/ˈolmıyɑn/			
-olmaz			/olmɑs/
-olmazsa 			/olˈmɑssɑ/
-olursa 			/oˈlursɑ/
-oluyor			/oˈluyor/
-onbaşı 			/ˈombɑşı/
-onca 				/ˈoncɑ/
-onlar				/onˈnɑr/
-onunla 			/oˈnunlɑ/
-oturmamak 			/oˈturmɑmɑk/
-oturunuz 			/oˈturunuz/
-öğrenci			/öːrenci/
-öğreteceğim 	/öːreˈticem/
-öğreteceksin 	/öːretiˈceksin/
-öğüt				/ˈöüt/			/öːt/
-önce 				/ˈönce/
-örneğin			/ˈörneyin/
-öyle				/ˈöile/				
-papağan			/pɑˈpɑːn/
-patates			/pɑˈtɑtez/
-peki 				/ˈpeki/
-plan				/piˈlæn/				
-postane			/postɑːˈne/
-rastgele			/ˈrɑsgele/
-rastlantı			/rɑslɑnˈtı/			
-sabahleyin 			/sɑˈbɑhleyin/
-sağanak			/sɑːˈnɑk/
-sağın				/ˈsɑːın/		/sɑːn/
-sağır				/sɑːr/
-sağlık				/sɑːˈlık/
-santral			/sɑntıˈræl/			
-sapsarı 			/ˈsɑpsɑrı/
-senindir 			/seˈnindir/
-seninle			/ˈsenle/
-serbest			/serˈbes/
-sevecek			/seˈvicek/
-seviyor 			/seˈviyoʳ/
-sığınak			/sıːˈnɑk/
-sinop’u			/ˈsinobu/
-soğan				/ˈsoɑn/		
-soğuk				/ˈsouk/		/soːk/
-sonra 			/ˈsoːrɑ/
-soracağız 	/soˈrucɑz/
-soracak			/soˈrucɑk/
-sormayacak mısın? 	/ˈsormıycɑk mısın/
-söylemek			/söileˈmek/	
-söyleyeceğim 	/söiˈliːcem/
-spiker 			/sipiˈker/
-spor				/siˈpor/
-star				/sıˈtɑr/
-sürüm sürüm 		/süˈrüm sürüm/
-şapır şupur 			/şɑˈpır şupur/
-şimdiden			/ˈşimden/
-şöyle				/ˈşöile/			
-şurada			/ˈşurdɑ/
-teğet 			/ˈteyet/					
-trafik				/tırɑˈfik/
-tren				/tiˈren/				
-Tunceli 			/ˈtunceli/
-tuzsuz			/tusˈsuz/
-uğur				/uːr/
-uzundur 			/uˈzundur/
-üstçavuş			/ˈüsçɑwuş/
-üstgeçit			/ˈüsgeçit/ 			
-vardı				/vɑrˈdı/
-vardı				/ˈvɑrdı/
-vatansever 			/vɑtɑnseˈver/
-verdiydim 			/verˈdiːdim/
-vermeyeceğim 	/ˈvermiycem/
-yağış 			/yɑːş/			
-yanlış				/yɑnˈnış/
-yapacaklar mı? 		/yɑpıcɑkˈlɑr mı/
-yapacaksın 			/yɑpıˈcɑksın/
-yapıvermek 			/yɑˈpıvermek/
-yapıyor 			/yɑˈpıyoʳ/
-yapıyor mu?			/yɑpıˈyor mu/
-yapıyoruz			/yɑˈpıyos/
-yapmışsa 			/yɑpˈmışsɑ/
-yarın 				/ˈyɑrın/
-yazarım 			/yɑˈzɑrım/
-yazın 				/ˈyɑzın/
-yazıyorken 			/yɑzıˈyorken/
-yazmışsınız 			/yɑzˈmışınız/
-yeğenim 			/ˈyeːnim/		/ˈyeyenim/		
-yemyeşil 			/ˈyemyeşil/
-yoğurt			/ˈyoːurt/		/yoːrt/			
-yorgunum 			/yorˈgunum/
-yukarıda			/yukɑrˈdɑ/
-yukarısı			/yukɑrˈsı/
-Yunanistan 			/yunɑnisˈtɑn/
-yürüyerek			/yüriˈyerek/				
-yüzlerce 			/yüzˈlerce/
-zift				/zif/
-Zonguldak 			/zongulˈdɑk/
-züğürt 			/züːrt/			/ˈzüyürt/

ASSIMILATION = SOUND CHANGE

Çıkış yeri ve biçimi yönünden sesler birbirine yaklaşmakta veya benze-mektedir. Başka bir ifadeyle, söyleyiş kolaylığı için sesler çıkış yeri ve biçimi bakımından birbirine yaklaştırılır veya benzer söylenir. Bu ses olayı da diğer ses olayları gibi kolayca ve en az çaba harcayarak söyleme eğiliminden kaynaklanmıştır. En az çaba yasası, bütün dünya dillerinde vardır.
SES BENZEŞMELERİ (DEĞİŞİMLERİ=UYUŞMALARI=ETKİLEŞMELERİ)

	YAZIM
	SÖYLEYİŞ
	SES DEĞİŞİMLERİ

	açtı
	/ˈɑştı/
	ç = t+ş, t sesi düşer.

	Ankara
	/ˈɑŋkɑrɑ/
	n-ŋ değişimi

	anne anne
	/ɑˈnɑːnne/
	karşılıklı benzeşme

	baba anne
	/bɑˈbɑːnne/
	karşılıklı benzeşme

	bengü
	/beŋˈgü/
	n-ŋ değişimi

	biçti
	/ˈbişti/
	ç = t+ş, t sesi düşer.

	bin bir
	/ˈbim bir/
	n-m değişimi

	binlik
	/binˈnik/
	l-n değişimi

	bunlar
	/bunˈnɑr/
	l-n değişimi

	canlı
	/cɑnˈnı/
	l-n değişimi

	dinlemek
	/dinneˈmek/
	l-n değişimi

	eczacı
	/ezzɑːˈcı/
	dj –z değişimi

	en büyük
	/em büˈyük/
	n-m değişimi

	geçti
	/ˈgeşti/
	ç = t+ş, t sesi düşer.

	gelmezse
	/ˈgelmesse/
	z-s değişimi

	gitsin
	/ˈgissin/
	t-s değişimi

	göçtü
	/ˈgöştü/
	ç = t+ş, t sesi düşer.

	gönlüm
	/ˈgönnüm/
	l-n değişimi

	görürler
	/ˈgörüller/
	r-l değişimi

	Gözsüz
	/ˈgössüz/
	z-s değişimi

	günlük
	/günˈnük/
	l-n değişimi

	içten
	/işˈten/
	ç = t+ş, t sesi düşer.

	içti
	/ˈişti/
	ç = t+ş, t sesi düşer.

	içtim
	/ˈiştim/
	ç = t+ş, t sesi düşer.

	İstanbul
	/isˈtɑmbul/
	n-m değişimi

	kaçtı
	/ˈkɑştı/
	ç = t+ş, t sesi düşer.

	karanlık
	/kɑrɑnˈnık/
	l-n değişimi

	kırp
	/kırk/
	p-k değişimi

	mecbur
	/mejˈbur/
	c = d+j, d sesi düşer.

	mecburen
	/mejˈbuːren/
	c = d+j, d sesi düşer.

	mecnun
	/mejˈnun/
	c = d+j, d sesi düşer.

	ne ise
	/ˈneyse/
	karşılıklı benzeşme

	ne olur
	/ˈnoːlur/
	karşılıklı benzeşme

	olmazsa
	/ˈolmɑssɑ/
	z-s değişimi

	on beş
	/ˈom beş/
	n-m değişimi

	renk
	/reŋk/
	n-ŋ değişimi

	secde
	/sejˈde/
	c = d+j, d sesi düşer.

	sevinçten
	/sevinşˈten/
	ç = t+ş, t sesi düşer.

	sonbahar
	/ˈsombɑhɑr/
	n-m değişimi

	şemsiye
	/şemşiˈye/
	s-ş değişimi

	tuzsuz
	/tusˈsuz/
	z-s değişimi

	uçtu
	/ˈuştu/
	ç = t+ş, t sesi düşer.

	yalnız
	/yɑnˈnız/
	l-n değişimi

	yanlış
	/yɑnˈnış/
	l-n değişimi

	yapmışsın
	/yɑpˈmışın/
	s-ş değişimi

	yatsı
	/yɑsˈsı/
	t-s değişimi

	yazsın
	/ˈyɑssın/
	z-s değişimi

	yüzsüz
	/yüsˈsüz/
	z-s değişimi

‘SPOKEN TURKISH’ VERSUS ‘SPOKEN ENGLISH’
					
-adres				/əˈdres/
-aktör				/ˈæktər/
-alarm				/əˈlɑːm/
-Almanca			/ˈdʒɜːmən/
-Amerika 			/əˈmerɪkə/ 		
-atlas				/ˈætləs/
-atom				/ˈætəm/		
-avantaj			/ədˈvɑːntɪdʒ/
-bebek				/ˈbeɪbi/
-doktor			/ˈdɒktər/
-drama			/ˈdrɑːmə/		
-editör				/ˈedɪtər/		
-ekstra			/ˈekstrə/		
-festival 			/ˈfestɪvl/ 		
-final				/ˈfaɪnl/		
-fonetik			/fəˈnetɪk/
-gramer			/ˈgræmər/
-internet 			/ˈɪntənet/ 		
-İspanyol			/ˈspænɪʃ/
-kamera			/ˈkæmərə/
-kaptan			/ˈkæptɪn/
-kontrol			/kənˈtrəʊl/
-korner			/ˈkɔːnər/
-Londra			/ˈlʌndən/		
-market			/ˈmɑːkɪt/
-mega				/ˈmegə/ 		
-mental			/ˈmentl/
-mesaj				/ˈmesɪdʒ/
-metal 			/ˈmetl/
-metot				/ˈmeθəd/		
-model			/ˈmɒdl/ 		
-modern 			/ˈmɒdn/ 		
-motor				/ˈməʊtər/
-negatif			/ˈnegətɪv/		
-normal 			/ˈnɔːml/ 		
-objektif			/əbˈdʒektɪv/		
-operasyon			/ˌɒpəˈreɪʃn/
-opsiyon			/ˈɒpʃn/
-Oxford 			/ˈɒksfəd/ 		
-paket				/ˈpækɪt/
-pardon			/ˈpɑːdn/
-partner 			/ˈpɑːtnər/ 		
-pasta 				/ˈpæstə/ 		
-performans			/pəˈfɔːməns/
-personel			/ˌpɜːsəˈnel/
-petrol 			/ˈpetrəl/ 		
-pilot				/ˈpaɪlət/
-pozitif			/ˈpɒzətɪv/		
-rapor				/rɪˈpɔːt/
-sembol			/ˈsɪmbl/		
-sezon				/ˈsiːzn/
-showman			/ˈʃəʊmən/
-sistem			/ˈsɪstəm/		
-skandal			/ˈskændl/
-standart			/ˈstændəd/
-süper				/ˈsuːpər/		/ˈsjuːpər/		
-Türkiye			/ˈtɜːki/			
-yoğurt			/ˈjɒgət/

		
	SPOKEN ENGLISH = STRESS-TIMED LANGUAGE

	SPOKEN TURKISH = SYLLABLE-TIMED LANGUAGE

	SPOKEN TURKISH = PALATAL & LABIAL HARMONY

	‘STRESS’ in English and Turkish

	TURKISH
	The level of stress between syllables is nearly same.

	ENGLISH
	The level of stress between syllables is strong.

TÜRKÇE & İNGİLİZCEDE ‘DOĞAL VURGU’
İngilizce ‘vurgu zamanlı’ bir dildir. Vurgulu heceyi ayırt etmek kolaydır. Türkçe ise ‘hece zamanlı’ bir dildir. Heceler arasında fazla şiddet farkı olmadığından vurgulu heceyi ayırt etmek zordur.

ISTANBUL TURKISH with ENGLISH PHONETIC SYMBOLS

-akraba			/ɑkrɑˈbɑː/
-akşam 			/ɑkˈʃɑm/
-Ankara			/ˈɑŋkɑrɑ/
-anlam				/ɑnˈlɑm/
-arkadaş			/ɑrkɑˈdɑʃ/
-ateş				/ɑˈteʃ/
-başvuru 			/ˈbɑʃwuru/
-bayan				/bɑˈjɑn/
-bayrak			/bɑiˈrɑk/
-beyaz				/beˈjɑz/
-boya 				/bɔˈjɑ/
-bölüm			/bɜˈljum/
-börek				/bɜˈrek/
-çatal				/tʃɑˈtɑl/
-çeyrek			/tʃeiˈrek/
-devlet				/dewˈlet/
-dondurma			/dɔndurˈmɑ/
-dönem			/dɜˈnem/
-dünya 			/djunˈjɑː/
-düzen 			/djuˈzen/
-erkek				/erˈkek/
-gazete			/gɑˈzete/		/gɑsˈte/	
-görüntü 			/gɜrjunˈtju/
-güven				/gjuˈwen/
-haber				/hɑˈber/
-hafta 				/hɑfˈtɑ/
-horoz				/hɔˈrɔz/
-Japon				/ʒɑˈpɔn/
-kalem				/kɑˈlem/
-kapak 			/kɑˈpɑk/
-karar				/kɑˈrɑr/
-konu				/kɔˈnu/
-kopya				/ˈkɔpjɑ/
-korner			/ˈkɔrner/
-koşmak			/kɔʃˈmɑk/
-kömür			/kɜˈmjur/
-kötü				/kɜˈtju/
-kötümser			/kɜtjumˈser/
-küçük				/kjuˈtʃjuk/
-maden			/mɑːˈden/
-masa				/ˈmɑsɑ/
-masaj				/mɑˈsɑʒ/
-masal				/mɑˈsɑl/
-merkez			/merˈkez/
-normal 			/nɔrˈmæl/
-ocak				/ɔˈdʒɑk/
-okul				/ɔˈkul/
-ortak				/ɔrˈtɑk/
-pano 				/ˈpɑnɔ/
-posta				/ˈpɔstɑ/
-sayfa				/sɑiˈfɑ/
-sonuç				/sɔˈnutʃ/
-soru				/sɔˈru/
-sözlük			/sɜzˈljuk/
-tablo 				/ˈtɑblɔ/
-tavuk				/tɑˈwuk/
-temmuz			/temˈmuz/
-Türkçe			/ˈtjurktʃe/
-vurgu 			/wurˈgu/
-yazar				/jɑˈzɑr/

	TÜRKÇE
	TÜM HECELER NET DUYULABİLMEKTEDİR. (Hece zamanlı)

	İNGİLİZCE
	SADECE VURGULU HECE NET DUYULABİLMEKTEDİR. (Vurgu zamanlı)

ENGLISH LONG VOWELS = TURKISH SHORT VOWELS
(DIFFERENT SPELLINGS, SAME PHONEMES)
 	
ENGLISH SPELLING 	 TURKISH SPELLING		
-all				ol
-art				at
-ball				bol
-bar				bar
-bay				bey
-be				bi				
-beach				biç
-been				bin					
-boot 				but
-bought			bot
-boy				boy
-call				kol				
-car				kar						
-caught 			kot 				
-cause				koz
-cease				sis
-cool				kul		
-dance				dans
-far				far
-feel 				fil
-girl				göl				
-jeep				cip
-keen				kin	
-more				mor	
-off				of		
-pass				pas
-peace				pis		
-pool				pul
-shoe				şu	
-soon				sun
-talk 				tok
-team				tim
-toy				toy
LESSON VI

CONNECTED SPEECH

-ASSIMILATION
-INTRUSION
-ELISION
-LIASION
-JUNCTURE
-WEAK & STRONG FORMS
-SENTENCE STRESS
-INTONATION

ENGLISH SENTENCE STRESS and SCHWA

Content words are the key words of a sentence. They are the important words that carry the information or meaning in a sentence.

Native speakers of English listen for the stressed words, not the weak words. If you use sentence stress in your speech, you will understand spoken English. Stressed words are the key to excellent pronunciation and understanding of English.

Function words are not very important words. They are small words that make the sentence correct grammatically. Unstressed words are weak, small or quiet.

If you remove the content words from a sentence, you can’t undersand the sentence. The sentence has no meaning without the content words.

If you remove the function words from a sentence, you can understand the sentence. Function words have little meaning.

Every language has its own rhythm or beat. Sentence stress is the music of spoken English. It is the part of a good accent.

Sentence stress gives English its rhythm. We use strong and weak ‘beats’ in sentences. The mixture of stressed and unstressed words gives English its rhythm.

Sentence stress help us to understand spoken English when people speak English fast. We reduce weak words or syllables.

With sentence stress, some words in a sentence are stressed (important, loud, big) and other words are unstressed (weak, quiet, unimportant, small). Sentence stress is a golden key to speaking and understanding English.

If you stress every word or syllable equally, you sound angry, impatient or you give negative feelings...
STRESS & UNSTRESS
	STRESSED
(OPEN CLASS WORDS)
	UNSTRESSED
(CLOSED CLASS WORDS)

	VERBS
(go, come, read...)
	AUXILIARIES
(was, will, are, can, could...)

	NOUNS
(school, home...)
	ARTICLES
(a, an, the)

	ADJECTIVES
(big, clever...)
	PREPOSITIONS
(from, to, of...)

	ADVERBS
(slowly, hard..)
	CONJUNCTION
(but, that, as, and, or...)

	DEMONSTRATIVE PRONOUNS (that, this, these, those)
	PRONOUNS
(we, they, them...)

	NEGATIVES (can’t, wouldn’t, don’t...)
	QUANTIFIERS
(some...)

	QUESTION WORDS (what, when, why, where...)
	

	INTERJECTIONS (EXCLAMATIONS)
(oh!, wow!...)
	

	PREPOSITIONAL ADVERBS
(Do you want to go out ?)
(where do you come from?)
	

*STRESSED SYLLABLES are high, long, and loud.
*UNSTRESSED SYLLABLES are low, short, quiet, and one-syllable words.

	Content words = information words = stressed = important words...

	Function words = non information = grammatical = unimportant...

 		
WEAK & STRONG FORMS
(FUNCTION WORDS)

	WORDS
	WEAK FORMS
	STRONG FORMS

	a
	/ə/
	/eɪ/

	am
	/əm/, /m/
	/æm/

	an
	/ən/
	/æn/

	and
	/ən/, /n/, /ənd/, /nd/
	/ænd/

	are
	/ ɚ/
	/ɑr/

	as
	/əz/
	/æz/

	at
	/ət/
	/æt/

	be
	/bi/
	/bi/

	but
	/bət/
	/bʌt/

	can
	/kən/, /kn/
	/kæn/

	could
	/kəd/
	/kʊd/

	do
	/də/, /d/, /dʊ/
	/du/

	does
	/dəz/, /z/
	/dʌz/

	for
	/fɚ/
	/fɔr/

	from
	/frəm/, /fəm/, /fm/
	/frʌm/

	had
	/həd/, /əd/, /d/
	/hæd/

	has
	/həz/, /əz/, /z/
	/hæz/

	have
	/həv/, /əv/, /ə/, /v/
	/hæv/

	he
	/i/
	/hi/

	her
	/ɚ/
	/hɚ/

	herself
	/ɚˈsɛlf/
	/hɚˈsɛlf/

	him
	/əm/, /ɪm/
	/hɪm/

	himself
	/ɪmˈsɛlf/
	/hɪmˈsɛlf/

	his
	/ɪz/
	/hɪz/

	is
	/z/, /s/, /əz/
	/ɪz/

	just
	/dʒəst/
	/dʒʌst/

	me
	/mi/
	/mi/

	must
	/məst/, /məs/
	/mʌst/

	nor
	/nɚ/
	/nɔr/

	of
	/əv/, /ə/
	/ʌv/

	or
	/ɚ/
	/ɔr/

	shall
	/ʃəl/, /ʃl/, /l/
	/ʃæl/

	she
	/ʃi/
	/ʃi/

	should
	/ʃəd/
	/ʃʊd/

	sir
	/sɚ/
	/sɚ/

	some
	/səm/, /sm/
	/sʌm/

	than
	/ðən/
	/ðæn/

	that (conj)
	/ðət/
	/ðæt/

	the
	/ðə/, /ði/ (before vowels)
	/ði/

	their
	/ðɚ/
	/ðɛr/

	them
	/ðəm/, /əm/
	/ðɛm/

	to
	/tə/, /tʊ/ (before vowels)
	/tu/

	us
	/əs/, /s/
	/ʌs/

	was
	/wəz/
	/wʌz/, /wɑz/

	we
	/wi/
	/wi/

	were
	/wɚ/
	/wɚ/

	will
	/wəl/, /əl/, /l/
	/wɪl/

	would
	/wəd/, /əd/, /d/
	/wʊd/

	you
	/yə/, /jʊ/
	/yu/

	you’re
	/yɚ/
	/yʊr/, /yɔr/

	your
	/yɚ/
	/yʊr/, /yɔr/

	yourself
	/yɚˈsɛlf/
	/yɚˈsɛlf/

	Phonemic Harmony = Vowel Harmony, Consonant Harmony

	a
	/ə/, /eɪ/

	am
	/m/, /əm/, /æm/

	an
	/ən/, /æn/

	are
	/ɚ/, /ɑr/

	at
	/ət/, /æt/

	been
	/bɪn/

	can
	/kən/, /kæn/

	could
	/kəd/, /kʊd/

	did
	/dɪd/

	do
	/də/, /du/

	does
	/dəz/, /dʌz/

	done
	/dʌn/

	for
	/fɚ/, /fɔr/

	from
	/frəm/, /frʌm/	

	front
	/frʌnt/

	had
	/d/, /əd/, /həd/, /hæd/

	has
	/z/, /s/, /əz/, /həz/, /hæz/	

	have
	/v/, /əv/, /həv/, /hæv/	

	he
	/i/ /hi/

	he'd
	/id/, /hid/

	he'll	
	/ɪl/, /il/, /hɪl/, /hil/

	hers
	/hɚz/

	herself
	/ɚˈsɛlf/, /hɚˈsɛlf/

	he's (he is/has)
	/iz/, /hiz/

	his
	/hɪz/

	I’d
	/aɪd/

	I’ll
	/aɪl/

	I’m
	/aɪm/

	is
	/z/, /s/, /əz/, /ɪz/

	it
	/ɪt/

	it’d
	/ˈɪt̬əd/

	it’ll
	/ˈɪt̬l/

	it’s
	/ɪts/

	ought to
	/ˈɔt̬ə/, /ˈɔtu/

	ours
	/ɑrz/, /ˈaʊɚz/

	shall
	/ʃəl/, /ʃæl/

	she
	/ʃi/

	she'd
	/ʃid/

	she'll	
	/ʃil/

	she's (she is/has)
	/ʃiz/

	should
	/ʃəd/, /ʃʊd/

	some
	/səm/, /sʌm/

	their
	/ðɚ/, /ðɛr/

	theirs
	/ðɛrz/

	them
	/əm/, /ðəm/, /ðɛm/	

	there
	/ðɛr/

	they’are
	/ðɚ/, /ðɛr/

	they’d
	/ðeɪd/

	they’ll
	/ðeɪl/, /ðɛl/

	they’ve
	/ðeɪv/

	unless
	/ənˈlɛs/ /ʌnˈlɛs/

	until
	/ənˈtɪl/ /ʌnˈtɪl/

	we
	/wi/

	we’ve
	/wiv/

	we'd
	/wid/

	we'll
	/wil/

	we're
	/wɪr/

	would
	/d/, /əd/, /wəd/, /wʊd/ 	

	you
	/yə/, /yʊ/, /yu/

	you’d
	/yəd/, /yʊd/,	/yud/

	you’ll
	/yəl/, /yʊl/, /yul/

	you’re
	/yɚ/, /yʊr/, /yɔr/

	you’ve
	/yəv/, /yʊv/, /yuv/

	your
	/yɚ/, /yʊr/, /yɔr/

	yours
	/yʊrz/, /yɔrz/

	yourself
	/yɚˈsɛlvz/

	just
	/dʒəst/, /dʒʌst/

	who’re
	/ˈhuɚ/

	who’ll
	/hul/

		
	aren’t
	/ˈɑrənt/

	can’t
	/kænt/

	cannot
	/ˈkænɑt/, /kəˈnɑt/

	couldn’t
	/ˈkʊdnt/

	didn’t
	/ˈdɪdnt/

	doesn’t
	/ˈdʌzənt/

	don’t
	/doʊnt/

	hadn’t
	/ˈhædnt/

	hasn’t
	/ˈhæzənt/

	haven’t
	/ˈhævənt/

	isn’t
	/ˈɪzənt/

	mustn’t
	/ˈmʌsənt/

	not
	/nɑt/

	shouldn’t
	/ˈʃʊdnt/

	usedn’t to
	/ˈyusənt tə/

	wasn’t
	/ˈwʌzənt/, /ˈwɑzənt/

	weren’t
	/wɚnt/, /wɚənt/

	won’t
	/woʊnt/

	wouldn’t
	/ˈwʊdnt/

WHY ‘STRESS HARMONY’ IS IMPORTANT?
 		
People will understand you if you don’t use contractions when you speak, but contractions help you to speak faster and more smoothly. It is very important to understand contractions in order to improve your listening skills.

When people speak quickly, they use weak form pronouns, articles, auxiliary (helping) verbs, quantifiers, conjunctions, and prepositions. If you know how they sound, it can help your listening.

If you use strong form pronouns, articles, auxiliary (helping) verbs, quantifiers, conjunctions, and prepositions in the middle of the sentences when you speak, it will slow you down.

If you use grammar words with strong forms in the sentences, people may think you are rude or feeling angry.

SPOKEN ENGLISH = STRESSED LANGUAGE = SCHWA

	a
/ə/
	an
/ən/

	was
/wəz/
	were
/wɚ/

	and
/n/, /ənd/
	of
/ə/, /əv/

	from
/frəm/, /fəm/
	but
/bət/

	can
/kən/, /kn/
	could
/kəd/

	to
/tə/, /tʊ/
	for
/fɚ/

	do
/də/
	you
/yə/, /yʊ/

	her
/ɚ/
	him
/əm/, /ɪm/

	them
/ðəm/, /əm/
	have
/həv/, /əv/, /v/

	at
/ət/
	or
/ɚ/

	has
/həz/, /əz/
	are
/ɚ/

	some
/səm/
	should
/ʃəd/

	
SENTENCE STRESS EXAMPLES
POSITIVE SENTENCES
	He used to walk to school.
	/ˌhi ˈyustə ˌwɔk tə ˈskul/

	I have finished my homework.
	/ˌaɪv ˈfɪnɪʃt ˌmaɪ ˈhoʊmwɚk/

	I used to like my friends.
	/ˌaɪ ˈyustə ˌlaɪk ˌmaɪ ˈfrɛndz/

	I was able to speak fluently.
	/ˌaɪ wəz ˈeɪbəl tə ˌspik ˈfluəntli/

	It is very interesting.
	/ˌɪts ˈvɛri ˌɪntrɪstɪŋ/

	It’s been snowing all day.
	/ˌɪts bɪn ˌsnoʊɪŋ ˈɔl ˌdeɪ/

	My car was stolen last year.
	/ˌmaɪ ˈkɑr wəz ˌstoʊlən ˈlæst ˌyɪr/

	My friends visit me on Sunday.
	/ˌmaɪ ˈfrɛndz ˈvɪzɪt mi ɑn ˈsʌndi/

	My friends visited me.
	/ˌmaɪ ˈfrɛndz vɪzɪt̬ɪd ˌmi/

	My friends will visit me.
	/ˌmaɪ ˈfrɛndz wəl ˈvɪzɪt ˌmi/

	She had written her book.
	/ˌʃiyəd ˈrɪtn-ɚ ˈbʊk/

	He has written his book.
	/ˌhiyəz ˈrɪtn- ɪz ˈbʊk/

	She hates listening to music.
	/ˌʃi ˈheɪts ˌlɪsnɪŋ tə ˈmyuzɪk/

	She’s going to sing a song.
	/ˌʃiz ˈgoʊɪŋ tə ˌsɪŋ-ə ˈsɔŋ/

	She must help her parents.
	/ˌʃi ˈməst ˌhɛlp-ɚ ˈpɛrənts/

	She says that she will come.
	/ˌʃi ˈsɛz ðət ˌʃi wəl ˈkʌm/

	She will have written her book.
	/ˌʃi ˌwələv ˈrɪtn-ɚ ˈbʊk/

	That boy’s my friend.
	/ˈðæt ˌbɔɪz maɪ ˈfrɛnd/

	They are living in Turkey now.
	/ˌðeɪy ɚ ˌlɪvɪŋ-ɪn ˈtɚki ˌnau/

	They’d been playing football.
	/ˌðeɪd bɪn ˌpleɪyɪŋ ˈfʊtbɔl/

	They’ve been playing basketball.
	/ˌðeɪv bɪn ˌpleɪyɪŋ ˈbæskɪtˌbɔl/

	They love walking at the beach.
	/ˌðeɪ ˈlʌv ˌwɔkɪŋ-ət ðə ˈbitʃ/

	They said that we played badly.
	/ˌðeɪ ˈsɛd ðət ˌwi ˌpleɪd ˈbædli/

	They will have been playing it.
	/ˌðeɪ wələv bɪn ˈpleɪyɪŋ-ɪt/

	Those teachers are at my school.
	/ˈðoʊz ˌtitʃɚz ɚ-ət ˌmaɪ ˈskul/

	We say that he’s doing it.
	/ˌwi ˈseɪ ðət ˌhiz ˈduɪŋ-ɪt/

	Hers are red.
	/ˈhɚz-ɚ ˌrɛd/

	Linda hurt herself.
	/ˈlɪndə ˈhɚt ɚˌsɛlf/

NOTE:
	INTENTION
	SPELLING
	PRONUNCIATION

	Positive
	I can do it.
	/aɪ kən duw ɪt/

	Extra Positive
	I can do it.
	/aɪ kæn duw ɪt/

	INTENTION
	SPELLING
	PRONUNCIATION

	Negative
	I can’t do it.
	/aɪ kænt duw ɪt/

	Extra Negative
	I can’t do it.
	/aɪ kænt duw ɪt/

	SPELLING
	BRITISH
	AMERICAN

	can’t
	/kɑːnt/
	/kænt/

NEGATIVE SENTENCES
	He doesn’t like sitting at a cafe.
	/ˌhi ˈdʌznt ˌlaɪk ˈsɪt̬ɪŋ-ət̬ə kæˈfeɪ/

	He won’t be able to cook.
	/ˌhi ˈwoʊnt bi ˈeɪbəl tə ˌkʊk/

	His friends didn’t visit him.
	/ˌhɪz frɛndz ˈdɪdnt ˌvɪzɪt̬-ɪm/

	His friends won’t visit him.
	/ˌhɪz frɛndz ˈwoʊnt ˌvɪzɪt̬-ɪm/

	I can’t stand that boy.
	/ˌaɪ ˈkænt ˌstænd ˈðæt ˌbɔɪ/

	She hadn’t written her book.
	/ˌʃi ˈhædnt ˌrɪtn-ɚ ˈbʊk/

	She hasn’t written her book.
	/ˌʃi ˈhæzənt ˌrɪtn-ɚˈ bʊk/

	She won’t have written her book.
	/ˌʃi ˈwoʊnt-əv ˌrɪtn-ɚ ˈbʊk/

	They aren’t living in Turkey.
	/ˌðeɪy ˈɑrənt ˌlɪvɪŋ-ɪn ˈtɚki/

	They didn’t use to smoke.
	/ˌðeɪ ˈdɪdnt ˌyustə ˈsmoʊk/

	They hadn’t been playing it.
	/ˌðeɪ ˈhædnt bɪn ˌpleɪyɪŋ-ɪt/

	They haven’t been playing it.
	/ˌðeɪ ˈhævənt bɪn ˌpleɪyɪŋ-ɪt/

	They won’t have been playing it.
	/ˌðeɪ ˈwoʊnt-əv bɪn ˌpleɪyɪŋ-ɪt/

	We mustn’t play in the class.
	/ˌwi ˈmʌsənt ˌpleɪy-ɪn ðə ˈklæs/

	You mustn’t cheat in the exam.
	/ˌyʊ ˈmʌsənt ˌtʃit-ɪn ðiy ɪgˈzæm/

	You shouldn’t come late.
	/ˌyʊ ˈʃʊdnt ˌkʌm ˈleɪt/

	She wasn’t playing the guitar.
	/ˌʃi ˈwʌzənt ˌpleɪyɪŋ ðə gɪˈtɑr/

	We weren’t going out.
	/ˌwi ˈwɚnt ˌgoʊɪŋ-ˈaʊt/

	You couldn’t read and write.
	/ˌyʊ ˈkʊdnt ˈrid n ˌraɪt/

	He can’t study himself at home.
	/ˌhi ˈkænt ˌstʌdi ɪmˌsɛlf ət ˈhoʊm/

QUESTION WORDS
	Can you describe yourself?
	/kən yə dɪˈskraɪb yɚˌsɛlf/

	Did she use to visit him?
	/dɪd ˌʃi ˈyustə ˌvɪzɪt-ɪm/

	Did you wear that dress?
	/dɪˌdʒʊ ˈwɛr ˈðæt ˌdrɛs/

	Do you like flying?
	/dyə ˌlaɪk ˈflaɪyɪŋ/

	Do you like this one or that one?
	/dyə ˌlaɪk ˈðɪs ˌwʌn ɔr ˈðæt ˌwʌn/

	How do you spell it?
	/ˈhaʊ dyə ˌspɛl-ɪt/

	How high is the building?
	/ˈhaʊ ˌhaɪy-əz ðə ˈbɪldɪŋ/

	How long hasn’t she gone there?
	/ˈhaʊ ˌlɔŋ ˈhæzənt ʃi ˌgɔn ˈðɛr/

	How long have you been talking?
	/ˈhaʊ ˌlɔŋ-ə yʊ bɪn ˈtɔkɪŋ/

	How many books will you read?
	/ˈhaʊ ˌmɛni ˈbʊks wəl yə ˌrid/

	How many hours is she waiting?
	/ˈhaʊ ˌmɛni ˈaʊɚz-əz ʃi ˌweɪt̬ɪŋ/

	How much money have you got?
	/ˈhaʊ ˌmʌtʃ ˈmʌniy-əv yə ˌgɑt/

	How old are you? 	
	/ˈhaʊw ˌoʊld-ɚ ˈyu/

	How well do you know it?
	/ˈhaʊ ˌwɛl dyə ˈnoʊw ɪt/

	Is he as old as her?
	/əz-iy-əz ˈoʊld əz-ɚ/

	What are you going to do here?
	/ˈwʌt-ɚ yə ˈgoʊɪŋ tə ˌdu ˈhɪr/

	What are you looking at?
	/ˈwʌt-ɚ yə ˌlʊkɪŋ-ˈæt/

	What are you looking for?
	/ˈwʌt-ɚ yə ˌlʊkɪŋ ˈfɔr/

	Which books will you read?
	/ˈwɪtʃ ˌbʊks wəl yə ˈrid/

	What does she do?
	/ˈwʌt dəz ˌʃi ˈdu/

	What should I do?
	/ˈwʌt ʃəd-ˌaɪ ˈdu/

	What time was it?
	/ˈwʌt ˌtaɪm wəz-ɪt/

	What’s the book about?
	/ˈwʌts ðə ˈbʊk-əˌbaʊt/

	What’s your name?
	/ˈwʌts yɚ ˌneɪm/

	What's your favourite drink?
	/ˈwʌts yɚ ˈfeɪvrɪt ˌdrɪŋk/

	When are you coming back?
	/ˈwɛn-ɚ yə ˌkʌmɪŋ ˈbæk/

	When are you going?
	/ˈwɛn-ɚ yə ˌgoʊɪŋ/

	When didn’t you study?
	/ˈwɛn ˌdɪdnt yəˈstʌdi/

	When is she coming back?
	/ˈwɛnz ʃi ˌkʌmɪŋ ˈbæk/

	When were the books stolen?
	/ˈwɛn wɚ ðə ˈbʊks ˌstoʊlən/

	Where are you from?
	/ˈwɛr-ɚ yə ˌfrʌm/

	Where did you stay at?
	/ˈwɛr dɪˌdʒə ˌsteɪy-ˈæt/

	Where did you stay?
	/ˈwɛr dɪd yə ˌsteɪ/

	Where’s he going to speak?
	/ˈwɛrz ˌhi ˈgoʊɪŋ tə ˌspik/

	Which clothes were they selling?
	/ˈwɪtʃ ˌkloʊz wɚ ˌðeɪ ˈselɪŋ/

	Which languages do you speak?
	/ˈwɪtʃ ˌlæŋgwɪdʒɪz dyə ˌspik/

	Who came to my house?
	/ˈhu ˌkeɪm tə ˌmaɪ ˈhaʊs/

	Who did he go with?
	/ˈhu dɪd hi ˌgoʊ ˈwɪθ/

	Who helps with my homework?
	/ˈhu ˌhɛlps wɪð ˌmaɪ ˈhoʊmwɚk/

	Whom will you help?
	/ˈhum wəl yə ˌhɛlp/

	Whose teacher is coming back?
	/ˈhuz ˌtitʃɚz ˌkʌmɪŋ ˈbæk/

	Does she work at the hospital? Yes, she does.
	/dəz ˌʃi ˈwɚk-ət ðə ˈhɑspɪt̬l/
/ˌyɛs ʃi ˈdʌz/

	Can he go out? Yes, he can.
	/kən ˌhi ˈgoʊw ˌaʊt/
/ˌyɛs hi ˈkæn/

	Was it here? Yes, it was.
	/ˌwəz-ɪt ˈhɪr/ /ˌyɛs ɪt ˈwʌz/

	Were there any books? Yes, there were.
	/wɚ ˌðɛr ˈɛni ˌbʊks/
/ˌyɛs ðɛr ˈwɚ/

	Do you like it? Yes, I do.
	/ˌdyə ˈlaɪk-ɪt/
/ˌyɛs aɪ ˈdu/

	Could he write and read? Yes, he could.
	/kəd ˌhi ˈraɪt-n ˌrid/ /ˌyɛs hi ˈkʊd/

	Are there any students? Yes, there are.
	/ɚ ˌðɛr ˈɛni ˌstudnts/
/ˌyɛs ðɛr ˈɑr/

	Have you got a car? Yes, I have.
	/ˌhəv yə ˈgɑt-ə ˈkɑr/
/ˌyɛs aɪ ˈhæv/

	Has she got an apple? Yes, she has.
	/həz ʃi ˌgɑt-n ˈæpəl/
/ˌyɛs ʃi ˈhæz/

	Are you listening to the music?
Yes, I am.
	/ɚ yə ˌlɪsnɪŋ tə ðə ˈmyuzɪk/
/ˌyɛs aɪy ˈæm/

	Were they playing the guitar? Yes, they were.
	/wɚ ˌðeɪ ˌpleɪɪŋ ðə gɪˈtɑr/ /ˌyɛs ðeɪ ˈwɚ/

	Have you met her? Yes, I have.
	/ˌhəv yə ˈmɛt-ɚ/
/ˌyɛs aɪ ˈhæv/

	Has she helped him? Yes, she has.
	/həz ˌʃi ˈhɛlpt-ɪm/ /ˌyɛs ʃi ˈhæz/

	Has she been to London? Yes, she has been to London.
	/ˌhæz ˌʃi bɪn tə ˈlʌndən/ /ˌyɛs ʃiy-əz bɪn tə ˈlʌndən/

	Have you been to İstanbul? No, I haven’t been to İstanbul.
	/ˌhæv yə bɪn tʊ isˈtɑnbul/ /ˌnoʊ aɪ ˈhævənt bɪn tʊ isˈtɑnbul/

	I don’t study. Neither does she.
	/ˌaɪ ˈdoʊnt ˌstʌdi/ /ˌnaɪðɚ dəz ˈʃi/

	She’s bored. So is he.
	/ˌʃiz ˈbɔrd/ /ˌsoʊw əz ˈhi/

	Would you like to meet him? No, I wouldn’t.
	/ˌwəd yə ˈlaɪk tə ˈmit-ɪm/ /ˌnoʊw aɪ ˈwʊdnt/

PHONETIC SPELLING
	/ðə ˈflaʊɚz-ɚ ˌbiɪŋ ˈwɑt̬ɚd ˌbaɪ ðə ˈgɑrdnɚ ˌnaʊ/

	/ðə ˌθivz ˈwɚnt ˌfɑloʊd ˌbaɪ ðə pəˈlis/

	/ðə ˌlɛt̬ɚ ˈhædnt bɪn ˌrɪtn bayɚ ˈfɑðɚ/

	/ˌʃiz ðə ˈmoʊst-ɪnˌtɛlədʒənt ˈstudnt ˌaɪv ˈɛvɚ ˌmɛt/

	/ˌʃiz ˈtɔkɪŋ tə ðə ˌhɛlpfəl ˈwɚkɚz/

	/ɪts ðə ˌtʃipɪst hoʊˈtɛl ˌaɪv ˈɛvɚ ˌsteɪd-ˈæt/

	/maɪ ˌhaʊs ˈhæznt bɪn ˌpeɪntɪd ˈsɪns aɪ ˌmuvd/

	/ðə ˈmætʃ wəl bi ˌpleɪd ɪf-ɪt ˈdʌzənt ˌsnoʊ/

	/ˌðeɪ ˈdoʊnt ˌhæftə ˈgoʊ tə ðə ˌskul ɔn ˈsʌndiz/

	/ˌðeɪ wɚ ˈlɪvɪŋ-ɪn isˈtɑnbul ˌwɛn ˈaɪ ˌhæd n ˈæksədənt/

	/ˌðeɪ wɚ ˌpleɪɪŋ ˈfʊtbɔl ˌsoʊ ɪt wəz ˈdɪfəkʌlt tə ˌhɪr mi/

	/ˌðeɪ ˈwɚnt ˌlɪvɪŋ-ɪn isˈtɑnbul ˌwɛn ˈaɪ ˌhæd n ˈæksədənt/

	/ðeɪ wəl bi ˈlɪvɪŋ-ɪn isˈtɑnbul ˌwɛn ðə ˈwɔr bɪˌgɪnz/

	/ðeɪ woʊnt bi ˈlɪvɪŋ-ɪn isˈtɑnbul ˌwɛn ðə ˈwɔr bɪˌgɪnz/

	/ˌðoʊz ˈhaʊz-ɪz wɚ ˈpeɪntɪd baɪ maɪ ˈfɑðɚ/

	/ˌaɪv bɪn ˈpleɪɪŋ ˌfʊpbɔl fɚ tu ˌmʌnθs/

	/ˌɪf ˌyʊ-wəd ˈkeɪm ˌaɪ wəd-əv bɪn ˈvɛri ˌhæpi/

	/ˌɪf ˈwi ˌdɪd səm ˈridɪŋ ˌwiyəd bi ˈbɛt̬ɚ/

	/ˌɪf ðə ˈbʊk-əd bɪn ˈtʃipɚ ˌʃiyəd-əv ˈbɔt-ɪt/

	/ðə ˈkɑr wəl bi rɪˈpɛrd ˌbaɪ ðə məˈkænɪk ɪn ði ˌivnɪŋ/

	/ˌɪf-ˌaɪ wɚ ˈyu ˌaɪ ˈwʊdnt ˌgoʊ tʊ ˈɑŋkɑrɑ/

	/ˌɪf-ɪt ˈwʌzənt ˌwɪndi wid ˌhæv-ə ˈpɪknɪk/

	/ˌɪf ʃi ˌstʌdid ˈhɑrd ʃi wəd ˌpæs ði ɪgˈzæm/

	/ˈhaʊ ˌlɔŋəz ʃi bɪn ˈstʌdiɪŋ ˈɪŋglɪʃ/

	/ˈhaʊw ˌɔfən dɪd ʃi ˌgoʊ tə ðə ˈsɪnəmə/

	/ˌaɪv bɪn ˌlɪvɪŋ-ɪn ˈtɚki ˌsɪns ˈeɪprəl/

	/ˌaɪm ˈbɔrd bət aɪ ˈhæftə ˌdu maɪ ˈhoʊmwɚk/

	/ˌmaɪ ˌfrɛndz ˈdoʊnt ˌvɪzɪt mi ɔn ˈsʌndiz/

	/ˌhi ˈwʊdnt-əv ˈitn ɪf i ˈhædnt ˌkʌm/

	/ˈɪŋglɪʃ-ɪz ˌspoʊkən ˈɔl ˌoʊvɚ ðə ˈwɚld/

	/ɚ yəˌgoʊɪŋ tə ðə ˈsɪnəmə ɑn ˈsæt̬ɚdi/

	/həv yə ˌgɑt-ə ˈgɚlfrɛnd ˌɔr-ə ˈbɔɪfrɛnd/

	/ˈwʌt dyə ˌlaɪk ˈduɪŋ-ɪn yɚ ˌfri ˈtaɪm/

	/yəv bɪn ˈweɪtɪŋ fɚ mi ˈtwɛnti ˈmɪnɪts/

	/kən yə ˌraɪd-ə ˈbaɪsɪkəl/

	/kən hi ˌpleɪy-ən ˈɪnstrəmənt/

	/ˈwʌts yɚ ˌdʒɑb/

	/ˈwɛrz ʃi ˌfrʌm/

	/ˈwʌts yɚ ˌneɪm/

-A cup of tea, please. 		/ə ˈkʌp əv ˌtiː ˈpliːz/
-Don't forget it, will you? 		/ˈdəʊn fəˌget ɪt ˌwɪl ˈjuː/
-Don't speak loudly, will you? 	/ˈdəʊn ˌspiːk ˈlaʊdli ˌwɪl ˈjuː/
-Don't touch it. 			/ˈdəʊn ˌtʌtʃ ɪt/
-He couldn't accept it. 		/hi ˈkʊdn əkˌsept ɪt/
-He has to walk. 			/hi ˈhæs tə ˌwɔːk/
-He is in bed. 				/ˌhiz ɪm ˈbed/
-He went to the cinema. 		/hi ˌwen tə ðə ˈsɪnɪmə/
-How do you go? 			/ˈhaʊ dʒʊ ˌgəʊ/
-How far is it? 			/ˈhaʊ ˌfɑːr ɪz ɪt/
-I bought these books. 		/aɪ ˌbɔːt ˈðiːz ˌbʊks ˈjestədeɪ/
-I didn't do any homework. 		/aɪ ˈdɪdn ˌduː ˈeni ˌhəʊmwɜːk/
-I have to study. 			/aɪ ˈhæf tə ˌstʌdi/
-I saw her in this shop. 		/aɪ ˌsɔː ər ɪn ˈðɪʃ ˌʃɒp/
-I stand there. 			/aɪ ˌstæn ˈðeə/
-It is very bad. 			/ɪts ˈveri ˌbæd/
-Pass the salt, please. 		/ˈpɑːs ðə ˌsɔːlt ˈpliːz/
-Post the letter, please. 		/ˈpəʊs ðə ˌletə ˈpliːz/
-She had to come. 			/ʃi ˈhæt tə ˌkʌm/
-She has a lot of housework. 	/ʃi ˌhæz ə ˈlɒt əv ˌhaʊswɜːk/
-She leaves the house. 		/ʃi ˈliːvz ðə ˌhaʊs/
-She met an old man. 		/ʃi ˌmet ən ˈəʊl ˌmæn/
-She never comes back. 		/ʃi ˈnevə ˌkʌmz ˈbæk/
-So he does. 				/ˌsəʊ hi ˈdʌz/
-Such a good boy.			/ˈsʌtʃ ə ˈgʊb ˌbɔɪ/
-The boys are tall. 			/ðə ˈbɔɪz ə ˈtɔːl/
-They went shopping. 		/ðeɪ ˌwen ˈʃɒpɪŋ/
-We haven't got many. 		/wi ˈhævn ˌgɒt ˈmeni/
-What a wonderful day! 		/ˈwɒt ə ˌwʌndəfl ˈdeɪ/
-What day is it today? 		/ˈwɒt ˌdeɪ ɪz ɪt təˈdeɪ/
-What do you want? 			/ˈwɒt djə ˌwɒnt/
-What is the matter? 			/ˈwɒts ðə ˌmætə/
-What's the time? 			/ˈwɒts ðə ˌtaɪm/

ASSIMILATION

Assimilation helps you to speak faster and more smoothly. It is very important to understand phonemic changes = sound changes in order to improve your listening and speaking skills. They are called ‘changing sounds’.

	RAPID/CASUAL SPEECH

	/t/ CHANGES to
	/p/
	BEFORE	 /m/, /b/, /p/

	/t/ CHANGES to
	/k/
	BEFORE /k/, /g/	

	/d/ CHANGES to
	/b/
	BEFORE /m/, /b/, /p/

	/d/ CHANGES to
	/g/
	BEFORE /k/, /g/

	/n/ CHANGES to
	/m/
	BEFORE /m/, /b/, /p/

	/n/ CHANGES to
	/ŋ/
	BEFORE /k/, /g/	

	/s/ CHANGES to
	/ʃ/
	BEFORE /ʃ/, /y/	

	/z/ CHANGES to
	/ʒ/
	BEFORE /ʃ/, /y/	

	/θ/ CHANGES to
	/s/
	BEFORE /s/

-Have to study /ˈhæftə ˌstʌdi/ /v/ changes to 	/f/ before /t/
-What do you do? /ˈwɑt dʒʊ ˌdu/ /dy/ changes to 	/dʒ/
-Don't you know? /ˈdoʊn tʃə ˌnoʊ/ /ty/ changes to 	/tʃ/
		

/t/ changes to /p/ before /m/, /b/, /p/

-best man 		/ˌbɛsp ˈmæn/
-Great Britain 		/ˌgreɪp ˈbrɪtn/
-pocket money 		/ˈpɑkɪp ˌmʌni/
-sit back 		/ˌsɪp ˈbæk/
-sweet pepper 		/ˌswip ˈpɛpɚ/
-that man 		/ˌthæp ˈmæn/
-white meat 		/ˌwaɪp ˈmit/

/t/ changes to /k/ before /k/, /g/

-credit card 	/ˈkrɛdɪk kɑrd/
-fat girl 	/ˌfæk ˈgɚl/
-first class 	/ˌfɚsk ˈklæs/
-that key 	/ˌthæk ˈki/

/d/ changes to /b/ before /m/, /b/, /p/

-bad pain 		/ˌbæb ˈpeɪn/
-closed mind 		/ˌkloʊzb ˈmaɪnd/
-gold medal 		/ˌgoʊlb ˈmɛdl/
-good morning 		/gʊb ˈmɔrnɪŋ/
-old boy 		/ˌoʊlb ˈbɔɪ/
-second plan 		/ˌsɛkənb ˈplæn/
-stand by 		/ˌstænb ˈbaɪ/
-goodbye			/gʊbˈbaɪ/
-good man			/ˌgʊb ˈmæn/

/d/ changes to /g/ before /k/, /g/

-bad girl 	/ˌbæg ˈgɚl/
-good cook 	/ˌgʊg ˈkʊk/
-red carpet 	/ˌrɛg ˈkɑrpɪt/
-sand castle 	/ˌsæng ˈkæsəl/
-second class 	/ˌsɛkəng ˈklæs/
/n/ changes to /m/ before /m/, /b/, /p/

-garden party 		/ˈgɑrdm ˌpɑrt̬i/
-green bean 	/ˌgrim ˈbin/
-one pair 		/ˌwʌm ˈpɛr/
-open mind 		/ˌoʊpəm ˈmaɪnd/
-sunbathe 		/ˈsʌmbeɪð/
-grandpa 			/ˈgræmpɑ/

/n/ changes to /ŋ/ before /k/, /g/

-green card			/ˌgriŋ ˈkɑrd/
-clean canal 		/ˌkliŋ kəˈnæl/
-Roman calendar 	/ˌroʊməŋ ˈkæləndɚ/
-sunglasses			/ˈsʌŋˌglæsɪz/

 	/s/ changes to /ʃ/ before /ʃ/, /y/

-dress shop 	/ˈdrɛʃ ˌʃɑp/
-nice shoes 	/ˌnaɪʃ ˈʃuz/
-nice yacht 	/ˌnaɪʃ ˈyɑt/
-nice year			/ˌnaɪʃ ˈyɪr/

 	/z/ changes to /ʒ/ before /ʃ/, /y/
 	
-wise showman		/ˌwaɪʒ ˈʃoʊmən/
-name's Sharon 	/ˌneɪmʒ ˈʃærən/
-these shops 	/ˌðiʒ ˈʃɑps/

 	/θ/ changes to /s/ before /s/

-both sides 	/ˌboʊs ˈsaɪdz/
-fifth summer 	/ˌfɪfs ˈsʌmɚ/
-fifth season 	/ˌfɪfs ˈsizən/
-seventh section		/ˌsɛvəns ˈsɛkʃən/
LINKING

In spoken English, we link words together if one ends with a consonant sound - b, d, m, n, l, p... - and the next starts with a vowel sound – e, i, u, ə, ɪ...
When people speak quickly, they link the consonant sound at the end of one word with the vowel sound at the start of the next word.
Linking = liaison helps you to speak faster and more smoothly. It is very important to understand linking in order to improve your listening and speaking skills.

ISTANBUL TURKISH :

	SPELLING
	LINKING CONSONANTS to VOWELS

	Dikkat et
	/dikkɑ-tet/

	Akşam oldu
	/ɑkşɑ-mol-du/

	Bir arada
	/bi-rɑ-rɑ-dɑ/

	Yemin ettim.
	/yemi-nettim/

	Okuldan izin aldım
	/okuldɑ-nizi-nɑldım/

	Senin elin
	/seni-nelin/

	Elinden aldı.
	/elinde-nɑldı/

	Sevmek istiyorum
	/sevme-kistiyorum/

	Yapmış olunca
	/yɑpmı-şoluncɑ/

 		
 	
 	

LINKING CONSONANTS to VOWELS

	Act-out the story.
	/æk-taʊt ðə stɔri/

	Before-a noun.
	/bɪfɔ-rə naʊn/

	Come-in-and sit down.
	/kʌ-mɪ-nən sɪt daʊn/

	He got-up-at six.
	/hi gɑ-tʌ-pət sɪks/

	He runs for-a long time.
	/hi rʌnz fə-rə lɔŋ taɪm/

	He walked-away.
	/hi wɔk-tə weɪ/

	He was big-and slow.
	/hi wəz bɪg-ən sloʊ/

	How much-is-it?
	/haʊ mʌ-tʃə-zɪt/

	I forget-about-it.
	/aɪ fɚgɛ-təbaʊ-tɪt/

	I get-a haircut.
	/aɪ gɛ-tə hɛrkʌt/

	I have-a little money.
	/aɪ hæ-və lɪt̬l mʌni/

	I ride-a bicycle.
	/aɪ raɪ-də baɪsɪkəl/

	I think-of-it.
	/aɪ θɪŋ-kə-vɪt/

	I was-at-a party.
	/aɪ wə-zə-tə pɑrt̬i/

	It may take-a year.
	/ɪt meɪ teɪ-kə yɪr/

	It was-a dark place.
	/ɪt wə-zə dɑrk pleɪs/

	It-is-a picture-of car.
	/ɪt-sə pɪktʃə-rəv kɑr/

	It's-an-apple.
	/ɪt-sə-næpəl/

	Look-at the pictures.
	/lʊ-kət ðə pɪktʃɚz/

	Make-a poster-about yourself.
	/meɪ-kə poʊstə-rəbaʊt yɚsɛlf/

	She bought-a few books.
	/ʃi bɔ-tə fyu bʊks/

	He’s good-at his work.
	/hiz gʊ-də-tɪz wɚk/

	She waits half-an hour.
	/ʃi weɪts hæ-fə-naʊɚ/

	she walks-in the fresh-air.
	/ʃi wɔk-sɪn ðə frɛ-ʃɛr/

	That was-in-September.
	/ðæt wə-zɪn sɛptɛmbɚ/

	The topic-of the program.
	/ðə tɑpɪ-kəv ðə proʊgræm/

	There were-a lot-of desks.
	/ðɛr wə-rə lɑ-təv dɛs/

	They help-us.
	/ðeɪ hɛl-pəs/

	They look-at-it-in surprise.
	/ðeɪ lʊ-kə-tɪ-tɪn sɚpraɪz/

	They make-a cake.
	/ðeɪ meɪ-kə keɪk/

	They read-a book.
	/ðeɪ ri-də bʊk/

	We meet-at seven.
	/wi mi-tət sɛvən/

	You don't want-it.
	/yə doʊnt wʌn-tɪt/

LINKING CONSONANTS to VOWELS
	after an accident
	afte-ra-naccident
	/æftə-rə-næksədənt/

	ask her about
	as-ke-rabout
	/æs-kə-rəbaʊt/

	back in
	ba-ckin
	/bæ-kɪn/

	bad at
	ba-dat
	/bæ-dæt/

	come and go
	co-mand go
	/kʌ-mən goʊ/

	decide on
	deci-don
	/dɪsaɪ-dɑn/

	for him
	fo-rim
	/fə-rɪm/

	front of
	fron-tof
	/frʌn-təv/

	get up
	ge-tup
	/gɛ-tʌp/

	good at
	goo-dat
	/gʊ-dæt/

	has an
	ha-san
	/hæ-zən/

	have a
	ha-va
	/hæ-və/

	have an egg
	ha-va-negg
	/hæ-və-nɛg/

	help it
	hel-pit
	/hɛl-pɪt/	

	invite a
	invi-ta
	/ɪnvaɪ-tə/

	it is
	i-tis
	/ɪ-təz/

	make of
	ma-kof
	/meɪ-kʌv/

	of a
	o-fa
	/ə-və/

	paint it
	pain-tit
	/peɪn-tɪt/

	perform it
	perfor-mit
	/pɚfɔr-mɪt/

	place of
	pla-cof
	/pleɪ-səv/

	record it
	recor-did
	/rɪkɔr-dɪd/

	speak and
	spea-kand
	/spi-kən/

	such as
	su-chas
	/sʌ-tʃəz/

	swim and
	swi-mand
	/swɪ-mən/

	take it easy
	ta-ki-teasy
	/teɪ-kɪ-tizi/

	take off
	ta-koff
	/teɪ-kɔf/

	these are
	the-sare
	/ði-zɚ/

	twice a week
	twi-ca week
	/twaɪ-sə wik/

	under a
	unde-ra
	/ʌndə-rə/

	which activities
	whi-chactivities
	/wɪ-tʃæktɪvət̬iz/

	which of
	whi-chof
	/wɪ-tʃəv/

	with her boyfriend
	wi-ther boyfriend
	/wɪ-ðɚ-bɔɪfrɛnd/

	write or
	wri-tor
	/raɪ-t̬ɚ/

ELISION
It is mainly /t/ and /d/ are elided (leave out, omit) in English, particularly when they are between two other consonants. They are losing or disappearing in spoken English.

We don’t pronounce the letters ‘t’ or ‘d’ when they come at the end of a word and the next word starts with a consonant sound.

In spoken English, Elision = Omission helps you to speak faster and more smoothly. It is very important to understand elision in order to improve your listening and speaking skills.

ISTANBUL TURKISH :

	ELISION = OMISSION

	SPELLING
	PRONUNCIATION

	Artist oldu.
	/ɑrtis oldu/

	Astsubay
	/ɑssubɑi/

	Bir çift çorap
	/bir çif çorɑp/

	Büst dikti.
	/büs dikti/

	Çiftçi
	/çifçi/

	Dost kalalım.
	/dos kɑlɑlım/

	Dürüst davran.
	/dürüs dɑvrɑn/

	Serbest muhasebeci
	/serbes muhɑsebeci/

	Tost yedi.
	/tos yedi/

	

NOTE:

	Elision
	/ɪˈlɪʒən/

	Omission
	/oʊˈmɪʃən/, /əˈmɪʃən/

 		

OMISSION OF /t/

	SPELLING
	RAPID/CASUAL PRONUNCIATION

	aren’t playing
	/ɑrənt pleɪyɪŋ/

	best friend
	/bɛst frɛnd/

	bestseller
	/bɛstsɛlɚ/

	breakfast time
	/brɛkfəst taɪm/

	can’t sit
	/kænt sɪt/

	couldn’t look
	/kʊdnt lʊk/

	depressed me
	/dɪprɛst mi/

	didn’t come
	/dɪdnt kʌm/

	doesn’t think
	/dʌzənt θɪŋk/

	hasn’t found
	/hæzənt faʊnd/

	haven’t studied
	/hævənt stʌdid/

	I don't know
	/aɪ doʊnt noʊ/

	invent the phone
	/ɪnvɛnt ðə foʊn/

	isn’t speaking
	/ɪzənt spikɪŋ/

	kissed me
	/kɪst mi/

	missed the bus.
	/mɪst ðə bʌs/

	next day
	/nɛkst deɪ/

	next month
	/nɛkst mʌnθ/

	next station
	/nɛkst steɪʃən/

	next week
	/nɛkst wik/

	next year
	/nɛkst yɪr/

	next please
	/nɛkst pliz/

	passed the hotel
	/pæst ðə hoʊtɛl/

	post the letter
	/poʊst ðə lɛt̬ɚ/

	promised me
	/prɑmɪst mi/

	stressed the importance of
	/strɛst ðiy ɪmpɔrt̬ns əv/

	used to
	/yust tə/

	want to
	/wʌnt tə/

	went to
	/wɛnt tə/

	won’t work
	/woʊnt wɚk/

	wouldn’t stand
	/wʊdnt stænd/

OMISSION OF /d/

	SPELLING
	RAPID/CASUAL PRONUNCIATION

	arranged them
	/əreɪndʒd ðəm/

	bald man
	/bɔld mæn/

	changed the room
	/tʃeɪndʒd ðə rum/

	climbed the tree
	/klaɪmd ðə tri/

	described the man
	/dɪskraɪbd ðə mæn/

	disturbed me
	/dɪstɚbd mi/

	earned some money
	/ɚnd səm mʌni/

	frendly
	/frɛndli/

	friends
	/frɛndz/

	frightened from
	/fraɪtnd frəm/

	killed the dog
	/kɪld ðə kæt/

	learned the party
	/lɚnd ðə pɑrt̬i/

	listened music
	/lɪsənd ðə myuzɪk/

	loved me
	/lʌvd mi/

	old dog
	/oʊld dɔg/

	phoned me
	/foʊnd mi/

	robbed the bank
	/rɑbd ðə bæŋk/

	sandwich
	/sændwɪtʃ/

	solved the problem
	/sɑlvd ðə prɑbləm/

	stand there
	/stænd ðɛr/

	surprised me
	/səpraɪzd mi/

	turned down
	/tɚnd daʊn/

	you and me
	/yuwənd mi/

 	 	 	
 	 	
 	
 	

INTRUSION

In spoken English, intrusive sounds = adding sounds helps you to speak faster and more smoothly. It is important to understand intrusive sounds = extra sounds in order to improve your listening and speaking skills.

ISTANBUL TURKISH: (n, s, ş, y) /ɑltı-ş-ɑr/ /Mɑsɑ-n-ın/ /su-y-un/

	THE FIRST WORD ENDINGS
	INTRUSIVES
	THE SECOND WORD BEGINNINGS

	 /ʊ/ or /u/
	intrusive /w/
	vowel sounds

	 /ɪ/ or /i/
	intrusive /y/
	vowel sounds

	 /ə/ or /ɔ/
	intrusive /r/
	vowel sounds

 			

LINKING VOWEL to VOWEL

	
THE FIRST WORD ENDS in /ʊ/ or /u/ and THE NEXT WORD BEGINS with a VOWEL sound.

	intrusive /w/

	go up /goʊ w ʌp/
you are /yu w ɚ/
you and me /yu w ænd mi/

	
THE FIRST WORD ENDS in /ɪ/ or /i/ and THE FOLLOWING WORD BEGINS with a VOWEL sound.

	intrusive /y/
	by a doctor /baɪ y ə dɑktɚ/
he is /hi y əz/
my aunt /maɪ y ænt/
plenty of /plɛnti y əv/
they are /ðeɪ y ɚ/

	
THE FIRST WORD ENDS in /ə/ or /ɔ/ and THE FOLLOWING WORD BEGINS with a VOWEL sound.

	intrusive /r/
	Angela and Linda /ændʒələ r ənd lɪndə/
America and England /əmɛrɪkə r ænd ɪŋglənd/
I saw him. /aɪ sɔ r ɪm/

BLENDING CONSONANT to CONSONANT
When the first word ends in a consonant and the second word begins with a same consonant, we blend = mix sounds together like one long (clear) consonant.

	/t/
	next to
	/nɛks Tə/

	/d/
	good day
	/gʊ Deɪ/

	/k/
	look calm
	/lʊ Kɑm/

	/g/
	big garden
	/bɪ Gɑrdn/

	/m/
	same mistake
	/seɪ Mɪsteɪk/

	/n/
	phone number
	/foʊ Nʌmbɚ/

	/l/
	small leg
	/smɔ Lɛg/

 		
INTONATION
	SENTENCE TYPE
	EXAMPLES
	TONE

	DECLARATIVE SENTENCES
	He went to school.
He is playing football.
	A FALLING TONE

	WH-QUESTIONS
	What are you doing? Why did she go?
	A FALLING TONE

	IMPERATIVES
	Study English now.
Don’t do it.
	A FALLING TONE

	EXCLAMATIONS
	What a nice student!
What bad weather!
	A FALLING TONE

	QUESTION TAGS
(expecting confirmation)
	He is living here, isn’t he?
She was here, wasn’t she?
	A FALLING TONE

	YES-NO QUESTIONS
	Is she sleeping now? Have you got any money?
	A RISING TONE

	QUESTION TAGS
(less certain expectation)
	They study English, don’t they?
It is rainy, isn’t it?
	A RISING TONE

	ALTERNATIVE INTERROGATIVES
	Do you work or study?
Are you at home or at school?
	A RISING and
FALLING TONE

	It is not what you say, but THE WAY YOU SAY IT.
‘SAME sentences, DIFFERENT meanings’

A SENTENCE with such AN INTONATION that has DIFFERENT MEANINGS

-‘Turn off the lights’		means		Hurry up.
-‘Turn off the lights’	 	means		We can go out.
-‘Turn off the lights’	 	means		We are going to sleep.
-‘Turn off the lights’	 	means		Don’t speak to me.
-‘Turn off the lights’	 	means		Don’t watch TV.
-‘Turn off the lights’	 	means		We are late.

	RISING / FALLING INTONATION

	STATEMENTS/COMMANDS/WH-QUESTIONS have rising/falling intonation.

	
MEDIUM TONE

	HIGH TONE
	LOW TONE

	She is a
	DEN
	tist

	I was
	WALK
	ing

	Don’t
	COME
	here

	She is
	GO
	ing

	It is
	SNOW
	y

	It isn’t
	RAIN
	y

	They
	WANT
	ed

	What do you
	THINK
	of

	You
	START
	ed

	When did she
	TAKE
	it

	RISING INTONATION

	YES/NO QUESTIONS have rising intonation.

	
MEDIUM TONE

	HIGH TONE

	Are you
	HAPpy

	Can she
	SWIM

	Was she
	HOME

	Were they
	STUdents

	Don’t you
	GO

	Are there
	TEACHers

	Could he
	TALK

	Were they
	SHORT

 RHYTHM GROUPS

In long sentences, There are very short pauses between rhythm groups.

*He began to walk / in the room.	
*He earned enough money / to buy a house.
*I can’t tell you / what it is like.
*I will go downstairs / and make a cup of tea.
*Mehmet and Ali / is working in the office.
*She sat by the window / and listened to the music.
*The computer in the office / is not cheap.
*They were sitting together / with their drinks.
*You can go / if you want.

NOTE:
	RAPID/CASUAL SPEECH IN ‘RHYTHM GROUPS’

	ASSIMILATION

	ELISION

	INTRUSION

	LINKING/LIAISON

	JUNCTURE

 	
	There is a SECONDARY STRESS to maintain harmony between syllables in longer words.

	There are RHYTHM GROUPS to maintain harmony between groups of words in longer sentences.

RHYME
Knowing HOW TO RHYME helps the students LEARN WORD ‘FAMILIES’ such as ‘day, may, say...’
RHYMING WORDS have the SAME SOUND ENDINGS. If two words rhyme, they end with the same sound, including a vowel.
-‘cut’ rhymes with ‘but’.
-He, she, we, be, free, key, knee, me, tea...rhyme. The same vowel is /i/

RHYMING WORDS
	RHYMING VOWELS
	EXAMPLES
	RHYMING SOUNDS

	/ɔ/
	bought
	/bɔt/

	
	taught
	/tɔt/

	/oʊ/
	sold
	/soʊld/

	
	old
	/oʊld/

	/ɛ/
	meant
	/mɛnt/

	
	sent
	/sɛnt/

	/ɛ/
	read
	/rɛd/

	
	said
	/sɛd/

	/eɪ/
	plate
	/pleɪt/ 	

	
	eight
	/eɪt/

	/eɪ/
	May
	/meɪ/

	
	day
	/deɪ/

	/ɪr/
	year
	/yɪr/

	
	dear
	/dɪr/

	/u/
	flew
	/flu/

	
	grew
	/gru/

	/u/
	true
	/tru/

	
	you
	/yu/

	/ɛr/
	care
	/kɛr/

	
	there
	/ðɛr/

PHONEMES & ALLOPHONES

The allo-phones are members of a phoneme. A phoneme has got more than one allo-phone. We represent a phoneme with an allo-phone.

SOME EXAMPLES

	PHONEMES
	ALLOPHONES

	/t/
	/t/ /θ/

	/d/
	/d/ /ð/

	/n/
	/n/ /ŋ/

	
A PHONEME = THE ALLO-PHONES

	The actual pronunciations of a phoneme are allophones.

	An allophone is an alternative way of saying a phoneme.

	The allophones are variants of the same phoneme.

	A phoneme is an abstract unit, you don’t see or hear it in daily speech. The phoneme itself exists only in your mind.

	Allophones are pronounced differently,
but the meaning doesn’t change.

	Allophones belong to the same phoneme.

	
EXAMPLES

	/d/, /ð/ are variants (allophones) of /d/ phoneme.

	/n/, /ŋ/ are variants (allophones) of /n/ phoneme.

	/t/, /θ/ are variants (allophones) of /t/ phoneme.

	/l/ at the beginning, /l/ at the end are allophones.

	/w/ is voiceless after voiceless plosives. (twice, quiz)

	Pill (aspirated), spill (unaspirated)

RECEIVED (BRITISH) PRONUNCIATION

	iː
	ɪ
	ʊ
	uː

	e
	ə
	ɜː
	ɔː

	æ
	ʌ
	ɑː
	ɒ

TONGUE POSITION

	F R O N T
	C E N T R A L
	B A C K

	iː
	ɪ
	ʊ
	uː

	e
	ə
	ɜː
	ɔː

	æ
	ʌ
	ɑː
	ɒ

	
	HIGH PHONEMES
	iː
	ɪ
	ʊ
	uː

	MID PHONEMES
	e
	ə
	ɜː
	ɔː

	LOW PHONEMES
	æ
	ʌ
	ɑː
	ɒ

LIPS POSITION
	SPREAD
	N E U T R A L
	ROUNDED

	iː
	ɪ
	ʊ
	uː

	e
	ə
	ɜː
	ɔː

	æ
	ʌ
	ɑː
	ɒ

JAW POSITION

	JAW CLOSED
	iː
	ɪ
	ʊ
	uː

	JAW NEUTRAL
	e
	ə
	ɜː
	ɔː

	JAW OPEN
	æ
	ʌ
	ɑː
	ɒ

NOTE:
	JAW = THE LOWER JAW = THE BOTTOM JAW

 	

LESSON VII

BRITISH ACCENT
VERSUS
AMERICAN ACCENT

BRITISH PRONUNCIATION (RECEIVED PRONUNCIATION)

SHORT VOWELS (FULL = STRESSED VOWELS)
	
	FRONT
	BACK

	CLOSE
	/ɪ/
	/ʊ/

	MID
	/e/
	/ʌ/

	OPEN
	/æ/
	/ɒ/

LONG VOWELS (FULL = STRESSED VOWELS)
	
	FRONT
	CENTRAL
	BACK

	CLOSE
	/iː/
	
	/uː/

	MID
	
	/ɜː/
	/ɔː/

	OPEN
	
	/ɑː/

UNSTRESSED VOWELS (REDUCED VOWELS)
	/ɪ/
	/ə/
	/l/
	/m/
	/n/

BRITISH DIPH-THONGS
	
	CLOSING
/ɪ/ /ʊ/
	CENTRING
/ə/

	STARTING CLOSE
	
	
	/ɪə/ /ʊə/

	STARTING MID
	/eɪ/ /ɔɪ/
	/əʊ/
	/eə/

	STARTING OPEN
	/aɪ/
	/aʊ/
	

AMERICAN PRONUNCIATION

SHORT VOWELS (FULL = STRESSED VOWELS)
	
	FRONT
	CENTRAL
	BACK

	CLOSE
	/ɪ/
	
	/ʊ/

	CLOSE-MID
	
	
	

	OPEN-MID
	/ɛ/
	/ʌ/
	

	OPEN
	/æ/
	
	

LONG VOWELS (FULL = STRESSED VOWELS)
	
	FRONT
	CENTRAL
	BACK

	CLOSE
	/i/
	
	/u/

	CLOSE-MID
	/e/
	
	/o/

	OPEN-MID
	
	/ɝ/
	/ɔ/

	OPEN
	
	
	/ɑ/

UNSTRESSED VOWELS (REDUCED VOWELS)
	/ɪ/
	/ə/
	/l/
	/m/
	/n/

AMERICAN DIPH-THONGS
	
	CLOSING
 /ɪ/ /ʊ/
	RETROFLEX
/r/

	STARTING CLOSE
	
	
	/ɪr/ /ʊr/

	STARTING MID
	/eɪ/ /ɔɪ/
	/oʊ/
	/ɛr/ /ɔr/

	STARTING OPEN
	/aɪ/
	/aʊ/
	/ɑr/

MANNER OF ARTICULATION

	STOP
	p
	b
	t
	d
	k
	g
	
	
	

	AFFRICATE
	tʃ
	dʒ
	
	
	
	
	
	
	

	FRICATIVE
	f
	v
	θ
	ð
	s
	z
	ʃ
	ʒ
	h

	NASAL
	m
	n
	ŋ
	
	
	
	
	
	

	APPROXIMANT
(CENTRAL)
	w
	r
	j
	
	
	
	
	
	

	APPROXIMANT
(LATERAL)
	l
	
	
	
	
	
	
	
	

PLACE OF ARTICULATION

	BILABIAL
	p
	b
	m
	w
	
	

	LABIO-DENTAL
	f
	v
	
	
	
	

	LABIO-VELAR
	w (ʍ)
	
	
	
	
	

	DENTAL
	θ
	ð
	
	
	
	

	ALVEOLAR
	t
	d
	s
	z
	n
	l

	POST-ALVEOLAR
	tʃ
	dʒ
	ʃ
	ʒ
	r
	

	PALATAL
	j
	
	
	
	
	

	VELAR
	k
	g
	ŋ
	
	
	

	GLOTTAL
	h
	
	
	
	
	

THE DESCRIPTION OF ENGLISH CONSONANTS

	STOPS
	p
	b
	t
	d
	k
	g
	
	
	

	FRICATIVES
	f
	v
	θ
	ð
	s
	z
	ʃ
	ʒ
	h

	AFFRICATES
	tʃ
	dʒ
	
	
	
	
	
	
	

	APPROXIMANTS
	l
	r
	w
	y
	
	
	
	
	

 			

THE SOUNDS OF STANDARD AMERICAN ENGLISH

	FRONT
	i
	e
	ɪ
	ɛ
	æ
	a

	CENTRAL
	ʌ
	ə
	ɚ
	ɝ
	
	

	BACK
	u
	o
	ʊ
	ɔ
	ɑ
	

FRONT VOWELS

	/i/
	high
	close
	tense
	unrounded
	stressed

	/ɪ/
	high
	open
	lax
	unrounded
	stressed

	/e/
	mid
	close
	tense
	unrounded
	stressed

	/ɛ/
	mid
	open
	lax
	unrounded
	stressed

	/æ/
	low
	open
	lax
	unrounded
	stressed

	/a/
	low
	close
	tense
	unrounded
	stressed

CENTRAL VOWELS

	/ɚ/
	mid
	close
	lax
	rounded
	unstressed

	/ɜ/
	mid
	open
	tense
	rounded
	stressed

	/ʌ/
	mid
	close
	tense
	unrounded
	stressed

	/ə/
	mid
	open
	lax
	unrounded
	unstressed

BACK VOWELS

	/u/
	high
	close
	tense
	rounded
	stressed

	/ʊ/
	high
	open
	lax
	rounded
	stressed

	/o/
	mid
	close
	tense
	rounded
	stressed

	/ɔ/
	low-mid
	open
	lax
	rounded
	stressed

	/ɑ/
	low
	open
	lax
	unrounded
	stressed

THE SOUNDS OF AMERICAN ENGLISH

	e
	æ
	ɪ
	ə
	ʌ
	ʊ

	i
	ɜ
	ɑ
	u
	ɔ

 		
	ɪr
	ʊr
	ɛr
	eɪ
	ɔɪ
	aɪ
	oʊ
	aʊ

	eɪə
	ɔɪə
	aɪə
	oʊə
	aʊə

	b
	dʒ
	d
	ð
	g
	ʒ
	l
	m
	n

	ŋ
	r
	v
	w
	j
	z
	
	
	

	tʃ
	f
	h
	k
	p
	s
	ʃ
	t
	θ

	LAX
	/ɪ/
	/ɛ/
	/æ/
	/ɚ/
	/ʌ/
	/ə/
	/ʊ/
	/ɔ/
	/ɑ/

	TENSE
	/i/
	/e/
	/a/
	/ɜ/
	/u/
	/o/
	
	
	

	FRONT VOWELS
	i
	ɪ
	eɪ
	ɛ
	æ

	CENTRAL VOWELS
	ə
	ʌ
	
	
	

	BACK VOWELS
	uw
	ʊ
	ow
	ɔ
	a/ɑ

SYMBOLS FOR AMERICAN ENGLISH VOWEL SOUNDS

	iy
 ɪ
	
	uw
ʊ

	ey
 ɛ

	ə
ʌ

	ow

	 æ
	
	
ɑ

BRITISH PRONUNCIATION VERSUS AMERICAN PRONUNCIATION
	BRITISH ENGLISH
	AMERCAN ENGLISH

	/e/
	/e/ = /ɛ/

	/æ/
	/a/

	/ɪ/
	/ɪ/

	/ə/
	/ə/

	/ʌ/
	/ʌ/ = /ə/

	/ʊ/
	/ʊ/

	/iː/
	/i/ = /iy/

	/ɜː/
	/ɜr/ = /əɾ/ = /ɚ/

	/ɑː/
	/ɑ/

	/uː/
	/u/ = /uw/

	/ɔː/
	/ɔ/

	/ɒ/
	/ɑ/

	/ɪər/
	/ɪr/

	/ʊər/
	/ʊr/

	/eər/
	/er/

	/eɪ/
	/eɪ/ = /ey/

	/ɔɪ/
	/ɔɪ/ = /ɔy/

	/aɪ/
	/aɪ/ = /ay/

	/əʊ/
	/oʊ/ = /ow/

	/aʊ/
	/aʊ/ = /aw/

	/eɪər/
	/eɪɚ/ = /eyər/

	/ɔɪər/
	/ɔɪɚ/ = /ɔyər/

	/aɪər/
	/aɪɚ/ = /ayər/

	/əʊər/
	/oʊɚ/ = /owər/

	/aʊər/
	/aʊɚ/ = /awər/

 CONTRACTION (BECOMING SMALLER) IN ENGLISH PHONETIC SYMBOLS	
	SHORT VOWEL PHONEMES (BECOMING SMALLER = SHORTER)
	LONG VOWEL PHONEMES (BECOMING LARGER = BIGGER)

	/e/
	/eː/ = /ɛ/

	/ɪ/
	/iː/ = /i/

	/ə/
	/ɜː/ = /ɜ/

	/æ/ /ʌ/ /a/
	/ɑː/ = /ɑ/

	/ʊ/
	/uː/ = /u/

	/ɒ/
	/ɔː/ = /ɔ/

	LONG VOWEL PHONEMES

	British English
	American English

	/iː/
	/i/

	/ɜː/
	/ɜ/

	/ɑː/
	/ɑ/

	/uː/
	/u/

	/ɔː/
	/ɔ/

AMERICAN ENGLISH VERSUS BRITISH ENGLISH
	AMERICAN ENGLISH
	BRITISH ENGLISH

	/æ/ 	
	/fæst/
	/ɑː/
	/fɑːst/

	/ɚ/ 	
	/stɚ/
	/ɜː/
	/stɜːr/

	/ɑ/ 	
	/hɑt/
	/ɒ/
	/hɒt/

	/ɔ/		
	/dɔg/
	/ɒ/	
	/dɒg/

	/ɪr/ 	
	/hɪr/
	/ɪə/
	/hɪər/

	/ʊr/ 	
	/tʊr/
	/ʊə/
	/tʊər/

	/er/ 	
	/her/
	/eə/
	/heər/

	/oʊ/ 	
	/goʊ/
	/əʊ/	
	/gəʊ/

	/r/ 	
	/ˈgɑrdn/
	/-/
	/ˈgɑːdn/

MANNER OF ARTICULATION
	STOPS
	p
	b
	t
	d
	k
	g
	
	
	

	AFFRICATES
	tʃ
	dʒ
	
	
	
	
	
	
	

	FRICATIVES
	f
	v
	θ
	ð
	s
	z
	ʃ
	ʒ
	h

	NASALS
	m
	n
	ŋ
	
	
	
	
	
	

	SEMI-VOWELS
	w
	j
	
	
	
	
	
	
	

	LATERAL
	l
	
	
	
	
	
	
	
	

	RETROFLEX
	r
	
	
	
	
	
	
	
	

AMERICAN and BRITISH ENGLISH VOCABULARY

	BRITISH ENGLISH VOCABULARY
	AMERICAN ENGLISH VOCABULARY

	1st year under-graduate
	fresh-man

	aeroplane
	airplane

	autumn
	fall

	banknote / note
	bill

	bath
	bathtub / tub

	bill
	check

	biscuit
	cookie

	black or white
	without or with

	bonnet
	hat

	book
	make a reservation

	bookings
	reservations

	braces
	suspenders

	car park
	parking lot

	caretaker / porter
	janitor

	centre
	down town

	charity
	not-for-profit

	chemist / pharmacist
	druggist

	chemist's
	drugstore / pharmacy

	chips
	french fries

	cinema
	movie house / theater

	class / year
	grade

	coach
	bus

	conserves
	preserves

	crisps
	potato chips

	crossroads
	ıntersection

	cupboard
	closet

	curtains
	drapes

	drink-driving
	drunk driving

	driving licence
	driver's license

	dual carriageway
	divided highway

	dustbin / bin
	garbage can / trash can

	dustcart
	garbage truck

	dustman
	garbage man

	engaged
	busy

	fee
	tuition

	film
	movie

	first floor
	second floor

	flat
	apartment

	flat tyre / puncture
	flat tire

	football
	soccer

	fortnight
	two weeks

	garden
	yard

	ground floor
	first floor

	handbag
	purse

	head teacher
	principal

	high street
	main street

	hire
	rent

	holiday
	vacation

	hoover
	vacuum cleaner

	hoover
	vacuum

	ill
	sick

	indicators 	
	turn signals

	jam
	jelly

	jeans / dungarees
	overalls

	lie in
	sleep in

	lift
	elevator

	lorry / van 	
	truck

	lost property
	lost and found

	mad
	crazy

	make redundant
	lay off

	maths
	math

	motorbike
	motorcycle

	motorway
	inter-state / highway

	newsagent
	news stand

	nightdress
	nightgown

	nil
	zero

	nought
	zero

	on stream
	on line

	open day
	open house

	overtake
	pass

	pavement
	sidewalk

	pavement
	sidewalk

	petrol
	gas

	pocket money
	allowance

	post
	mail

	post code
	zip code

	postbox
	mailbox

	postman
	mailman

	pub
	bar

	pudding / sweet
	dessert

	put through
	connect

	queue
	line

	railway
	railroad

	reception
	front desk

	receptionist
	desk clerk

	return ticket
	round trip ticket

	ring up
	call / phone

	rubber
	eraser

	rubbish
	garbage / trash

	rucksack
	backpack

	sack
	fire

	semi-detached
	duplex

	settee / couch
	sofa

	shopping trolley
	shopping cart

	single
	one–way ticket

	solicitor
	attorney / lawyer

	sport
	sports

	spring onions
	green onions

	starters
	appetizers

	state school
	public school

	sweet
	candy

	sweetcorn
	corn

	taxi
	cab

	tea towel
	dish towel

	telephone box
	telephone booth

	telly
	television

	timetable
	schedule

	tinned
	canned

	toilet / cloakroom
	rest room

	torch
	flashlight

	trainers
	sneakers

	trousers 	
	pants

	underground / tube
	subway

	university
	college

	van
	minibus

	vest
	undershirt

	waistcoat
	vest

	wallet
	pocketbook

	wardrobe
	closet

	whisky
	whiskey / scotch

	zebra crossing
	pedestrian crossing / cross-walk

ENGLISH USUAL DIPH-THONGS

	BRITISH ENGLISH
	AMERICAN ENGLISH

	/ɪ/
	/ə/
	/ɪə/
	/ɪ/
	/r/
	/ɪr/

	/ʊ/
	/ə/
	/ʊə/
	/ʊ/
	/r/
	/ʊr/

	/e/
	/ə/
	/eə/
	/e/
	/r/
	/er/

	/e/
	/ɪ/
	/eɪ/
	/e/
	/ɪ/
	/eɪ/

	/ɔ/
	/ɪ/
	/ɔɪ/
	/ɔ/
	/ɪ/
	/ɔɪ/

	/a/
	/ɪ/
	/aɪ/
	/a/
	/ɪ/
	/aɪ/

	/ə/
	/ʊ/
	/əʊ/
	/o/
	/ʊ/
	/oʊ/

	/a/
	/ʊ/
	/aʊ/
	/a/
	/ʊ/
	/aʊ/

AMERICAN ENGLISH VOWELS

	
	FRONT
	CENTRAL
	BACK

	
HIGH
	i
 ɪ
	
ɝ ɚ
	u
ʊ

	

MID
	e
 ɛ

	
ʌ ə
	o
ɔ

	
LOW
	æ
 a
	
	
ɑ

	
	FRONT
	CENTRAL
	BACK

	HIGH
	/i/ /ɪ/
	
	/u/ /ʊ/

	MID
	 /e/ /ɛ/
	/ə/ /ʌ/ /ɝ/
	/o/ /ɔ/

	LOW
	/æ/
	
	/ɑ/

NOTE:
*/e/ 	take 		/teɪk/		
*/ɛ/ 	bed		/bɛd/
*/o/ 	broke 		/broʊk/	
*/ɔ/ 	bought 	/bɔt/
AMERICAN PRONUNCIATION

	
	FRONT
	CENTRAL
	BACK

	CLOSE

Near-close
	i
 ɪ
	
	 u
ʊ

	Close-mid
MID
	e
	
ə

	 o

	Open-mid

Near-open
	ɛ
æ
	ɜ
	 ʌ ɔ

	
OPEN

	
a
	
	
 ɑ ɒ

	ROUNDED
	/u/ /ʊ/ /o/ /ɔ/ /ɒ/

	UNROUNDED
	/i/ /ɪ/ /e/ /ɛ/ /æ/ /a/ /ə/ /ɜ/ /ʌ/ /ɑ/

	FRONT
	/i/ /e/ /ɛ/ /æ/ /a/

	NEAR-FRONT
	/ɪ/

	CENTRAL
	/ə/ /ɜ/

	NEAR-BACK
	/ʊ/

	BACK
	/u/ /o/ /ɔ/ /ɒ/ /ʌ/ /ɑ/

ACTIVE and PASSIVE ARTICULATORS CHART

	CLASSIFICATION
	ACTIVE ARTICULATORS
	PASSIVE ARTICULATORS

	Bi-labial
	Lower lip
	Upper lip

	Labio-dental
	Lower lip
	Upper teeth

	Dental
	Tongue tip / apex / blade
	Behind upper teeth

	Alveolar
	Tongue tip /apex / blade
	Alveolar (teeth) ridge

	Palato-alveolar
	Tongue blade
	Behind alveolar ridge

	Palatal
	Tongue front
	Hard palate

	Velar
	Tongue back
	Front of soft palate, velum

	Uvular
	Tongue back
	Back of soft palate, uvula

	Pharyngeal
	Tongue root
	Back of...

	Glottal
	Vocal folds (cords)
	x

	ACTIVE ARTICULATOR
	PLACE OF ARTICULATION

	Lips
	Bilabial
Labio-dental

	Tongue tip/apex
	Dental
Alveolar

	Tongue blade
	Palato-alveolar

	Tongue front
	Palatal

	Tongue back
	Velar
Uvular

	Tongue root
	Pharyngeal

	Vocal folds (cords)
	Glottal

NOTE:
The IPA usually uses ‘POST-ALVEOLAR’ instead of ‘PALATO-ALVEOLAR’.

FLAP /t/ = /t̬/ = /d/

-article 		/ˈɑrdɪkəl/
-artist			/ˈɑrdɪst/
-battle 		/ˈbædl/	 	
-beautiful 		/ˈbyudəfəl/
-better 		/ˈbɛdɚ/ 			
-bottle 		/ˈbɑdl/ 	
-butter 		/ˈbʌdɚ/
-city 			/ˈsɪdi/
-computer 		/kəmˈpyudɚ/ 		
-cottage 		/ˈkɑdɪdʒ/
-creative 		/kriˈeɪdɪv/
-critic 		/ˈkrɪdɪk/
-criticize 		/ˈkrɪdəˌsaɪz/
-cutting 		/ˈkʌdɪŋ/ 			
-daughter 		/ˈdɔdɚ/
-dirty 		/ˈdɚdi/
-duty 			/ˈdudi/
-eating 		/ˈidɪŋ/ 			
-editor			/ˈɛdədɚ/			
-exited 		/ɪkˈsaɪdɪd/ 	
-fighting 		/ˈfaɪdɪŋ/			
-forgetting 		/fɚˈgɛdɪŋ/
-getting 		/ˈgɛdɪŋ/			
-greetings 		/ˈgridɪŋz/
-hitting 		/ˈhɪdɪŋ/ 			
-identity 		/aɪˈdɛntədi/	/ɪˈdɛntədi/
-internet 		/ˈɪntɚˌnɛt/ 			
-invited 		/ɪnˈvaɪdɪd/ 	
-Italy 			/ˈɪdəli/
-later 			/ˈleɪdɚ/ 		
-letter 			/ˈlɛdɚ/ 			
-little 			/ˈlɪdl/ 				
-matter		/ˈmædɚ/ 			
-meeting 		/ˈmidɪŋ/			
-metal			/ˈmɛdl/ 			
-meter			/ˈmidɚ/ 			
-motivate 		/ˈmoʊdəˌveɪt/
-motor 		/ˈmoʊdɚ/
-native 		/ˈneɪdɪv/
-negative 		/ˈnɛgədɪv/
-notice 		/ˈnoʊdɪs/
-ottoman 		/ˈɑdəmən/
-painted		/ˈpeɪndɪd/ 		
-party 		/ˈpɑrdi/
-pattern 		/ˈpædɚn/
-peter			/ˈpidɚ/
-phonetic 		/fəˈnɛdɪk/ 			
-pity 		/ˈpɪdi/
-positive 		/ˈpɑzədɪv/			
-pretty 		/ˈprɪdi/
-putting 		/ˈpʊdɪŋ/
-rating 		/ˈreɪdɪŋ/
-setting 		/ˈsɛdɪŋ/			
-sitting 		/ˈsɪdɪŋ/ 			
-started 		/ˈstɑrdɪd/ 		
-tomato		/təˈmeɪdoʊ/
-total 			/ˈtoʊdl/
-tutor 			/ˈtudɚ/
-twitter 		/ˈtwɪdɚ/ 			
-visited 		/ˈvɪzɪdɪd/ 	
-waited 		/ˈweɪdɪd/ 	
-waiting		/ˈweɪdɪŋ/
-wanted 		/ˈwʌndɪd/ 	/ˈwɑndɪd/ /ˈwɔndɪd/ 	
-water 		/ˈwɔdɚ/	/ˈwɑdɚ/		
-writing 		/ˈraɪdıŋ/

	PRONUNCIATION (TAPPING) of /t/ in AMERICAN ENGLISH

	/t/ between vowel sounds = a quick (fast) short ‘d’.

	A quick (fast) short ‘d’ between a stressed and unstressed vowel.

	‘potato’ /pəˈteɪdoʊ/, /pəˈteɪdə/

APPENDICES

TURKISH SELF-TAUGHT with ENGLISH PHONETIC PRONUNCIATION

	ENGLISH
IS A
STRESS-TIMED LANGUAGE

	TURKISH
IS A
SYLLABLE-TIMED LANGUAGE

	‘Bir dile başka bir dilden giren sözcükler önce o dilin ses dizgesinin süzgecinden geçerler ve girdikleri dilin sesletim düzenine olabildiğince uymaya çalışırlar. Bu durum her dil için söz konusu olduğundan doğal sayılmaktadır.’
(İclâl Ergenç, Konuşma Dili ve Türkçenin Söyleyiş Sözlüğü, 38, 2002)

	ENGLISH IS A STRESS-TIMED LANGUAGE

	TURKISH IS A SYLLABLE-TIMED LANGUAGE

	THE UNFAMILIAR CONSONANT SOUNDS

	ENGLISH
	/dʒ/
	/tʃ/
	/ð/
	/ʒ/
	/ŋ/
	/ʃ/
	/θ/
	/j/

	TURKISH
	/c/
	/ç/
	/dh/
	/j/
	/n/
	/ş/
	/th/
	/y/

	TÜRKÇENİN ÜNLÜLERİ, BERRAK AĞIZ ÜNLÜLERİDİR.
BÖYLECE TÜM HECELER NET DUYULABİLMEKTEDİR.

‘TÜRKÇE, ALGILAMADA BEYNİ ZORLUYOR’
‘ODTÜ bünyesinde kurulan Beyin Dil Araştırmaları Laboratuvarında, diller üzerine yapılan araştırmada, beynin Türkçe cümleleri anlamak için, İngilizce dahil diğer bazı Avrupa dillerinin aksine beyinde iki kez işlem gerektirdiği ortaya çıktı.’
Türkçenin anadil olarak işlemlenmesi sırasında, İngilizceyi anadili olarak konuşanlardan farklı olarak zihinde fazladan bir işlem daha, yani daha büyük bir yük meydana gelmektedir. Bu İngilizce ve Almanca'da görülmeyen bir işlem yüküdür.
Türkiye’de artık beynin çalışma şekline uygun dil öğretim yöntemleri geliştirilmesi mümkündür. Anadili Türkçe olan öğrenciler için yabancı dil öğreniminde ve özellikle başlangıç aşamasında olan öğrencilerde, Türkçe anadilin kullanılması çok gereklidir. Çünkü beynin çalışması bağlantılar kurarak gerçekleşmektedir. Bilgiler arasındaki bağlantıların anlaşılır bir şekilde verilmesiyle, öğrenme çok daha hızlı ve etkin olur.’
 (Doç. Dr. Gülay Ediboğlu-Cedden, ODTÜ, Memurlar.net, 19-12-2011)

	STRESS-TIMED LANGUAGES

	We concentrate on the stressed words rather than giving importance to each syllable. It is very important to know which syllable is stressed.

	English, German, Danish, Swedish, Norwegian, Portuguese, Dutch...

	SYLLABLE-TIMED LANGUAGES

	Syllable-timed languages give syllables approximately equal stress and generally lack reduced vowels.

	Turkish, French, Italian, Spanish, Finnish...

	ENGLISH, GERMAN...are STRESS-TIMED LANGUAGES.

	TURKISH, FRENCH, SPANISH...are SYLLABLE-TIMED LANGUAGES.

APPENDIX 1 :

IRREGULAR VERBS
	PRESENT
	PAST
	PAST PARTICIPLE

	/bi/
	/wʌz/, /wɑz/ /wɚ/
	/bɪn/

	/bɪˈgɪn/ 	
	/bɪˈgæn/
	/bɪˈgʌn/

	/baɪt/
	/bɪt/
	/ˈbɪtn/

	/bloʊ/ 	
	/blu/
	/bloʊn/

	/breɪk/ 	
	/broʊk/
	/ˈbroʊkən/

	/bit/ 	
	/bit/
	/bitn/

	/tʃuz/
	/tʃoʊz/
	/ˈtʃoʊzən/

	/du/ 	
	/dɪd/
	/dʌn/

	/drɔ/ 	
	/dru/
	/drɔn/

	/drɪŋk/ 	
	/dræŋk/
	/drʌŋk/

	/draɪv/
	/droʊv/
	/ˈdrɪvən/

	/it/
	/eɪt/
	/ˈitn/

	/fɔl/ 	
	/fɛl/
	/ˈfɔlən/

	/flaɪ/
	/flu/
	/floʊn/

	/fɚˈgɛt/
	/fɚˈgɑt/
	/fɚˈgɑtn/

	/fɚˈbɪd/
	/fɚˈbæd/
	/fɚˈbɪdn/

	/fɚˈgɪv/ 	
	/fɚˈgeɪv/
	/fɚˈgɪvən/

	/friz/ 	
	/froʊz/
	/ˈfroʊzən/

	/gɛt/
	/gɑt/
	/ˈgɑtn/

	/gɪv/ 	
	/geɪv/
	/ˈgɪvən/

	/goʊ/
	/wɛnt/
	/gɔn/, /gɑn/

	/groʊ/ 	
	/gru/
	/groʊn/

	/haɪd/ 	
	/hɪd/
	/ˈhɪdn/

	/noʊ/ 	
	/nu/
	/noʊn/

	/laɪ/ 	
	/leɪ/
	/leɪn/

	/rɪŋ/ 	
	/ræŋ/
	/rʌŋ/

	/raɪz/ 	
	/roʊz/
	/ˈrɪzən/

	/raɪd/ 	
	/roʊd/
	/ˈrɪdn/

	/si/ 	
	/sɔ/
	/sin/

	/ʃeɪk/ 	
	/ʃʊk/
	/ˈʃeɪkən/

	/stil/ 	
	/stoʊl/
	/ˈstoʊlən/

	/ʃoʊ/
	/ʃoʊd/
	/ʃoʊn/

	/sɪŋ/
	/sæŋ/
	/sʌŋ/

	/spik/
	/spoʊk/
	/ˈspoʊkən/

	/swɪm/
	/swæm/
	/swʌm/

	/swɛr/	
	/swɔr/
	/swɔrn/

	/teɪk/ 	
	/tʊk/
	/ˈteɪkən/

	/tɛr/ 	
	/tɔr/
	/tɔrn/

	/θroʊ/ 	
	/θru/
	/θroʊn/

	/weɪk/ 	
	/woʊk/
	/ˈwoʊkən/

	/wɛr/ 	
	/wɔr/
	/wɔrn/

	/raɪt/ 	
	/roʊt/
	/ˈrɪtn/

	/baɪ/ 	
	/bɔt/

	/bɚn/
	/bɚnt/

	/bɛnd/ 	
	/bɛnt/

	/bɪld/ 	
	/bɪlt/

	/blid/ 	
	/blɛd/

	/brid/ 	
	/brɛd/

	/brɪŋ/ 	
	/brɔt/

	/dil/ 	
	/dɛlt/

	/dɪg/
	/dʌg/

	/drim/
	/drɛmt/

	/dwɛl/
	/dwɛlt/

	/ʃaɪn/ 	
	/ʃoʊn/

	/ʃut/ 	
	/ʃɑt/

	/faɪnd/ 	
	/faʊnd/

	/faɪt/ 	
	/fɔt/

	/fid/
	/fɛd/

	/fil/ 	
	/fɛlt/

	/hæŋ/ 	
	/hʌŋ/

	/hæv/ 	
	/hæd/

	/hoʊld/	
	/hɛld/

	/hɪr/		
	/hɚd/

	/kætʃ/ 	
	/kɔt/

	/kip/ 	
	/kɛpt/

	/laɪt/		
	/lɪt/

	/lɚn/ 	
	/lɚnt/

	/leɪ/
	/leɪd/

	/lɛnd/		
	/lɛnt/

	/lid/		
	/lɛd/

	/liv/ 	
	/lɛft/

	/luz/	 	
	/lɔst/

	/meɪk/ 	
	/meɪd/

	/min/	
	/mɛnt/

	/mit/ 	
	/mɛt/

	/peɪ/ 	
	/peɪd/

	/rid/
	/rɛd/

	/seɪ/ 		
	/sɛd/

	/sɛl/ 		
	/soʊld/

	/sɛnd/ 	
	/sɛnt/

	/sik/ 		
	/sɔt/

	/sɪt/	 	
	/sæt/

	/slip/ 	
	/slɛpt/

	/smɛl/	
	/smɛlt/

	/spɛl/ 	
	/spɛlt/

	/spɛnd/	
	/spɛnt/

	/spɪl/ 		
	/spɪlt/

	/stænd/ 	
	/stʊd/

	/stɪk/ 	
	/stʌk/

	/stɪŋ/ 	
	/stʌŋ/

	/straɪk/ 	
	/strʌk/

	/swip/	
	/swɛpt/

	/tɛl/ 		
	/toʊld/

	/titʃ/		
	/tɔt/

	/ˌʌndɚˈstænd/
	/ˌʌndɚˈstʊd/

	/wɪn/ 	 	
	/wʌn/

	/θɪŋk/ 	
	/θɔt/

	/kɔst/

	/kʌt/

	/hɪt/

	/hɚt/

	/lɛt/

	/pʊt/

	/sɛt/

	/ʃʌt/

	/sprɛd/

	/bɚst/

	/ʌpˈsɛt/

	/rɪd/

	/kwɪt/

	/bɛt/

	/kæst/

	/fɪt/

	/splɪt/

EXCEPTIONS

	/smɛl/
	/smelt/
	/smelt/

	
	/smɛld/
	/smɛld/ (AmE)

	/spɛl/
	/spelt/
	/spelt/

	
	/spɛld/
	/spɛld/ (AmE)

	/spɪl/
	/spɪlt/
	/spɪlt/

	
	/spɪld/
	/spɪld/ (AmE)

	/laɪt/
	/lɪt/
	/lɪt/

	
	/ˈlaɪtɪd/
	/ˈlaɪtɪd/

	/lɚn/
	/lɜːnt/
	/lɜːnt/

	
	/lɚnd/
	/lɚnd/ (AmE)

	/drim/
	/drɛmt/
	/drɛmt/

	
	/drimd/
	/drimd/

	/gɛt/
	/gɑt/
	/ˈgɑtn/ (AmE)

	
	/gɒt/
	/gɒt/

	/hæŋ/
	/hʌŋ/
	/hʌŋ/

	
	/hæŋd/
	/hæŋd/ (kill)

	/ʃaɪn/
	/ʃɒn/
	/ʃɒn/

	
	/ʃoʊn/
	/ʃoʊn/ (AmE)

	/bɚn/
	/bɚnt/
	/bɚnt/

	
	/bɚnd/
	/bɚnd/

APPENDIX 2 :
FEMALE NAMES and SCHWA /ə/
-Alexandra 			/ˌælɪgˈzændrə/
-Alexis 			/æˈlɛksɪs/
-Alyssa 			/æˈlɪsə/
-Amanda 			/əˈmændə/
-Amelia 			/əˈmiliə/ 		
-Angela 			/ˈændʒələ/ 		
-Anita 			/əˈnitə/ 		
-Ann 				/æn/
-Anna 				/ˈænə/
-Anne 				/æn/
-Barbara 			/bɑrbərə/
-Belinda 			/bəˈlɪndə/ 		
-Brenda 			/ˈbrɛndə/ 		
-Brianna 			/ˌbraɪˈænə/ 	/ˌbrɪˈænə/
-Caroline 			/ˈkærəlaɪn/ 		
-Carolyn 			/ˈkærəlɪn/
-Catherine 			/ˈkɛθrɪn/ 		
-Cecily 			/ˈsɛsɪli/ 		
-Charlotte 			/ˈʃɑrlət/ 		
-Christine 			/ˈkrɪstin/ 		
-Ciara 				/ˈkɪrə/
-Claire 			/klɛr/
-Clare 				/klɛr/
-Claudia 			/ˈklɔdiə/ 	/ˈklaʊdiə/		
-Clio 				/ˈklioʊ/
-Connie 			/ˈkɑni/
-Constance 			/ˈkɑnstəns/
-Denise 			/dəˈniz/ 	/dəˈnis/
-Diana 			/daɪˈænə/ 		
-Diane 			/daɪˈæn/
-Doris 				/ˈdɔrɪs/
-Dorothy 			/ˈdɔrəθi/
-Eileen 			/ˈaɪlin/ 		
-Elaine 			/ɪˈleɪn/ 			
-Eliza 			/ɪˈlaɪzə/ 		
-Elizabeth 			/ɪˈlɪzəbəθ/
-Ella 			/ˈɛlə/ 			
-Ellen 			/ˈɛlən/
-Emma 			/ˈɛmə/ 			
-Eve 				/iv/
-Evelyn 			/ˈivlɪn/
-Fiona 				/fiˈoʊnə/
-Florence 			/ˈflɔrəns/
-Frances 			/ˈfrænsɪs/ 	/ˈfrænsɪz/
-Freda 			/ˈfridə/ 		
-Georgia 			/ˈdʒɔrdʒə/
-Georgie 			/dʒɔrdʒi/
-Helen 			/ˈhɛlən/ 		
-Hilary 			/ˈhɪləri/ 		
-Hilda 			/ˈhɪldə/ 		
-Irene 				/aɪˈrini/ 	/ˈaɪrin/
-Isabel 			/ˈɪzəˌbɛl/
-Isabelle 			/ˈɪzəˌbɛl/
-Jessica 			/ˈdʒɛsɪkə/		
-Julia 			/ˈdʒuliə/ 		
-Karen 			/ˈkærən/ 	/ˈkɑrən/
-Kirsten 			/ˈkɚstən/
-Laura 			/ˈlɔrə/ 			
-Lauren 			/ˈlɔrən/
-Linda 			/ˈlɪndə/ 		
-Lisa 				/ˈlizə/ 		/ˈlisə/
-Lois 				/ˈloʊɪs/
-Lydia 			/ˈlɪdiə/
-Madeline 			/ˈmædlɪn/
-Madison 			/ˈmædɪsn/
-Margaret 			/ˈmɑrgrət/
-Maria 			/məˈriə/ 		
-Martha 			/ˈmɑrθə/ 		
-Martina 			/ˈmɑrˈtinə/
-Mary 				/ˈmɛri/
-Megan 			/ˈmɛgən/
-Melinda 			/məˈlɪndə/
-Melissa 			/məˈlɪsə/
-Meryl 			/ˈmɛrəl/
-Michelle 			/mɪˈʃɛl/
-Miranda 			/mɪˈrændə/
-Miriam 			/ˈmɪriəm/
-Molly 				/ˈmɑli/
-Monica 			/ˈmɑnɪkə/
-Muriel 			/ˈmyʊriəl/
-Nadia 			/ˈnædiə/ 	/ˈnɑdiə/
-Naomi 			/neɪˈoʊmi/ 	/ˈneɪəmi/
-Natasha 			/nəˈtæʃə/
-Nicola 			/ˈnɪkələ/
-Nicole 			/nɪˈkoʊl/
-Nora 			/ˈnɔrə/
-Olive 				/ɑlɪv/
-Pamela 			/ˈpæmələ/
-Patricia 			/pəˈtrɪʃə/
-Polly 				/ˈpɑli/
-Rebecca 			/rɪˈbɛkə/
-Robin 			/ˈrɑbɪn/
-Roisin 			/roʊˈʃin/
-Ros 				/rɑz/
-Rosalind 			/ˈrɑzəlɪnd/
-Rosalyn 			/ˈrɑzəlɪn/
-Rose 				/roʊz/
-Rosemary 			/ˈroʊzˌmɛri/
-Rosie 				/ˈroʊzi/
-Samantha 			/səˈmænθə/
-Sandra 			/ˈsændrə/
-Sara 				/ˈsɛrə/
-Sarah 			/ˈsɛrə/
-Sharon			/ˈʃærən/
-Sheila 			/ˈʃilə/
-Sian 			/ʃɑn/
-Silvia 			/ˈsɪlviə/
-Sophie 			/ˈsoʊfi/
-Sophy 			/ˈsoʊfi/
-Stella 			/ˈstɛlə/
-Stephanie 			/ˈstɛfəni/
-Susan 			/ˈsuzən/
-Teresa 			/təˈrizə/
-Tina 				/ˈtɪnə/
-Toni 				/ˈtoʊni/
-Vera 				/ˈvɪrə/
-Veronica 			/vəˈrɑnɪkə/
-Victoria 			/vɪkˈtɔriə/
-Virginia 			/vɚˈdʒɪnyə/
-Vivien 			/ˈvɪviən/
-Wendy 			/ˈwɛndi/
-Yvonne 			/ɪˈvɑn/
-Zoe 				/ˈzoʊi/

	‘a’ letter at the end of a word is pronounced /ə/

	cinema /ˈsɪnəmə/, banana /bəˈnænə/, drama /ˈdrɑmə/, opera /ˈɑprə/,
cola /ˈkoʊlə/, America /əˈmɛrɪkə/, Africa /ˈæfrɪkə/, Asia /ˈeɪʒə/...

	‘o’ letter in the last syllable is pronounced /ə/

	doctor /ˈdɑktɚ/, Raymond /ˈreɪmənd/, color /ˈkʌlɚ/, season /ˈsizən/, scissors /ˈsɪzɚz/, Oxford /ˈɑksfɚd/, Viktor /ˈvɪktɚ/, Simon /ˈsaɪmən/, Boston /bɔstən/, Sharon /ˈʃærən/...

MALE NAMES and SCHWA /ə/

-Adam 			/ˈædəm/ 		
-Adrian 			/ˈeɪdriən/ 		
-Albert 			/ˈælbət/ 		
-Alexander 			/ˌælɪgˈzændɚ/
-Alfred 			/ˈælfrɪd/
-Andrew 			/ˈændru/ 		
-Antony 			/ˈæntəni/ 		
-Arnold 			/ˈɑrnəld/ 		
-Arthur 			/ˈɑrθɚ/ 		
-Bernard 			/ˈbɚnɚd/
-Bob 				/bɑb/
-Bobby 			/ˈbɑbi/
-Carl 				/kɑrl/
-Christopher			/ˈkrɪstəfɚ/
-Cian				/ʃɑn/		
-Clive 			/klaɪv/
-Colin 				/ˈkɑlɪn/ 	/ˈkoʊlɪn/
-Craig 				/kreɪg/
-Daniel			/ˈdænyəl/
-Dean				/din/
-Derek				/ˈdɛrɪk/		
-Dominic 			/ˈdɑmɪnɪk/
-Donald 			/ˈdɑnəld/
-Douglas 			/ˈdʌgləs/
-Duane 			/dweɪn/
-Dylan				/ˈdɪlən/		
-Edward 			/ˈɛdwɚd/
-Geoffrey 			/ˈdʒɛfri/
-George 			/dʒɔrdʒ/
-Gerard 			/ˈdʒɛrɑrd/
-Gilbert 			/ˈgɪlbət/
-Gordon 			/ˈgɔrdn/
-Graham 			/ˈgreɪəm/
-Harold			/ˈhærəld/		
-Herbert 			/ˈhɚbɚt/ 		
-Horace 			/ˈhɑrɪs/
-Hubert 			/ˈhyubɚt/
-Hugh 				/hyu/
-Hugo 				/ˈhyugoʊ/
-Ian 				/ˈiən/
-Ivan 			/ˈaɪvən/
-Jerome 			/dʒəˈroʊm/
-John 				/dʒɑn/
-Jonathan 			/ˈdʒɑnəθən/
-Joseph			/ˈdʒoʊzɪf/	/ˈdʒoʊsɪf/		
-Julian 			/ˈdʒuliən/
-Justin 			/ˈdʒʌstɪn/
-Keith 			/kiθ/ 			
-Kenneth 			/ˈkɛnɪθ/
-Kyle 			/kaɪl/ 			
-Lance 			/læns/
-Laurence 			/ˈlɔrəns/
-Lawrence 			/ˈlɔrəns/
-Leo 				/ˈlioʊ/
-Leonard 			/ˈlɛnɚd/ 		
-Lewis 			/ˈluɪs/
-Liam 			/ˈliəm/
-Logan 			/ˈloʊgən/
-Luke 			/luk/
-Malcolm 			/ˈmælkəm/
-Martin 			/ˈmɑrtin/
-Matthew 			/ˈmæθyu/
-Maurice 			/ˈmɔrɪs/
-Michael 			/ˈmaɪkəl/
-Murray 			/ˈmʌri/
-Neil 			/nɪəl/
-Nicholas 			/ˈnɪkələs/
-Nigel 			/ˈnaɪdʒəl/
-Oliver 			/ˈɑlɪvɚ/
-Oscar 			/ˈɑskɚ/
-Owen 			/ˈoʊɪn/
-Paul 			/pɔl/
-Pete 			/pit/
-Peter 			/ˈpit̬ɚ/
-Philip 			/ˈfɪlɪp/
-Ralph 			/rælf/ 		/reɪf/
-Randolf 			/ˈrændɑlf/
-Raymond 			/ˈreɪmənd/
-Reece 			/ris/
-Rex 				/rɛks/
-Rob 				/rɑb/
-Robby 			/ˈrɑbi/
-Rod 				/rɑd/
-Rodney 			/ˈrɑdni/
-Ron 				/rɑn/
-Ronald			/ˈrɑnəld/
-Ronny 			/ˈrɑni/
-Ross 				/rɑs/
-Russell 			/ˈrʌsəl/
-Ryan 			/ˈraɪən/
-Samuel 			/ˈsæmyəl/
-Sean 			/ʃɔn/
-Sebastian 			/səˈbæstyən/
-Simon 			/ˈsaɪmən/
-Stewart 			/ˈstuɚt/
-Terence			/ˈtɛrəns/
-Theo 				/ˈθioʊ/
-Thomas			/ˈtɑməs/
-Toby 				/ˈtoʊbi/
-Tom 				/tɑm/
-Tommy 			/ˈtɑmi/
-Tyler 				/ˈtaɪlɚ/
-Victor 			/ˈvɪktɚ/
-Warren 			/ˈwɔrən/
-Wilbur 			/ˈwɪlbɚ/
-William 			/ˈwɪlyəm/
APPENDIX 3 :
KONUŞMA DİLİ (spoken language)

Sevgili ööretmenim. Duyduuma göre okuldan ayrılcakmışınız. Bu haber iişalla dooru diildir. Dilerim hep bizle kalırsınız. Eyer hakkaten giderseniz ben ve diyer öörencileriniz çok üzülücez. Herkez geşte olsa deyerinizi anlamıştı, bunu siz de biliyosunuz. Bize dayima şevkatli davrandınız. Sizi tanıdıktan soora hayata bakışımız bayaa deyişti. Size saalık versin diye Allaa her zaman dua edicem.
Gidiceeniz aklıma geldikçe canım çok sıkılıyo. Nası dayanıcaz yokluunuza bilemiyorum. Okulda gözlerimiz hep sizi arıycak. Ayrıca, hemen aşşaa maallede oturduunuzu da biliyorum. Tayininiz İstambul’dan başka bi yere çıkmassa önerdiiniz kitabı okiyim, soora ziyaretinize geliyim diyorum. Hem her zamanki gibi kitabın konusunu anlıyıp anlamadıımı da konuşmuş oluruz. Size gelirken arkadaşlarımı da çaarıcaamdan emin olabilirsiniz.
YAZI DİLİ (written language)
Sevgili öğretmenim. Duyduğuma göre okulumuzdan ayrılacakmışsınız. Bu haber inşallah doğru değildir. Dilerim hep bizimle kalırsınız. Eğer hakikaten giderseniz ben ve diğer öğrencileriniz çok üzüleceğiz. Herkes geç de olsa değerinizi anlamıştı, bunu siz de biliyorsunuz. Bize daima şefkatli davrandınız. Sizi tanıdıktan sonra hayata bakışımız bayağı değişti. Size sağlık versin diye Allah’a her zaman dua edeceğim.
Gideceğiniz aklıma geldikçe canım çok sıkılıyor. Nasıl dayanacağız yokluğunuza bilemiyorum. Okulda gözlerimiz hep sizi arayacak. Ayrıca, hemen aşağı mahallede oturduğunuzu da biliyorum. Tayininiz İstanbul’dan başka bir yere çıkmazsa önerdiğiniz kitabı okuyayım, sonra ziyaretinize geleyim diyorum. Hem her zamanki gibi kitabın konusunu anlayıp anlamadığımı da konuşmuş oluruz. Size gelirken arkadaşlarımı da çağırıcağımdan emin olabilirsiniz.
 (MEB, Dil ve Anlatım 9 Sınıf, S:18-19, 2009)

APPENDIX 4 :

SES ve HARF (Sound and Letter)
‘Dilin meydana gelmesi, seslerinin oluşmasına bağlıdır. Dil, ses sayesinde varlığını devam ettirir. Dilin asıl kaynağını oluşturan seslerin değiştirilmesi veya başka dillerden alınması mümkün değildir. Bu konuda zorlama olursa dili kullanan insanlar arasında anlaşmazlıklar doğar; çünkü dilde zorlama olmaz. Dil, kendi kuralları içinde gelişmesini sürdürür.
-Yazı;seslerin çeşitlerini, sözcüğün vurgusunu, cümlenin ezgisini göstermez. Okurken bunları biz tamamlarız.
-Yazıyla söyleyiş arasındaki uyumsuzluğun en önemli nedenlerinden biri dilin canlı bir varlık olması ve durmaksızın gelişmesidir. Oysa, yazı olduğu gibi kalma eğilimindedir. Bunun sonucunda da yazılı biçim, seslerde meydana gelen değişikliği gösteremez. Yazı, canlı olan konuşma dilindeki değişikliğe ayak uyduramaz. Belli bir dönemde tutarlı olan bir yazma biçimi, yüzyıl sonra tutarsızlaşır. Bir süre sonra yazım, söyleyişteki değişikliklere ayak uydurabilmesi için değiştirilir.
-Dil (konuşma), canlıdır ve doğaldır; harf ise yapaydır, yakıştırmadır. Sesler bir dilin temelini oluşturur ve bir dili diğerlerinden ayırır. Dilin en küçük parçası ses, yazının en küçük parçası harftir.
-Dilde sürekli ve düzenli bir değişme vardır. Ama biz yaşadığımız süre içinde günlük kullanmada bunun farkına varamayız. Fakat eski metinlerle, günümüz metinlerini karşılaştırdığımızda değişikliği hemen fark ederiz. Değişiklikler dilin her döneminde olur. Dile yeni sesler girdiği gibi dilin kendine özgü bir sesi de kaybolabilir. Bir ses, belli şartlarda, bir başka sese dönüşebilir.
-Dilin canlılığından kaynaklanan söylenişteki değişiklik, yazıya yansıtılamaz. Bu yüzden sözcüklerin söylenişi ve yazılışı farklıdır.
-Bir dilin seslerini müdahale yoluyla değiştirmek mümkün değildir. Halbuki seslerin karşılığı olan harfler değiştirilebilir.’

 (MEB, Dilbilim 2, 2007)

APPENDIX 5 :
RESEARCH FINDINGS ABOUT PHONICS
Yapılan araştırmalarda:
*Ses bilincinin (dilin seslerini tanıma, ayırt etme, sınıflandırma, ayırma, birleştirme, ekleme, çıkarma, değiştirme...) hem dilin kolay öğrenilme-sine hem de zihinsel becerilerin gelişmesine doğrudan katkı sağladığı,

*Beynin, kelimeyi bir bütün olarak değil de, ses dizimine bağlı olarak algıladığı, (Gh. Wettstein, Badour, 2006)

*Çocukların kendi kendilerine ses bilincini edinemedikleri, ses bilincinin bir plan dahilinde öğretilmesi gerektiği, (Riben, Perfetti, 1989)

*Alfabetik dillerde ses bilinci eğitiminin zorunlu bir öncelik olduğu, hatta bunun öğrenmenin kalbi olduğu, (Ziegler, Goswami, 2005)

*Ses bilinci çalışmalarına çok erken yaşlarda başlanması gerektiği, (Stanke, 2001)

*Sözlü dil ile yazılı dil arasında vazgeçilmez bir ilişki olduğu,
(Bentolila, Gombert, 2005).

*Ses - şekil (harf) ilişkisini keşfetmenin zorunlu olduğu, ortaya çıkmıştır. (Sprenger, Charolles, 2003)

	

APPENDIX 6 :
HOW WE SPEAK and USE ENGLISH
English is considered a stressed language while many other languages (Turkish, French, Spanish, Italian...) are considered syllabic.
In English, we give stress to certain syllables or words while other syllables or words are spoken quickly.
In other languages, such as Turkish, French or Italian..., we give stress to each syllable equally. They receive equal importance.
In syllabic languages, each syllable has equal importance, and equal time is needed. So many speakers of syllabic languages don't understand why English people speak quickly, or swallow unstressed syllables or words in a sentence.
In order to improve your pronunciation, focus on pronouncing the stressed vowels clearly. But, don't be afraid to ‘mute’ (not say clearly) the unstressed vowels.
Stressed syllables or words are the key to excellent pronunciation and understanding of English. We needn’t pronounce every syllable or word clearly (stressed) to be understood. We should concentrate on pronouncing the stressed words clearly. In other words, we concentrate on the stressed words rather than giving importance to each syllable. So it is very important to know which syllable is stressed or not.

	REAL ENGLISH = FOCUS on the STRESSED SYLLABLES or WORDS

	Many languages are syllabic languages (syllables have their own length), but English is a stressed language. Because stress and intonation are particularly important in order to make sense while communicating.

APPENDIX 7 :
BİLİMSEL ARAŞTIRMALAR
Beynin, kelimeyi bir bütün olarak değil de, ses dizimine bağlı olarak algıladığı, (Gh. Wettstein, Badour, 2006)

Çocukların kendi kendilerine ses bilincini edinemedikleri, ses bilincinin bir plan dahilinde öğretilmesi gerektiği, (Riben, Perfetti, 1989)

Alfabetik dillerde ses bilinci eğitiminin zorunlu bir öncelik olduğu, hatta bunun öğrenmenin kalbi olduğu, (Ziegler, Goswami, 2005)

Ses bilinci çalışmalarına çok erken yaşlarda başlanması gerektiği, (Stanke, 2001)

Sözlü dil ile yazılı dil arasında vazgeçilmez bir ilişki olduğu, (Bentolila, Gombert, 2005).

Ses-şekil (harf) ilişkisini keşfetmenin zorunlu olduğu, ortaya çıkmıştır. (Sprenger, Charolles, 2003)

İngilizce sözcüklerin yaklaşık % 84 ünde ses uyumu vardır. (Wiley Blevins, 1998)

Türkçenin 2004 yılına kadar yanlış teknik, yöntem ve yaklaşımla öğretimi de, hedef dildeki ‘kemikleşmiş hataların’ düzeltilmesini geciktirmiştir, geciktirmektedir. Çünkü anadil öğretimi, yabancı dil öğretiminin en önemli yan unsurlarından biridir. (Sedat Erdoğan, 2012)

	Nearly % 84 per cent of English words are phonetically regular.

	ON BİNLERCE ARAŞTIRMA ve ONLARCA DENEYSEL ÇALIŞMA SONUCUNDA
‘SESLE BAŞLAYAN ve SİSTEMLİ SES EĞİTİMİ ALAN’
BİREYLERİN DİLİ KOLAYLIKLA ÖĞRENDİKLERİ BELİRLENMİŞTİR!

APPENDIX 8 :
FOSSILIZED PRONUNCIATION ERRORS
SYLLABIC /l/

Final ‘l’ as a vowel sound

-able 			/'eɪbl/ 			
-angel 			/'eɪndʒl/ 		
-animal 			/'ænɪml/ 		
-apple 			/'æpl/ 		
-article 			/'ɑːtɪkl/ 		
-awful 			/'ɔːfl/ 			
-beautiful 			/'bjuːtɪfl/ 		
-bicycle 			/'baɪsɪkl/		
-camel 			/'kæml/ 		
-cancel 			/'kænsl/ 		
-careful 			/'keəfl/ 		
-cheerful 			/'tʃɪəfl/ 		
-circle 			/'sɜːkl/ 		
-double 			/'dʌbl/ 			
-festival 			/'festɪvl/ 		
-final 			/'faɪnl/ 		
-formal 			/'fɔːml/ 		
-helpful 			/'helpfl/ 		
-illegal 			/'ɪliːgl/ 		
-impossible 			/ɪm'pɒsəbl/ 	
-joyful 			/'dʒɔɪfl/ 		
-level 			/'levl/ 		
-nasal				/'neɪzl/
-normal 			/'nɔːml/		
-pencil 			/'pensl/ 		
-people 			/'piːpl/ 		
-playful 			/'pleɪfl/ 		
-political 			/pə'lɪtɪkl/ 		
-powerful 	 		/'paʊəfl/ 			
-puzzle 			/'pʌzl/ 				
-simple 			/'sɪmpl/ 		
-single 			/'sɪŋgl/ 		
-successful 			/sək'sesfl/ 		
-symbol 			/'sɪmbl/ 		
-table 			/'teɪbl/ 		
-travel 			/'trævl/ 	
-tremble 			/'trembl/ 		
-trouble 			/'trʌbl/ 		
-vegetable 			/'vedʒtəbl/ 		

SYLLABIC /n/

Final ‘n’ as a vowel sound
			
-citizen 		/'sɪtɪzn/ 		 			
-driven 		/'drɪvn/ 		
-eleven 		/ɪ'levn/ 		
-even 			/'iːvn/ 		
-forgotten			/fə'gɒtn/	
-given 			/'gɪvn/ 			
-hidden			/'hɪdn/
-important 			/ɪm'pɔːtnt/ 		
-lesson 			/'lesn/ 			
-listen 			/'lɪsn/ 			
-medicine 			/'medsn/ 		/'medɪsn/ 	 	
-modern			/'mɒdn/
-often 			/'ɒfn/ 		/'ɒftn/ 		
-person 			/'pɜːsn/ 		
-pleasant 			/'pleznt/ 	
-present 			/'preznt/ 					
-reason 			/'riːzn/ 		
-recent 		/'riːsnt/ 		
-ridden			/'rɪdn/
-risen				/'rɪzn/
-season 		/'siːzn/ 		
-student 		/'stjuːdnt/
-written 		 	/'rɪtn/

	couldn’t
	/ˈkʊdnt/

	didn’t
	/ˈdɪdnt/

	doesn’t
	/ˈdʌznt/

	hadn’t
	/ˈhædnt/

	hasn’t
	/ˈhæznt/

	haven’t
	/ˈhævnt/

	isn’t
	/ˈɪznt/

	mustn’t
	/ˈmʌsnt/

	shouldn’t
	/ˈʃʊdnt/

	usedn’t to
	/ˈjuːsnt tə/

	wasn’t
	/ˈwɒznt/

	weren’t
	/wɜːnt/

	wouldn’t
	/ˈwʊdnt/

Final ‘m’

-nationalism 		/'næʃnəlɪzəm/ 	
-populism 		/'pɒpjəlɪzəm/ 	
-republicanism 		/rɪ'pʌblɪkənɪzəm/ 	
-revolutionism		/ˌrevə'luːʃənɪzəm/	
-secularism 			/'sekjələrɪzəm/ 		
-statism 		/'steɪtɪzəm/

-capitalism 			/'kæpɪtəlɪzəm/ 		
-feminism 			/'femənɪzəm/ 			
-realism 		/'rɪəlɪzəm/

APPENDIX 9 :

SYLLABLE DELETION

-basically 			/ˈbeɪsɪkli/
-contemporary		/kən'temprəri/ 	
-dictionary 			/ˈdɪkʃənri/
-difference			/'dɪfrəns/		
-different 			/'dɪfrənt/
-documentary 		/ˌdɒkjuˈmentri/
-elementary 			/ˌelɪˈmentri/
-fashionable 			/ˈfæʃnəbl/
-favourite 		/'feɪvrət/ 		
-general 		/'dʒenrəl/ 		
-history 		/'hɪstri/ 				
-interesting			/'ɪntrəstɪŋ/		/'ɪntrestɪŋ/
-library			/'laɪbri/
-literature 		/'lɪtrətʃəʳ/		
-military			/'mɪlətri/	
-miserable 			/ˈmɪzrəbl/
-mystery 			/ˈmɪstri/
-natural 		/'nætʃrəl/ 				
-opera 			/'ɒprə/ 				
-reference 			/'refrəns/ 		
-restaurant 			/'restrɒnt/ 		
-secondary 			/'sekəndri/ 		
-secretary 			/'sekrətri/

	

	Linking /r/ is not sounded when the following sound is a consonant.
/he(r) Turkish/

	/r/ is pronounced when the following sound is a vowel sound.
/her English/

APPENDIX 10 :
CAREFUL SPEECH versus RAPID SPEECH

APPENDIX 11 :
TEACHING SOUND-SPELLING RELATIONSHIPS

A phonogram is a letter or combination of letters that represent a sound.

	a
	b
	c
	d
	e
	f
	g
	h
	i
	j
	k

	l
	m
	n
	o
	q
	p
	r
	s
	t
	u
	v

	w
	x
	y
	z
	
	
	
	
	
	
	

COMBINATION OF LETTERS
	ai
	ar
	au
	aw
	ay
	ch
	ci
	ck

	dge
	ea
	ear
	ed
	ee
	ei
	eigh
	er

	ew
	ey
	gh
	gn
	ie
	igh
	ir
	kn

	ng
	nk
	oa
	oe
	oi
	oo
	or
	ou

	ough
	our
	ow
	oy
	ph
	qu
	sh
	si

	tch
	th
	ti
	ui
	ur
	wh
	wor
	wr

	Nearly % 84 per cent of English words are phonetically regular. Therefore, teaching the most common sound-spelling relationships
in English is extremely useful for reader. (Wiley Blevins, 1998)

VOWEL PHONEMES

	Short vowels
	æ
	e
	ɪ
	ə
	ʌ
	ʊ
	ɒ
	

	Long vowels
	iː
	ɜː
	ɑː
	uː
	ɔː
	
	
	

	Diph-thongs
	ɪə
	ʊə
	eə
	eɪ
	ɔɪ
	aɪ
	əʊ
	aʊ

	Triph-thongs
	eɪə
	ɔɪə
	aɪə
	əʊə
	aʊə
	
	
	

CONSONANT PHONEMES

	Plosives
(Stops)
	p
	b
	t
	d
	tʃ

	dʒ

	k
	g

	Fricatives
	f
	v
	θ

	ð

	s
	z
	ʃ

	ʒ

	Sonorants (Semi-vowels)
	m
	n
	ŋ

	h
	l
	r
	w
	j

 			
PLACES OF ARTICULATION

	Bi-labial
	p
	b
	m
	w
	
	

	Labio-dental
	f
	v
	
	
	
	

	Dental
	θ
	ð
	
	
	
	

	Alveolar
	t
	d
	s
	z
	l
	n

	Post-alveolar
	tʃ
	dʒ
	ʃ
	ʒ
	r
	

	Palatal
	j
	
	
	
	
	

	Velar
	k
	g
	ŋ
	
	
	

	Throat
	h
	
	
	
	
	

*74 phono-grams represent 46 sounds (phonemes) in English.
*Each sound (phoneme) in a word is represented by a phono-gram.
BRITISH PHONEMES

VOWEL PHONEMES
MONOPH-THONGS (‘one vowel sound’ in one syllable)
	iː
	ɪ
	ʊ
	uː

	e
	ə
	ɜː
	ɔː

	æ
	ʌ
	ɑː
	ɒ

DIPH-THONGS (‘two vowel sounds together’ in one syllable)
	ɪə
	eɪ
	

	ʊə
	ɔɪ
	əʊ

	eə
	aɪ
	aʊ

TRIPH-THONGS (‘three vowel sounds together’ in one syllable)
	eɪə
	ɔɪə
	aɪə
	əʊə
	aʊə

 		

CONSONANT PHONEMES
	Plosives
	p
	b
	t
	d
	tʃ
	dʒ
	k
	g

	Fricatives
	f
	v
	θ
	ð
	s
	z
	ʃ
	ʒ

	Sonorants
	m
	n
	ŋ
	h
	l
	r
	w
	j

BRITISH VOWELS and CONSONANT SOUNDS

VOWELS

SHORT VOWEL SOUNDS (monoph-thongs)

	e
	æ
	ɪ
	ə
	ʌ
	ʊ
	ɒ

LONG VOWEL SOUNDS (monoph-thongs)
	iː
	ɜː
	ɑː
	uː
	ɔː

DOUBLE (TWO) VOWEL SOUNDS (diph-thongs, glides)
	ɪə
	ʊə
	eə
	eɪ
	ɔɪ
	aɪ
	əʊ
	aʊ

THREE VOWEL SOUNDS (triph-thongs, glides)
	eɪə
	ɔɪə
	aɪə
	əʊə
	aʊə

CONSONANTS

VOICED (SOFT) CONSONANT SOUNDS
	b
	d
	g
	l
	r
	m
	n
	v
	w
	z

	ð
	ʒ
	dʒ
	j
	ŋ

VOICELESS (HARD) CONSONANT SOUNDS
	h
	f
	p
	s
	t
	k
	θ
	ʃ
	tʃ

	The British Isles
/ðə ˌbrɪtɪʃ ˈaɪlz/

	United Kingdom 		/juˌnaɪtɪd ˈkɪŋdəm/

	Great Britain 			/ˌgreɪt ˈbrɪtn/

	Scotland 			/ˈskɒtlənd/

	Wales 			 /weɪlz/

	Northern Ireland 		/ˌnɔːðən ˈaɪələnd/

	Republic of Ireland 		/rɪˌpʌblɪk əv ˈaɪələnd/

	nature
	/ˈneɪtʃəʳ/

	natural
	/ˈnætʃrəl/

	naturally
	/ˈnætʃrəli/

‘WHEN TWO VOWELS GO WALKING, THE FIRST ONE DOES THE TALKING’
	Bike
	i is talking
	e is silent

	Goal
	o is talking
	a is silent

	Tea
	e is talking
	a is silent

	Tie
	i is talking
	e is silent

	Learners whose first language is syllable-timed (Turkish, Spanish, French...) usually have some problems, producing the unstressed sounds in a stress-timed language (English, German...), tending to give them equal stress.

SILENT SYLLABLES
	
	BRITISH ENGLISH
Miss out a syllable
	AMERICAN ENGLISH
Pronounce all the syllables

	/ˈdɪkʃənri/
	/ˈdɪkʃəneri/

	/'nesəsri/
	/'nesəseri/

	/'sekrətri/
	/'sekrəteri/

	/ˈkʌmftəbl/
	/ˈkʌmfərtəbl/

	/ˈmedsn/
	/ˈmedɪsn/

	/'restrɒnt/
	/'restərɑːnt/

	/ˈtʃɒklət/
	/ˈtʃɑːkələt/

	/kənˈtempri/
	/kənˈtempəreri/

	/'praɪmri/
	/'praɪmeri/

	/ə/

	Schwa is the most common vowel sound in English

	 was /wəz/ from /frəm/ her /həʳ/
 unless /ənˈles/ direct /dəˈrekt/

	/dʒ/

	/d + ʒ/

	First make the sound /d/, then add the sound /ʒ/

	jazz /dʒæz/ Jeep 	/dʒiːp/

	/tʃ/

	/t + ʃ/

	First make the sound /t/, then add the sound /ʃ/

	chance /tʃɑːns/ charge /tʃɑːdʒ/ cheque /tʃek/

	/w/

	/w/ is a short form of the long vowel sound /uː/

	 win /ʊɪn/ twitter /tʊɪtəʳ/ web /ʊeb/

	/v/ versus /w/

	v /viː/
	we /ʊiː/

	vent /vent/
	went /ʊent/

	vest /vest/
	west /ʊest/

	vet /vet/
	wet /ʊet/

	vine /vaɪn/
	wine /ʊaɪn/

	verse /vɜːs/
	worse /ʊɜːs/

	INTONATION RULES for POLITE and RUDE REQUESTS

	Start high, go down at the end.
	Polite and pleasant request.

	Start low, go up at the end.
	Rude and angry request.

	Could you close the door?

	When you are sure, the intonation goes down in the question tag.

	When you aren’t sure, the intonation goes up in the question tag.

	You like London, don’t you?

	When we list things, the intonation goes down on the last thing.

	I would like a hat, a scarf and gloves, please.

	SCHWA = SHWA

	Schwa /ə/ is the only phoneme with its own name.

	Schwa /ə/ is a typical sound in English.

	Schwa /ə/ is always unstressed (weak).

	All the vowel letters (a, e, i, o, u) can make the schwa /ə/ sound.

	The central vowel /ə/ is the smallest (weakest) English sound.

	HISSING (NOISY) SOUNDS
	sss...
	zzz...
	ʃ ʃ ʃ...
	ʒ ʒ ʒ...

	/y/ and /i/ are PHONETICALLY close.
 /w/ and /ʊ/ are PHONETICALLY close.

	ENGLISH
	TURKISH

	TONGUE TIP
	DİL UCU

	TONGUE FRONT
	DİL ÖNÜ

	TONGUE MID
	DİL ORTASI

	TONGUE BACK
	DİL ARKASI

	HARD (FRONT) PALATE
	SERT (ÖN) DAMAK

	MID PALATE
	ORTA DAMAK

	SOFT (BACK) PALATE
	YUMUŞAK (ARKA) DAMAK

	HARD PHONEMES
	SERT ÜNSÜZLER

	SOFT PHONEMES
	YUMUŞAK ÜNSÜZLER

	STRESS THE LAST SYLLABLE
	REFLEXIVE PRONOUNS
	himSELF

	
	
	herSELF

	
	
	themSELVES

	‘qu’ = /kw/

	q
	/k/

	u
	/w/

	CONTENT WORDS
	EXAMPLES

	NOUNS
	CLASS, SCHOOL, HOME, TAble, comPUter...

	MAIN VERBS
	GO, COME, acCEPT, MEETing, adVISE, arRIVE...

	ADJECTIVES
	EASy, BORing, DIFficult, exPENsive, HEAVy...

	ADVERBS
	aBOUT, aGAIN, BADly, HARDly, MUCH...

	WH-WORDS
	WHEN, WHY, WHO, WHOSE, WHERE, WHOM...

	NEGATIVES
	DON’T, CAN’T, AREN’T, COULDN’T, DOESN’T...

	INTERJECTIONS
=
EXCLAMATIONS
	YES!, WOW!, OH!, LOOK OUT!, OW!...

	PHONEMIC (SOUND) AWARENESS

	ENGLISH
	TURKISH

	ELISION, OMISSION
	SES DÜŞMESİ = YİTİMİ

	ASSIMILATION
	SES BENZEŞMESİ

	INTRUSION
	KAYNAŞTIRMA = SES TÜREMESİ

	LINKING
	ULAMA

	Content words are the key words of a sentence. They are the important words that carry the meaning or sense.

	If you remove the content words from a sentence, you will not understand the sentence. The sentence has no sense or meaning.
 (www.englishclub.com)

	Structure words are not very important words. They are small, simple words that make the sentence correct grammatically. They give the sentence its correct form or "structure".

	If you remove the structure words from a sentence, you will probably still understand the sentence. (www.englishclub.com)

	FRONT=PALATAL
	/aɪ/ /aʊ/
	House /haʊs/

	
	
	Like /laɪk/

	BACK=VELAR
	/ɑ/
	Cɑr /kɑːr/

	
	
	Gɑrden /ˈgɑːdn/

	THERE ARE TWO BASIC KINDS OF PHONICS INSTRUCTION

	The Synthetic Phonics Approach /s-t-r-e-e-t/

	The Analytic phonics Approach /str-ee-t/

	/ɚ/
	The Schwa /ə/ + /r/

	‘PHONICS first, SYLLABLES always’

	INTONATION (MUSIC)

	In Wh-questions, the intonation (voice) goes down at the end.

	In Yes-No questions, the intonation (voice) goes up at the end.

	In statements and commands, the intonation goes down at the end.

	Demonstrative pronouns (this, these, that, those)
are STRESSED words in sentences.

	/ʌ/ = HARD SCHWA = /ə/

/juː/
Many words with /uː/ sound have a hidden /j/.

	Words
	British English
/juː/
	American English
/u/

	duet
	/djuˈet/
	/duˈɛt/

	duration
	/djʊˈreɪʃən/
	/dʊˈreɪʃən/

	during
	/ˈdjʊərɪŋ/
	/ˈdʊrɪŋ/

	duty
	/ˈdjuːti/
	/ˈdudi/

	institute
	/ˈɪnstɪtjuːt/
	/ˈɪnstəˌtut/

	issue
	/ˈɪʃu/ 	 /ˈɪsjuː/
	/ˈɪʃu/

	knew
	/njuː/
	/nu/

	new
	/njuː/
	/nu/

	news
	/njuːz/
	/nuz/

	numerous
	/ˈnjuːmərəs/
	/ˈnumərəs/

	produce
	/prəˈdjuːs/
	/prəˈdus/

	reduce
	/rɪˈdjuːs/
	/rɪˈdus/

	schedule
	/ˈʃedjuːl/
	/ˈskɛdʒʊl/

	student
	/ˈstjuːdənt/
	/ˈstudənt/

	studio
	/ˈstjuːdiəʊ/
	/ˈstudioʊ/

	suit
	/sjuːt/
	/sut/ 	

	suitable
	/ˈsjuːtəbəl/
	/ˈsudəbəl/

	super
	/ˈsjuːpər/
	/ˈsupər/

	tube
	/ˈtjuːb/
	/ˈtub/

	Tuesday
	/ˈtjuːzdi/ /ˈtjuːzdeɪ/
	/ˈtuːzdi/ /ˈtuzdeɪ/

	tutor
	/ˈtjuːtər/
	/ˈtudər/

*What sound does the letter ‘u’ with the two dots above it?
 /ju/ = /ü/ = /iu/

TRIPH-THONGS

Three vowel sounds come together in the same syllable.

They are ‘three vowels combination’. Three vowels join to form one syllable.

A triph-thong is a movement or glide between three vowel sounds in one syllable. We must pronounce every sound rapidly within a single syllable.
Triphthongs are the most complex English sounds. It is difficult to pronounce the three vowels in one syllable.

	British English
	American English

	/eɪə/
	/eɪɚ/

	/ɔɪə/
	/ɔɪɚ/

	/aɪə/
	/aɪɚ/

	/əʊə/
	/oʊɚ/

	/aʊə/
	/aʊɚ/

	eɪə
	ɔɪə
	aɪə
	əʊə
	aʊə

	eɪ+ə
	ɔɪ+ə
	aɪ+ə
	əʊ+ə
	aʊ+ə

*/ɚ/ = /ər/

SPOKEN ENGLISH = STRESSED SYLLABLES

	NOUN
	Stress on the 1st syllable
	TAble, CHIna

	ADJECTIVE
	Stress on the 1st syllable
	CLEver, HAPpy

	VERB
	Stress on the 2nd syllable
	enJOY, comPLAIN

	

	qu = /kw/
	q = /k/
	u = /w/

COMPOUND WORDS
	NOUN
	Stress on the 1st syllable
	GREENhouse, SNOWball, RAINbow, WHITEhouse...

	ADJECTIVE
	Stress on the 2nd syllable
	bad-TEMpered,
old-FASHioned...

	VERB
	Stress on the 2nd syllable
	underSTAND,
beHAVE, forGIVE...

	Voiced
	b
	dʒ
	d
	ð
	g
	ʒ
	l
	m
	n

	Voiced
	ŋ
	r
	v
	w
	j
	z
	
	
	

	Unvoiced
	tʃ
	f
	h
	k
	p
	s
	ʃ
	t
	θ

Labio-Velar Approximant

-whale 		/wheɪl/			
-what 			/whɒt/	
-wheat 		/whiːt/ 	 		
-wheel 		/whiːl/		
-when	 		/when/	
-where 		/wheəʳ/	
-whether 		/ˈwheðəʳ/	
-which 		/whɪtʃ/	
-while 			/whaɪl/			
-whisky 		/ˈwhɪski/		
-whisper 		/ˈwhɪspəʳ/
-whistle 	/ˈwhɪsl/
-white 			/whaɪt/	
-why 			/whaɪ/

	
		
-who 			/huː/
-who’ll			/huːl/	
-who’re		/ˈhuːəʳ/
-who’s			/huːz/	
-who’ve		/huːv/	
-whole 		/həʊl/			
-whom 		/huːm/		
-whose 		/huːz/		
	

		
IRREGULAR (PHONETICALLY) VERBS
	Ending in -ow, -en, -y, -er, -le, -ish / The stress on the 1st syllable

	-en
	open, sharpen...

	-er
	offer, lower...

	-ish
	finish, vanish...

	-le
	sparkle, able...

	-ow
	follow, swallow, borrow, fellow...

	-y
	carry, bury, marry, copy...

	Weak /ʊ/
	/ˌedjʊˈkeɪʃn/, /ˈpɒpjʊləʳ/, /ˈregjʊlər/, /ˈdjʊərɪŋ/...

	Flap /t/
	/ˈlet̬ər/, /ˈɑrt̬ɪst/, /ˈdɔt̬ər/, /ˈsɪt̬ɪŋ/, /ˈwɑt̬ər/...

	Optional /ə/
	/'drɪvən/, /'faɪnəl/, /'æpəl/, /'lɪsən/, /'lesən/...

	education
	/ˌedʒuˈkeɪʃn/
	/ˌedjʊˈkeɪʃn/
	/ˌedʒəˈkeɪʃn/

	/r/

	 BRITISH AMERICAN

	fire 		/ˈfaɪəʳ/ 		/faɪr/

	flour 		/ˈflaʊəʳ/ 		/flaʊr/

	hour 		/ˈaʊəʳ/ 		/aʊr/

	power 		/ˈpaʊəʳ/ 		/paʊr/

	shower 		/ˈʃaʊəʳ/ 		/ʃaʊr/

	sour 		/ˈsaʊəʳ/ 		/saʊr/

THE PRODUCTION of CONSONANT SOUNDS

	1
	Place of articulation

	2
	Manner of articulation

	3
	Vocal cords are set to vibrate

	4
	Oral or nasal

	5
	Central or lateral

SONORANTS

	Nasal sounds
	m
	n
	ŋ

	Liquid sounds
	l
	r
	

	Glide sounds
	w
	y
	

OBSTRUENTS VERSUS SONORANTS

	OBSTRUENTS
	Oral stops
	Affricates
	Fricatives

	SONORANTS
	Nasal stops
	Approximants
	Vowels

*OBSTRUENTS include the oral stops, the affricates and the fricatives.
*SONORANTS include the nasal stops, approximants and the vowels.

	APPROXIMANTS
	Liquids
	Semi-vowels (glides)

	SIBILANT SOUNDS
	s
	ʃ
	z
	ʒ

	AFFRICATE = STOP PLUS FRICATIVE.

	The alveolar trill /r/and the alveolar or post-alveolar approximant /ɹ/.

	When a vowel is followed by an /r/, it makes a special sound. These are called r-controlled vowels, or r-colored vowels.

	AMERICAN ENGLISH PRONUNCIATION

	The schwa + r = /ɚ/

	STRESS
	strong
	loud
	long
	full
	high

	UNSTRESS
	weak
	quiet
	short
	reduced
	low

	RETROFLEX=Tongue tip toward Hard palate

	A consonant sound produced with the tip of the tongue curled back toward the hard palate.

	ISTANBUL TURKISH /ŋ/

	Sanki /sɑŋki/ 	yangın /jɑŋgın/ 	hangi /hɑŋgi/
banka /bɑŋkɑ/ 	denge 	 /deŋge/

	/ŋ/ sound

	The letters ‘ng’ are pronounced /ŋ/ sound. Put your tongue back as if you are going to make the sound/k/. With your tongue in this position try to say /n/.

	/g/ is not pronounced.

	The letters ‘nk’or ‘nc’ are pronounced /ŋk/ sound.

 	
	/kw/ sound

	The letters ‘qu’ is pronounced /kw/ sound.

	The letter ‘q’ = The sound /k/

	The letter ‘u’ = The sound /w/

	Alveo palatal = Palato alveolar = Post alveolar

 		
	Lip
	Labial

	Tongue tip
	Apical

	Tongue blade
	Laminal

	Tongue body
	Dorsal

	Tongue root
	Radical

	/ks/, /gz/ sound

	The letter ‘x’ is pronounced /ks/ or /gz/ sound.

GLIDES=DIPHTHONGS
	/ɪə/
	/ɪ/
	gliding
	/ə/

	/ʊə/
	/ʊ/
	gliding
	/ə/

	/eə/
	/e/
	gliding
	/ə/

	/eɪ/
	/e/
	gliding
	/ɪ/

	/ɔɪ/
	/ɒ/
	gliding
	/ɪ/

	/aɪ/
	/æ/
	gliding
	/ɪ/

	/əʊ/
	/ə/
	gliding
	/ʊ/

	/aʊ/
	/æ/
	gliding
	/ʊ/

DIVIDING WORDS into SYLLABLES

Dividing words into parts helps speed the process of decoding. Knowing the rules for syllable division will help students read words more accurately and fluently.

It is very important to have the ability to divide words into syllables (syllable awareness). How you divide a word makes a big difference in how the word would be pronounced.

It provides students with essential-fundamental knowledge in the alphabetic system.

Knowing the six syllable types will allow the students to become a strong reader and speller.

Phonemic awareness is more highly related to learning to read than are tests of general intelligence, reading readiness, and listening compre-hension. (Stanovich, 1993)

Students who have well-developed phonological skills learn to read with more success.

Syllable Awareness makes speech easier for the brain to process.

It is useful to teach explicit, systematic phonics rules.

	‘Phonics first, syllables always’

WORD STRESS RULES

Dictionaries are very important to teach languages. Because they show the phonetic spelling of a word, and which syllable is stressed in a word.

In English, we don’t say each syllable with the same force or stress. We say one syllable loudly, other syllables quietly.

One word has only one stress. (One word cannot have two stresses, but a secondary stress in long words)

The stressed syllable is strong, big or loud. The unstressed syllables are weak, small or quiet.

We can only stress vowel sounds, not consonant sounds.

We divide off any compound words, prefixes, suffixes, and roots which have vowel sounds.

Word Stress is the part of spoken English. Word stress is not optional.

An apostrophe /ˈ/ is used to show which syllable is stressed.

The secondary stress (comma /ˌ/) is used in long words.

,

	ENGLISH WORD STRESS = PRIMARY, SECONDARY and WEAK STRESS

SYLLABLE DIVISION

	1
	Divide off any compound words, prefixes, suffixes, and roots which have vowel sounds.

	2
	When the first syllable has an obvious short sound, we divide words after the consonant sound. Because they are closed syllables and have the primary stress.

	3
	Divide the word whenever there is a short vowel followed by a consonant.

	4
	Divide the word whenever there is a long vowel or a diphthong.

	5
	Divide the word between two consonants (middle) unless they form a blend.

	6
	Endings help us find the correct word stress.

	NATURAL ENGLISH

	Syllabic Consonants
	/'æpl/, /'lɪsn/...

	Syllabic Nasal
	/'drɪvn/...

	SECONDARY STRESS (ACCENT)

	The secondary stress is common before the primary stress in long words with several syllables,
and after the primary stress in many compound words.

	All words have a primary (main) stress.
Long words also have a secondary stress in English.

	English Stress = Schwa Prediction

	The schwa is the most common sound = stressed language.

	There is usually unstress on inflectional and derivational affixes.

	STRESS on a VOWEL SOUND

	We can only stress vowel sounds, not consonant sounds.

	United States of America
	/juˌnaɪtɪd ˌsteɪts əv əˈmerɪkə/

	DOĞAL VURGU = /ɪ/ and /ə/
Dilin yapısı ve kelimenin anlamıyla doğrudan ilgili olan, konuşana ve kullanışa göre değişmeyen, herkes tarafından uyulması gereken vurgudur. Doğal vurguya uyulmadığı zaman dilin yapısı bozulur.

	SPOKEN ENGLISH = SCHWA /ʃwɑː/ AWARENESS

	/ə//ə//ə//ə//ə/

	MIRILTI SESİ (TONU)

	/ə/

	DUDAKLAR ve DİLİN DURUMU = PASİF, ZAYIF, ENERJİSİZ

STRUCTURE WORDS = FUNCTION WORDS

	ARTICLES / QUANTIFIERS

	AUXILIARY (HELPING) VERBS

	PREPOSITIONS / PARTICLES

	PRONOUNS

EXCEPTION

	because
	/bɪˈkəz/

	cigarette
	/ˌsɪgəˈret/

	
	SHORT and LONG VOWEL SOUNDS are ONE-SYLLABLE

	DIPH-THONGS are ONE–SYLLABLE

	TRIPH-THONGS are ONE-SYLLABLE

	/ə/ MAKES ENGLISH REAL and NATURAL

	/ə/ = DOĞAL ÜNLÜ = DOĞAL VURGU = DOĞAL ORTAM

	Many students have some problems with /ə/ sound while learning English. Because most syllables that are low, short, and quiet in English have the vowel sound /ə/ or /ɪ/.

	 STRESS and UNSTRESS = /ə/, /ɪ/ = RHYTHM

	In spoken English, middle /h/ is not pronounced.

	He takes (h)er to the cinema.

	Was (h)e going to the theatre?

	We help (h)im at night.

ENGLISH MONOPH-THONGS
	SHORT VOWELS
	LONG VOWELS

	/ɪ/
	/iː/

	/e/
	/eː/

	/æ/ /ʌ/
	/ɑː/

	/ɒ/
	/ɔː/

	/ʊ/
	/uː/

	/ə/
	/əː/ /ɜː/

ENGLISH USUAL (COMMON) DIPH-THONGS (glides)

	BRITISH ENGLISH
	AMERICAN ENGLISH

	/ɪə/
	/ɪr/

	/ʊə/
	/ʊr/

	/eə/
	/er/

	/eɪ/
	/eɪ/ = /ey/

	/ɔɪ/
	/ɔɪ/ = /ɔy/

	/aɪ/
	/aɪ/ = /ay/

	/əʊ/
	/oʊ/ = /ow/

	/aʊ/
	/aʊ/ = /aw/

 	

*Two vowel sounds together in one syllable.
*We make diph-thongs from two monoph-thongs.
 	

ENGLISH TRIPH-THONGS

ENGLISH USUAL (COMMON) TRIPH-TONGS
 	
	BRITISH ENGLISH
	DIPH-THONG + SCHWA
	AMERICAN ENGLISH

	/eɪə/
	eɪ + ə
	/eyə/

	/aɪə/
	aɪ + ə
	/ayə/

	/ɔɪə/
	ɔɪ + ə
	/ɔyə/

	/aʊə/
	aʊ + ə
	/awə/

	/əʊə/
	əʊ + ə
	/owə/

*Three vowel sounds together in one syllable.
*We make triph-thongs from diph-thongs and the sound /ə/.

	In American English, /ɒ/ is not pronounced in words.

	In American English, people use /ɑ/ sound instead of /ɒ/ sound.

		

 			
	The letter ‘e’ at the end of words is not pronounced in English.

	The letter ‘e’ is magic at the end of English words.

	The letter ‘a’ at the end of words is pronounced as /ə/ in English.

	Nouns, verbs, adjectives, adverbs, negative words and wh - question words are stressed.

	Auxiliary verbs, pronouns, articles, prepositions and conjunctions are unstressed.

ENGLISH VOWEL PHONEMES
	SHORT VOWELS
	e
	æ
	ɪ
	ə
	ʌ
	ʊ
	ɒ
	

	LONG VOWELS
	iː
	ɜː
	ɑː
	uː
	ɔː
	
	
	

	DIPH- THONGS
	ɪə ır
	ʊə ʊr
	eə er
	eɪ
	ɔɪ
	aɪ
	əʊ oʊ
	aʊ

	TRIPH-THONGS
	eɪə
	ɔɪə
	aɪə
	əʊə oʊə
	aʊə
	
	
	

BRITISH /r/
	EXAMPLES
	/r/ PRONOUNCED
	/r/ SILENT

	garden
	
	/ˈgɑːdn/

	pretty
	/ˈprɪti/
	

	car park
	
	/ˈkɑː ˌpɑːk/

	dirty
	
	/ˈdɜːti/

	write
	/raɪt/
	

	rock
	/rɒk/
	

	her English
	/hɜːr ˈɪŋglɪʃ/
	

	car engine
	/ˈkɑːr ˌendʒɪn/
	

	her Turkish
	
	/hɜː ˈtɜːkɪʃ/

	ALVEO–PALATALS = POST–ALVEOLARS = PALATO–ALVEOLARS

 		

	If you stress every word or syllable equally, you sound angry, impatient or you give negative feelings...

LINKING VOWEL to VOWEL
	/ə r/ + a vowel
	/ˈeɪʃə r ən ˈjʊərəp/
	Asia and Europe

	/ɔː r/ + a vowel
	/wɔː r ən piːs/
	war and peace

	/uː w/ + a vowel
	/fjuː w æplz/
	few apples

	/uː w/ + a vowel
	/duː w ɪt/
	do it

	/aʊ w/ + a vowel
	/haʊ w ər/
	how are

	/əʊ w/ + a vowel
	/gəʊ w aʊt/
	go out

	/əʊ w/ + a vowel
	/gəʊ w əˈweɪ/
	go away

	/əʊ w/ + a vowel
	/nəʊ w ɪt/
	know it

	/eɪ y/ + a vowel
	/pleɪ y ɔːf/
	play off

	/aɪ y/ + a vowel
	/waɪ y ɪz/
	why is

	/eɪ y/ + a vowel
	/seɪ y ɪt/
	say it

	/ɔɪ y/ + a vowel
	/əˈnɔɪ y əs/
	annoy us

	SPEAKING FLUENTLY, SMOOTHLY and FASTER

	Linking consonant to vowel
	/riːdNraɪt/ read and write

	Linking vowel to vowel
	/pleɪYɔːf/ Play off

	Blending consonant to consonant
	/gʊDɪnər/ good dinner

	either
	/ˈaɪðəʳ/
	/ˈiːðər/

	neither
	/ˈnaɪðəʳ/
	/ˈniːðər/

	TOOTH-RIDGE = GUM RIDGE = ALVEOLAR

	
	VERB
	ADJECTIVE

	close
	/kləʊz/
	/kləʊs/

	ENGLISH
	TURKISH

	Key to learning English
	Key to learning Turkish

	/ə/
	‘ğ’

	All the vowel letters make /ə/
	‘ğ’ makes all the vowels long

	/ə/ is the heart of English
	/ğ/ is the heart of Turkish

	/ə/ = 5 English letters
	/ğ/ = 8 Turkish long vowels

	ENGLISH LONG VOWELS = TURKISH SHORT VOWELS

	‘We were given two ears but only one mouth, because listening is twice as hard as talking.’ (Larry Alan Nading)

	Approximately % 84 of English words are PHONETICALLY regular.
(Wiley Blevins, 1998)

	PHONEME
	CHARACTER = PERSONALITY

	LETTER
	PHYSICAL APPEARANCE

	read /red/
	said /sed/
	says /sez/

	A DIPH-THONG counts as only ONE SOUND.

	Suffixes and prefixes help us predict stress in words.

	The /t/ is sounded like a quick /d/ when it is between vowel sounds.

	SEMI-VOWELS = SEMI-CONSONANTS = GLIDES

	‘w’ is a vowel when it is the middle or last letter of a syllable.

	‘w’ is a consonant sound when it is the first letter of a syllable.

	‘y’ is a vowel when it is the middle or last letter of a syllable.

	‘y’ is a consonant sound when it is the first letter of a syllable.

‘w’ = short /ʊ/

If you keep /ʊ/ sound very short, /w/ = /ʊ/sound. /w/ sound is close to /ʊ/ sound. They are very similar.
/wi/ = /ʊi/ /wen/ = /ʊen/ /wɒt/ = /ʊɒt/ /wɪndəʊ/ = /'ʊɪndəʊ/

Spelling Pronunciation
-bow 		/baʊ/
-brown 		/braʊn/
-cow 		/kaʊ/
-down 		/daʊn/
-how 		/haʊ/
-now 		/naʊ/
-power 		/'paʊər/ 	
-row 		/raʊw/
-shower 		/'ʃaʊər/ 		
-towel 		/'taʊəl/
-tower 		/'taʊər/
-town 		/taʊn/
-vow 		/vaʊw/
-vowel 		/'vaʊəl/

-blow 	/bləʊw/ 		
-elbow 	/'elbəʊw/ 	
-grow 	/grəʊw/ 		
-know 	/nəʊw/ 	
-low 		/ləʊw/ 	
-own 		/əʊn/ 	
-show 	/ʃəʊw/
-slow 	/sləʊw/ 	
-snow 		/snəʊw/
-throw 	/θrəʊw/ 	

Long vowel with ‘w’

-blew 		/bluːw/ 	
-chew 		/tʃuːw/ 		
-drew 		/druːw/
-few 		/fjuːw/ 		
-flew 		/fluːw/
-grew 		/gruːw/ 	
-knew 	/njuːw/
-new 		/njuːw/
-threw 	/θruːw/

-bawl 	/bɔːl/ 		
-dawn 	/dɔːn/ 		
-draw 	/drɔːr/ 		
-jaw 	/dʒɔːr/ 		
-paw 	/pɔːr/ 			
-raw 	/rɔːr/ 			
-saw 	/sɔːr/ 			
-strawberry 	/'strɔːbəri/ 		

‘y’ = short /ɪ/

If you keep /ɪ/ sound very short, /j/ = /ɪ/ sound. /j/ sound is close to /ɪ/ sound. They are very similar.

/jes/ = /ɪes/ 		/jʌŋ/ = /ɪʌŋ/ 	/juː/ = /ɪuː/

 Letters 		Sounds
-buy 		/baɪy/
-cry 		/kraɪy/
-deny 		/dɪ'naɪy/
-dry 		/draɪy/
-fry 		/fraɪy/
-guy 		/gaɪy/
-my 		/maɪy/
-rely 		/rɪlaɪy/
-reply 		/rɪ'plaɪy/
-satisfy 		/'sætɪsfaɪy/ 	
-shy 		/ʃaɪy/
-sky 		/skaɪy/
-why 		/waɪy/
-away 		/ə'weɪy/
-bay 		/beɪy/
-day 		/deɪy/
-lay 		/leɪy/
-may 		/meɪy/
-monday 		/'mʌndiy/ 		/'mʌndeɪy/
-pay 		/peɪy/
-play 		/pleɪy/
-say 		/seɪy/
-stay 		/steɪy/
-way 		/weɪy/
-annoy 	/ə'nɔɪy/
-boy 	/bɔɪy/
-coy 	/kɔɪy/
-destroy 	/dɪ'strɔɪy/
-employ 	/ɪm'plɔɪy/
-enjoy 	/ɪn'dʒɔɪy/
-joy 	/dʒɔɪy/
-Joyce 		/dʒɔɪs/
-Roy 	/rɔɪy/
-toy 	/tɔɪy/

	Turkish spelling and pronunciation

	plaj
	/pi'læj/

	pratik
	/pırɑ'tik/

	trafik
	/tırɑ'fik/

	plaket
	/pilæ'ket/

	plastik
	/pilæs'tik/

	prenses
	/piren'ses/

	planlı
	/pilæn'lı/

	program
	/purog'rɑm/

	problem
	/purob'lem/

	blöf
	/bü'löf/

	flört
	/fü'lört/

	cold-blooded
	/ˌkəʊld ˈblʌdɪd/

ACCENTED SYLLABLES & BRITISH ‘R’
-absolutely 			/ˈæbsəluːtli/
-abstract 			/ˈæbstrækt/
-accent 			/ˈæksent/ /ˈæksənt/
-accommodation 		/əˌkɒməˈdeɪʃn/
-according to 			/əˈkɔːdɪŋ tə/
-accurate 			/ˈækjərət/
-accusation 			/ˌækjʊˈzeɪʃn/
-acquisition 			/ˌækwɪˈzɪʃn/
-adequate 			/ˈædɪkwət/
-administration 		/ədˌmɪnɪˈstreɪʃn/
-admiration 			/ˌædməˈreɪʃn/
-admirer 			/ədˈmaɪərəʳ/
-admittance 			/ədˈmɪtns/
-adopted 			/əˈdɒptɪd/
-advanced 			/ədˈvɑːnst/
-adventure 			/ədˈventʃəʳ/
-advertise 			/ˈædvətaɪz/
-advertisement 		/ədˈvɜːtɪsmənt/
-adviser 			/ədˈvaɪzəʳ/
-affected 			/əˈfektɪd/
-affection 			/əˈfekʃn/
-afraid 			/əˈfreɪd/
-afterwards 			/ˈɑːftəwədz/
-aggressive 			/əˈgresɪv/
-alike 				/əˈlaɪk/
-all ˈright 			/ɔːl ˈraɪt/
-allegation 			/ˌæləˈgeɪʃn/
-allied 				/ˈælaɪd/
-allomorph 			/ˈæləmɔːf/
-allophone 			/ˈæləfəʊn/
-almost 			/ˈɔːlməʊst/
-already 			/ɔːlˈredi/
-also 				/ˈɔːlsəʊ/
-alternative 			/ɔːlˈtɜːnətɪv/
-altogether 			/ˌɔːltəˈgeðəʳ/
-always 			/ˈɔːlweɪz/	/ˈɔːlwɪz/ 	/ˈɔːlwəz/ 	
-amazed 			/əˈmeɪzd/
-analyse 			/ˈænəlaɪz/
-animation 			/ˌænɪˈmeɪʃn/
-annually 			/ˈænjuəli/
-any 				/ˈeni/
-any more 			/ˌeniˈmɔːʳ/
-anybody 			/ˈenibɒdi/
-anyone 			/ˈeniwʌn/
-anything 			/ˈeniθɪŋ/
-anyway 			/ˈeniweɪ/
-anywhere 			/ˈeniweəʳ/
-apparently 			/əˈpærəntli/
-appearance	 		/əˈpɪərəns/
-application 			/ˌæplɪˈkeɪʃn/
-appropriate 			/əˈprəʊpriət/
-approximate 			/əˈprɒksɪmət/
-April 				/ˈeɪprəl/
-architecture 			/ˈɑːkɪtektʃəʳ/
-art 				/ɑːt/
-aspect 			/ˈæspekt/
-attraction 			/əˈtrækʃn/
-attractive 			/əˈtræktɪv/
-au pair 			/ˌəʊ ˈpeəʳ/
-audience 			/ˈɔːdiəns/
-aunt 				/ɑːnt/
-auxiliary 			/ɔːgˈzɪliəri/
-avalanche 			/ˈævəlɑːnʃ/
-award 			/əˈwɔːd/
-awful 				/ˈɔːfl/
-babysit 			/ˈbeɪbisɪt/
-bachelor 			/ˈbætʃələʳ/
-background 			/ˈbækgraʊnd/
-backward 			/ˈbækwəd/
-bacteria 			/bækˈtɪəriə/
-baggage 			/ˈbægɪdʒ/
-ballerina 			/ˌbæləˈriːnə/
-bandage 			/ˈbændɪdʒ/
-bankrupt 			/ˈbæŋkrʌpt/
-barbecue 			/ˈbɑːbɪkjuː/
-barber 			/ˈbɑːbəʳ/
-bargain 			/ˈbɑːgən/
-bark 				/bɑːk/
-basically 			/ˈbeɪsɪkli/
-bathroom 			/ˈbɑːθrʊm/
-beard 			/bɪəd/
-beautiful 			/ˈbjuːtɪfl/
-beautifully 			/ˈbjuːtɪfli/
-because 			/bɪˈkɒz/ 		/bɪˈkəz/
-behaviour 			/bɪˈheɪvjəʳ/
-belong 			/bɪˈlɒŋ/
-beneficial 			/ˌbenɪˈfɪʃl/
-besiege 			/bɪˈsiːdʒ/
-between 			/bɪˈtwiːn/
-bilabial 			/ˌbaɪˈleɪbiəl/
-bilingual 			/ˌbaɪˈlɪŋgwəl/
-birthday 			/ˈbɜːθdeɪ/
-biscuit 			/ˈbɪskɪt/
-bishop 			/ˈbɪʃəp/
-bitterly 			/ˈbɪtəli/
-blanket 			/ˈblæŋkɪt/
-blind 				/blaɪnd/
-block 				/blɒk/
-blood 			/blʌd/
-blue 				/bluː/
-boast 			/bəʊst/
-bored 			/bɔːd/
-bottom 			/ˈbɒtəm/
-bowl 				/bəʊl/
-breast 			/brest/
-brilliant 			/ˈbrɪliənt/
-broad 			/brɔːd/
-broadcast 			/ˈbrɔːdkɑːst/
-browse			/braʊz/
-brutal 			/ˈbruːtl/
-Bulgaria 			/bʌlˈgeəriə/
-bullet 			/ˈbʊlɪt/
-calculate 			/ˈkælkjuleɪt/
-campaign 			/kæmˈpeɪn/
-cancel 			/ˈkænsl/
-candidate 			/ˈkændɪdət/
-capital 			/ˈkæpɪtl/
-captain 			/ˈkæptɪn/
-capture 			/ˈkæptʃəʳ/
-careless 			/ˈkeələs/
-careful 			/ˈkeəfl/
-carnival 			/ˈkɑːnɪvl/
-carpet 			/ˈkɑːpɪt/
-carton 			/ˈkɑːtn/
-castle 			/ˈkɑːsl/
-caution 			/ˈkɔːʃn/
-cause 			/kɔːz/
-century 			/ˈsentʃəri/
-certain 			/ˈsɜːtn/
-certificate 			/səˈtɪfɪkət/
-chairman 			/ˈtʃeəmən/
-chalk 				/tʃɔːk/
-challenge 			/ˈtʃæləndʒ/
-chamber 			/ˈtʃeɪmbəʳ/
-characteristic 		/ˌkærəktəˈrɪstɪk/
-charge 			/tʃɑːdʒ/
-cheerful 			/ˈtʃɪəfl/
-cheetah 			/ˈtʃiːtə/
-chemist 			/ˈkemɪst/
-cheque 			/tʃek/
-chicken 			/ˈtʃɪkɪn/
-chocolate 			/ˈtʃɒklət/
-Christian 			/ˈkrɪstʃən/
-Christmas 			/ˈkrɪsməs/
-CIA 				/ˌsiː aɪ ˈeɪ/
-cinema 			/ˈsɪnəmə/
-civilization 			/ˌsɪvəlaɪˈzeɪʃn/
-clearly 			/ˈklɪəli/
-closed 			/kləʊzd/
-clothes 			/kləʊz/
-clown 			/klaʊn/
-clue 				/kluː/
-clumsy 			/ˈklʌmzi/
-CNN 				/ˌsiː en ˈen/
-coffee 			/ˈkɒfi/
-coherent 			/kəʊˈhɪərənt/
-cohesion 			/kəʊˈhiːʒn/
-coincide 			/ˌkəʊɪnˈsaɪd/
-coincidence 			/kəʊˈɪnsɪdəns/
-collaborate 			/kəˈlæbəreɪt/
-collaboration 		/kəˌlæbəˈreɪʃn/
-coloured 			/ˈkʌləd/
-colourful 			/ˈkʌləfl/
-comfortable 			/ˈkʌmftəbl/
-comment 			/ˈkɒment/
-commitment 			/kəˈmɪtmənt/
-commonly 			/ˈkɒmənli/
-communication 		/kəˌmjuːnɪˈkeɪʃn/
-companion 			/kəmˈpæniən/
-comparative 			/kəmˈpærətɪv/
-comparison 			/kəmˈpærɪsn/
-compass 			/ˈkʌmpəs/
-compatible 			/kəmˈpætəbl/
-compensate 			/ˈkɒmpenseɪt/
-compensation 		/ˌkɒmpenˈseɪʃn/
-competition 			/ˌkɒmpəˈtɪʃn/
-compromise 			/ˈkɒmprəmaɪz/
-concerned 			/kənˈsɜːnd/
-concession 			/kənˈseʃn/
-concise 			/kənˈsaɪs/
-conclusion 			/kənˈkluːʒn/
-concrete 			/ˈkɒŋkriːt/
-confusion 			/kənˈfjuːʒn/
-conquer 			/ˈkɒŋkəʳ/
-conscious 			/ˈkɒnʃəs/
-consequence 		/ˈkɒnsɪkwəns/
-conservative 			/kənˈsɜːvətɪv/
-consideration 		/kənˌsɪdəˈreɪʃn/
-consistent 			/kənˈsɪstənt/
-console 			/kənˈsəʊl/
-consultant 			/kənˈsʌltənt/
-consumer 			/kənˈsjuːməʳ/
-contemporary 		/kənˈtemprəri/
-continuous 			/kənˈtɪnjuəs/
-contrary 			/ˈkɒntrəri/
-contribution 			/ˌkɒntrɪˈbjuːʃn/
-convenient 			/kənˈviːniənt/
-conventional 			/kənˈvenʃənl/
-conversation 		/ˌkɒnvəˈseɪʃn/
-conversion 			/kənˈvɜːʃn/
-conviction 			/kənˈvɪkʃn/
-cooperation 			/kəʊˌɒpəˈreɪʃn/
-cooperative 			/kəʊˈɒpərətɪv/
-correspond 			/ˌkɒrəˈspɒnd/
-correspondence 		/ˌkɒrəˈspɒndəns/
-corruption 			/kəˈrʌpʃn/
-cosy 				/ˈkəʊzi/
-couple 			/ˈkʌpl/
-courage 			/ˈkʌrɪdʒ/
-courageous 			/kəˈreɪdʒəs/
-courtesy 			/ˈkɜːtəsi/
-cousin 			/ˈkʌzn/
-create 			/kriˈeɪt/
-creative 			/kriˈeɪtɪv/
-creature 			/ˈkriːtʃəʳ/
-Croatia 			/krəʊˈeɪʃə/
-crowded 			/ˈkraʊdɪd/
-crucial 			/ˈkruːʃl/
-cruel	 			/kruːəl/
-culture 			/ˈkʌltʃəʳ/
-cupboard 			/ˈkʌbəd/
-curious 			/ˈkjʊəriəs/
-current 			/ˈkʌrənt/
-currently 			/ˈkʌrəntli/
-cushion 			/ˈkʊʃn/
-damage 			/ˈdæmɪdʒ/
-dance 			/dɑːns/
-danger 			/ˈdeɪndʒəʳ/
-dangerous 			/ˈdeɪndʒərəs/
-Danish 			/ˈdeɪnɪʃ/
-darling 			/ˈdɑːlɪŋ/
-daughter 			/ˈdɔːtəʳ/
-declaration 			/ˌdekləˈreɪʃn/
-decorate 			/ˈdekəreɪt/
-decoration 			/ˌdekəˈreɪʃn/
-dedicate 			/ˈdedɪkeɪt/
-dedication 			/ˌdedɪˈkeɪʃn/
-definitely 			/ˈdefɪnətli/
-definition 			/ˌdefɪˈnɪʃn/
-deliberate 			/dɪˈlɪbərət/
-deliberately 			/dɪˈlɪbərətli/
-delighted 			/dɪˈlaɪtɪd/
-demonstrate 			/ˈdemənstreɪt/
-demonstration 		/ˌdemənˈstreɪʃn/
-departure 			/dɪˈpɑːtʃəʳ/
-depressed 			/dɪˈprest/
-depression 			/dɪˈpreʃn/
-derby 			/ˈdɑːbi/
-describe 			/dɪˈskraɪb/
-description 			/dɪˈskrɪpʃn/
-desperate 			/ˈdespərət/
-despite 			/dɪˈspaɪt/
-determined 			/dɪˈtɜːmɪnd/
-development 		/dɪˈveləpmənt/
-devoted 			/dɪˈvəʊtɪd/
-dictionary 			/ˈdɪkʃənri/
-difference 			/ˈdɪfrəns/
-different 			/ˈdɪfrənt/
-difficult 			/ˈdɪfɪkəlt/
-dimension 			/daɪˈmenʃn/ 	/dɪˈmenʃn/
-direct 			/dəˈrekt/ 	/dɪˈrekt/ 	/daɪˈrekt/
-direction 			/dəˈrekʃn/ 	/dɪˈrekʃn/ 	/daɪˈrekʃn/
-directly 			/dəˈrektli/ 	/dɪˈrektli/ 	/daɪˈrektli/
-director 			/dəˈrektəʳ/ 	/dɪˈrektəʳ/ 	/daɪˈrektəʳ/
-directory 			/dəˈrektəri/ 	/dɪˈrektəri/ 	/daɪˈrektəri/
-disagree 			/ˌdɪsəˈgriː/
-disappear 			/ˌdɪsəˈpɪəʳ/
-disappointed 		/ˌdɪsəˈpɔɪntɪd/
-discussion 			/dɪˈskʌʃn/
-display 			/dɪˈspleɪ/
-division 			/dɪˈvɪʒn/
-divorced 			/dɪˈvɔːst/
-dominate 			/ˈdɒmɪneɪt/
-donate 			/dəʊˈneɪt/
-donation 			/dəʊˈneɪʃn/
-double 			/ˈdʌbl/
-down stairs 			/ˌdaʊn ˈsteəz/
-down town 			/ˌdaʊn ˈtaʊn/
-dozen 			/ˈdʌzn/
-Dracula 			/ˈdrækjələ/
-dramatic 			/drəˈmætɪk/
-drawer 			/drɔːʳ/
-dreadful 			/ˈdredfl/
-dressed 			/drest/
-drink 				/drɪŋk/
-driven 			/ˈdrɪvn/
-drought 			/draʊt/
-drown 			/draʊn/
-dual 				/ˈdjuːəl/
-dubious 			/ˈdjuːbiəs/
-due 				/djuː/
-durable 			/ˈdjʊərəbl/
-during 			/ˈdjʊərɪŋ/
-duty 				/ˈdjuːti/
-dye 				/daɪ/
-dynamic 			/daɪˈnæmɪk/
-eager 			/ˈiːgəʳ/
-early 				/ˈɜːli/
-earn 				/ɜːn/
-earnings 			/ˈɜːnɪŋz/
-earring 			/ˈɪərɪŋ/
-earth 				/ɜːθ/
-earth 				/ɜːθ/
-easily 			/ˈiːzəli/
-eastern 			/ˈiːstən/
-economical 			/ˌiːkəˈnɒmɪkl/
-edge 				/edʒ/
-edition 			/ɪˈdɪʃn/
-educated 			/ˈedʒukeɪtɪd/
-efficient 			/ɪˈfɪʃnt/
-effort 			/ˈefət/
-either 			/ˈaɪðəʳ/ 	/ˈiːðəʳ/
-elaborate 			/ɪˈlæbəreɪt/
-elbow 			/ˈelbəʊ/
-elderly 			/ˈeldəli/
-election 			/ɪˈlekʃn/
-electronic 			/ɪˌlekˈtrɒnɪk/
-elegant 			/ˈelɪgənt/
-elementary 			/ˌelɪˈmentri/
-elevate 			/ˈelɪveɪt/
-embarrassing 		/ɪmˈbærəsɪŋ/
-emphasis 			/ˈemfəsɪs/
-emphasize 			/ˈemfəsaɪz/
-enchant 			/ɪnˈtʃɑːnt/
-encourage 			/ɪnˈkʌrɪdʒ/
-endanger 			/ɪnˈdeɪndʒəʳ/
-endure 			/ɪnˈdjʊəʳ/
-enemy 			/ˈenəmi/
-energy 			/ˈenədʒi/
-engaged 			/ɪnˈgeɪdʒd/
-engine 			/ˈendʒɪn/
-engineer 			/ˌendʒɪˈnɪəʳ/
-ensure 			/ɪnˈʃɔːʳ/ 		/ɪnˈʃʊəʳ/
-entertain 			/ˌentəˈteɪn/
-enthusiasm 			/ɪnˈθjuːziæzəm/
-enthusiastic 			/ɪnˌθjuːziˈæstɪk/
-entirely 			/ɪnˈtaɪəli/
-envelope 			/ˈenvələʊp/
-envious 			/ˈenviəs/
-environmental 		/ɪnˌvaɪrənˈmentl/
-equally 			/ˈiːkwəli/
-error 				/ˈerəʳ/
-escape 			/ɪˈskeɪp/
-especially 			/ɪˈspeʃəli/
-essay 			/ˈeseɪ/
-essence 			/ˈesns/
-essentially 			/ɪˈsenʃəli/
-establish 			/ɪˈstæblɪʃ/
-esteem 			/ɪˈstiːm/
-estimate (n) 			/ˈestɪmət/
-estimate 			/ˈestɪmeɪt/
-euro 				/ˈjʊərəʊ/
-Europe 			/ˈjʊərəp/
-European 			/ˌjʊərəˈpiːən/
-even 				/ˈiːvn/
-eventually 			/ɪˈventʃuəli/
-everybody 			/ˈevribɒdi/
-everything 			/ˈevriθɪŋ/
-everywhere 			/ˈevriweəʳ/
-evolution 			/ˌiːvəˈluːʃn/
-exactly 			/ɪgˈzæktli/
-exaggerate 			/ɪgˈzædʒəreɪt/
-examination 			/ɪgˌzæmɪˈneɪʃn/
-example 			/ɪgˈzɑːmpl/
-excited 			/ɪkˈsaɪtɪd/
-exclusive 			/ɪkˈskluːsɪv/
-excuse (n) 			/ɪkˈskjuːs/
-excuse (v) 			/ɪkˈskjuːz/
-executive 			/ɪgˈzekjətɪv/
-exercise 			/ˈeksəsaɪz/
-exhibit 			/ɪgˈzɪbɪt/
-exhibition 			/ˌeksɪˈbɪʃn/
-exist 				/ɪgˈzɪst/
-exit 				/ˈeksɪt/ 		/ˈegzɪt/
-expect 			/ɪkˈspekt/
-expectation 			/ˌekspekˈteɪʃn/
-experienced 			/ɪkˈspɪəriənst/
-experiment 			/ɪkˈsperɪmənt/
-expert 			/ˈekspɜːt/
-expire 			/ɪkˈspaɪəʳ/
-explain 			/ɪkˈspleɪn/
-explanation 			/ˌekspləˈneɪʃn/
-expression 			/ɪkˈspreʃn/
-extraordinary 		/ɪkˈstrɔːdnri/
-extremely 			/ɪkˈstriːmli/
-fabricate 			/ˈfæbrɪkeɪt/
-fabulous 			/ˈfæbjələs/
-facial 				/ˈfeɪʃl/
-facility 			/fəˈsɪləti/
-factory 			/ˈfæktri/
-failure 			/ˈfeɪljəʳ/
-fairly 				/ˈfeəli/
-faithful 			/ˈfeɪθfl/
-faithfully 			/ˈfeɪθfəli/
-familiar 			/fəˈmɪliəʳ/
-fanatic 			/fəˈnætɪk/
-fantastic 			/fænˈtæstɪk/
-farm 				/fɑːm/
-farther 			/ˈfɑːðəʳ/
-farthest 			/ˈfɑːðɪst/
-fashionable 			/ˈfæʃnəbl/
-fast 				/fɑːst/
-fasten 			/ˈfɑːsn/
-fatal 				/ˈfeɪtl/
-fault 				/fɔːlt/
-favourite 			/ˈfeɪvərɪt/
-feather 			/ˈfeðəʳ/
-feature 			/ˈfiːtʃəʳ/
-fellow 			/ˈfeləʊ/
-female 			/ˈfiːmeɪl/
-fertilize 			/ˈfɜːtəlaɪz/
-festival 			/ˈfestɪvl/
-fetch 				/fetʃ/
-fever 				/ˈfiːvəʳ/
-figure 			/ˈfɪgəʳ/
-financial 			/faɪˈnænʃl/ 		/fəˈnænʃl/
-finished 			/ˈfɪnɪʃt/
-fire 				/faɪəʳ/
-first 				/fɜːst/
-flavour 			/ˈfleɪvəʳ/
-flirt 				/flɜːt/
-flood 				/flʌd/
-flower 			/ˈflɑʊəʳ/
-fluctuate 			/ˈflʌktʃueɪt/
-fluency 			/ˈfluːənsi/
-fluent 			/ˈfluːənt/
-follow 			/ˈfɒləʊ/
-following 			/ˈfɒləʊɪŋ/
-forecast 			/ˈfɔːkɑːst/
-foreign 			/ˈfɒrən/
-foreigner 			/ˈfɒrənəʳ/
-forest 			/ˈfɒrɪst/
-foretell 			/fɔːˈtel/
-forever 			/fərˈevəʳ/
-forgetful 			/fəˈgetfl/
-form 				/fɔːm/
-formerly 			/ˈfɔːməli/
-fortunately 			/ˈfɔːtʃənətli/
-fortune 			/ˈfɔːtʃuːn/
-forward 			/ˈfɔːwəd/
-foundation 			/faʊnˈdeɪʃn/
-fourth 			/fɔːθ/
-fragile 			/ˈfrædʒaɪl/
-frequently 			/ˈfriːkwəntli/
-frightened 			/ˈfraɪtnd/
-front 				/frʌnt/
-frozen 			/ˈfrəʊzn/
-frustrate 			/frʌˈstreɪt/
-fuel 				/ˈfjuːəl/
-function 			/ˈfʌŋkʃn/
-fundamental 			/ˌfʌndəˈmentl/
-funeral 			/ˈfjuːnərəl/
-furious 			/ˈfjʊəriəs/
-furniture	 		/ˈfɜːnɪtʃəʳ/
-further	 		/ˈfɜːðəʳ/
-futile 				/ˈfjuːtaɪl/
-future 			/ˈfjuːtʃəʳ/
-garage 			/ˈgærɑːʒ/ 		/ˈgærɪdʒ/
-garden 			/ˈgɑːdn/
-garlic 			/ˈgɑːlɪk/
-gasp 				/gɑːsp/
-gather 			/ˈgæðəʳ/
-gear 				/gɪəʳ/
-general 			/ˈdʒenrəl/
-generally 			/ˈdʒenrəli/
-generate 			/ˈdʒenəreɪt/
-generation 			/ˌdʒenəˈreɪʃn/
-generous 			/ˈdʒenərəs/
-genius 			/ˈdʒiːniəs/
-gentleman 			/ˈdʒentlmən/
-genuine 			/ˈdʒenjuɪn/
-gesture 			/ˈdʒestʃəʳ/
-ghost 			/gəʊst/
-giant 				/ˈdʒaɪənt/
-giggle 			/ˈgɪgl/
-girl 				/gɜːl/
-given 				/ˈgɪvn/
-glance 			/glɑːns/
-glass 				/glɑːs/
-global 			/ˈgləʊbl/
-glossary 			/ˈglɒsəri/
-glottal 			/ˈglɒtl/
-glove 				/glʌv/
-glue 				/gluː/
-go 				/gəʊ/
-gone 				/gɒn/
-goodbye 			/ˌgʊdˈbaɪ/
-goods 			/gʊdz/
-google 			/ˈguːgl/
-gorgeous 			/ˈgɔːdʒəs/
-gossip 			/ˈgɒsɪp/
-gotta 				/ˈgɒtə/
-government 			/ˈgʌvənmənt/
-grammar 			/ˈgræməʳ/
-grandfather 			/ˈgrænfɑːðəʳ/
-grandmother 		/ˈgrænmʌðəʳ/
-grandson 			/ˈgrænsʌn/
-grass 				/grɑːs/
-grateful 			/ˈgreɪtfl/
-groan 			/grəʊn/
-grocery 			/ˈgrəʊsəri/
-growth 			/grəʊθ/
-guess 			/ges/
-guilty 			/ˈgɪlti/
-guitar 			/gɪˈtɑːʳ/
-gulf 				/gʌlf/
-gym 				/dʒɪm/
-habitual 			/həˈbɪtʃuəl/
-hairdresser 			/ˈheədresəʳ/
-hairless 			/ˈheələs/
-half 				/hɑːf/
-handsome 			/ˈhænsəm/
-happily 			/ˈhæpɪli/
-hardly 			/ˈhɑːdli/
-harem 			/ˈhɑːrim/ 		/ˈhɑːrəm/
-harm 				/hɑːm/
-harmful 			/ˈhɑːmfl/
-harmless 			/ˈhɑːmləs/
-harvest 			/ˈhɑːvɪst/
-headache 			/ˈhedeɪk/
-hearing 			/ˈhɪərɪŋ/
-heart 				/hɑːt/
-heavily 			/ˈhevɪli/
-hello 				/həˈləʊ/
-helpful 			/ˈhelpfl/
-hero 				/ˈhɪərəʊ/
-herself 			/həˈself/ 		/hɜːˈself/
-hesitate 			/ˈhezɪteɪt/
-himself 			/hɪmˈself/
-history 			/ˈhɪstri/
-holiday 			/ˈhɒlədeɪ/ 		/ˈhɒlədi/
-homework 			/ˈhəʊmwɜːk/
-honest 			/ˈɒnɪst/
-honour 			/ˈɒnəʳ/
-hoover 			/ˈhuːvəʳ/
-hopeful 			/ˈhəʊpfl/
-hopefully 			/ˈhəʊpfəli/
-horrible 			/ˈhɒrəbl/
-horror 			/ˈhɒrəʳ/
-horse 			/hɔːs/
-hospital 			/ˈhɒspɪtl/
-hour 				/ˈaʊəʳ/
-hourly 			/ˈaʊəli/
-houses 			/ˈhaʊzɪz/
-however 			/haʊˈevəʳ/
-huge 				/hjuːdʒ/
-human 			/ˈhjuːmən/
-humour 			/ˈhjuːməʳ/
-hurricane 			/ˈhʌrɪkən/
-hurried 			/ˈhʌrid/
-hurry 				/ˈhʌri/
-hurt 				/hɜːt/
-Internet 			/ˈɪntənet/
-IQ 				/ˌaɪ ˈkjuː/
-ideal 				/aɪˈdiːəl/
-identity 			/aɪˈdentəti/
-idiom 			/ˈɪdiəm/
-idle 				/ˈaɪdl/
-ignorant 			/ˈɪgnərənt/
-illegal 			/ɪˈliːgl/
-illiterate 			/ɪˈlɪtərət/
-illuminate 			/ɪˈluːmɪneɪt/
-illustrate 			/ˈɪləstreɪt/
-illustration 			/ˌɪləˈstreɪʃn/
-image 			/ˈɪmɪdʒ/
-imagination 			/ɪˌmædʒɪˈneɪʃn/
-imagine 			/ɪˈmædʒɪn/
-imitate 			/ˈɪmɪteɪt/
-imitation 			/ˌɪmɪˈteɪʃn/
-immediate 			/ɪˈmiːdiət/
-immoral 			/ɪˈmɒrəl/
-impatient 			/ɪmˈpeɪʃnt/
-imperative 			/ɪmˈperətɪv/
-imperil 			/ɪmˈperəl/
-imply 			/ɪmˈplaɪ/
-important 			/ɪmˈpɔːtnt/
-impossible 			/ɪmˈpɒsəbl/
-income 			/ˈɪnkʌm/ 		/ɪnkəm/
-incompatible 		/ˌɪnkəmˈpætəbl/
-inconsistent 			/ˌɪnkənˈsɪstənt/
-incredible 			/ɪnˈkredəbl/
-independence 		/ˌɪndɪˈpendəns/
-indicate 			/ˈɪndɪkeɪt/
-indirect 			/ˌɪndəˈrekt/ 		/ˌɪndaɪˈrekt/
-individual 			/ˌɪndɪˈvɪdʒuəl/
-industrial 			/ɪnˈdʌstriəl/
-industry 			/ˈɪndəstri/
-inevitable 			/ɪnˈevɪtəbl/
-inflation 			/ɪnˈfleɪʃn/
-influence 			/ˈɪnfluəns/
-information 			/ˌɪnfəˈmeɪʃn/
-ingredient 			/ɪnˈgriːdiənt/
-initial 			/ɪˈnɪʃl/
-initially 			/ɪˈnɪʃəli/
-initiative 			/ɪˈnɪʃətɪv/
-injured 			/ˈɪndʒəd/
-injury 			/ˈɪndʒəri/
-innocent 			/ˈɪnəsnt/
-innovate 			/ˈɪnəveɪt/
-innovation 			/ˌɪnəˈveɪʃn/
-insensitive 			/ɪnˈsensətɪv/
-instead 			/ɪnˈsted/
-institution 			/ˌɪnstɪˈtjuːʃn/
-instrument 			/ˈɪnstrəmənt/
-insurance 			/ɪnˈʃɔːrəns/ 		/ɪnˈʃʊərəns/
-integrate 			/ˈɪntɪgreɪt/
-intellectual 			/ˌɪntəˈlektʃuəl/
-intelligent 			/ɪnˈtelɪdʒənt/
-interest 			/ˈɪntrəst/ 		/ˈɪntrest/
-interested 			/ˈɪntrəstɪd/ 		/ˈɪntrestɪd/
-international 			/ˌɪntəˈnæʃnəl/
-interpret 			/ɪnˈtɜːprit/
-interrupt 			/ˌɪntəˈrʌpt/
-interval 			/ˈɪntəvl/
-interview 			/ˈɪntəvjuː/
-intonation 			/ˌɪntəˈneɪʃn/
-introduce 			/ˌɪntrəˈdjuːs/
-invasion 			/ɪnˈveɪʒn/
-investigate 			/ɪnˈvestɪgeɪt/
-involved 			/ɪnˈvɒlvd/
-iron 				/ˈaɪən/
-ironic 			/aɪˈrɒnɪk/
-irrational 			/ɪˈræʃənl/
-irregular 			/ɪˈregjələʳ/
-irresponsible 		/ˌɪrɪˈspɒnsəbl/
-irrigate 			/ˈɪrɪgeɪt/
-irritate 			/ˈɪrɪteɪt/
-isolate 			/ˈaɪsəleɪt/
-issue 				/ˈɪʃuː/ 			/ˈɪsjuː/
-itself 				/ɪtˈself/
-jacket 			/ˈdʒækɪt/
-jail 				/dʒeɪl/
-january 			/ˈdʒænjuəri/
-jealous 			/ˈdʒeləs/
-jewel 				/ˈdʒuːəl/
-jewellery 			/ˈdʒuːəlri/
-job 				/dʒɒb/
-jobless 			/ˈdʒɒbləs/
-joke 				/dʒəʊk/
-journalist 			/ˈdʒɜːnəlɪst/
-journey 			/ˈdʒɜːni/
-judge 			/dʒʌdʒ/
-juice 				/dʒuːs/
-July 				/dʒuˈlaɪ/
-June 				/dʒuːn/
-junior 			/ˈdʒuːniəʳ/
-jury 				/ˈdʒʊəri/
-justice 			/ˈdʒʌstɪs/
-justify 			/ˈdʒʌstɪfaɪ/
-kettle 			/ˈketl/
-key 				/kiː/
-keyboard 			/ˈkiːbɔːd/
-kidnap 			/ˈkɪdnæp/
-kimono 			/kɪˈməʊnəʊ/
-kindness 			/ˈkaɪndnəs/
-kitchen 			/ˈkɪtʃɪn/
-knee 				/niː/
-knit 				/nɪt/
-knock 			/nɒk/
-know 				/nəʊ/
-knowledge 			/ˈnɒlɪdʒ/
-knowledgeable 		/ˈnɒlɪdʒəbl/
-Kwanzaa 			/ˈkwænzɑː/
-label 				/ˈleɪbl/
-labial 				/ˈleɪbiəl/
-labio.dental 			/ˌleɪbiəʊˈdentl/
-labio.velar 			/ˌleɪbiəʊˈviːləʳ/
-laboratory 			/ləˈbɒrətri/
-labour 			/ˈleɪbəʳ/
-ladder 			/ˈlædəʳ/
-lambada 			/læmˈbɑːdə/
-landscape 			/ˈlændskeɪp/
-language 			/ˈlæŋgwɪdʒ/
-large 				/lɑːdʒ/
-last 				/lɑːst/
-latest 			/ˈleɪtɪst/
-laugh 			/lɑːf/
-launch 			/lɔːntʃ/
-laundry 			/ˈlɔːndri/
-lavish 			/ˈlævɪʃ/
-law 				/lɔː/
-lawyer 			/ˈlɔːjəʳ/
-layer 				/ˈleɪəʳ/
-leader 			/ˈliːdəʳ/
-league 			/liːg/
-lean 				/liːn/
-learn 				/lɜːn/
-learned 			/ˈlɜːnɪd/
-least 				/liːst/
-leather 			/ˈleðəʳ/
-leaves 			/liːvz/
-lecture 			/ˈlektʃəʳ/
-left.handed 			/ˌleft ˈhændɪd/
-legal 				/ˈliːgl/
-legend 			/ˈledʒənd/
-legitimate 			/lɪˈdʒɪtɪmət/
-leisure	 		/ˈleʒəʳ/
-length 			/leŋθ/
-leopard 			/ˈlepəd/
-lesson 			/ˈlesn/
-level 				/ˈlevl/
-liable 				/ˈlaɪəbl/
-liaison 			/liˈeɪzn/
-liberal 			/ˈlɪbərəl/
-library 			/ˈlaɪbri/ 		/ˈlaɪbrəri/
-licence 			/ˈlaɪsns/
-licensed 			/ˈlaɪsnst/
-lighten 			/ˈlaɪtn/
-likelihood 			/ˈlaɪklihʊd/
-limited 			/ˈlɪmɪtɪd/
-linguist 			/ˈlɪŋgwɪst/
-linguistics 			/lɪŋˈgwɪstɪks/
-link 				/lɪŋk/
-lion 				/ˈlaɪən/
-liquid 			/ˈlɪkwɪd/
-lira 				/ˈlɪərə/
-listen 				/ˈlɪsn/
-literature 			/ˈlɪtrətʃəʳ/
-litre 				/ˈliːtəʳ/
-litter 				/ˈlɪtəʳ/
-little 				/ˈlɪtl/
-little.finger 			/ˌlɪtl ˈfɪŋgəʳ/
-live 				/laɪv/
-loaded 			/ˈləʊdɪd/
-loaf 				/ləʊf/
-loan 				/ləʊn/
-loathe 			/ləʊð/
-loaves 			/ləʊvz/
-local 				/ˈləʊkl/
-locate 			/ləʊˈkeɪt/
-lock 				/lɒk/
-logical 			/ˈlɒdʒɪkl/
-lonely 			/ˈləʊnli/
-lonesome 			/ˈləʊnsəm/
-long 				/lɒŋ/
-longing 			/ˈlɒŋɪŋ/
-look 				/lʊk/
-loose 				/luːs/
-loser 				/ˈluːzəʳ/
-lottery 			/ˈlɒtəri/
-low 				/ləʊ/
-lower 				/ˈləʊəʳ/
-loyal 				/ˈlɔɪəl/
-luggage 			/ˈlʌgɪdʒ/
-lull 				/lʌl/
-luxurious 			/lʌgˈʒʊəriəs/
-luxury 			/ˈlʌkʃəri/
-machine 			/məˈʃiːn/
-machinery 			/məˈʃiːnəri/
-magazine 			/ˌmægəˈziːn/
-maintain 			/meɪnˈteɪn/
-major 			/ˈmeɪdʒəʳ/
-majority 			/məˈdʒɒrəti/
-manage 			/ˈmænɪdʒ/
-many 				/ˈmeni/
-march 			/mɑːtʃ/
-market 			/ˈmɑːkɪt/
-marriage 			/ˈmærɪdʒ/
-married 			/ˈmærid/
-mature 			/məˈtʃʊəʳ/ 		/məˈtjʊəʳ/
-mayor 			/meəʳ/
-meaning 			/ˈmiːnɪŋ/
-meaningful 			/ˈmiːnɪŋfl/
-meanwhile 			/ˈmiːnwaɪl/
-measurement 		/ˈmeʒəmənt/
-mechanic 			/məˈkænɪk/
-medicine 			/ˈmedsn/ 		/ˈmedɪsn/
-merchant 			/ˈmɜːtʃənt/
-message 			/ˈmesɪdʒ/
-metre 			/ˈmiːtəʳ/
-mineral 			/ˈmɪnərəl/
-minority 			/maɪˈnɒrəti/
-minute 			/ˈmɪnɪt/
-miserable 			/ˈmɪzrəbl/
-mission 			/ˈmɪʃn/
-misunderstand 		/ˌmɪsʌndəˈstænd/
-mixture 			/ˈmɪkstʃəʳ/
-Monday 			/ˈmʌndi/ 		/ˈmʌndeɪ/
-month 			/mʌnθ/
-more 				/mɔːʳ/
-morning 			/ˈmɔːnɪŋ/
-motorbike 			/ˈməʊtəbaɪk/
-mountain 			/ˈmaʊntən/
-movie 			/ˈmuːvi/
-murder 			/ˈmɜːdəʳ/
-muscle 			/ˈmʌsl/
-museum 			/mjuˈziːəm/
-musician 			/mjuˈzɪʃn/
-mustang 			/ˈmʌstæŋ/
-mysterious 			/mɪˈstɪəriəs/
-mystery 			/ˈmɪstri/
-naive 				/naɪˈiːv/
-naked 			/ˈneɪkɪd/
-narrative 			/ˈnærətɪv/
-narrator 			/nəˈreɪtəʳ/
-narrow 			/ˈnærəʊ/
-nasal 				/ˈneɪzl/
-nasty 				/ˈnɑːsti/
-national 			/ˈnæʃnəl/
-nationality 			/ˌnæʃəˈnæləti/
-natural 			/ˈnætʃrəl/
-naturally 			/ˈnætʃrəli/
-nearby 			/ˌnɪəˈbaɪ/
-nearly 			/ˈnɪəli/
-necessarily 			/ˈnesəsərəli/ 		/ˌnesəˈserəli/
-necessary 			/ˈnesəsəri/
-necessity 			/nəˈsesəti/
-needs 			/niːdz/
-negative 			/ˈnegətɪv/
-neglect 			/nɪˈglekt/
-negotiate 			/nɪˈgəʊʃieɪt/
-neighbour 			/ˈneɪbəʳ/
-neighbourhood 		/ˈneɪbəhʊd/
-neither 			/ˈnaɪðəʳ/ 		/ˈniːðəʳ/
-nephew 			/ˈnefjuː/ 		/ˈnevjuː/
-nervous 			/ˈnɜːvəs/
-nevertheless 			/ˌnevəðəˈles/
-new 				/njuː/
-newly 			/ˈnjuːli/
-news 				/njuːz/
-nightmare 			/ˈnaɪtmeəʳ/
-nightwear 			/ˈnaɪtweəʳ/
-ninth 				/naɪnθ/
-no 				/nəʊ/
-nobody	 		/ˈnəʊbədi/
-nominate 			/ˈnɒmɪneɪt/
-none 				/nʌn/
-nonsense 			/ˈnɒnsns/
-norm 				/nɔːm/
-normal 			/ˈnɔːml/
-normally 			/ˈnɔːməli/
-north 				/nɔːθ/
-North America 		/ˌnɔːθ əˈmerɪkə/
-northern 			/ˈnɔːðən/
-nothing 			/ˈnʌθɪŋ/
-notice 			/ˈnəʊtɪs/
-noticeable 			/ˈnəʊtɪsəbl/
-notify 			/ˈnəʊtɪfaɪ/
-nourish 			/ˈnʌrɪʃ/
-nourishment 			/ˈnʌrɪʃmənt/
-novel 				/ˈnɒvl/
-November 			/nəʊˈvembəʳ/
-nowhere 			/ˈnəʊweəʳ/
-nude 				/njuːd/
-nurse 			/nɜːs/
-nursery 			/ˈnɜːsəri/
-nylon 			/ˈnaɪlɒn/
-obedient 			/əˈbiːdiənt/
-object 			/ˈɒbdʒɪk/
-object 			/əbˈdʒekt/
-objective 			/əbˈdʒektɪv/
-obligation 			/ˌɒblɪˈgeɪʃn/
-obligatory 			/əˈblɪgətri/
-obscure 			/əbˈskjʊəʳ/
-observation 			/ˌɒbzəˈveɪʃn/
-observe 			/əbˈzɜːv/
-obsession 			/əbˈseʃn/
-obstacle 			/ˈɒbstəkl/
-obstinate 			/ˈɒbstɪnət/
-obstruct 			/əbˈstrʌkt/
-obstruction 			/əbˈstrʌkʃn/
-obvious 			/ˈɒbviəs/
-occasion 			/əˈkeɪʒn/
-occasionally 			/əˈkeɪʒnəli/
-occupation 			/ˌɒkjuˈpeɪʃn/
-occupy 			/ˈɒkjupaɪ/
-ocean 			/ˈəʊʃn/
-October 			/ɒkˈtəʊbəʳ/
-of 				/əv/
-offensive 			/əˈfensɪv/
-offer 				/ˈɒfəʳ/
-official 			/əˈfɪʃl/
-officially 			/əˈfɪʃəli/
-often 				/ˈɒfn/ 			/ˈɒftən/
-oh 				/əʊ/
-okay 				/əʊˈkeɪ/
-omission 			/əˈmɪʃn/
-opening 			/ˈəʊpnɪŋ/
-opera 			/ˈɒprə/
-operate 			/ˈɒpəreɪt/
-operation 			/ˌɒpəˈreɪʃn/
-opinion 			/əˈpɪnjən/
-opponent 			/əˈpəʊnənt/
-opportunity 			/ˌɒpəˈtjuːnəti/
-opposed 			/əˈpəʊzd/
-opposite 			/ˈɒpəzɪt/
-opposition 			/ˌɒpəˈzɪʃn/
-optician 			/ɒpˈtɪʃn/
-optimistic 			/ˌɒptɪˈmɪstɪk/
-option 			/ˈɒpʃn/
-oral 				/ɔːrəl/
-orange 			/ˈɒrɪndʒ/
-order 				/ˈɔːdəʳ/
-orderly 			/ˈɔːdəli/
-ordinarily 			/ˈɔːdnrəli/
-ordinary 			/ˈɔːdnri/
-organ 			/ˈɔːgən/
-organization 			/ˌɔːgənaɪˈzeɪʃn/
-organize 			/ˈɔːgənaɪz/
-origin 			/ˈɒrɪdʒɪn/
-original 			/əˈrɪdʒənl/
-originally 			/əˈrɪdʒənəli/
-other 				/ˈʌðəʳ/
-otherwise 			/ˈʌðəwaɪz/
-ought to 			/ˈɔːt tə/ 		/ˈɔːt tu/
-our 				/ɑːʳ/ 			/ˈaʊəʳ/
-ours 				/ɑːz/ 			/ˈaʊəz/
-ourselves 			/ɑː ˈselvz/ 		/ˌaʊəˈselvz/
-outdoors 			/ˌaʊtˈdɔːz/
-outgoing 			/ˈaʊtgəʊɪŋ/
-output 			/ˈaʊtpʊt/
-outside 			/ˌaʊtˈsaɪd/
-Oval Office 			/ˌəʊvl ˈɒfɪs/
-oven 				/ˈʌvn/
-overall 			/ˌəʊvərˈɔːl/
-overcome 			/ˌəʊvəˈkʌm/
-overcrowded 		/ˌəʊvəˈkraʊdɪd/
-overdo 			/ˌəʊvəˈduː/
-overdressed 			/ˌəʊvəˈdrest/
-oversleep 			/ˌəʊvəˈsliːp/
-overtake 			/ˌəʊvəˈteɪk/
-overwork 			/ˌəʊvəˈwɜːk/
-owe 				/əʊ/
-own 				/əʊn/
-package 			/ˈpækɪdʒ/
-packed 			/pækt/
-packet 			/ˈpækɪt/
-painful 			/ˈpeɪnfl/
-painfully 			/ˈpeɪnfəli/
-palace 			/ˈpæləs/
-palatal 			/ˈpælətl/
-palm 				/pɑːm/
-panel 			/ˈpænl/
-paperless 			/ˈpeɪpələs/
-parachute 			/ˈpærəʃuːt/
-paragraph 			/ˈpærəgrɑːf/
-paranoid 			/ˈpærənɔɪd/
-parcel 			/ˈpɑːsl/
-pardon 			/ˈpɑːdn/
-parent 			/ˈpeərənt/
-park 				/pɑːk/
-parliament 			/ˈpɑːləmənt/
-parsley 			/ˈpɑːsli/
-part 				/pɑːt/
-partial 			/ˈpɑːʃl/
-partially 			/ˈpɑːʃəli/
-participant 			/pɑːˈtɪsɪpənt/
-participate 			/pɑːˈtɪsɪpeɪt/
-participation 			/pɑːˌtɪsɪˈpeɪʃn/
-particular 			/pəˈtɪkjələʳ/
-particularly 			/pəˈtɪkjələli/
-partly 			/ˈpɑːtli/
-partner 			/ˈpɑːtnəʳ/
-partnership 			/ˈpɑːtnəʃɪp/
-party 				/ˈpɑːti/
-pass 				/pɑːs/
-passage 			/ˈpæsɪdʒ/
-passion 			/ˈpæʃn/
-passionate 			/ˈpæʃənət/
-passport 			/ˈpɑːspɔːt/
-password 			/ˈpɑːswɜːd/
-past 				/pɑːst/
-path 				/pɑːθ/
-patient 			/ˈpeɪʃnt/
-pattern 			/ˈpætn/
-pause 			/pɔːz/
-PE 				/ˌpiːˈiː/
-peaceful 			/ˈpiːsfl/
-peculiar 			/pɪˈkjuːliəʳ/
-peculiarly 			/pɪˈkjuːliəli/
-pedestrian 			/pəˈdestriən/
-pencil 			/ˈpensl/
-pension 			/ˈpenʃn/
-people 			/ˈpiːpl/
-per 				/pəʳ/ 			/pɜːʳ/
-per cent 			/pəˈsent/
-perceive 			/pəˈsiːv/
-percentage 			/pəˈsentɪdʒ/
-perception 			/pəˈsepʃn/
-perfect 			/ˈpɜːfɪkt/
-perfection 			/pəˈfekʃn/
-perfectly 			/ˈpɜːfɪktli/
-perform 			/pəˈfɔːm/
-performance 			/pəˈfɔːməns/
-performer 			/pəˈfɔːməʳ/
-perfume 			/ˈpɜːfjuːm/
-perhaps 			/præps/ 		/pəˈhæps/
-period 			/ˈpɪəriəd/
-periodic 			/ˌpɪəriˈɒdɪk/
-peripheral 			/pəˈrɪfərəl/
-permanent 			/ˈpɜːmənənt/
-permission 			/pəˈmɪʃn/
-permit 			/pəˈmɪt/
-perpetual 			/pəˈpetʃuəl/
-persevere 			/ˌpɜːsɪˈvɪəʳ/
-persistent 			/pəˈsɪstənt/
-person 			/ˈpɜːsn/
-personal 			/ˈpɜːsənl/
-personality 			/ˌpɜːsəˈnæləti/
-personally 			/ˈpɜːsənəli/
-persuade 			/pəˈsweɪd/
-persuasion 			/pəˈsweɪʒn/
-pessimistic 			/ˌpesɪˈmɪstɪk/
-petrol 			/ˈpetrəl/
-pharmacist 			/ˈfɑːməsɪst/
-physically 			/ˈfɪzɪkli/
-piano 			/piˈænəʊ/
-picture 			/ˈpɪktʃəʳ/
-piercing 			/ˈpɪəsɪŋ/
-pigeon 			/ˈpɪdʒɪn/
-pilgrim 			/ˈpɪlgrɪm/
-pilgrimage 			/ˈpɪlgrɪmɪdʒ/
-pilot 				/ˈpaɪlət/
-plague 			/pleɪg/
-plan 				/plæn/
-planet 			/ˈplænɪt/
-plant 				/plɑːnt/
-pleasant 			/ˈpleznt/
-pleased 			/pliːzd/
-pleasure 			/ˈpleʒəʳ/
-plentiful 			/ˈplentɪfl/
-plural 			/ˈplʊərəl/
-pocket 			/ˈpɒkɪt/
-poem 			/ˈpəʊɪm/
-poet 				/ˈpəʊɪt/
-poetry 			/ˈpəʊətri/
-pointed 			/ˈpɔɪntɪd/
-poison 			/ˈpɔɪzn/
-poisonous 			/ˈpɔɪzənəs/
-polemic 			/pəˈlemɪk/
-police 			/pəˈliːs/
-political 			/pəˈlɪtɪkl/
-pollution 			/pəˈluːʃn/
-poor 				/pɔːʳ/ 			/pʊəʳ/
-poorly 			/ˈpɔːli/ 		/ˈpʊəli/
-popular 			/ˈpɒpjələʳ/
-population 			/ˌpɒpjuˈleɪʃn/
-position 			/pəˈzɪʃn/
-positive 			/ˈpɒzətɪv/
-possession 			/pəˈzeʃn/
-possibility 			/ˌpɒsəˈbɪləti/
-possible 			/ˈpɒsəbl/
-possibly 			/ˈpɒsəbli/
-posture 			/ˈpɒstʃəʳ/
-potato 			/pəˈteɪtəʊ/
-potential 			/pəˈtenʃl/
-pour 				/pɔːʳ/
-power 			/ˈpaʊəʳ/
-powerful 			/ˈpaʊəfl/
-practically 			/ˈpræktɪkli/
-precaution 			/prɪˈkɔːʃn/
-precious 			/ˈpreʃəs/
-precisely 			/prɪˈsaɪsli/
-predict 			/prɪˈdɪkt/
-prejudice 			/ˈpredʒudɪs/
-premature 			/ˈpremətʃəʳ/
-preparation 			/ˌprepəˈreɪʃn/
-prepared 			/prɪˈpeəd/
-presentation 			/ˌpreznˈteɪʃn/
-pressure 			/ˈpreʃəʳ/
-presume 			/prɪˈzjuːm/
-pretext 			/ˈpriːtekst/
-pretty 			/ˈprɪti/
-previous 			/ˈpriːviəs/
-priest 			/priːst/
-primarily 			/praɪˈmerəli/
-priority 			/praɪˈɒrəti/
-probable 			/ˈprɒbəbl/
-product 			/ˈprɒdʌkt/
-production 			/prəˈdʌkʃn/
-professional 			/prəˈfeʃənl/
-professor 			/prəˈfesəʳ/
-pronoun 			/ˈprəʊnaʊn/
-pronunciation 		/prəˌnʌnsiˈeɪʃn/
-properly 			/ˈprɒpəli/
-property 			/ˈprɒpəti/
-proposal 			/prəˈpəʊzl/
-provided 			/prəˈvaɪdɪd/
-purchase 			/ˈpɜːtʃəs/
-purely 			/ˈpjʊəli/
-purple 			/ˈpɜːpl/
-purpose 			/ˈpɜːpəs/
-purse 			/pɜːs/
-pursue 			/pəˈsjuː/
-pussycat 			/ˈpʊsikæt/
-puzzle 			/ˈpʌzl/
-qualification 			/ˌkwɒlɪfɪˈkeɪʃn/
-qualified 			/ˈkwɒlɪfaɪd/
-quality 			/ˈkwɒləti/
-quantity 			/ˈkwɒntəti/
-quarrel 			/ˈkwɒrəl/
-quarter 			/ˈkwɔːtəʳ/
-queen 			/kwiːn/
-question 			/ˈkwestʃən/
-questionnaire 		/ˌkwestʃəˈneəʳ/
-queue 			/kjuː/
-quick 				/kwɪk/
-quickly 			/ˈkwɪkli/
-quiet 				/ˈkwaɪət/
-quit 				/kwɪt/
-quite 				/kwaɪt/
-quiz 				/kwɪz/
-rabbit 			/ˈræbɪt/
-rabies 			/ˈreɪbiːz/
-racial 				/ˈreɪʃl/
-racism 			/ˈreɪsɪzəm/
-racket 			/ˈrækɪt/
-rarely 			/ˈreəli/
-rather 			/ˈrɑːðəʳ/
-ratio 				/ˈreɪʃiəʊ/
-rational 			/ˈræʃnəl/
-react 				/riˈækt/
-read 				/red/
-reality 			/riˈæləti/
-reason 			/ˈriːzn/
-reasonable 			/ˈriːznəbl/
-rebellion 			/rɪˈbeljən/
-receipt 			/rɪˈsiːt/
-recently 			/ˈriːsntli/
-recharge 			/ˌriːˈtʃɑːdʒ/
-reciprocal 			/rɪˈsɪprəkl/
-recognition 			/ˌrekəgˈnɪʃn/
-recognize 			/ˈrekəgnaɪz/
-recommend 			/ˌrekəˈmend/
-reconcile 			/ˈrekənsaɪl/
-record 			/ˈrekɔːd/
-recover 			/rɪˈkʌvəʳ/
-recreation 			/ˌrekriˈeɪʃn/
-recruit 			/rɪˈkruːt/
-reduce 			/rɪˈdjuːs/
-referee 			/ˌrefəˈriː/
-reference 			/ˈrefrəns/
-reform 			/rɪˈfɔːm/
-refrigerator 			/rɪˈfrɪdʒəreɪtəʳ/
-refugee 			/ˌrefjuˈdʒi/
-refusal 			/rɪˈfjuːzl/
-regard 			/rɪˈgɑːd/
-region 			/ˈriːdʒən/
-regretful 			/rɪˈgretfl/
-regular 			/ˈregjələʳ/
-regularly 			/ˈregjələli/
-regulate 			/ˈregjuleɪt/
-reinforce 			/ˌriːɪnˈfɔːs/
-relative 			/ˈrelətɪv/
-relaxed 			/rɪˈlækst/
-reliable 			/rɪˈlaɪəbl/
-religion 			/rɪˈlɪdʒən/
-remark 			/rɪˈmɑːk/
-repair 			/rɪˈpeəʳ/
-repeated 			/rɪˈpiːtɪd/
-report 			/rɪˈpɔːt/
-represent 			/ˌreprɪˈzent/
-reputation 			/ˌrepjuˈteɪʃn/
-request 			/rɪˈkwest/
-require 			/rɪˈkwaɪəʳ/
-requirement 			/rɪˈkwaɪəmənt/
-rescue 			/ˈreskjuː/
-research 			/rɪˈsɜːtʃ/
-resemble 			/rɪˈzembl/
-reservation 			/ˌrezəˈveɪʃn/
-reserve 			/rɪˈzɜːv/
-resistant 			/rɪˈzɪstənt/
-resort 			/rɪˈzɔːt/
-resource 			/rɪˈsɔːs/
-restaurant 			/ˈrestrɒnt/
-retired 			/rɪˈtaɪəd/
-retirement 			/rɪˈtaɪəmənt/
-return 			/rɪˈtɜːn/
-reunion 			/riːˈjuːniən/
-reverse 			/rɪˈvɜːs/
-review 			/rɪˈvjuː/
-revision 			/rɪˈvɪʒn/
-revolution 			/ˌrevəˈluːʃn/
-reward 			/rɪˈwɔːd/
-rewrite 			/ˌriːˈraɪt/
-rhythm 			/ˈrɪðəm/
-ridiculous 			/rɪˈdɪkjələs/
-rigid 				/ˈrɪdʒɪd/
-ring 				/rɪŋ/
-riot 				/ˈrɑɪət/
-rival 				/ˈraɪvl/
-river 				/ˈrɪvəʳ/
-roam 				/rəʊm/
-roar 				/rɔːʳ/
-rob 				/rɒb/
-rock 				/rɒk/
-rocket 			/ˈrɒkɪt/
-romantic 			/rəʊˈmæntɪk/
-room 				/rʊm/ 			/ruːm/
-roughly 			/ˈrʌfli/
-routine 			/ruːˈtiːn/
-royal 				/ˈrɔɪəl/
-rubber 			/ˈrʌbəʳ/
-rudimentary 			/ˌruːdɪˈmentri/
-ruin 				/ˈruːɪn/
-rumour 			/ˈruːməʳ/
-runner	 		/ˈrʌnəʳ/
-running 			/ˈrʌnɪŋ/
-rural 				/ˈrʊərəl/
-sabotage 			/ˈsæbətɑːʒ/
-sacrifice 			/ˈsækrɪfaɪs/
-sadness 			/ˈsædnəs/
-said 				/sed/
-salty 				/ˈsɒlti/ 		/ˈsɔːlti/
-sample 			/ˈsɑːmpl/
-sandwich 			/ˈsænwɪtʃ/ 		/ˈsænwɪdʒ/
-sanitary 			/ˈsænətri/
-satisfactory 			/ˌsætɪsˈfæktəri/
-Saturday 			/ˈsætədi/ 		/ˈsætədeɪ/
-sauce 			/sɔːs/
-sauna 			/ˈsɔːnə/
-savage 			/ˈsævɪdʒ/
-saxophone 			/ˈsæksəfəʊn/
-says 				/sez/
-scald 				/skɔːld/
-scandal 			/ˈskændl/
-scare 				/skeəʳ/
-scared 			/skeəd/
-scene 			/siːn/
-scenery 			/ˈsiːnəri/
-scenic 			/ˈsiːnɪk/
-schedule 			/ˈʃedjuːl/
-scheme 			/skiːm/
-science 			/ˈsaɪəns/
-scientific 			/ˌsaɪənˈtɪfɪk/
-scientist 			/ˈsaɪəntɪst/
-scissors 			/ˈsɪzəz/
-scold 				/skəʊld/
-score 				/skɔːʳ/
-scream 			/skriːm/
-screen 			/skriːn/
-screw 			/skruː/
-scrutinize 			/ˈskruːtənaɪz/
-sculpture 			/ˈskʌlptʃəʳ/
-sculptured 			/ˈskʌlptʃəd/
-search 			/sɜːtʃ/
-season 			/ˈsiːzn/
-secondary 			/ˈsekəndri/
-secret 			/ˈsiːkrət/
-secretary 			/ˈsekrətri/
-secure 			/sɪˈkjʊəʳ/
-security 			/sɪˈkjʊərəti/
-seemingly 			/ˈsiːmɪŋli/
-senate 			/ˈsenət/
-senior 			/ˈsiːniəʳ/
-sensible 			/ˈsensəbl/
-sensitive 			/ˈsensətɪv/
-separate 			/ˈseprət/
-September 			/sepˈtembəʳ/
-sequence 			/ˈsiːkwəns/
-series 			/ˈsɪəriːz/
-serious 			/ˈsɪəriəs/
-servant 			/ˈsɜːvənt/
-serve 				/sɜːv/
-service 			/ˈsɜːvɪs/
-sesame 			/ˈsesəmi/
-session 			/ˈseʃn/
-settle 			/ˈsetl/
-seven 			/ˈsevn/
-several 			/ˈsevrəl/
-severe 			/sɪˈvɪəʳ/
-sew 				/səʊ/
-sexual 			/ˈsekʃuəl/
-shadow 			/ˈʃædəʊ/
-shaped 			/ʃeɪpt/
-shared 			/ʃeəd/
-sharp 			/ʃɑːp/
-sheet 				/ʃiːt/
-Sherlock 			/ˈʃɜːlɒk/
-shirt 				/ʃɜːt/
-shock 			/ʃɒk/
-shoe 				/ʃuː/
-shoot 			/ʃuːt/
-short 				/ʃɔːt/
-shortage 			/ˈʃɔːtɪdʒ/
-shorten 			/ˈʃɔːtn/
-shoulder 			/ˈʃəʊldəʳ/
-show 				/ʃəʊ/
-shower 			/ˈʃaʊəʳ/
-showman 			/ˈʃəʊmən/
-sickness			/ˈsɪknəs/
-sightseeing 			/ˈsaɪtsiːɪŋ/
-signal 			/ˈsɪgnəl/
-signature 			/ˈsɪgnətʃəʳ/
-significant 			/sɪgˈnɪfɪkənt/
-similar 			/ˈsɪmələʳ/
-similarly 			/ˈsɪmələli/
-simply 			/ˈsɪmpli/
-simultaneous 		/ˌsɪmlˈteɪniəs/
-sincerely 			/sɪnˈsɪəli/
-singular 			/ˈsɪŋgjələʳ/
-sister 			/ˈsɪstəʳ/
-situated 			/ˈsɪtʃueɪtɪd/
-skiing 			/ˈskiːɪŋ/
-skilful 			/ˈskɪlfl/
-skilled 			/skɪld/
-skirt 				/skɜːt/
-slave 				/sleɪv/
-slowly 			/sləʊli/
-smart 			/smɑːt/
-smoothly 			/ˈsmuːðli/
-smuggler 			/ˈsmʌgləʳ/
-sneak 			/sniːk/
-soaked 			/səʊkt/
-sociable 			/ˈsəʊʃəbl/
-socialize 			/ˈsəʊʃəlaɪz/
-society 			/səˈsaɪəti/
-sociology 			/ˌsəʊsiˈɒlədʒi/
-sock 				/sɒk/
-soda 				/ˈsəʊdə/
-software 			/ˈsɒftweəʳ/
-solemn 			/ˈsɒləm/
-solicitor 			/səˈlɪsɪtəʳ/
-solitary 			/ˈsɒlətri/
-solution 			/səˈluːʃn/
-somebody 			/ˈsʌmbədi/
-something 			/ˈsʌmθɪŋ/
-sometimes 			/ˈsʌmtaɪmz/
-somewhat 			/ˈsʌmwɒt/
-song 				/sɒŋ/
-soothe 			/suːð/
-sophisticated 		/səˈfɪstɪkeɪtɪd/
-sore 				/sɔːʳ/
-sorrow 			/ˈsɒrəʊ/
-sorrowful 			/ˈsɒrəʊfl/
-sorry 				/ˈsɒri/
-sort 				/sɔːt/
-soul 				/səʊl/
-soup 				/suːp/
-sour 				/ˈsaʊəʳ/
-source 			/sɔːs/
-south 			/saʊθ/
-southern 			/ˈsʌðən/
-spare 			/speəʳ/
-sparkle 			/ˈspɑːkl/
-special 			/ˈspeʃl/
-specialist 			/ˈspeʃəlɪst/
-specially 			/ˈspeʃəli/
-specific 			/spəˈsɪfɪk/
-specifically 			/spəˈsɪfɪkli/
-spectacular 			/spekˈtækjələʳ/
-speculate 			/ˈspekjuleɪt/
-speculation 			/ˌspekjuˈleɪʃn/
-speechless 			/ˈspiːtʃləs/
-spelling	 		/ˈspelɪŋ/
-splendid 			/ˈsplendɪd/
-sponsor 			/ˈspɒnsəʳ/
-spontaneous 		/spɒnˈteɪniəs/
-sport 				/spɔːt/
-sportsman 			/ˈspɔːtsmən/
-spring 			/sprɪŋ/
-square 			/skweəʳ/
-squared 			/skweəd/
-squash 			/skwɒʃ/
-squeak 			/skwiːk/
-squeal 			/skwiːl/
-squeeze 			/skwiːz/
-squirrel 			/ˈskwɪrəl/
-stability 			/stəˈbɪləti/
-stabilize 			/ˈsteɪbəlaɪz/
-stable 			/ˈsteɪbl/
-staff 				/stɑːf/
-stair 				/steəʳ/
-standard 			/ˈstændəd/
-standing 			/ˈstændɪŋ/
-star 				/stɑːʳ/
-stare 				/steəʳ/
-start 				/stɑːt/
-starter 			/ˈstɑːtəʳ/
-startle 			/ˈstɑːtl/
-starvation 			/stɑːˈveɪʃn/
-starve 			/stɑːv/
-station 			/ˈsteɪʃn/
-stationary 			/ˈsteɪʃənri/
-statue 			/ˈstætʃuː/
-steady 			/ˈstedi/
-steam 			/stiːm/
-steer 				/stɪəʳ/
-stimulate 			/ˈstɪmjuleɪt/
-stimulus 			/ˈstɪmjələs/
-sting 				/stɪŋ/
-stir 				/stɜːʳ/
-stomach 			/ˈstʌmək/
-store 				/stɔːʳ/
-storm 			/stɔːm/
-story 				/ˈstɔːri/
-stove 				/stəʊv/
-straight 			/streɪt/
-strange 			/streɪndʒ/
-stream 			/striːm/
-strength 			/streŋθ/
-strengthen 			/ˈstreŋθn/
-stressed 			/strest/
-striped 			/straɪpt/
-strong 			/strɒŋ/
-structure 			/ˈstrʌktʃəʳ/
-struggle 			/ˈstrʌgl/
-student 			/ˈstjuːdnt/
-studio 			/ˈstjuːdiəʊ/
-stuntman 			/ˈstʌntmæn/
-stupid 			/ˈstjuːpɪd/
-stupidity 			/stjuːˈpɪdəti/
-sturdy 			/ˈstɜːdi/
-style 				/staɪl/
-subject 			/ˈsʌbdʒɪkt/ 		/ˈsʌbdʒekt/
-subjective 			/səbˈdʒektɪv/
-submissive 			/səbˈmɪsɪv/
-subordinate 			/səˈbɔːdɪnət/
-subscribe 			/səbˈskraɪb/
-substantially 			/səbˈstænʃəli/
-substitute 			/ˈsʌbstɪtjuːt/
-successful 			/səkˈsesfl/
-succession 			/səkˈseʃn/
-sudden 			/ˈsʌdn/
-sufficient 			/səˈfɪʃnt/
-sugar 			/ˈʃʊgəʳ/
-suggestion 			/səˈdʒestʃən/
-suicide 			/ˈsuːɪsaɪd/
-suit 				/suːt/ 			/sjuːt/
-suitable 			/ˈsuːtəbl/ 		/ˈsjuːtəbl/
-suitcase 			/ˈsuːtkeɪs/ 		/ˈsjuːtkeɪs/
-suited 			/ˈsuːtɪd/ 		/ˈsjuːtɪd/
-sultan 			/ˈsʌltən/
-summary 			/ˈsʌməri/
-summer 			/ˈsʌməʳ/
-Sunday 			/ˈsʌndi/ 		/ˈsʌndeɪ/
-sunless 			/ˈsʌnləs/
-sunrise 			/ˈsʌnraɪz/
-sunset 			/ˈsʌnset/
-sunshine 			/ˈsʌnʃaɪn/
-sunstroke 			/ˈsʌnstrəʊk/
-super 			/ˈsuːpəʳ/ 		/ˈsjuːpəʳ/
-superb 			/suːˈpɜːb/ 		/sjuːˈpɜːb/
-supermarket 			/ˈsuːpəmɑːkɪt/ 	/ˈsjuːpəmɑːkɪt/
-supernatural 			/ˌsuːpəˈnætʃrəl/ 	/ˌsjuːpəˈnætʃrəl/
-superstition 			/ˌsuːpəˈstɪʃn/ 		/ˌsjuːpəˈstɪʃn/
-supervise 			/ˈsuːpəvaɪz/ 		/ˈsjuːpəvaɪz/
-supervisor 			/ˈsuːpəvaɪzəʳ/ 	/ˈsjuːpəvaɪzəʳ/
-supper 			/ˈsʌpəʳ/
-support 			/səˈpɔːt/
-supposed 			/səˈpəʊzd/
-sure 				/ʃɔːʳ/ 			/ʃʊəʳ/
-surface 			/ˈsɜːfɪs/
-surfing 			/ˈsɜːfɪŋ/
-surgeon 			/ˈsɜːdʒən/
-surname 			/ˈsɜːneɪm/
-surplus 			/ˈsɜːpləs/
-surprise 			/səˈpraɪz/
-surrender 			/səˈrendəʳ/
-surroundings 		/səˈraʊndɪŋz/
-survey 			/ˈsɜːveɪ/
-survivor 			/səˈvaɪvəʳ/
-suspension 			/səˈspenʃn/
-suspicious 			/səˈspɪʃəs/
-swallow 			/ˈswɒləʊ/
-swear 			/sweəʳ/
-sweet 			/swiːt/
-swim 				/swɪm/
-sympathetic 			/ˌsɪmpəˈθetɪk/
-system 			/ˈsɪstəm/
-systematic 			/ˌsɪstəˈmætɪk/
-table 				/ˈteɪbl/
-tablet 			/ˈtæblət/
-tackle 			/ˈtækl/
-tactful 			/ˈtæktfl/
-tactless 			/ˈtæktləs/
-tailor 				/ˈteɪləʳ/
-talented 			/ˈtæləntɪd/
-talk 				/tɔːk/
-talkative 			/ˈtɔːkətɪv/
-talker 			/ˈtɔːkəʳ/
-tangible 			/ˈtændʒəbl/
-target 			/ˈtɑːgɪt/
-task 				/tɑːsk/
-taste 				/teɪst/
-taught 			/tɔːt/
-teacher 			/ˈtiːtʃəʳ/
-teaching 			/ˈtiːtʃɪŋ/
-tear 				/teəʳ/
-tear 				/tɪəʳ/
-technically 			/ˈteknɪkli/
-technique 			/tekˈniːk/
-technology 			/tekˈnɒlədʒi/
-tedious 			/ˈtiːdiəs/
-television 			/ˈtelɪvɪʒn/
-telling 			/ˈtelɪŋ/
-temperature 			/ˈtemprətʃəʳ/
-temptation 			/tempˈteɪʃn/
-tendency 			/ˈtendənsi/
-tense 				/tens/
-tension 			/ˈtenʃn/
-tentative 			/ˈtentətɪv/
-term 				/tɜːm/
-termly 			/ˈtɜːmli/
-terrible 			/ˈterəbl/
-territory 			/ˈterətri/
-theatre 			/ˈθɪətəʳ/
-themselves 			/ðəmˈselvz/
-theory 			/ˈθɪəri/
-there 				/ðeəʳ/
-therefore 			/ˈðeəfɔːʳ/
-there's 			/ðeəz/
-thing 				/θɪŋ/
-think 				/θɪŋk/
-thinking 			/ˈθɪŋkɪŋ/
-third 				/θɜːd/
-thirsty 			/θɜːsti/
-thirteen 			/ˌθɜːˈtiːn/
-thirty 				/ˈθɜːti/
-thoroughly 			/ˈθʌrəli/
-thought 			/θɔːt/
-thoughtful 			/ˈθɔːːfl/
-thousandth 			/ˈθaʊznθ/
-threaten 			/ˈθretn/
-thrilled 			/θrɪld/
-throat 			/θrəʊt/
-through 			/θruː/
-throw 			/θrəʊ/
-thumb 			/θʌm/
-thunder 			/ˈθʌndəʳ/
-Thursday 			/ˈθɜːzdi/ 		/ˈθɜːzdeɪ/
-ticket 			/ˈtɪkɪt/
-tidy 				/ˈtaɪdi/
-timetable 			/ˈtaɪmteɪbl/
-tire 				/ˈtaɪəʳ/
-tired 				/ˈtaɪəd/
-tireless 			/ˈtaɪələs/
-tiring 				/ˈtaɪərɪŋ/
-title 				/ˈtaɪtl/
-tobacco 			/təˈbækəʊ/
-today 			/təˈdeɪ/
-toe 				/təʊ/
-together 			/təˈgeðəʳ/
-toilet 				/ˈtɔɪlət/
-tolerance 			/ˈtɒlərəns/
-tolerate 			/ˈtɒləreɪt/
-tomato 			/təˈmɑːtəʊ/
-tomorrow 			/təˈmɒrəʊ/
-tongue 			/tʌŋ/
-tonight 			/təˈnaɪt/
-tooth 				/tuːθ/
-torch 				/tɔːtʃ/
-torn 				/tɔːn/
-tortured 			/ˈtɔːtʃəd/
-total 				/ˈtəʊtl/
-totally 			/ˈtəʊtəli/
-touch 			/tʌtʃ/
-tough 			/tʌf/
-tour 				/tɔːʳ/ 			/tʊəʳ/
-tourism 			/ˈtɔːrɪzəm/ 		/ˈtʊərɪzəm/
-tourist 			/ˈtɔːrɪst/ 		/ˈtʊərɪst/
-tournament 			/ˈtɔːnəmənt/ 		/ˈtʊənəmənt/
-tow 				/təʊ/
-toward 			/təˈwɔːd/
-towards 			/təˈwɔːdz/
-towel 				/ˈtaʊəl/
-tower 			/ˈtaʊəʳ/
-tradition 			/trəˈdɪʃn/
-traditional 			/trəˈdɪʃənl/
-traffic 			/ˈtræfɪk/
-tragedy 			/ˈtrædʒədi/
-tragic 			/ˈtrædʒɪk/
-transfer 			/trænsˈfɜːʳ/
-translation 			/trænzˈleɪʃn/ 		/trænsˈleɪʃn/
-transparent 			/trænsˈpærənt/
-travel 			/ˈtrævl/
-traveller 			/ˈtrævələʳ/
-treasure 			/ˈtreʒəʳ/
-tremble 			/ˈtrembl/
-tremendous 			/trəˈmendəs/
-trial 				/ˈtraɪəl/
-triangle 			/ˈtraɪæŋgl/
-triumph 			/ˈtraɪʌmf/
-trivial 			/ˈtrɪviəl/
-trouble 			/ˈtrʌbl/
-trousers 			/ˈtraʊzəz/
-truly 				/ˈtruːli/
-trumpet 			/ˈtrʌmpɪt/
-trustworthy 			/ˈtrʌstwɜːði/
-truth 				/truːθ/
-tube 				/tjuːb/
-Tuesday 			/ˈtjuːzdi/ 		/ˈtjuːzdeɪ/
-tune 				/tjuːn/
-tunnel 			/ˈtʌnl/
-turn 				/tɜːn/
-typically 			/ˈtɪpɪkli/
-tyre 				/ˈtaɪəʳ/
-UEFA 				/juˈeɪfə/
-UFO 				/ˌjuː ef ˈəʊ/ 		/ˈjuːfəʊ/
-ultimate 			/ˈʌltɪmət/
-umbrella 			/ʌmˈbrelə/
-umpire 			/ˈʌmpaɪəʳ/
-unable 			/ʌnˈeɪbl/
-unacceptable 		/ˌʌnəkˈseptəbl/
-unaccustomed 		/ˌʌnəˈkʌstəmd/
-unanimous 			/juˈnænɪməs/
-unashamed 			/ˌʌnəˈʃeɪmd/
-unattractive 			/ˌʌnəˈtræktɪv/
-unbelievable 			/ˌʌnbɪˈliːvəbl/
-uncertain 			/ʌnˈsɜːtn/
-uncle 				/ˈʌŋkl/
-uncomfortable 		/ʌnˈkʌmftəbl/ 		/ʌnˈkʌmfətəbl/
-unconscious 			/ʌnˈkɒnʃəs/
-under 			/ˈʌndəʳ/
-underdog 			/ˈʌndədɒg/
-underdone 			/ˌʌndəˈdʌn/
-underestimate 		/ˌʌndərˈestɪmeɪt/
-undergo 			/ˌʌndəˈgəʊ/
-undergraduate 		/ˌʌndəˈgrædʒuət/
-underground			/ ˈʌndəgraʊnd/
-underline 			/ˌʌndəˈlaɪn/
-undermine 			/ˌʌndəˈmaɪn/
-underneath 			/ˌʌndəˈniːθ/
-underpants 			/ˈʌndəpænts/
-underrate 			/ˌʌndəˈreɪt/
-undershirt 			/ˈʌndəʃɜːt/
-understand 			/ˌʌndəˈstænd/
-undertake 			/ˌʌndəˈteɪk/
-undressed 			/ʌnˈdrest/
-uneasy 			/ʌnˈiːzi/
-unemployed 			/ˌʌnɪmˈplɔɪd/
-unequal 			/ʌnˈiːkwəl/
-unfair 			/ˌʌnˈfeəʳ/
-unfortunately 		/ʌnˈfɔːtʃənətli/
-unhappy 			/ʌnˈhæpi/
-UNICEF 			/ˈjuːnɪsef/
-uniform 			/ˈjuːnɪfɔːm/
-union 			/ˈjuːniən/
-unique 			/juˈniːk/
-unit 				/ˈjuːnɪt/
-united 			/juˈnaɪtɪd/
-universal 			/ˌjuːnɪˈvɜːsl/
-university 			/ˌjuːnɪˈvɜːsəti/
-unknown 			/ˌʌnˈnəʊn/
-unless 			/ənˈles/
-unnecessary 			/ʌnˈnesəsəri/
-unprepared 			/ˌʌnprɪˈpeəd/
-unqualified 			/ˌʌnˈkwɒlɪfaɪd/
-unsuccessful 		/ˌʌnsəkˈsesfl/
-until 				/ənˈtɪl/
-unusual 			/ʌnˈjuːʒəl/ 		/ʌnˈjuːʒuəl/
-unusually 			/ʌnˈjuːʒəli/ 		/ʌnˈjuːʒuəli/
-upon 				/əˈpɒn/
-upset 			/ʌpˈset/
-upstairs 			/ˌʌpˈsteəz/
-upward 			/ˈʌpwəd/
-upwards 			/ˈʌpwədz/
-urban 			/ˈɜːbən/
-use 				/juːz/
-used to 			/ˈjuːst tə/
-useful 			/ˈjuːsfl/
-useless 			/ˈjuːsləs/
-user 				/ˈjuːzəʳ/
-usually 			/ˈjuːʒəli/ 		/ˈjuːʒuəli/
-utility 			/juːˈtɪləti/
-vacation 			/vəˈkeɪʃn/ 		/veɪˈkeɪʃn/
-vacationer 			/vəˈkeɪʃnəʳ/ 		/veɪˈkeɪʃnəʳ/
-vacuum 			/ˈvækjuəm/
-valid 				/ˈvælɪd/
-valley 			/ˈvæli/
-valuable 			/ˈvæljuəbl/
-value 				/ˈvæljuː/
-vanilla 			/vəˈnɪlə/
-variable 			/ˈveəriəbl/
-variation 			/ˌveəriˈeɪʃn/
-varied 			/ˈveərid/
-variety 			/vəˈraɪəti/
-various 			/ˈveəriəs/
-vary 				/ˈveəri/
-vast 				/vɑːst/
-vegetable 			/ˈvedʒtəbl/
-vehicle 			/ˈviːəkl/
-venture 			/ˈventʃəʳ/
-Venus 			/ˈviːnəs/
-verb 				/vɜːb/
-verbal 			/ˈvɜːbl/
-verbalize 			/ˈvɜːbəlaɪz/
-verdict 			/ˈvɜːdɪkt/
-verify 			/ˈverɪfaɪ/
-version 			/ˈvɜːʃn/ 		/ˈvɜːʒn/
-versus 			/ˈvɜːsəs/
-vertical 			/ˈvɜːtɪkl/
-veto 				/ˈviːtəʊ/
-via 				/ˈvaɪə/ 		/ˈviːə/
-vice versa 			/ˌvaɪs ˈvɜːsə/
-vicious 			/ˈvɪʃəs/
-victory 			/ˈvɪktəri/
-video 				/ˈvɪdiəʊ/
-view 				/vjuː/
-viewer 			/ˈvjuːəʳ/
-vigorous 			/ˈvɪgərəs/
-villa 				/ˈvɪlə/
-village 			/ˈvɪlɪdʒ/
-violent 			/ˈvaɪələnt/
-virtual 			/ˈvɜːtʃuəl/
-virus 				/ˈvaɪrəs/
-visa 				/ˈviːzə/
-visible 			/ˈvɪzəbl/
-vision 			/ˈvɪʒn/
-visit 				/ˈvɪzɪt/
-visitor 			/ˈvɪzɪtəʳ/
-visual 			/ˈvɪʒuəl/
-visualize 			/ˈvɪʒuəlaɪz/
-vital 				/ˈvaɪtl/
-vitamin 			/ˈvɪtəmɪn/
-vocabulary 			/vəˈkæbjələri/
-vocation 			/vəʊˈkeɪʃn/
-voiced 			/vɔɪst/
-volleyball 			/ˈvɒlibɔːl/
-volume 			/ˈvɒljuːm/
-voluntarily 			/ˈvɒləntrəli/
-voluntary 			/ˈvɒləntri/
-volunteer 			/ˌvɒlənˈtɪəʳ/
-vomit 			/ˈvɒmɪt/
-vowel 			/ˈvaʊəl/
-voyage	 		/ˈvɔɪɪdʒ/
-vulgar 			/ˈvʌlgəʳ/
-vulnerable 			/ˈvʌlnərəbl/
-wage 				/weɪdʒ/
-waist 				/weɪst/
-wait 				/weɪt/
-waiter 			/ˈweɪtəʳ/
-wake 				/weɪk/
-walk 				/wɔːk/
-walking 			/ˈwɔːkɪŋ/
-wall 				/wɔːl/
-wallet 			/ˈwɒlɪt/
-wander 			/ˈwɒndəʳ/
-wanna 			/ˈwɒnə/
-want 				/wɒnt/
-wanted 			/ˈwɒntɪd/
-war 				/wɔːʳ/
-warm 			/wɔːm/
-warn 				/wɔːn/
-warning 			/ˈwɔːnɪŋ/
-warrant 			/ˈwɒrənt/
-warrior 			/ˈwɒriəʳ/
-was 				/wəz/ 			/wɒz/
-wash 				/wɒʃ/
-washing-up 			/ˌwɒʃɪŋ ˈʌp/
-wasn't 			/ˈwɒznt/
-waste 			/weɪst/
-watch 			/wɒtʃ/
-watchful 			/ˈwɒtʃfl/
-water 			/ˈwɔːtəʳ/
-wave 				/weɪv/
-way 				/weɪ/
-weak 				/wiːk/
-weakness 			/wiːknəs/
-wealth 			/welθ/
-weapon 			/ˈwepən/
-wear 				/weəʳ/
-weary 			/ˈwɪəri/
-weather 			/ˈweðəʳ/
-weatherman 			/ˈweðəmæn/
-web 				/web/
-website 			/ˈwebsaɪt/
-wedding	 		/ˈwedɪŋ/
-Wednesday 			/ˈwenzdi/ 		/ˈwenzdeɪ/
-week 				/wiːk/
-weekend 			/ˌwiːkˈend/
-weep 				/wiːp/
-weigh 			/weɪ/
-weight 			/weɪt/
-welcome 			/ˈwelkəm/
-welfare 			/ˈwelfeəʳ/
-well 				/wel/
-well.known 			/ˌwel ˈnəʊn/
-were 				/wəʳ/ 			/wɜːʳ/
-weren't 			/wɜːnt/
-west 				/west/
-western 			/ˈwestən/
-wet 				/wet/
-wh.question 			/ˌdʌbljuː ˈeɪtʃ kwestʃən/
-whale 			/weɪl/
-what 				/wɒt/
-whatever 			/wɒtˈevəʳ/
-wheel 			/wiːl/
-when 				/wen/
-where 			/weəʳ/
-wherever 			/weərˈevəʳ/
-whether 			/ˈweðəʳ/
-which 			/wɪtʃ/
-while 				/waɪl/
-whisky 			/ˈwɪski/
-whisper 			/ˈwɪspəʳ/
-whistle 			/ˈwɪsl/
-white 				/waɪt/
-white meat 			/ˌwaɪt ˈmiːt/
-who 				/huː/
-whoever 			/huːˈevəʳ/
-whole 			/həʊl/
-whom 			/huːm/
-whomever 			/ˌhuːmˈevəʳ/
-whose 			/huːz/
-why 				/waɪ/
-wicked 			/ˈwɪkɪd/
-wide 				/waɪd/
-width 			/wɪdθ/ 		/wɪtθ/
-wife 				/waɪf/
-wild 				/waɪld/
-will 				/wɪl/
-willing 			/ˈwɪlɪŋ/
-win 				/wɪn/
-wind 				/wɪnd/
-window 			/ˈwɪndəʊ/
-windy 			/ˈwɪndi/
-wine 				/waɪn/
-wing 				/wɪŋ/
-wink 				/wɪŋk/
-winner 			/ˈwɪnəʳ/
-winning 			/ˈwɪnɪŋ/
-winter 			/ˈwɪntəʳ/
-wipe 				/waɪp/
-wire 				/ˈwaɪəʳ/
-wireless 			/ˈwaɪələs/
-wisdom 			/ˈwɪzdəm/
-wise 				/waɪz/
-wish 				/wɪʃ/
-witch 				/wɪtʃ/
-with 				/wɪð/ 			/wɪθ/
-withdraw 			/wɪðˈdrɔː/ 		/wɪθˈdrɔː/
-within 			/wɪˈðɪn/
-without 			/wɪˈðaʊt/
-witness 			/ˈwɪtnəs/
-wives 				/waɪvz/
-wolf 				/wʊlf/
-woman 			/ˈwʊmən/
-women	 		/ˈwɪmɪn/
-wonder 			/ˈwʌndəʳ/
-wonderful 			/ˈwʌndəfl/
-wood 				/wʊd/
-wooden 			/ˈwʊdn/
-wool 				/wʊl/
-word 				/wɜːd/
-work 				/wɜːk/
-workbook 			/ˈwɜːkbʊk/
-world 			/wɜːld/
-worried 			/ˈwʌrid/
-worry 			/ˈwʌri/
-worse 			/wɜːs/
-worst 			/wɜːst/
-worth 			/wɜːθ/
-worthwhile 			/ˌwɜːθˈwaɪl/
-worthy 			/wɜːði/
-would 			/wəd/ 			/wʊd/
-wound 			/wuːnd/
-write 				/raɪt/
-wrong 			/rɒŋ/
-yaar 				/jɑː/
-yacht 				/jɒt/
-yah 				/jɑː/
-yahoo 			/ˈjɑːhuː/ 		/jəˈhuː/
-yard 				/jɑːd/
-yawn 				/jɔːn/
-yeah 				/jeə/
-year 				/jɪəʳ/ 			/jɜːʳ/
-yellow 			/ˈjeləʊ/
-yesterday 			/ˈjestədi/ 		/ˈjestədeɪ/
-yield 				/jiːld/
-yoga 				/ˈjəʊgə/
-yogurt 			/ˈjɒgət/
-young 			/jʌŋ/
-your 				/jəʳ/ 			/jɔːʳ/
-yours 			/jɔːz/
-yourself 			/jɔːˈself/
-youth 			/juːθ/
-youthful 			/ˈjuːθfl/
-zero 				/ˈzɪərəʊ/
-zone 				/zəʊn/
-zoo 				/zuː/
-zoology 			/zəʊˈɒlədʒi/ 		/zuˈɒlədʒi/
-Africa 			/ˈæfrɪkə/
-America 			/əˈmerɪkə/
-Antarctica 			/ænˈtɑːktɪkə/
-Argentina 			/ˌɑːdʒənˈtiːnə/
-Armenia 			/ɑːˈmiːniə/
-Asia 				/ˈeɪʃə/ 		/ˈeɪʒə/
-Atlantic Ocean 		/ətˌlæntɪk ˈəʊʃn/
-Australia 			/ɒˈstreɪliə/
-Austria 			/ˈɒstriə/
-Azerbaijan 			/ˌæzəbaɪˈdʒɑːn/
-Bahamas 			/bəˈhɑːməz/
-Bangladesh 			/ˌbæŋgləˈdeʃ/
-Belarus 			/ˌbeləˈruːs/
-Belgium 			/ˈbeldʒəm/
-Canada 			/ˈkænədə/
-Chile 				/ˈtʃɪli/
-China 			/ˈtʃaɪnə/
-Colombia 			/kəˈlɒmbiə/
-Croatia 			/krəʊˈeɪʃə/
-Cuba 				/ˈkjuːbə/
-Cyprus 			/ˈsaɪprəs/
-Denmark 			/ˈdenmɑːk/
-Ecuador 			/ˈekwədɔːʳ/
-Egypt 			/ˈiːdʒɪpt/
-Estonia 			/eˈstəʊniə/
-Europe 			/ˈjʊərəp/
-Finland 			/ˈfɪnlənd/
-Germany 			/ˈdʒɜːməni/
-Hungary 			/ˈhʌŋgəri/
-India 				/ˈɪndiə/
-Israel 				/ˈɪzreɪl/
-Italy 				/ˈɪtəli/
-Jamaica 			/dʒəˈmeɪkə/
-Japan 			/dʒəˈpæn/
-Kenya 			/ˈkenjə/
-Korea 			/kəˈriə/
-Latvia 			/ˈlætviə/
-Libya 				/ˈlɪbiə/
-Lithuania 			/ˌlɪθjuˈeɪniə/
-Luxembourg 			/ˈlʌksəmbɜːg/
-Malaysia 			/məˈleɪʒə/
-Maldives 			/ˈmɔːldiːvz/
-Malta 				/ˈmɔːltə/
-Peru 				/pəˈruː/
-Poland 			/ˈpəʊlənd/
-Portugal 			/ˈpɔːtʃʊgl/
-Romania 			/ruˈmeɪniə/
-Serbia 			/ˈsɜːbiə/
-Singapore 			/ˌsɪŋəˈpɔːʳ/
-Slovakia 			/sləˈvækiə/
-Slovenia 			/sləˈviːniə/
-Somalia 			/səˈmɑːliə/
-Sweden 			/ˈswiːdn/
-Switzerland 			/ˈswɪtsələnd/
-Turkey 			/ˈtɜːki/
-Ukraine 			/juːˈkreɪn/
-Uruguay 			/ˈjʊərəgwaɪ/
-London 			/ˈlʌndən/
-Liverpool 			/ˈlɪvəpuːl/
-Oxford 			/ˈɒksfəd/
-Washington 			/ˈwɒʃɪŋtən/
-Leicester 			/ˈlestəʳ/
-Birmingham 			/ˈbɜːmɪŋəm/
-Cardiff 			/ˈkɑːdɪf/
-Alaska 			/əˈlæskə/
-California 			/ˌkæləˈfɔːniə/
-New York 			/ˌnjuː ˈjɔːk/
-Portsmouth 			/ˈpɔːtsməθ/
-Norwich 			/ˈnɒrɪdʒ/
-Nottingham 			/ˈnɒtɪŋəm/
-Reading 			/ˈredɪŋ/
COMPOUND WORDS and STRESS

-American football 		/əˌmerɪkən ˈfʊtbɔːl/
-animal rights 		/ˌænɪml ˈraɪts/
-apple pie 			/ˌæpl ˈpaɪ/
-asking price 			/ˈɑːskɪŋ praɪs/
-babysitter 			/ˈbeɪbisɪtəʳ/
-backbone 			/ˈbækbəʊn/
-background 			/ˈbækgrɑʊnd/
-bad language 		/ˌbæd ˈlæŋgwɪdʒ/
-bad tempered 		/ˌbæd ˈtempəd/
-bank card 			/ˈbæŋk kɑːd/
-banknote 			/ˈbæŋknəʊt/
-bathroom 			/ˈbɑːθruːm/ 		/ˈbɑːθrʊm/
-bedroom 			/ˈbedruːm/ 		/ˈbedrʊm/
-birthday 			/ˈbɜːθdeɪ/
-blackboard 			/ˈblækbɔːd/
-blood pressure 		/ˈblʌd preʃəʳ/
-boarding school 		/ˈbɔːdɪŋ skuːl/
-bodyguard 			/ˈbɒdigɑːd/
-boyfriend 			/ˈbɔɪfrend/
-brainstorming 		/ˈbreɪnstɔːmɪŋ/
-broadcast 			/ˈbrɔːdkɑːst/
-brotherhood 			/ˈbrʌðəhʊd/
-bulldog 			/ˈbʊldɒg/
-businessman 		/ˈbɪznəsmæn/ 	/ˈbɪznəsmən/
-butterfly 			/ˈbʌtəflaɪ/
-bypass 			/ˈbaɪpɑːs/
-cable television 		/ˌkeɪbl ˈtelɪvɪʒn/
-cameraman 			/ˈkæmrəmæn/
-campfire 			/ˈkæmpfaɪəʳ/
-campsite 			/ˈkæmpsaɪt/
-central heating 		/ˌsentrəl ˈhiːtɪŋ/
-chairman 			/ˈtʃeəmən/
-chairwoman 			/ˈtʃeəwʊmən/
-child seat 			/ˈtʃaɪld siːt/
-civil servant 			/ˌsɪvl ˈsɜːvənt/
-civil war 			/ˌsɪvl ˈwɔːʳ/
-classmate 			/ˈklɑːsmeɪt/
-classroom 			/ˈklɑːsruːm/ 		/ˈklɑːsrʊm/
-coffee table 			/ˈkɒfi teɪbl/
-cold blooded 		/ˌkəʊld ˈblʌdɪd/
-cold war 			/ˌkəʊld ˈwɔːʳ/
-cost price 			/ˌkɒst ˈpraɪs/
-costume party 		/ˈkɒstjuːm pɑːti/
-countryside 			/ˈkʌntrisaɪd/
-coursebook 			/ˈkɔːsbʊk/
-credit card 			/ˈkredɪt kɑːd/
-cupboard 			/ˈkʌbəd/
-daylight 			/ˈdeɪlaɪt/
-daytime 			/ˈdeɪtaɪm/
-diamond wedding (60) 	/ˌdaɪəmənd ˈwedɪŋ/
-doorbell 			/ˈdɔːbel/
-doorman 			/ˈdɔːmən/
-doormat 			/ˈdɔːmæt/
-double room 		/ˌdʌbl ˈruːm/
-downstairs 			/ˌdaʊnˈsteəz/
-driving licence 		/ˈdraɪvɪŋ laɪsns/
-earthquake 			/ˈɜːθkweɪk/
-firework 			/ˈfaɪəwɜːk/
-first aid 			/ˌfɜːst ˈeɪd/
-first name 			/ˈfɜːst neɪm/
-football 			/ˈfʊtbɔːl/
-footprint 			/ˈfʊtprɪnt/
-fortune teller 		/ˈfɔːtʃuːn teləʳ/
-fruit salad 			/ˌfruːt ˈsæləd/
-garden party 		/ˈgɑːdn pɑːti/
-girlfriend 			/ˈgɜːlfrend/
-gold medal 			/ˌgəʊld ˈmedl/
-golden goal 			/ˌgəʊldən ˈgəʊl/
-golden wedding (50) 	/ˌgəʊldən ˈwedɪŋ/
-good afternoon 		/ˌgʊd ɑːftəˈnuːn/
-good evening 		/ˌgʊd ˈiːvnɪŋ/
-good morning 		/ˌgʊd ˈmɔːnɪŋ/
-goodbye 			/ˌgʊdˈbaɪ/
-good hearted 		/ˌgʊd ˈhɑːtɪd/
-good looking 		/ˌgʊdˈlʊkɪŋ/
-goodnight 			/ˌgʊdˈnaɪt/
-grandchild 			/ˈgræntʃaɪld/
-granddaughter 		/ˈgrændɔːtəʳ/
-grandfather 			/ˈgrænfɑːðəʳ/
-grandmother 		/ˈgrænmʌðəʳ/
-grandparent 			/ˈgrænpeərənt/
-grandson 			/ˈgrænsʌn/
-green card 			/ˌgriːn ˈkɑːd/
-green pepper 		/ˌgriːn ˈpepəʳ/
-green tea			/ˌgriːn ˈtiː/
-greengrocer 			/ˈgriːngrəʊsəʳ/
-guidebook 			/ˈgaɪdbʊk/
-haircut 			/ˈheəkʌt/
-hairdresser 			/ˈheədresəʳ/
-hairdryer 			/ˈheədraɪəʳ/
-handbag 			/ˈhændbæg/
-handball 			/ˈhændbɔːl/
-handbrake 			/ˈhændbreɪk/
-handmade (adj) 		/ˌhændˈmeɪd/
-handwriting 			/ˈhændraɪtɪŋ/
-hardware 			/ˈhɑːdweəʳ/
-hardworking 			/ˌhɑːdˈwɜːkɪŋ/
-harvest festival 		/ˌhɑːvɪst ˈfestɪvl/
-head teacher 		/ˌhed ˈtiːtʃəʳ/
-headache 			/ˈhedeɪk/
-headline 			/ˈhedlaɪn/
-headmaster 			/ˌhedˈmɑːstəʳ/
-heart attack 			/ˈhɑːt ətæk/
-hide and seek 		/ˌhaɪd n ˈsiːk/
-highway 			/ˈhaɪweɪ/
-hitchhike 			/ˈhɪtʃhaɪk/
-homework 			/ˈhəʊmwɜːk/
-honeymoon 			/ˈhʌnimuːn/
-horror film 			/ˈhɒrə fɪlm/
-horse race 			/hɔːs reɪs/
-horse riding 			/ˈhɔːs raɪdɪŋ/
-house arrest 			/ˈhaʊs ərest/
-house husband 		/ˈhaʊs hʌzbənd/
-household 			/ˈhaʊshəʊld/
-housemaid 			/ˈhaʊsmeɪd/
-housewife 			/ˈhaʊswaɪf/
-housework 			/ˈhaʊswɜːk/
-human right 			/ˌhjuːmən ˈraɪt/
-ice cream 			/ˌaɪs ˈkriːm/
-ice skating 			/ˈaɪs skeɪtɪŋ/
-ill considered 		/ˌɪl kənˈsɪdəd/
-keyboard 			/ˈkiːbɔːd/
-keyword 			/ˈkiːwɜːd/
-kilogram 			/ˈkɪləgræm/
-kilometre 			/ˈkɪkəmiːtəʳ/
-landlady 			/ˈlændleɪdi/
-landmark 			/ˈlændmɑːk/
-landscape 			/ˈlændskeɪp/
-left handed 			/ˌleft ˈhændɪd/
-lifestyle 			/ˈlaɪfstaɪl/
-little finger 			/ˌlɪtl ˈfɪŋgəʳ/
-living room 			/ˈlɪvɪŋ ruːm/
-long term 			/ˌlɒŋ ˈtɜːm/
-low level 			/ˌləʊ ˈlevl/
-low paid 			/ˌləʊ ˈpeɪd/
-lunchtime 			/ˈlʌntʃtaɪm/
-mailbox 			/ˈmeɪlbɒks/
-main verb 			/ˌmeɪn ˈvɜːb/
-man made 			/ˌmæn ˈmeɪd/
-master plan 			/ˈmɑːstə plæn/
-mid term 			/ˌmɪd ˈtɜːm/
-midday 			/ˌmɪdˈdeɪ/
-middle aged 			/ˌmɪdl ˈeɪdʒd/
-midnight 			/ˈmɪdnaɪt/
-mobile phone 		/ˌməʊbaɪl ˈfəʊn/
-modern English 		/ˌmɒdn ˈɪŋglɪʃ/
-modern language 		/ˌmɒdn ˈlæŋgwɪdʒ/
-more information 		/ˌmɔːr ɪnfəˈmeɪʃn/
-motorbike 			/ˈməʊtəbaɪk/
-national service 		/ˌnæʃnəl ˈsɜːvɪs/
-native speaker 		/ˌneɪtɪv ˈspiːkəʳ/
-network 			/ˈnetwɜːk/
-newspaper 			/ˈnjuːzpeɪpəʳ/
-nickname 			/ˈnɪkneɪm/
-notebook 			/ˈnəʊtbʊk/
-nursery school 		/ˈnɜːsəri skuːl/
-old fashioned 		/ˌəʊld ˈfæʃnd/
-only child 			/ˌəʊnli ˈtʃaɪld/
-open ended 			/ˌəʊpən ˈendɪd/
-outcome 			/ˈaʊtkʌm/
-outdated 			/ˌaʊtˈdeɪtɪd/
-outgoing 			/ˈaʊtgəʊɪŋ/
-output 			/ˈaʊtpʊt/
-outstanding 			/aʊtˈstændɪŋ/
-overall 			/ˈəʊvərɔːl/
-overcome 			/ˌəʊvəˈkʌm/
-oversleep 			/ˌəʊvəˈsliːp/
-overtake 			/ˌəʊvəˈteɪk/
-overwork 			/ˌəʊvəˈwɜːk/
-ownership 			/ˈəʊnəʃɪp/
-part time 			/ˌpɑːt ˈtaɪm/
-passport 			/ˈpɑːspɔːt/
-past perfect 			/ˌpɑːst ˈpɜːfɪkt/
-peacetime 			/ˈpiːstaɪm/
-petrol station 		/ˈpetrəl steɪʃn/
-photocopy 			/ˈfəʊtəʊkɒpi/
-physical education 		/ˌfɪzɪkl edʒuˈkeɪʃn/
-platform 			/ˈplætfɔːm/
-playground 			/ˈpleɪgraʊnd/
-pocket money 		/ˈpɒkɪt mʌni/
-point of view 		/ˌpɔɪnt ə ˈvjuː/
-police dog 			/pəˈliːs dɒg/
-police force 			/pəˈliːs fɔːs/
-post office 			/ˈpəʊst ɒfɪs/
-postmodern 			/ˌpəʊstˈmɒdn/
-present participle 		/ˌpreznt ˈpɑːtɪsɪpl/
-private detective 		/ˌpraɪvət dɪˈtektɪv/
-private enterprise 		/ˌpraɪvət ˈentəpraɪz/
-proper noun (name) 		/ˌprɒpə ˈnaʊn/
-public transport 		/ˌpʌblɪk ˈtrænspɔːt/
-pussycat 			/ˈpʊsikæt/
-quality control 		/ˈkwɒləti kəntrəʊl/
-railroad 			/ˈreɪlrəʊd/
-railway 			/ˈreɪlweɪ/
-rainbow 			/ˈreɪnbəʊ/
-raincoat 			/ˈreɪnkəʊt/
-rainfall 			/ˈreɪnfɔːl/
-rainforest 			/ˈreɪnfɒrɪst/
-raw material 			/ˌrɔː məˈtɪəriəl/
-remote control 		/rɪˌməʊt kənˈtrəʊl/
-rice pudding 			/ˌraɪs ˈpʊdɪŋ/
-ring finger 			/ˈrɪŋ fɪŋgəʳ/
-rock and roll 			/ˌrɒk n ˈrəʊl/
-roundabout 			/ˈraʊndəbaʊt/
-ruby wedding (40) 		/ˌruːbi ˈwedɪŋ/
-Russian salad 		/ˌrʌʃn ˈsæləd/
-sacrifice festival 		/ˌsækrɪfaɪs ˈfestɪvl/
-safety belt 			/ˈseɪfti belt/
-salesman 			/ˈseɪlzmən/
-school age 			/ˈskuːl eɪdʒ/
-sea air 			/ˌsiː ˈeəʳ/
-sea breeze 			/ˌsiː ˈbriːz/
-sea fish 			/ˈsiː fɪʃ/
-sea level 			/ˈsiː levl/
-sea water 			/ˈsiː wɔːtəʳ/
-seafood 			/ˈsiːfuːd/
-seat belt 			/ˈsiːt belt/
-second class 			/ˌsekənd ˈklɑːs/
-second hand 			/ˌsekənd ˈhænd/
-secret service 		/ˌsiːkrət ˈsɜːvɪs/
-security gard 		/sɪˈkjʊərəti gɑːd/
-self control 			/ˌself kənˈtrəʊl/
-self service 			/ˌself ˈsɜːvɪs/
-selling price 			/ˈselɪŋ praɪs/
-semi colon 			/ˌsemiˈkəʊlən/
-semi final 			/ˌsemi ˈfaɪnl/
-shish kebab 			/ˈʃɪʃ kɪbæb/
-shoplifting 			/ˈʃɒplɪftɪŋ/
-short story 			/ˌʃɔːt ˈstɔːri/
-short term 			/ˌʃɔːt ˈtɜːm/
-showman 			/ˈʃəʊmən/
-sick leave 			/ˈsɪk liːv/
-sightseeing 			/ˈsaɪtsiːɪŋ/
-silver medal 			/ˌsɪlvə ˈmedl/
-silver wedding (25) 		/ˌsɪlvəˈwedɪŋ/
-sixth sense 			/ˌsɪksθ ˈsens/
-sleeping pill 			/ˈsliːpɪŋ pɪl/
-small minded 		/ˌsmɔːl ˈmaɪndɪd/
-snowball 			/ˈsnəʊbɔːl/
-snowboarding 		/ˈsnəʊbɔːdɪŋ/
-snowfall 			/ˈsnəʊfɔːl/
-snowman 			/ˈsnəʊmæn/
-software 			/ˈsɒftweəʳ/
-soya bean 			/ˈsɔɪ biːn/
-spacecraft 			/ˈspeɪskrɑːft/
-spaceman 			/ˈspeɪsmæn/
-spokesman 			/ˈspəʊksmən/
-stamp collecting 		/ˈstæmp kəlektɪŋ/
-stepbrother 			/ˈstepbrʌðəʳ/
-stepdaughter 		/ˈstepdɔːtəʳ/
-stepfather 			/ˈstepfɑːðəʳ/
-stepmother 			/ˈstepmʌðəʳ/
-stepsister 			/ˈstepsɪstəʳ/
-stomach ache 		/ˈstʌmək eɪk/
-street light 			/ˈstriːt laɪt/
-suitcase 			/ˈsuːtkeɪs/ 		/ˈsjuːtkeɪs/
-sunrise 			/ˈsʌnraɪz/
-sunset 			/ˈsʌnset/
-sunshine 			/ˈsʌnʃaɪn/
-swimming pool 		/ˈswɪmɪŋ puːl/
-table tennis 			/ˈteɪbl tenɪs/
-tablecloth 			/ˈteɪblklɒθ/
-teacher training 		/ˌtiːtʃə ˈtreɪnɪŋ/
-thank you 			/ˈθæŋk jə/
-timetable 			/ˈtaɪmteɪbl/
-toothache 			/ˈtuːθeɪk/
-town centre 			/ˌtaʊn ˈsentəʳ/
-traffic jam 			/ˈtræfɪk dʒæm/
-Turkish bath 			/ˌtɜːkɪʃ ˈbæθ/
-Turkish coffee 		/ˌtɜːkɪʃ ˈkɒfi/
-Turkish delight 		/ˌtɜːkɪʃ dɪˈlaɪt/
-underground 		/ˈʌndəgraʊnd/
-vacuum cleaner 		/ˈvækjuəm kliːnəʳ/
-watermill 			/ˈwɔːtəmɪl/
-website 			/ˈwebsaɪt/
-wedding dress 		/ˈwedɪŋ dres/
-well built 			/ˌwel ˈbɪlt/
-well dressed 			/ˌwel ˈdrest/
-well known 			/ˌwel ˈnəʊn/
-well off 			/ˌwel ˈɒf/
-wheelchair 			/ˈwiːltʃeəʳ/
-white bread 			/ˌwaɪt ˈbred/
-windmill 			/ˈwɪndmɪl/
-windsurfing 			/ˈwɪndsɜːfɪŋ/
-winter sports 		/ˌwɪntə ˈspɔːts/
-wooden spoon 		/ˌwʊdn ˈspuːn/
-workbook 			/ˈwɜːkbʊk/
-worksheet 			/ˈwɜːkʃiːt/
-yellow card 			/ˌjeləʊ ˈkɑːd/
-yes no question 		/ˌjes ˈnəʊ kwestʃən/
-young person 		/ˌjʌŋ ˈpɜːsn/

‘-ize’, ‘-ise’ (secondary stress)

-advertise 			/ˈædvɚˌtaɪz/
-analyze 			/ˈænlˌaɪz/
-apologize 			/əˈpɑləˌdʒaɪz/
-civilize 			/ˈsɪvəˌlaɪz/
-criticize 			/ˈkrɪt̬əˌsaɪz/
-demoralize 			/dɪˈmɔrəˌlaɪz/		/diˈmɑrəˌlaɪz/
-emphasize 			/ˈɛmfəˌsaɪz/
-enterprise 			/ˈɛntɚˌpraɪz/
-exercise 			/ˈɛksɚˌsaɪz/
-fertilize 			/ˈfɚt̬lˌaɪz/
-harmonize 			/ˈhɑrməˌnaɪz/
-minimize 			/ˈmɪnəˌmaɪz/
-mobilize 			/ˈmoʊbəˌlaɪz/
-modernize 			/ˈmɑdɚˌnaɪz/
-organize 			/ˈɔrgəˌnaɪz/
-realize 			/ˈriəˌlaɪz/ 		
-recognize 			/ˈrɛkəgˌnaɪz/
-scrutinize 			/ˈskrutnˌaɪz/
-socialize 			/ˈsoʊʃəˌlaɪz/
-specialize 			/ˈspɛʃəˌlaɪz/
-sterilize 			/ˈstɛrəˌlaɪz/
-subsidize 			/ˈsʌbsəˌdaɪz/
-summarize 			/ˈsʌməˌraɪz/
-sympathize 			/ˈsɪmpəˌθaɪz/
-systematize 			/ˈsɪstəməˌtaɪz/
-terrorize 			/ˈtɛrəˌraɪz/
-utilize 			/ˈyut̬lˌaɪz/

‘-ate’ (secondary stress)

-accelerate 			/əkˈsɛləˌreɪt/
-accommodate 		/əˈkɑməˌdeɪt/
-accurate 			/ˈækyərɪt/
-activate 			/ˈæktəˌveɪt/
-adequate 			/ˈædəkwɪt/
-aggravate 			/ˈægrəˌveɪt/
-agitate 			/ˈædʒəˌteɪt/
-alleviate 			/əˈliviˌeɪt/
-alternate (adj) 		/ˈɔltɚnɪt/
-alternate (v) 			/ˈɔltɚˌneɪt/
-animate 			/ˈænəˌmeɪt/
-anticipate 			/ænˈtɪsəˌpeɪt/
-appreciate 			/əˈpriʃiˌeɪt/
-appropriate 			/əˈproʊpriɪt/
-approximate 			/əˈprɑksəmɪt/
-articulate 			/ɑrˈtɪkyəˌleɪt/
-assassinate 			/əˈsæsəˌneɪt/
-associate 			/əˈsoʊʃiˌeɪt/ 		/əˈsoʊsiˌeɪt/
-calculate 			/ˈkælkyəˌleɪt/
-candidate 			/ˈkændəˌdeɪt/		/ˈkændədɪt/ 		
-captivate 			/ˈkæptəˌveɪt/
-celebrate 			/ˈsɛləˌbreɪt/
-certificate (n) 		/sɚˈtɪfəkɪt/
-certificate (v) 		/sɚˈtɪfəˌkeɪt/
-chocolate 			/ˈtʃɑklɪt/
-circulate 			/ˈsɚkyəˌleɪt/
-climate 			/ˈklaɪmɪt/
-collaborate 			/kəˈlæbəˌreɪt/
-collocate 			/ˈkɑləˌkeɪt/
-communicate 		/kəˈmyunəˌkeɪt/
-complicate 			/ˈkɑmpləˌkeɪt/
-concentrate 			/ˈkɑnsənˌtreɪt/
-congratulate 			/kənˈgrætʃəˌleɪt/
-considerate 			/kənˈsɪdərɪt/
-consolidate 			/kənˈsɑləˌdeɪt/
-cooperate 			/koʊˈɑpəˌreɪt/
-coordinate 			/koʊˈɔrdnˌeɪt/
-corporate 			/ˈkɔrpərɪt/
-correlate 			/ˈkɔrəˌleɪt/		/ˈkɑrəˌleɪt/
-corroborate 			/kəˈrɑbəˌreɪt/
-create 			/kriˈeɪt/
-cultivate 			/ˈkʌltəˌveɪt/
-debate 			/dɪˈbeɪt/
-decorate 			/ˈdɛkəˌreɪt/
-dedicate 			/ˈdɛdəˌkeɪt/
-definite 			/ˈdɛfənɪt/
-delegate (n) 			/ˈdɛləgɪt/
-delegate (v) 			/ˈdɛləˌgeɪt/
-delete 			/dɪˈlit/
-deliberate 			/dɪˈlɪbrɪt/		/dɪˈlɪbərɪt/
-delicate 			/ˈdɛlɪkɪt/
-demonstrate 			/ˈdɛmənˌstreɪt/
-denigrate 			/ˈdɛnɪˌgreɪt/
-desperate 			/ˈdɛsprɪt/		/ˈdɛspərɪt/
-devastate 			/ˈdɛvəˌsteɪt/
-dictate 			/ˈdɪkteɪt/		/dɪkˈteɪt/
-differentiate 			/ˌdɪfəˈrɛnʃiˌeɪt/
-discriminate 			/dɪˈskrɪməˌneɪt/
-domesticate 			/dəˈmɛstɪˌkeɪt/
-dominate 			/ˈdɑməˌneɪt/
-donate 			/ˈdoʊneɪt/		/doʊˈneɪt/
-elevate 			/ˈɛləˌveɪt/
-eliminate 			/ɪˈlɪməˌneɪt/
-emigrate 			/ˈɛməˌgreɪt/
-estimate (n) 			/ˈɛstəmɪt/
-estimate (v) 			/ˈɛstəˌmeɪt/
-evacuate 			/ɪˈvækyuˌeɪt/
-exaggerate 			/ɪgˈzædʒəˌreɪt/
-excavate 			/ˈɛkskəˌveɪt/
-fabricate 			/ˈfæbrəˌkeɪt/
-fascinate 			/ˈfæsəˌneɪt/
-favorite 			/ˈfeɪvrɪt/		/ˈfeɪvərɪt/
-frustrated			/ˈfrʌˌstreɪt̬ɪd/
-generate 			/ˈdʒɛnəˌreɪt/
-graduate (n) 			/ˈgrædʒuɪt/
-graduate (v) 			/ˈgrædʒuˌeɪt/
-gravitate 			/ˈgrævəˌteɪt/
-hallucinate 			/həˈlusəˌneɪt/
-hesitate 			/ˈhɛzəˌteɪt/
-humiliate 			/hyuˈmɪliˌeɪt/
-illegitimate (adj) 		/ˌɪləˈdʒɪt̬əmɪt/
-illuminate 			/ɪˈluməˌneɪt/
-illustrate 			/ˈɪləˌstreɪt/
-imitate 			/ˈɪməˌteɪt/
-immaculate 			/ɪˈmækyəlɪt/
-immediate 			/ɪˈmidiɪt/
-immigrate 			/ˈɪməˌgreɪt/
-implicate 			/ˈɪmplɪˌkeɪt/
-inappropriate 		/ˌɪnəˈproʊpriɪt/
-indicate 			/ˈɪndəˌkeɪt/
-integrate 			/ˈɪntəˌgreɪt/
-intermediate 			/ˌɪntɚˈmidiɪt/
-intimate 			/ˈɪntəˌmeɪt/
-intimate 			/ˈɪntəmɪt/
-investigate 			/ɪnˈvɛstəˌgeɪt/
-irrigate 			/ˈɪrəˌgeɪt/
-irritate 			/ˈɪrəˌteɪt/
-isolate 			/ˈaɪsəˌleɪt/
-legitimate 			/ləˈdʒɪt̬əmɪt/
-locate 			/ˈloʊkeɪt/
-manipulate 			/məˈnɪpyəˌleɪt/
-masturbate 			/ˈmæstɚˌbeɪt/
-meditate 			/ˈmɛdəˌteɪt/
-migrate 			/ˈmaɪgreɪt/
-miscalculate 			/ˌmɪsˈkælkyəˌleɪt/
-moderate 			/ˈmɑdərɪt/
-moderate (v) 			/ˈmɑdəˌreɪt/
-motivate			/ˈmoʊt̬əˌveɪt/
-necessitate 			/nəˈsɛsəˌteɪt/
-negotiate 			/nɪˈgoʊʃiˌeɪt/
-nominate 			/ˈnɑməˌneɪt/
-operate 			/ˈɑpəˌreɪt/
-penetrate 			/ˈpɛnəˌtreɪt/
-regulate 			/ˈrɛgyəˌleɪt/
-rehabilitate 			/ˌriəˈbɪləˌteɪt/		/ˌrihəˈbɪləˌteɪt/
-separate 			/ˈsɛprɪt/
-separate (v) 			/ˈsɛpəˌreɪt/
-simulate 			/ˈsɪmyəˌleɪt/
-sophisticated 		/səˈfɪstəˌkeɪt̬ɪd/
-speculate 			/ˈspɛkyəˌleɪt/
-stimulate 			/ˈstɪmyəˌleɪt/
-subordinate 			/səˈbɔrdənɪt/
-subordinate (v) 		/səˈbɔrdnˌeɪt/
-terminate 			/ˈtɚməˌneɪt/
-tolerate 			/ˈtɑləˌreɪt/
-translate 			/ˈtrænzleɪt/ 		/ˌtrænzˈleɪt/
-ultimate 			/ˈʌltəmɪt/
-underestimate 		/ˌʌndɚˈɛstəˌmeɪt/
-validate 			/ˈvæləˌdeɪt/

-absolute 			/ˈæbsəˌlut/		/ˌæbsəˈlut/
-institute 			/ˈɪnstəˌtut/
-gratitude 			/ˈgræt̬əˌtud/
-constitute 			/ˈkɑnstəˌtut/
-contribute 			/kənˈtrɪbyut/ 		/kənˈtrɪbyət/
-attribute 			/əˈtrɪbyut/		/əˈtrɪbyət/
-attribute (n)			/ˈætrəˌbyut/
-distribute 			/dɪˈstrɪbyət/

‘-age’ (unstress)

-advantage 			/ədˈvæntɪdʒ/
-average 			/ˈævrɪdʒ/
-baggage 			/ˈbægɪdʒ/
-cabbage 			/ˈkæbɪdʒ/
-carriage 			/ˈkærɪdʒ/
-college 			/ˈkɑlɪdʒ/
-cottage 			/ˈkɑt̬ɪdʒ/
-courage 			/ˈkɚɪdʒ/		/ˈkʌrɪdʒ/
-damage 			/ˈdæmɪdʒ/
-disadvantage 		/ˌdɪsədˈvæntɪdʒ/
-encourage 			/ɪnˈkɚɪdʒ/		/ɪnˈkʌrɪdʒ/
-garage 			/gəˈrɑʒ/ 		/gəˈrɑdʒ/
-garbage 			/ˈgɑrbɪdʒ/
-heritage 			/ˈhɛrət̬ɪdʒ/
-image 			/ˈɪmɪdʒ/
-imagine 			/ɪˈmædʒɪn/
-knowledge 			/ˈnɑlɪdʒ/
-language 			/ˈlæŋgwɪdʒ/
-luggage 			/ˈlʌgɪdʒ/
-manage 			/ˈmænɪdʒ/
-marriage 			/ˈmærɪdʒ/
-massage 			/məˈsɑʒ/ 		/məˈsɑdʒ/
-message 			/ˈmɛsɪdʒ/
-mortgage 			/ˈmɔrgɪdʒ/
-orange 			/ˈɔrɪndʒ/		/ˈɑrɪndʒ/
-package 			/ˈpækɪdʒ/
-passage 			/ˈpæsɪdʒ/
-percentage 			/pɚˈsɛntɪdʒ/
-pilgrimage 			/ˈpɪlgrəmɪdʒ/
-privilege 			/ˈprɪvlɪdʒ/		/ˈprɪvəlɪdʒ/
-sabotage 			/ˈsæbəˌtɑʒ/
-sausage 			/ˈsɔsɪdʒ/
-savage 			/ˈsævɪdʒ/
-village 			/ˈvɪlɪdʒ/
/ɪ/

-biscuit 			/ˈbɪskɪt/
-habit 				/ˈhæbɪt/
-jacket 			/ˈdʒækɪt/
-limit 				/ˈlɪmɪt/
-magic 			/ˈmædʒɪk/
-market 			/ˈmɑrkɪt/
-marriage			/ˈmærɪdʒ/
-married 			/ˈmærid/
-minute 			/ˈmɪnɪt/
-notice 			/ˈnoʊt̬ɪs/
-origin 			/ˈɔrədʒɪn/		/ˈɑrədʒɪn/
-packet 			/ˈpækɪt/
-planet 			/ˈplænɪt/
-pocket 			/ˈpɑkɪt/
-poet 				/ˈpoʊɪt/
-rabbit 			/ˈræbɪt/
-racket 			/ˈrækɪt/
-rapid 				/ˈræpɪd/
-rocket 			/ˈrɑkɪt/
-solid 				/ˈsɑlɪd/
-spirit 				/ˈspɪrɪt/
-splendid 			/ˈsplɛndɪd/
-target 			/ˈtɑrgɪt/
-terrace 			/ˈtɛrɪs/
-terrific 			/təˈrɪfɪk/
-ticket 			/ˈtɪkɪt/
-traffic 			/ˈtræfɪk/
-tragic 			/ˈtrædʒɪk/
-trumpet 			/ˈtrʌmpɪt/
-visit 				/ˈvɪzɪt/
-vitamin 			/ˈvaɪt̬əmɪn/

/l, r/ + /ə, ɪ/

-challenge			/ˈtʃæləndʒ/
-favorite			/ˈfeɪvrɪt/		/ˈfeɪvərɪt/
-interest 			/ˈɪntrɪst/
-palace 			/ˈpælɪs/
-reference 			/ˈrɛfrəns/
-secret 			/ˈsikrɪt/
-separate			/ˈsɛprɪt/
-several 			/ˈsɛvrəl/
-tablet 			/ˈtæblɪt/
-terrible 			/ˈtɛrəbəl/
-toilet				/ˈtɔɪlɪt/

-chicken 			/ˈtʃɪkən/
-gossip 			/ˈgɑsəp/
-kitchen 			/ˈkɪtʃən/
-poem 			/ˈpoʊəm/
-surface			/ˈsɚfəs/
		

‘-ic’ (unstress)

-artistic 			/ɑrˈtɪstɪk/
-domestic			/dəˈmɛstɪk/
-economic 			/ˌɛkəˈnɑmɪk/		/ˌikəˈnɑmɪk/ 	
-electronic 			/ɪˌlɛkˈtrɑnɪk/
-enthusiastic 			/ɪnˌθuziˈæstɪk/
-fantastic 			/fænˈtæstɪk/
-graphic 			/ˈgræfɪk/
-gymnastics 			/dʒɪmˈnæstɪks/
-historic 			/hɪˈstɔrɪk/		/hɪˈstɑrɪk/
-linguistics 			/lɪŋˈgwɪstɪks/
-majestic 			/məˈdʒɛstɪk/
-optimistic 			/ˌɑptəˈmɪstɪk/
-pessimistic 			/ˌpɛsəˈmɪstɪk/
-politics 			/ˈpɑlətɪks/
-realistic 			/ˌriəˈlɪstɪk/ 		
-romantic 			/roʊˈmæntɪk/
-scholastic 			/skəˈlæstɪk/
-scientific 			/ˌsaɪənˈtɪfɪk/
-specific 			/spɪˈsɪfɪk/
-statistic 			/stəˈtɪstɪk/
-sympathetic 			/ˌsɪmpəˈθɛt̬ɪk/
-synthetic 			/sɪnˈθɛt̬ɪk/
-systematic 			/ˌsɪstəˈmæt̬ɪk/

‘-ical’ (unstress)

-historical 			/hɪˈstɔrɪkəl/		/hɪˈstɑrɪkəl/
-identical 			/aɪˈdɛntɪkəl/ 		/ɪˈdɛntɪkəl/
-logical 			/ˈlɑdʒɪkəl/
-medical 			/ˈmɛdɪkəl/
-political 			/pəˈlɪt̬ɪkəl/
-practical 			/ˈpræktɪkəl/
-reciprocal 			/rɪˈsɪprəkəl/

‘-ship’ (secondary stress)

-citizenship 			/ˈsɪt̬əzənˌʃɪp/
-membership 			/ˈmɛmbɚˌʃɪp/
-ownership 			/ˈoʊnɚˌʃɪp/
-partnership 			/ˈpɑrtnɚˌʃɪp/
-relationship 			/rɪˈleɪʃənˌʃɪp/
-scholarship 			/ˈskɑlɚˌʃɪp/
-sponsorship 			/ˈspɑnsɚˌʃɪp/
-sportsmanship 		/ˈspɔrtsmənˌʃɪp/

‘-ify’ (secondary stress)

-clarify 			/ˈklærəˌfaɪ/
-classify 			/ˈklæsəˌfaɪ/
-identify 			/aɪˈdɛntəˌfaɪ/		/ɪˈdɛntəˌfaɪ/
-intensify 			/ɪnˈtɛnsəˌfaɪ/
-justify 			/ˈdʒʌstəˌfaɪ/
-multiply 			/ˈmʌltəˌplaɪ/
-occupy 			/ˈɑkyəˌpaɪ/
-qualify 			/ˈkwɑləˌfaɪ/
-satisfy 			/ˈsæt̬ɪsˌfaɪ/
-simplify 			/ˈsɪmpləˌfaɪ/
-terrify 			/ˈtɛrəˌfaɪ/

‘-al’ (unstress)

-environmental 		/ɪnˌvaɪɚnˈmɛntl/
-fundamental 			/ˌfʌndəˈmɛntl/
-horizontal 			/ˌhɔrəˈzɑntəl/		/ˌhɑrəˈzɑntəl/
-individual 			/ˌɪndəˈvɪdʒuəl/
-professional 			/prəˈfɛʃənl/
-proposal 			/prəˈpoʊzəl/

‘-ity’ (unstress)

-majority 			/məˈdʒɔrət̬i/		/məˈdʒɑrət̬i/
-minority 			/məˈnɔrət̬i/		/maɪˈnɔrət̬i/ /-ˈnɑr-/
-opportunity 			/ˌɑpɚˈtunət̬i/
-personality 			/ˌpɚsəˈnælət̬i/
-popularity 			/ˌpɑpyəˈlærət̬i/
-possibility 			/ˌpɑsəˈbɪlət̬i/
-priority 			/praɪˈɔrət̬i/
-probability 			/ˌprɑbəˈbɪlət̬i/
-property 			/ˈprɑpɚt̬i/
-publicity 			/pəˈblɪsət̬i/
-quality 			/ˈkwɑlət̬i/
-quantity 			/ˈkwɑntət̬i/
-reality 			/riˈælət̬i/
-responsibility 		/rɪˌspɑnsəˈbɪlət̬i/
-security 			/sɪˈkyʊrət̬i/
-similarity 			/ˌsɪməˈlærət̬i/
-society 			/səˈsaɪət̬i/
-speciality 			/ˌspɛʃiˈælət̬i/
-stupidity 			/stuˈpɪdət̬i/
-totality 			/toʊˈtælət̬i/
-university 			/ˌyunəˈvɚsət̬i/
-utility 			/yuˈtɪlət̬i/
-validity 			/vəˈlɪdət̬i/
-variety 			/vəˈraɪət̬i/

‘-ion’ (unstress)

-addition 	/əˈdɪʃən/ 	 	
-admission 	/ədˈmɪʃən/ 		
-attention 	/əˈtɛnʃən/ 		/əˈtɛntʃən/		
-celebration 		/ˌsɛləˈbreɪʃən/ 			
-comprehension 	/ˌkɑmprɪˈhɛnʃən/ 		
-consumption 	/kənˈsʌmpʃən/ 	
-conversation 	/ˌkɑnvɚˈseɪʃən/ 		
-decoration 		/ˌdɛkəˈreɪʃən/ 			
-dictation 		/dɪkˈteɪʃən/ 		 	 	
-direction 		/dəˈrɛkʃən/		/daɪˈrɛkʃən/	
-discussion 	/dɪˈskʌʃən/ 			
-education 		/ˌɛdʒəˈkeɪʃən/			
-emotion 		/ɪˈmoʊʃən/
-exception 	/ɪkˈsɛpʃən/ 		
-expression 	/ɪkˈsprɛʃən/ 		
-generation 		/ˌdʒɛnəˈreɪʃən/ 			
-imagination 		/ɪˌmædʒəˈneɪʃən/ 		
-information 	/ˌɪnfɚˈmeɪʃən/ 	
-invention 	/ɪnˈvɛnʃən/ 	
-invitation 	/ˌɪnvəˈteɪʃən/ 		
-mission 	/ˈmɪʃən/ 			
-nation 		/ˈneɪʃən/ 	
-objection 		/əbˈdʒɛkʃən/ 		
-obsession 	/əbˈsɛʃən/ 			
-permission 	/pɚˈmɪʃən/ 			
-pollution 	/pəˈluʃən/ 			
-population 		/ˌpɑpyəˈleɪʃən/ 		
-position 		/pəˈzɪʃən/ 			
-possession		/pəˈzɛʃən/
-promotion 		/prəˈmoʊʃən/ 	
-reaction 		/riˈækʃən/ 			
-reception 		/rɪˈsɛpʃən/ 			
-reduction 		/rɪˈdʌkʃən/ 			
-relation 		/rɪˈleɪʃən/ 			
PHONEMIC AWARENESS

-ability 			/əˈbɪləti/
-academic 			/ˌækəˈdemɪk/
-accidental 			/ˌæksɪˈdentl/
-acknowledge 		/əkˈnɒlɪdʒ/
-acrobatic 			/ˌækrəˈbætɪk/
-activity 			/ækˈtɪvəti/
-actual 			/ˈæktʃuəl/
-advanced level 		/ədˈvɑːnst levl/
-advocate 			/ˈædvəkeɪt/
-aesthetic 			/iːsˈθetɪk/
-afternoon 			/ˌɑːftəˈnuːn/
-alcoholic 			/ˌælkəˈhɒlɪk/
-all right 			/ɔːl ˈraɪt/
-alphabetical 			/ˌælfəˈbetɪkl/
-already 			/ɔːlˈredi/
-alternative 			/ɔːlˈtɜːnətɪv/
-American English 		/əˌmerɪkən ˈɪŋglɪʃ/
-annual 			/ˈænjuəl/
-any more 			/eni ˈmɔːʳ/
-apolitical 			/ˌeɪpəˈlɪtɪkl/
-apparent 			/əˈpærənt/
-arithmetic 			/əˈrɪθmətɪk/
-arm wrestling 		/ˈɑːm reslɪŋ/
-artificial respiration 		/ˌɑːtɪfɪʃl respəˈreɪʃn/
-assembly room 		/əˈsembli ruːm/
-athletic 			/æθˈletɪk/
-Australian English 		/ɒˌstreɪliən ˈɪŋglɪʃ/
-authority 			/ɔːˈθɒrəti/
-automatic 			/ˌɔːtəˈmætɪk/
-banana republic 		/bəˌnɑːnə rɪˈpʌblɪk/
-Basic English 		/ˌbeɪsɪk ˈɪŋglɪʃ/
-basketball 			/ˈbɑːskɪtbɔːl/
-battery 			/ˈbætri/ 		/ˈbætəri/
-beach volleyball 		/ˌbiːtʃ ˈvɒlibɔːl/
-benefit 			/ˈbenɪfɪt/
-booking office 		/ˈbʊkɪŋ ɒfɪs/
-bookshop 			/ˈbʊkʃɒp/
-botanical garden 		/bəˌtænɪkl ˈgɑːdn/
-boycott 			/ˈbɔɪkɒt/
-bridegroom 			/ˈbraɪdgruːm/
-brilliant 			/ˈbrɪliənt/
-British English 		/ˌbrɪtɪʃ ˈɪŋglɪʃ/
-brotherhood 			/ˈbrʌðəhʊd/
-bus station 			/ˈbʌs steɪʃn/
-bus stop 			/ˈbʌs stɒp/
-champion 			/ˈtʃæmpiən/
-classmate 			/ˈklɑːsmeɪt/
-common 			/ˈkɒmən/
-coward 			/ˈkaʊəd/
-definite 			/ˈdefɪnət/
-determine 			/dɪˈtɜːmɪn/
-dilemma 			/dɪˈlemə/ 		/daɪˈlemə/
-domain 			/dəˈmeɪn/ 		/dəʊˈmeɪn/
-entertain 			/ˌentəˈteɪn/
-faithful 			/ˈfeɪθfl/
-favourite 			/ˈfeɪvərɪt/
-giraffe 			/dʒəˈrɑːf/
-grateful 			/ˈgreɪtfl/
-guarantee 			/ˌgærənˈtiː/
-habitual 			/həˈbɪtʃuəl/
-handicap 			/ˈhændikæp/
-handicraft 			/ˈhændikrɑːft/
-hide and seek 		/ˌhaɪd n ˈsiːk/
-hospital 			/ˈhɒspɪtl/
-maintain 			/meɪnˈteɪn/
-maintenance 		/ˈmeɪntənəns/
-more information 		/ˌmɔːr ɪnfəˈmeɪʃn/
-mountain 			/ˈmaʊntən/
-obscure 			/əbˈskjʊəʳ/
-occasionally 			/əˈkeɪʒnəli/
-orphan 			/ˈɔːfn/
-passport 			/ˈpɑːspɔːt/
-pattern 			/ˈpætn/
-peripheral 			/pəˈrɪfərəl/
-publish 			/ˈpʌblɪʃ/
-punish 			/ˈpʌnɪʃ/
-recommend 			/ˌrekəˈmend/
-regularly 			/ˈregjələli/
-represent 			/ˌreprɪˈzent/
-rock and roll 			/ˌrɒk n ˈrəʊl/
-roundabout 			/ˈraʊndəbaʊt/
-sandwich 			/ˈsænwɪtʃ/ 		/ˈsænwɪdʒ/
-severe 			/sɪˈvɪəʳ/
-shepherd 			/ˈʃepəd/
-similar 			/ˈsɪmələʳ/
-similarly 			/ˈsɪmələli/
-sisterhood 			/ˈsɪstəhʊd/
-tattoo 			/təˈtuː/
-thank you 			/ˈθæŋk ju/
-translate 			/trænsˈleɪt/ 		/trænzˈleɪt/

-pillow 			/ˈpɪləʊ/
-shadow 			/ˈʃædəʊ/
-shallow 			/ˈʃæləʊ/

PRIMARY (MAIN) STRESS before THESE SUFFIXES

	-ic
	energetic
	/ˌɛnɚˈdʒɛt̬ɪk/

	
	fantastic
	/fænˈtæstɪk/

	
	pessimistic
	/ˌpɛsəˈmɪstɪk/

	
-ion
	decision
	/dɪˈsɪʒən/

	
	definition
	/ˌdɛfəˈnɪʃən/

	
	revision
	/rɪˈvɪʒən/

	
-ity

	ability
	/əˈbɪlət̬i/

	
	possibility
	/ˌpɑsəˈbɪlət̬i/

	
	university
	/ˌyunəˈvɚsət̬i/

	-ify
	classify
	/ˈklæsəˌfaɪ/

	
	terrify
	/ˈtɛrəˌfaɪ/

	
	identify
	/aɪˈdɛntəˌfaɪ/, /ɪˈ-/

	-ial
	essential
	/ɪˈsɛnʃəl/

	
	financial
	/fəˈnænʃəl/, /faɪ-/

	
	official
	/əˈfɪʃəl/

	-ian
	politician
	/ˌpɑləˈtɪʃən/

	
	vegetarian
	/ˌvɛdʒəˈtɛriən/

	
	musician
	/myuˈzɪʃən/

	-ible
	impossible
	/ɪmˈpɑsəbəl/

	
	incredible
	/ɪnˈkrɛdəbəl/

	
	terrible
	/ˈtɛrəbəl/

	-ient
	ancient
	/ˈeɪnʃənt/

	
	efficient
	/ɪˈfɪʃənt/

	
	patient
	/ˈpeɪʃənt/

	-ious
	ambitious
	/æmˈbɪʃəs/

	
	suspicious
	/səˈspɪʃəs/

	
	delicious
	/dɪˈlɪʃəs/

	
-ical
	historical
	/hɪˈstɔrɪkəl/, /ˈstɑr-/

	
	political
	/pəˈlɪt̬ɪkəl/

	
	identical
	/aɪˈdɛntɪkəl/, /ɪ-/

Stress the syllable immediately before these suffixes that begin with ‘i’.

STRESS SHIFT
	-ity
	/ˈmeɪdʒɚ/
	/məˈdʒɔrət̬i/, /ˈdʒɑ/

	
	/ˈmaɪnɚ/
	/məˈnɔrət̬i/, /maɪ-/, /ˈnɑ/

	
	/ˈpɚsənəl/
	/ˌpɚsəˈnælət̬i/

	
	/ˈpɑsəbəl/
	/ˌpɑsəˈbɪlət̬i/

	
	/ˈprɑbəbəl/
	/ˌprɑbəˈbɪlət̬i/

	-ic
	/ɪˈkɑnəmi/
	/ˌɛkəˈnɑmɪk/, /ˌi-/

	
	/ˈælkəˌhɔl/, /ˌhɑl/
	/ˌælkəˈhɔlɪk/, /-ˈhɑlɪk/

	
	/ˈælɚdʒi/
	/əˈlɚdʒɪk/

	
	/ˈhɪstəri/
	/hɪˈstɑrɪk/

	
	/ˈɑptɪmɪst/
	/ˌɑptəˈmɪstɪk/

	-ical
	/ˈhɪstəri/
	/hɪˈstɔrɪkəl/, /ˈstɑr/

	
	/ɪˈkɑnəmi/
	/ˌɛkəˈnɑmɪkəl/, /ˌi-/

	
	/ˈpɑlətɪks/
	/pəˈlɪt̬ɪkəl/

	
	/tɛkˈnik/
	/ˈtɛknɪkəl/

	
	/fɪˈzɪʃən/
	/ˈfɪzɪkəl/

	-ian
	/ˈhɪstəri/
	/hɪˈstɔriən/

	
	/ˈɑptɪk/
	/ɑpˈtɪʃən/

	
	/ˈmyuzɪkəl/
	/myuˈzɪʃən/

	
	/ɪˈlɛktrɪk/
	/ɪˌlɛkˈtrɪʃən/

	
	/ˈpɑlətɪks/
	/ˌpɑləˈtɪʃən/

	-tion
	/ˈsɛləˌbreɪt/
	/ˌsɛləˈbreɪʃən/

	
	/ˈdɛfənɪt/
	/ˌdɛfəˈnɪʃən/

	
	/ˈgrædʒuɪt/
	/ˌgrædʒuˈeɪʃən/

	
	/ˈmoʊt̬əˌveɪt/
	/ˌmoʊt̬əˈveɪʃən/

	
	/ˈsɛprɪt/
	/ˌsɛpəˈreɪʃən/

	-ial
	/ˈɛsəns/
	/ɪˈsɛnʃəl/

	
	/fəˈnæns/, /ˈfaɪnæns/
	/fəˈnænʃəl/, /faɪ-/

	
	/ˈmɛmri/, /ˈmɛməri/
	/məˈmɔriəl/

	
	/ˈɔfɪs/, /ˈɑ-/
	/əˈfɪʃəl/

	
	/ˈbɛnəfɪt/
	/ˌbɛnəˈfɪʃəl/

Nearly 70 percent of English suffixes do not shift (change) stress.

STRESS SHIFT

	/ˈsoʊʃəl/
	/ˌsoʊsiˈɑlədʒi/

	/ˈzukipɚ/
	/zoʊˈɑlədʒi/

	/ˈfɑnɪks/
	/fəˈnɑlədʒi/

	/ˈfoʊt̬əˌgræf/
	/fəˈtɑgrəfɚ/

	/ˈsoʊʃəl/
	/səˈsaɪət̬i/

	/fəˈtɑgrəfi/
	/ˌfoʊt̬əˈdʒɛnɪk/

	/ˈsaɪkəˌpæθ/
	/saɪˈkɑlədʒi/

	/ˌsaɪkəˈlɑdʒɪkəl/
	/saɪˈkɑlədʒɪst/

	/ˈkɚɪdʒ/, /ˈkʌrɪdʒ/
	/kəˈreɪdʒəs/

	/ˈɪndəstri/
	/ɪnˈdʌstriəl/

	/saɪˈkaɪətrɪst/, /səˈkaɪətrɪst/
	/ˌsaɪkiˈætrɪk/

	/ˈsaɪkəˌpæθ/
	/saɪˈkaɪətri/, /səˈkaɪətri/

	/iˈkɑlədʒi/
	/ˌikəˈlɑdʒɪkəl/, /ˌɛkəˈlɑdʒɪkəl/

	/ˈtɛknɪkli/
	/tɛkˈnɑlədʒi/

	/dʒiˈɑmətri/
	/ˌdʒiəˈmɛtrɪk/

	/ˈfeɪt̬l/
	/feɪˈtælət̬i/, /fəˈtælət̬i/

	simultaneous
	/ˌsaɪməlˈteɪniəs/

	spontaneous
	/spɑnˈteɪniəs/

STRESSED /ɑ/

American /ɑ/ versus British /ɒ/

-	/ˌaɪdiˈɑlədʒi/		/ˌɪdiˈɑlədʒi/
-	/baɪˈɑgrəfi/
-	/baɪˈɑlədʒi/
-	/ˌbɪbliˈɑgrəfi/
-	/ˌɔt̬əbaɪˈɑgrəfi/
-	/dʒiˈɑgrəfi/
-	/dʒiˈɑlədʒi/
-	/dʒiˈɑmətri/
-	/fəˈnɑlədʒi/
-	/fəˈtɑgrəfɚ/
-	/fəˈtɑgrəfi/
-	/fɪˈlɑlədʒi/
-	/fɪˈlɑsəfi/
-	/ˌikəˈlɑdʒɪkəl/		/ˌɛkəˈlɑdʒɪkəl/
-	/ɪˈkɑlədʒi/
-	/ˌreɪdiˈɑlədʒi/
-	/saɪˈkɑlədʒi/
-	/saɪˈkɑlədʒɪst/
-	/ˌsaɪkəˈlɑdʒɪkəl/
-	/ˌsoʊsiˈɑlədʒi/
-	/tɛkˈnɑlədʒi/
-	/zoʊˈɑlədʒi/ 	

/iə/ = ‘ia’, ‘io’

-Adrian 		/ˈeɪdriən/
-Armenia 		/ɑrˈminiə/
-Armenian 		/ɑrˈminiən/
-Austria 		/ˈɔstriə/		/ˈɑstriə/
-Austrian 		/ˈɔstriən/		/ˈɑstriən/
-Bolivia 		/bəˈlɪviə/
-Bolivian 		/bəˈlɪviən/
-Bosnia Herzegovina 	/ˌbɑzniə ˌhɛrtsəgəˈvinə/
-Bosnian 		/ˈbɑzniən/
-Brazilian 		/brəˈzɪliən/
-Bulgaria 		/bʌlˈgɛriə/
-Bulgarian 		/bʌlˈgɛriən/
-Canadian 		/kəˈneɪdiən/
-Claudia 		/ˈklaʊdiə/
-Colombia 		/kəˈlʌmbiə/
-Colombian 		/kəˈlʌmbiən/
-comedian 		/kəˈmidiən/
-Cypriot 		/ˈsɪpriət/
-Estonia 		/ɛˈstoʊniə/
-Estonian 		/ɛˈstoʊniən/
-Ethiopia 		/ˌiθiˈoʊpiə/
-Ethiopian 		/ˌiθiˈoʊpiən/
-India 			/ˈɪndiə/
-Indian 		/ˈɪndiən/
-Iranian 		/ɪˈreɪniən/
-Italian 		/ɪˈtælyən/
-idiom 		/ˈɪdiəm/
-idiot 			/ˈɪdiət/
-industrial 		/ɪnˈdʌstriəl/
-Israel			/ˈɪzriəl/
-Latvia 		/ˈlætviə/
-Latvian 		/ˈlætviən/
-Liberia 		/laɪˈbɪriə/
-Liberian 		/laɪˈbɪriən/
-Lithuania 		/ˌlɪθəˈweɪniə/
-Lithuanian 		/ˌlɪθəˈweɪniən/
-Maria 		/məˈriə/
-Nigeria 		/naɪˈdʒɪriə/
-Nigerian 		/naɪˈdʒɪriən/
-Slovakia 		/ˈsloʊvækiə/
-Somalia 		/soʊˈmɑliə/
-Syria 			/ˈsɪriə/
-Syrian 		/ˈsɪriən/
-Victoria 		/vɪkˈtɔriə/
-Zambia 		/ˈzæmbiə/
-Zambian 		/ˈzæmbiən/
-simultaneous 	/ˌsaɪməlˈteɪniəs/
-spontaneous 	/spɑnˈteɪniəs/

	The stressed syllable (vowel) = the accented syllable (vowel).

	The reduced = unstressed syllable usually takes the schwa sound.

	West Indian English is a syllable-timed language. (French, Turkish...)

	Sentence stress is an important factor in fluency.

	Many unstressed vowel sounds tend to become the schwa.

	Turkish students have problems with the /θ/, /ð/, /w/ sounds.

	Turkish words are often stressed on the final or penultimate syllable.

	Elision is the omission of sounds or syllables in speech.

	Accent = pronunciation, intonation, liaison, assimilation...

	Most words in English take suffixes that do not shift stress.(%70)

	About 70 per cent of English suffixes do not change syllable stress.

	The British Isles /ðə ˌbrɪtɪʃ ˈaɪlz/

	United Kingdom
	/juˌnaɪtɪd ˈkɪŋdəm/

	Great Britain
	/ˌgreɪt ˈbrɪtn/

	Scotland
	/ˈskɒtlənd/

	Wales
	/weɪlz/

	Northern Ireland
	/ˌnɔːðən ˈaɪələnd/

	Republic of Ireland 	
	/rɪˌpʌblɪk əv ˈaɪələnd/

	BRITISH
	Received Pronunciation (RP)
	/rɪˌsiːvd prənʌnsiˈeɪʃn/

	AMERICAN
	Global Pronunciation (GP)
	/ˌgləʊbl prənʌnsiˈeɪʃn/

	THOUGHT GROUPS = RHYTHM GROUPS

	Assimilation
	changing sounds

	Elision
	losing sounds

	Linking
	adding or joining sounds

AMERICAN PRONUNCIATION

-abbreviate 		/əˈbriviˌeɪt/
-abbreviation 		/əˌbriviˈeɪʃən/
-absent 		/ˈæbsənt/
-abstract 		/əbˈstrækt/ 		/æbˈstrækt/
-accent 		/ˈæksɛnt/
-access 		/ˈæksɛs/
-accommodate 	/əˈkɑməˌdeɪt/
-accommodation 	/əˌkɑməˈdeɪʃən/
-accomplish 		/əˈkɑmplɪʃ/
-accomplishment 	/əˈkɑmplɪʃmənt/
-accurate 		/ˈækyərɪt/
-accusation 		/ˌækyəˈzeɪʃən/
-acoustic 		/əˈkustɪk/
-acre 			/ˈeɪkɚ/
-address 		/əˈdrɛs/ 		/ˈædrɛs/
-adequate 		/ˈædəkwɪt/
-administration 	/ədˌmɪnəˈstreɪʃən/
-adopt 		/əˈdɑpt/
-adult 			/əˈdʌlt/ 		/ˈædʌlt/
-adverb 		/ˈædvɚb/
-aerobics 		/əˈroʊbɪks/ 		/ɛˈroʊbɪks/
-affair 			/əˈfɛr/
-after 			/ˈæftɚ/
-afternoon 		/ˌæftɚˈnun/
-again 			/əˈgɛn/
-against 		/əˈgɛnst/
-agenda 		/əˈdʒɛndə/
-ahead 		/əˈhɛd/
-air 			/ɛr/
-among 		/əˈmʌŋ/
-analyze 		/ˈænlˌaɪz/
-anonymous 		/əˈnɑnəməs/
-answer 		/ˈænsɚ/
-anxious 		/ˈæŋkʃəs/ 		/ˈæŋʃəs/
-apartment 		/əˈpɑrtmənt/
-apologize 		/əˈpɑləˌdʒaɪz/
-appear 		/əˈpɪr/
-appearance 		/əˈpɪrəns/
-apple 		/ˈæpəl/
-appointment 	/əˈpɔɪntmənt/
-argument 		/ˈɑrgyəmənt/
-aroma 		/əˈroʊmə/
-art 			/ɑrt/
-article 		/ˈɑrt̬ɪkəl/
-artist 			/ˈɑrt̬ɪst/
-artistic 		/ɑrˈtɪstɪk/
-aspect 		/ˈæspɛkt/
-assassinate 		/əˈsæsəˌneɪt/
-assembly 		/əˈsɛmbli/
-assume 		/əˈsum/
-astonished 		/əˈstɑnɪʃt/
-atmosphere 		/ˈætməsˌfɪr/
-atom 			/ˈæt̬əm/
-attitude 		/ˈæt̬əˌtud/
-au pair 		/oʊˈpɛr/
-audience 		/ˈɔdiəns/
-aunt 			/ænt/ 			/ɑnt/
-aura 			/ˈɔrə/
-author 		/ˈɔθɚ/
-average 		/ˈævrɪdʒ/
-award 		/əˈwɔrd/
-aware 		/əˈwɛr/
-awe 			/ɔ/
-awfully 		/ˈɔfli/
-awkward 		/ˈɔkwɚd/
-bachelor 		/ˈbætʃəlɚ/
-bacteria 		/bækˈtɪriə/
-baggage 		/ˈbægɪdʒ/
-balance 		/ˈbæləns/
-bald 			/bɔld/
-ball 			/bɔl/
-banal 			/bəˈnæl/ 		/bəˈnɑl/ 	/ˈbeɪnl/
-banana 		/bəˈnænə/
-barbecue 		/ˈbɑrbɪˌkyu/
-bare 			/bɛr/
-barefoot 		/ˈbɛrfʊt/
-bargain 		/ˈbɑrgən/
-baseball 		/ˈbeɪsbɔl/
-basketball 		/ˈbæskɪtˌbɔl/
-bath 			/bæθ/
-bathroom 		/ˈbæθrum/
-battle 		/ˈbæt̬l/
-bear 			/bɛr/
-beautiful 		/ˈbyut̬əfəl/
-because 		/bɪˈkɔz/ 		/bɪˈkʌz/
-beer 			/bɪr/
-behavior 		/bɪˈheɪvyɚ/
-belief 		/bəˈlif/
-believable 		/bəˈlivəbəl/
-beyond 		/bɪˈyɑnd/
-biscuit 		/ˈbɪskɪt/
-bitten 		/ˈbɪtn/
-blanket 		/ˈblæŋkɪt/
-blew 			/blu/
-block 			/blɑk/
-blossom 		/ˈblɑsəm/
-blouse 		/blaʊs/
-bluff 			/blʌf/
-bomb 		/bɑm/
-bomber 		/ˈbɑmɚ/
-borrow 		/ˈbɑroʊ/ 		/ˈbɔroʊ/
-boss 			/bɔs/
-bother 		/ˈbɑðɚ/
-bottle 		/ˈbɑt̬l/
-bottom 		/ˈbɑt̬əm/
-bowl 			/boʊl/
-box 			/bɑks/
-branch 		/bræntʃ/
-breeze 		/briz/
-brief 			/brif/
-brighten 		/ˈbraɪtn/
-brilliant 		/ˈbrɪlyənt/
-broken 		/ˈbroʊkən/
-bucket 		/ˈbʌkɪt/
-budget 		/ˈbʌdʒɪt/
-build 			/bɪld/
-building 		/ˈbɪldɪŋ/
-bull 			/bʊl/
-bullet 		/ˈbʊlɪt/
-bully 			/ˈbʊli/
-burden 		/ˈbɚdn/
-burglar 		/ˈbɚglɚ/
-bury 			/ˈbɛri/
-business 		/ˈbɪznɪs/
-butterfly 		/ˈbʌt̬ɚˌflaɪ/
-button 		/ˈbʌtn/
-cafe 			/kæˈfeɪ/ 		/kəˈfeɪ/
-calendar 		/ˈkæləndɚ/
-calm 			/kɑm/
-capable 		/ˈkeɪpəbəl/
-capacity 		/kəˈpæsət̬i/
-captain 		/ˈkæptən/
-careful 		/ˈkɛrfəl/
-careless 		/ˈkɛrlɪs/
-carnival 		/ˈkɑrnəvəl/
-carpet 		/ˈkɑrpɪt/
-carton 		/ˈkɑrtn/
-cartoon 		/kɑrˈtun/
-case 			/keɪs/
-cast 			/kæst/
-castle 		/ˈkæsəl/
-casual 		/ˈkæʒuəl/ 		/ˈkæʒəl/
-cattle 		/ˈkæt̬l/
-cause 		/kɔz/
-center 		/ˈsɛntɚ/
-certain 		/ˈsɚtn/
-certainly 		/ˈsɚtnli/
-challenge 		/ˈtʃæləndʒ/
-chance 		/tʃæns/
-channel 		/ˈtʃænl/
-character 		/ˈkærɪktɚ/
-characteristic 	/ˌkærɪktəˈrɪstɪk/
-charge 		/tʃɑrdʒ/
-charity 		/ˈtʃærət̬i/
-cheerful 		/ˈtʃɪrfəl/
-cheese 		/tʃiz/
-chew 			/tʃu/
-chocolate 		/ˈtʃɑklɪt/
-chorus 		/ˈkɔrəs/
-Christmas 		/ˈkrɪsməs/
-chronology 		/krəˈnɑlədʒi/
-circular 		/ˈsɚkyəlɚ/
-citizen 		/ˈsɪt̬əzən/
-class 			/klæs/
-clothes 		/kloʊz/ 		/kloʊðz/
-clue 			/klu/
-coffee 		/ˈkɔfi/ 			/ˈkɑfi/
-college 		/ˈkɑlɪdʒ/
-comb 		/koʊm/
-combat 		/ˈkɑmbæt/
-combination 		/ˌkɑmbəˈneɪʃən/
-comedian 		/kəˈmidiən/
-comedy 		/ˈkɑmədi/
-comment 		/ˈkɑmɛnt/
-commerce 		/ˈkɑmɚs/
-companion 		/kəmˈpænyən/
-consume 		/kənˈsum/
-consumer 		/kənˈsumɚ/
-contact 		/ˈkɑntɛkt/
-convenient 		/kənˈvinyənt/
-converse 		/ˈkɑnvɚs/
-costly 		/ˈkɔstli/
-costume 		/ˈkɑstum/
-cottage 		/ˈkɑt̬ɪdʒ/
-cotton 		/ˈkɑtn/
-cough 		/kɔf/
-courteous 		/ˈkɚt̬iəs/
-cramp 		/kræmp/
-crawl 			/krɔl/
-creative 		/kriˈeɪt̬ɪv/
-crew 			/kru/
-cross 			/krɔs/
-cue 			/kyu/
-curiosity 		/ˌkyʊriˈɑsət̬i/
-curious 		/ˈkyʊriəs/
-curriculum 		/kəˈrɪkyələm/
-curtain 		/ˈkɚtn/
-cute 			/kyut/
-cutting 		/ˈkʌt̬ɪŋ/
-damage 		/ˈdæmɪdʒ/
-dance 		/dæns/
-dangerous 		/ˈdeɪndʒərəs/
-darkness 		/ˈdɑrknɪs/
-daughter 		/ˈdɔt̬ɚ/
-decade 		/ˈdɛkeɪd/
-decision 		/dɪˈsɪʒən/
-definitely 		/ˈdɛfənɪtli/
-deliberately 		/dɪˈlɪbrɪtli/
-democracy 		/dɪˈmɑkrəsi/
-dentist 		/ˈdɛntɪst/
-department 		/dɪˈpɑrtmənt/
-despair 		/dɪˈspɛr/
-different 		/ˈdɪfrənt/
-difficult 		/ˈdɪfəˌkʌlt/
-dirty 			/ˈdɚt̬i/
-disadvantage 	/ˌdɪsədˈvæntɪdʒ/
-disappointed 	/ˌdɪsəˈpɔɪntɪd/
-disappointment 	/ˌdɪsəˈpɔɪntmənt/
-dissatisfied 		/dɪˈsæt̬ɪsˌfaɪd/
-distribute 		/dɪˈstrɪbyət/
-division 		/dəˈvɪʒən/
-divorce 		/dəˈvɔrs/
-divorcee 		/dəˌvɔrˈsi/ 		/dəˌvɔrˈseɪ/
-document 		/ˈdɑkyəmənt/
-domestic 		/dəˈmɛstɪk/
-donkey 		/ˈdɑŋki/ 		/ˈdʌŋki/ 	/ˈdɔŋki/
-downstairs 		/ˌdaʊnˈstɛrz/
-downtown 		/ˌdaʊnˈtaʊn/
-drama 		/ˈdrɑmə/ 		/ˈdræmə/
-dramatic 		/drəˈmæt̬ɪk/
-driven 		/ˈdrɪvən/
-drown 		/draʊn/
-dubious 		/ˈdubiəs/
-duel 			/ˈduəl/
-duet 			/duˈɛt/
-dunno 		/dəˈnoʊ/
-durable 		/ˈdʊrəbəl/
-during 		/ˈdʊrɪŋ/
-duty 			/ˈdut̬i/
-dweller 		/ˈdwɛlɚ/
-each 			/itʃ/
-ear 			/ɪr/
-early 			/ˈɚli/
-earn 			/ɚn/
-earth 			/ɚθ/
-easily 		/ˈizəli/
-eat 			/it/
-eaten 		/ˈitn/
-economical 		/ˌɛkəˈnɑmɪkəl/ 	/ˌikəˈnɑmɪkəl/
-economy 		/ɪˈkɑnəmi/
-editor 		/ˈɛdət̬ɚ/
-educate 		/ˈɛdʒəˌkeɪt/
-elephant 		/ˈɛləfənt/
-email 			/ˈi meɪl/
-enter 			/ˈɛntɚ/
-entertain 		/ˌɛntɚˈteɪn/
-entertainment 	/ˌɛntɚˈteɪnmənt/
-environmental 	/ɪnˌvaɪɚnˈmɛntl/
-equally 		/ˈikwəli/
-equipment 		/ɪˈkwɪpmənt/
-eraser 		/ɪˈreɪsɚ/
-erosion 		/ɪˈroʊʒən/
-erotic 		/ɪˈrɑt̬ɪk/
-evidence 		/ˈɛvədəns/
-evil 			/ˈivəl/
-exactly 		/ɪgˈzæktli/
-examine 		/ɪgˈzæmɪn/
-excellent 		/ˈɛksələnt/
-excited 		/ɪkˈsaɪt̬ɪd/
-excitement 		/ɪkˈsaɪtmənt/
-exciting 		/ɪkˈsaɪt̬ɪŋ/
-exercise 		/ˈɛksɚˌsaɪz/
-exit 			/ˈɛgzɪt/ 		/ˈɛksɪt/
-fabulous 		/ˈfæbyələs/
-failure 		/ˈfeɪlyɚ/
-fair 			/fɛr/
-familiar 		/fəˈmɪlyɚ/
-familiarity 		/fəˌmɪlˈyærət̬i/ 	/fəˌmɪliˈærət̬i/
-fantasy 		/ˈfæntəsi/ 		/ˈfæntəzi/
-fare 			/fɛr/
-farthest 		/ˈfɑrðɪst/
-fast 			/fæst/
-father 		/ˈfɑðɚ/
-favorite 		/ˈfeɪvrɪt/ 		/ˈfeɪvərɪt/
-fellow 		/ˈfɛloʊ/
-festival 		/ˈfɛstəvəl/
-fiance 		/ˌfiɑnˈseɪ/
-figure 		/ˈfɪgyɚ/
-final 			/ˈfaɪnl/
-flexible 		/ˈflɛksəbəl/
-follow 		/ˈfɑloʊ/
-football 		/ˈfʊtbɔl/
-foster 		/ˈfɔstɚ/ 		/ˈfɑstɚ/
-fox 			/fɑks/
-frequently 		/ˈfrikwəntli/
-friendly 		/ˈfrɛndli/
-friendship 		/ˈfrɛndʃɪp/
-frighten 		/ˈfraɪtn/
-frightened 		/ˈfraɪtnd/
-frightening 		/ˈfraɪtnɪŋ/
-fuel 			/ˈfyuəl/ 		/fyul/
-fulfill 			/fʊlˈfɪl/
-fundamental 		/ˌfʌndəˈmɛntəl/
-funeral 		/ˈfyunərəl/
-furthest 		/ˈfɚðɪst/
-galaxy 		/ˈgæləksi/
-garage 		/gəˈrɑʒ/ 		/gəˈrɑdʒ/
-garden 		/ˈgɑrdn/
-gather 		/ˈgæðɚ/
-generally 		/ˈdʒɛnərəli/
-gentleman 		/ˈdʒɛntəlmən/
-gone 			/gɔn/ 			/gɑn/
-gossip 		/ˈgɑsəp/
-gotten 		/ˈgɑtn/
-grandfather 		/ˈgrændˌfɑðɚ/
-grandma 		/ˈgrændmɑ/ 		/ˈgræmɑ/
-grandpa 		/ˈgrændpɑ/ 		/ˈgræmpɑ/
-habitat 		/ˈhæbəˌtæt/
-hair 			/hɛr/
-half 			/hæf/
-hamburger 		/ˈhæmˌbɚgɚ/
-handicapped 	/ˈhændiˌkæpt/
-happily 		/ˈhæpəli/
-happiness 		/ˈhæpinɪs/
-harmful 		/ˈhɑrmfəl/
-harmless	 	/ˈhɑrmlɪs/
-harvest 		/ˈhɑrvɪst/
-hear 			/hɪr/
-heart 			/hɑrt/
-heavily 		/ˈhɛvəli/
-hesitate 		/ˈhɛzəˌteɪt/
-hidden 		/ˈhɪdn/
-holiday 		/ˈhɑləˌdeɪ/
-homeless 		/ˈhoʊmlɪs/
-hopefully 		/ˈhoʊpfəli/
-hopeless 		/ˈhoʊplɪs/
-idea 			/aɪˈdiə/
-identity 		/aɪˈdɛntət̬i/ 		/ɪˈdɛntəti/
-illness 		/ˈɪlnɪs/
-immediately 		/ɪˈmidiɪtli/
-important 		/ɪmˈpɔrtnt/ 		/ɪmˈpɔrt̬nt/
-incredible 		/ɪnˈkrɛdəbəl/
-indicate 		/ˈɪndəˌkeɪt/
-individual 		/ˌɪndəˈvɪdʒuəl/
-ingredient 		/ɪnˈgridiənt/
-interest 		/ˈɪntrɪst/
-interested 		/ˈɪntrɪstɪd/ 		/ˈɪntəˌrɛstɪd/
-interesting 		/ˈɪntrɪstɪŋ/ 		/ˈɪntəˌrɛstɪŋ/
-international 		/ˌɪntɚˈnæʃənəl/
-internet 		/ˈɪntɚˌnɛt/
-interpret 		/ɪnˈtɚprɪt/
-interrupt 		/ˌɪntəˈrʌpt/
-interview 		/ˈɪntɚˌvyu/
-intolerant 		/ɪnˈtɑlərənt/
-introduce 		/ˌɪntrəˈdus/
-investment 		/ɪnˈvɛstmənt/
-islander 		/ˈaɪləndɚ/
-isolate 		/ˈaɪsəˌleɪt/
-issue 			/ˈɪʃu/
-item 			/ˈaɪt̬əm/
-jacket 		/ˈdʒækɪt/
-jeopardy 		/ˈdʒɛpɚdi/
-jewelry 		/ˈdʒuəlri/
-job 			/dʒɑb/
-justify 		/ˈdʒʌstəˌfaɪ/
-kilometer 		/kɪˈlɑmət̬ɚ/ 		/ˈkɪləˌmit̬ɚ/
-kitchen 		/ˈkɪtʃən/
-kitten 		/ˈkɪtn/
-knee 			/ni/
-knew 			/nu/
-knock 		/nɑk/
-knowledge 		/ˈnɑlɪdʒ/
-last 			/læst/
-laugh 		/læf/
-launch 		/lɔntʃ/ 		/lɑntʃ/
-laundry 		/ˈlɔndri/ 		/ˈlɑndri/
-law 			/lɔ/
-lawyer 		/ˈlɔyɚ/
-leopard 		/ˈlɛpɚd/
-lesson 		/ˈlɛsən/
-liaison 		/liˈeɪˌzɑn/
-lighten 		/ˈlaɪtn/
-listen 			/ˈlɪsən/
-literature 		/ˈlɪt̬ərətʃɚ/ 		/ˈlɪtrətʃɚ/
-litter 			/ˈlɪt̬ɚ/
-little 			/ˈlɪt̬l/
-live 			/laɪv/
-location 		/loʊˈkeɪʃən/
-lot 			/lɑt/
-luggage 		/ˈlʌgɪdʒ/
-machinery 		/məˈʃinəri/
-madness 		/ˈmædnɪs/
-magnificent 		/mægˈnɪfəsənt/
-magnify 		/ˈmægnəˌfaɪ/
-management 	/ˈmænɪdʒmənt/
-March 		/mɑrtʃ/
-market 		/ˈmɑrkɪt/
-massage 		/məˈsɑʒ/ 		/məˈsɑdʒ/
-memory 		/ˈmɛmri/ 		/ˈmɛməri/
-mental 		/ˈmɛntəl/
-mentality 		/mɛnˈtælət̬i/
-metal 		/ˈmɛt̬l/
-migrate 		/ˈmaɪgreɪt/
-millionaire 		/ˌmɪlyəˈnɛr/
-minority 		/məˈnɔrət̬i/ 		/maɪˈnɔrət̬i/ 	/maɪˈnɑrət̬i/
-miraculous 		/mɪˈrækyələs/
-misbehave 		/ˌmɪsbɪˈheɪv/
-mostly 		/ˈmoʊstli/
-motherhood 		/ˈmʌðɚˌhʊd/
-motif 			/moʊˈtif/
-motivated 		/ˈmoʊt̬əˌveɪt̬ɪd/
-mountain 		/ˈmaʊntn/
-multicolored 		/ˌmʌltɪˈkʌlɚd/
-multicultural 		/ˌmʌltiˈkʌltʃərəl/
-multiple 		/ˈmʌltəpəl/
-multiply 		/ˈmʌltəˌplaɪ/
-municipality 		/myuˌnɪsəˈpælət̬i/
-napkin 		/ˈnæpkɪn/
-nationalism 		/ˈnæʃənlˌɪzəm/
-nationality 		/ˌnæʃəˈnælət̬i/
-navigate 		/ˈnævəˌgeɪt/
-nearby 		/ˌnɪrˈbaɪ/
-necessity 		/nəˈsɛsət̬i/
-network 		/ˈnɛtwɚk/
-new 			/nu/
-newborn 		/ˈnubɔrn/
-newly 		/ˈnuli/
-news	 		/nuz/
-newspaper 		/ˈnuzˌpeɪpɚ/
-nightmare 		/ˈnaɪtmɛr/
-notable 		/ˈnoʊt̬əbəl/
-notebook 		/ˈnoʊtbʊk/
-noticeable 		/ˈnoʊt̬ɪsəbəl/
-nurse 		/nɚs/
-object 		/ˈɑbdʒɪkt/ 		/ˈɑbdʒɛkt/
-observant 		/əbˈzɚvənt/
-observation 		/ˌɑbzɚˈveɪʃən/ 	/ˌɑbsɚˈveɪʃən/
-oh 			/oʊ/
-omelet 		/ˈɑmlɪt/
-omission 		/oʊˈmɪʃən/ 		/əˈmɪʃən/
-outcome 		/ˈaʊtkʌm/
-own 			/oʊn/
-owner 		/ˈoʊnɚ/
-painter 		/ˈpeɪntɚ/
-painting 		/ˈpeɪntɪŋ/
-panel 		/ˈpænl/
-paparazzi 		/ˌpɑpəˈrɑtsi/
-particular 		/pɚˈtɪkyəlɚ/
-particularly 		/pɚˈtɪkyəlɚli/ 	/pɚˈtɪkyəli/
-partner 		/ˈpɑrtnɚ/
-pass 			/pæs/
-peculiar 		/pɪˈkyulyɚ/
-pedestrian 		/pəˈdɛstriən/
-percent 		/pɚˈsɛnt/
-percentage 		/pɚˈsɛntɪdʒ/
-perfectly		/ˈpɚfɪktli/
-pickpocket 		/ˈpɪkˌpɑkɪt/
-pillow 		/ˈpɪloʊ/
-planet 		/ˈplænɪt/
-plot 			/plɑt/
-pocket 		/ˈpɑkɪt/
-polish 		/ˈpɑlɪʃ/
-Polish 		/ˈpoʊlɪʃ/
-popular 		/ˈpɑpyəlɚ/
-positive 		/ˈpɑzət̬ɪv/
-possible 		/ˈpɑsəbəl/
-poverty 		/ˈpɑvɚt̬i/
-practically 		/ˈpræktɪkli/
-prejudice 		/ˈprɛdʒədɪs/
-prepared 		/prɪˈpɛrd/
-preposition 		/ˌprɛpəˈzɪʃən/
-pretty 		/ˈprɪt̬i/
-probably 		/ˈprɑbəbli/
-produce 		/prəˈdus/
-quarrel 		/ˈkwɔrəl/ 		/ˈkwɑrəl/
-quarter 		/ˈkwɔrt̬ɚ/
-quietly 		/ˈkwaɪətli/
-real 			/ril/
-really 			/ˈrili/
-rebellious 		/rɪˈbɛlyəs/
-rectangle 		/ˈrɛkˌtæŋgəl/
-rectangular 		/rɛkˈtæŋgyəlɚ/
-regular 		/ˈrɛgyəlɚ/
-regularly 		/ˈrɛgyəlɚli/ 		/ˈrɛgyɚli/
-represent 		/ˌrɛprɪˈzɛnt/
-ridiculous 		/rɪˈdɪkyələs/
-romantic 		/roʊˈmæntɪk/
-roof 			/ruf/ 			/rʊf/
-roughly 		/ˈrʌfli/
-routine 		/ruˈtin/
-sacrifice 		/ˈsækrəˌfaɪs/
-scene 		/sin/
-scrutinize 		/ˈskrutnˌaɪz/
-secret 		/ˈsikrɪt/
-secular 		/ˈsɛkyəlɚ/
-secure 		/sɪˈkyʊr/
-semester 		/səˈmɛstɚ/
-sentence 		/ˈsɛntns/ 		/ˈsɛntəns/
-separate 		/ˈsɛprɪt/
-sequence 		/ˈsikwəns/
-service 		/ˈsɚvɪs/
-sexual 		/ˈsɛkʃuəl/
-shadow 		/ˈʃædoʊ/
-sleeveless 		/ˈslivlɪs/
-software 		/ˈsɔftwɛr/
-spiritual 		/ˈspɪrɪtʃuəl/ 		/ˈspɪrɪtʃəl/
-square 		/skwɛr/
-stupid 		/ˈstupɪd/
-subject 		/ˈsʌbdʒɪkt/
-suddenly 		/ˈsʌdnli/
-suicide 		/ˈsuəˌsaɪd/
-suit 			/sut/
-suitable 		/ˈsut̬əbəl/
-super 		/ˈsupɚ/
-system 		/ˈsɪstəm/
-tablet 		/ˈtæblɪt/
-talent 		/ˈtælənt/
-target	 		/ˈtɑrgɪt/
-terrible 		/ˈtɛrəbəl/
-thirteen 		/ˌθɚˈtin/
-thoughtful 		/ˈθɔtfəl/
-threaten 		/ˈθrɛtn/
-thumb 		/θʌm/
-ticket 		/ˈtɪkɪt/
-toilet 			/ˈtɔɪlɪt/
-totally 		/ˈtoʊt̬li/
-translate 		/ˈtrænzˌleɪt/ 		/ˌtrænzˈleɪt/
-treatment 		/ˈtritmənt/
-triangle 		/ˈtraɪˌæŋgəl/
-triangular 		/traɪˈæŋgyəlɚ/
-tube 			/tub/
-tune 			/tun/
-turban 		/ˈtɚbən/
-turbulence 		/ˈtɚbyələns/
-Turkey 		/ˈtɚki/
-ultimately 		/ˈʌltəmɪtli/
-uncertain 		/ʌnˈsɚtn/
-uncomfortable 	/ʌnˈkʌmftəbəl/ 	/ʌnˈkʌmfɚt̬əbəl/
-unconscious 		/ʌnˈkɑnʃəs/
-undergo 		/ˌʌndɚˈgoʊ/
-unfamiliar 		/ˌʌnfəˈmɪlyɚ/
-unique 		/yuˈnik/
-useful 		/ˈyusfəl/
-useless 		/ˈyuslɪs/
-valuable 		/ˈvælyəbəl/ 		/ˈvælyuəbəl/
-vegetable 		/ˈvɛdʒtəbəl/
-vehicle 		/ˈviɪkəl/
-vital 			/ˈvaɪt̬l/
-vitamin 		/ˈvaɪt̬əmɪn/
-winter 		/ˈwɪntɚ/
-witness 		/ˈwɪtnɪs/
-women 		/ˈwɪmɪn/
-wonderful 		/ˈwʌndɚfəl/
-worker 		/ˈwɚkɚ/
-wreckage 		/ˈrɛkɪdʒ/
-writing 		/ˈraɪt̬ɪŋ/
-written 		/ˈrɪtn/
-ya 			/yʌ/
-yeah 			/yɛə/
-yourself 		/yɚˈsɛlf/

HELPFUL HINTS
FOR
LEARNING RECEIVED PRONUNCIATION

	*English is a stress-timed language.

	*/a/ vowel sound is between /ʌ/ and /ɑː/.

	*/ɑː/ before /æ/, /ʌ/ and /a/.

	*/aɪ/ = Start with /a/ and glide to /ɪ/.

	*/ɔː/ before /ɒ/.

	*/d/, /b/, /g/ are voiced (unaspirated) sounds.

	*/dʒ/ = Stop the air stream with /d/, then release it into /ʒ/.

	*/dʒ/ = voiced palato-alveolar affricate.

	*/ɜː/ before /ə/.

	*/eə/ = Start with /e/ and glide to /ə/.

	*/eə/ is often reduced to /eː/.

	*/əʊ/= Start with /ə/ and glide to /ʊ/.

	*/iː/ before /ɪ/ and /e/.

	*/j/ = voiced palatal semi-vowel.

	*/j/ is close to /ɪ/.

	*/r/ = The Tip of the Tongue moves back over the Palate.

	*/r/, /w/, and /y/ sounds link vowels to vowels in rhythm groups.

	*/t/, /p/, /k/ are voiceless (aspirated) sounds.

	*/tʃ/ = Stop the air stream with /t/, then release it into /ʃ/.

	*/tʃ/ = voiceless palato-alveolar affricate.

	*/tʃ/, /dʒ/ = Pressure and Release = Affricates = more Fricative.

	*/tʃ/, /dʒ/ sounds happen almost at the same time, ‘NO GLIDING’

	*/uː/ before /ʊ/.

	*/ʊə/ is often reduced to /ɔː/.

	*/w/ is a very short duration of /ʊ/.

	*/w/ is close to /ʊ/.

	*70 per cent of English words take suffixes that do not shift stress.

	*A diph-thong is one syllable.

	*A syllable is a beat in a word.

	*About 70 percent of English words are one-syllable words.

	*About 75 percent of the 2-syllable verbs have second-syllable stress.

	*Adjectives and adverbs are stressed.

	*Affirmative and negative commands have rising/falling intonation.

	*Affirmative and negative statements have rising/falling intonation.

	*Affirmative and negative wh-questions have rising/falling intonation.

	*Affirmative and negative yes/no questions have rising intonation.

	*All stop consonants at the end of words are short and quiet.

	*Almost 84 percent of English words are phonetically regular.

	*Alveolars = /t/, /d/, /s/, /z/, /n/, /l/.

	*American speakers usually pronounce all the syllables in long words.

	*Amerikan, Irish and Scottish speakers usually use sounded /r/.

	*Assimilation = /ɪm bed/

	*Assimilation = Changing sounds.

	*Bilabial, Dental, Alveolar, Palato-Alveolar, Palatal, Velar, Glottal.

	*Bilabials = /p/, /b/, /m/, /w/.

	*Blend consonant to consonant in rhythm groups, ‘one consonant’.

	*Blend same consonant sounds together ‘like one long consonant’.

	*Both Lips = /p/, /b/, /m/, /w/.

	*Casual, rapid pronunciation /nd+z/ = /nz/ = /frenz, senz, spenz.../

	*Casual, rapid pronunciation /sk+s/ = /sː/ = /desː, ɑːsː .../

	*Centring Diph-thongs = /ɪə/, /ʊə/, /eə/.

	*Classroom and bus driver are compound nouns.

	*Compound nouns have stress on the first part.

	*Conjunctions are not stressed.

	*Connected Speech = Careful Speech (Formal-BBC), Rapid Speech.

	*Demonstrative pronouns are stressed.

	*Dentals = /θ/, /ð/.

	*Diph-thongs combine two vowel sounds.

	*Don’t give syllables equal stress in English.

	*Don’t link words between rhythm groups.

	*Duration (length) of the Vowel = short, long.

	*Elision = /neks steɪʃn/

	*Elision = Losing or disappearing sounds.

	*Elision = Omission of /t/ and /d/.

	*Endings help you find the correct word stress.

	*English Back Vowels: /uː/, /ɔː/, /ɒ/.

	*English Central Vowels = /ɪ/, /ʌ/, /ə/, /ɜː/, /ɑː/, /ʊ/.

	*English Front Vowels = /iː/, /e/, /æ/.

	*English High Monoph-thongs / Vowels = /iː/, /ɪ/, /ʊ/, /uː/.

	*English is called a stress timed language.

	*English is considered to be a stress timed language.

	*English is timed by the syllables we stress.

	*English learners pronounce the ‘t’ letter, like /d/ for –ty words.

	*English long vowels are tense sounds.

	*English long vowels equal Turkish short vowels in duration / length.

	*English Low Monoph-thongs / Vowels = /æ/, /ʌ/, /ɑː/, /ɒ/.

	*English Mid Monoph-thongs / Vowels = /e/, /ə/, /ɜː/, /ɔː/.

	*English short vowels are lax sounds.

	*English, German, Danish, Swedish, Norwegian, Portuguese, Dutch...

	*English, German, Danish, Swedish, Portuguese... are stress-timed.

	*First, Secondary Stress and then ‘Primary Stress’ in British English.

	*Focus on the tonic/stressed syllables and words in English.

	*Function words are reduced or weakened. ‘asked them’ /ɑsːk təm/

	*Function words are reduced or weakened. ‘date of birth’ /deɪtə bɜːθ/

	*Function words have only one syllable.

	*Glides = /w/, /j/.

	*Helping (auxiliary) verbs are not stressed.

	*Helping verbs are not stressed. ‘Would, Can...’ are helping verbs.

	*High, long, loud syllables in English have tense vowel sounds.

	*Horizontal Tongue Position = Front, Central, Back.

	*I send you some flowers. /aɪ ˈsen dʒə səm ˌflaʊəz/

	*I sent you some flowers. /aɪ ˈsen tʃə səm ˌflaʊəz/

	*In American English ‘z’ is pronounced /ziː/.

	*In British English ‘z’ is pronounced /zed/.

	*In British English, the main stress comes after the secondary stress.

	*In British English, the main stress second, the secondary stress first.

	*In compound nouns, the first part has stress.

	*In Diph-thongs, the first sound is longer and more stressed.

	*In English, some words and syllables are strong and others are weak.

	*In four-syllable verbs ending in –ate, stress the second syllable.

	*In long sentences, syllables and words are in rhythm groups.

	*In most verbs ending in two consonant, stress the last syllable.

	*In phrasal verbs, the second part has stress.

	*In RP, the letter ‘r’ is not pronounced unless it is followed by a vowel.

	*In three-syllable verbs ending in –ate, stress the first syllable.

	*In three-syllable words ending in –y, stress the first syllable.

	*In Turkish, every syllable has more or less equal emphasis.

	*In two-word proper nouns, the second part has stress.

	*In verbs ending in –ish, the syllable before –ish has stress.

	*In words ending in -ive, the syllable before –ive has stress.

	*Intonation = The ways of saying things / the way you say it.

	*Intrusion = Adding or extra sounds.

	*Intrusive /j/ = /ɪ/, /iː/.

	*Intrusive /j/ = ‘she (y) is’.

	*Intrusive /r/ = /ə/, /ɔː/.

	*Intrusive /r/ = ‘America (r) and Asia.

	*Intrusive /w/ = /ʊ/, /uː/.

	*Intrusive /w/ = ‘go (w) off’.

	*Intrusive Sounds = /r/, /w/, and /j/.

	*Jaw is fairly closed = /iː/, /ɪ/, /ʊ/, /uː/.

	*Jaw is neutral = /e/, /ə/, /ɜː/, /ɔː/.

	*Jaw is open = /æ/, /ʌ/, /ɑː/, /ɒ/.

	*Juncture = ‘ice cream’/ ‘I scream’.

	*Juncture = Linking or joining sounds.

	*Labio-Dentals = /f/, /v/.

	*Labio-velar = A speech sound made using the lips and soft palate.

	*Labio-velar sound = /w/ in what, where, which...

	*Learners whose first language is syllable-timed have some problems.

	*Lexical words=Content words / Grammatical words=Function words.

	*Liaison = Linking or joining sounds.

	*Liaison = Linking or joining together of words in rhythm groups.

	*Link words in the same rhythm groups in long sentences.

	*Linking /r/ = ‘your English’, ‘you(r) name’, ‘far away’.

	*Linking consonants to vowels makes the speech fluent...

	*Linking means to ‘pronounce two words together’.

	*Linking vowel to vowel, use the sounds /r/, /w/, and /y/.

	*Lip Position = Spread, Neutral, Rounded.

	*Liquids = /l/, /r/.

	*Lower Lip - Upper Teeth = /f/, /v/.

	*Manner of Articulation = How the Sound is Produced.

	*Many students have some problems with /ə/ sound.

	*Most –ed endings are sounds, not syllables.

	*Most low, short, quiet syllables in English have /ə/ or /ɪ/.

	*Most –s endings are sounds, not syllables.

	*Most unstressed syllables, words in sentences have the /ə/ or /ɪ/.

	*Multiple interrogative sentences have rising/falling intonation.

	*Nasals = /m/, /n/, /ŋ/.

	*Nearly % 30 of the sounds you make when you speak English are /ə/.

	*Nearly 16 percent of English words are phonetically ir-regular.

	*Nearly 90 percent of the 2-syllable nouns have first-syllable stress.

	*Negative words are stressed.

	*Nouns and verbs are stressed.

	*Numbers ending with –ty have stress on the first syllable.

	*Numbers with –teen have the /t/ sound.

	*Numbers with –ty have the /t/ sound like /d/. (flap /t/)

	*Palatal = /j/.

	*Palato-Alveolars = /ʃ/, /ʒ/, /tʃ/, /dʒ/.

	*People from Australia and Wales use rising intonation for statements.

	*People from Ireland use /t/ or /d/ for ‘th’.

	*Place of Articulation = Where the Sound is Produced.

	*Post-Alveolar = A little behind the alveolar position = /r/.

	*Prepositions, articles, and pronouns are not stressed.

	*Pronounce /θ/ and /ð/ correctly means ‘Real English’.

	*Pronounce unstressed vowel sounds like /ə/ or /ɪ/.

	*Pronunciation of –s and –ed endings is very important.

	*Put a very short /ɪ/ in place of /j/.

	*Put a very short /ʊ/ in place of /w/.

	*Put the main stress on the last word of compound adverbs.

	*Put the primary stress on the first noun in compound nouns.

	*Question tags (certanity) have falling intonation.

	*Question tags (uncertanity) have rising intonation.

	*Rapid, casual speech /kt+s/ = /ks/ = /fæks, æks.../

	*Rapid, casual speech /lɪsː, tesː, əkˈseps.../

	*Regular stresses make rhythm in English.

	*Rhotic Accent = The letter ‘r’ in the spelling is always pronounced.

	*Rising/Falling intonation is in statements, commands, wh-questions.

	*Sentence stress, rhythm groups and linking make the speech faster...

	*Seven lax (short) vowels, Five tense (long) vowels in English.

	*Some English dialects are characterized by a syllable-timed rhythm.

	*Standard British English speakers often use silent /r/.

	*Stress and unstress make rhythm in English sentences.

	*Stress both words in adjective-noun phrases, ‘HARD WORK’.

	*Stress in Diph-thongs = Stress the first sound /element.

	*Stress in Diph-thongs = Unstress the second sound / element.

	*Stress the syllable before ‘–ion’ ending in English.

	*Stress the syllable -before words ending in ‘–ial, -ical, -ity’.

	*Stress the syllable -before words ending in ‘–ion, -ic, -ics’.

	*Stress timed = Having a regular rhythm of primary stresses.

	*Stress timing = English words and sentences take shorter to say.

	*Stress timing versus syllable timing means Real English.

	*Stressed syllables are longer and clearer than unstressed ones.

	*Strong = Unvoiced consonants / Weak = Voiced consonants.

	*Syllabification = Syllabication = The division of words into syllables.

	*Syllable timed = Having a regular rhythm of syllables.

	*Syllable timing = Turkish words and sentences take longer to say.

	*The /ɒ/ and /ɪ/ sounds combine to form the diphthong /ɔɪ/.

	*The /æ/ and /ɪ/ sounds combine to form the diphthong /aɪ/.

	*The /æ/ and /ʊ/ sounds combine to form the diphthong /aʊ/.

	*The /ɔɪ/, /aɪ/ and /aʊ/ diph-thongs are wide sounds.

	*The /eɪ/ and /oʊ/ diph-thongs are tense sounds.

	*The /tʃ/ and /dʒ/ are short sounds.

	*The /w/ is a short form of the sound /uː/.

	*The –ate suffix is unstressed in English. ‘DEmonstrate, INdicate...’

	*The central vowel /ə/ is a special sound in English.

	*The final spelling ‘r’ of a word may be pronounced or not.

	*The letter ‘e’ at the end of a word is not pronounced. (magic ‘e’)

	*The letter ‘r’ is not sounded as the following sound is a consonant.

	*The lips are neither spread nor rounded for central vowels.

	*The pronunciation of the –ed adjective endings /t/, /d/, /ɪd/.

	*The pronunciation of the –s and –es verb endings /s/, /z/, /ɪz/.

	*The schwa = shwa /ə/ sound is the most common vowel in English.

	*The smallest or weakest English vowel sound is /ə/ schwa = shwa.

	*The sound /ð/ is voiced. (Vocal cords are moving)

	*The sound /ɜː/ is a long schwa = shwa.

	*The sound /θ/ is voiceless. (Vocal cords are not moving)

	*The sound of the –d and –ed verb endings /t/, /d/, /ɪd/.

	*The sound of the –s and –es plural endings /s/, /z/, /ɪz/.

	*The sound schwa /ə/ can be represented by any vowel.

	*The stressed words are long, loud and high.

	*The tonic syllable = The stressed syllable.

	*The two same consonants are ‘not pronounced two times’.

	*The unstressed syllables are low, short, and quiet.

	*The voiced /ð/ occurs in function words and family relation ones.

	*The voiceless /θ/ occurs in content words.

	*The vowel sounds are before /b/, /d/, and /g/ long, at the end.

	*The vowel sounds are before /p/, /t/, and /k/ short, at the end.

	*The vowel sounds in bus / ago are similar. The first one is ‘stressed’.

	*There are about fifty function words (unstress, weak) in English.

	*There are many standards and varieties of English.

	*There are very short pauses between rhythm groups.

	*This, that, these, and those are stressed.

	*Thought groups are meaningful groups of words.

	*Thousands of words in English end in –ion.

	*Three diph-thongs gliding to /ə/ = /ɪə/, /ʊə/, /eə/.

	*Three diph-thongs gliding to /ɪ/ = /eɪ/, /ɔɪ/, /aɪ/.

	*Throat = /h/.

	*Tongue - Gum Ridge = /t/, /d/, /s/, /z/, /n/, /l/.

	*Tongue - Hard Palate = /ʃ/, /ʒ/, /tʃ/, /dʒ/, /r/, /j/.

	*Tongue - Soft Palate = /k/, /g/, /ŋ/.

	*Tongue - Teeth = /θ/, /ð/.

	*Turkish is a syllable-timed language.

	*Turkish is called a syllable timed language.

	*Turkish is timed by the syllables we give equal stress.

	*Turkish learners tend to give English syllables equal stress.

	*Turkish learners tend to speak English with a syllable-timed rhythm.

	*Turkish, French, Italian, Spanish, Finnish... are syllable-timed.

	*Two diph-thongs gliding to /ʊ/ = /əʊ/, /aʊ/.

	*Unstressed syllables often contain the schwa vowel sound.

	*Unstressed syllables often have the weak schwa vowel sound /ə/.

	*Use clear consonants ‘cu(tt)ing, co(nn)ect...’

	*Velars = /k/, /g/, /ŋ/.

	*Vertical Tongue Position = High, Mid, Low.

	*Vowel Reduction = /ɪ/, /ə/, /ʊ/.

	*Vowel Reduction = Changing sounds.

	*Wh-question words (what, which, how...) are stressed.

	*When a word ends in /d/, the next word begins with /y/ = /dʒ/.

	*When a word ends in /t/, the next word begins with /y/ = /tʃ/.

	*When two vowels go walking, the first one does the talking.

	*With back vowels, the lips are more or less rounded.

	*With central vowels, the lips are in a neutral position.

	*With front vowels, the lips are spread.

	*Words ending in /t/ or /d/, ‘-ed’ endings are pronounced /ɪd/.

	*Words ending in –er, -or, -ly doesn’t change the stressed syllable.

	*Words ending in –ion have the stressed syllable ‘before –ion’.

	*Words ending in noisy consonants, ‘-s’ endings are pronounced /ɪz/.

	*Words ending in voiced sounds, ‘-ed’ endings are pronounced /d/.

	*Words ending in voiced sounds, ‘-s’ endings are pronounced /z/.

	*Words ending in voiceless sounds, ‘-ed’ endings are pronounced /t/.

	*Words ending in voiceless sounds, ‘-s’ endings are pronounced /s/.

	*Working on sound/spelling relationships is very important.

	*Working on syllabification and word stress makes the speech fluent...

	*You pronounce the letter ‘t’, like /t/ or like /d/.

NOTE:
In American accent, the ‘r’ in words (such as start, hard, short...) is pronounced, and in British accent it is silent.
In American accent, ‘t’ and ‘tt’ in words (such as bottle, little, visitor, party, started... /t̬/) are pronounced in a soft way, almost like /d/.
In American accent, most speakers pronounce a glottal stop in place of or with /t/ = /t/ (such as cotton, football, appointment...)
In American accent, /t/ or /d/ are usually dropped in connected speech.
/t/, /d/ consonants may or may not be used.

REFERENCES

	*Aksan, D., Her Yönüyle Dil, Türk Dil Kurumu Yayınları, 2009.
*Ashby, P., Understanding Phonetics , 2010.
*Aslam, M., and Kak, A. M.,Introduction to English Phonetics and Phonology.
*Avery, P., and Ehrlich, S., Teaching American English Pronunciation, 1992.
*Avrupa Konseyi, Diller için Avrupa Ortak Başvuru Metni,Cambridge, 2001.
*Ay, Ö., Türkiye Türkçesi Ağızlarında Fiil Çekimi, TDK, Ankara, 2009.
	

*Azar, B. S., Fundamentals of English Grammar, U.S.A, 2006.
*Baart, J.L. G., A Field Manual of Acoustic Phonetics, 2009.
*Ball, M. J., and Muller, N., Phonetics for Communication Disorders, 2005.
*Barnes, F., Learn to Read From Sounds, 2006.	
*Bartels, C., The Intonation of English Statements and Questions, 1999.
*Başkan, Ö., Yabancı Dil Öğretimi İlkeler ve Çözümler, İstanbul, 2006.
*Başkan, Ö., İngilizce Sesletim Kılavuzu, Ankara, 1994.
*Bauer, L., English Word-Formation, Cambridge, 1983.
*Bauman - Waengler, J., Introduction to Phonetics and Phonology, 2008.
*Beisbier, B., Sounds Great 1-2, U.S.A, 1994-1995.
*Booth, Trudie M., French Phonetics, 2000.
*Bowen, T. and Marks, J., The Pronunciation Book, 1992.
*Bowler, B., Timesaver Pronunciation Activities,London, 2005.
*Bradford, B., Intonation of Context, 1988.
*Brazil, D., The Communicative Value of Intonation in English, 1985.
*Brown, A., Teaching English Pronunciation, 1991.
*Brown, G., Listening to Spoken English , London, 1977.
*Brown, G.,Currie, K. L., and Kenworthy, J., Questions of Intonation, 1980.
*Buran, A.,Türkiye Türkçesi Ağızlarında İkincil Uzun Ünlüler, 2004.
*Burzio, L., Principles of English Stress, 2005.
*Bybee, J. L., Phonology and Language Use, 2003.
*Callamand, M., Methodologie de la pronunciation,Paris, 1983.
*Cancio, Mary L., and Singh, S., Functional Phonetics Workbook, 2007.
*Carr, P., Phonology, London, 1993.
*Catford, J. C., A Practical Introduction to Phonetics,Oxford, 1988.
*Catford, J. C., A Practical Introduction to Phonetics, 2002.
*Catford, J. C., Fundamental Problems in Phonetics, 1982.
*Cesar, D. J., Of Sound And Symbol: The First Phonetic System That Works, 2008.
*Chomsky, N., and Halle, M., The Sound Pattern of English, 1991.
*Chomsky, N.,and Halle, M., The Sound Pattern of English,New York, 1968.
*Colaianni, L. E., The Joy of Phonetics and Accents,2000.
*Collins, Beverley S., and Mees, Inger M., Practical Phonetics and Phonology.
*Cordry, H. V., A Dictionary of American English Pronunciation, 1997.
*Coşkun, M. V., Türkçenin Ses Bilgisi, İstanbul, 2010.
*Cruttenden, A.,Intonation,Cambridge, 1986.
*Crystal, D., A Dictonary of Linguistics and Phonetics, 1991.
*Crystal,D., The English Tone of Voice,London, 1975.	
*Cubrovic, B., and Paunovic T., Ta(l)king English Phonetics Across Frontiers.
*Cunha, E., Portuguese Self-Taught With Phonetic Pronunciation, 2008.
*Dauer, Rebecca M., Accurate English: A Complete Course in Pronunciation.
*Dellar, H. and Walkley, A., and Hocking, D., Innovations Intermediate C., 2004.
*Dellar, H. and Walkley, A., Innovations Elementary Coursebook, Italy, 2005.
*Dellar, H. and Walkley, A., Innovations Pre-intermediate Coursebook, 2005.
*Demircan, Ö., İngilizcenin Vurgulama Düzeni, İstanbul, 1980.
*Demircan, Ö., Türkçenin Ses Dizimi, İstanbul, 2009.
*Demirezen, M., Articulatory Phonetics & Principles of Sound Production,1987.
*Director; Summers, D., Longman Dictionary of American English, 2004.
*Director; Summers, D., Longman Wordwise Dictionary, new edn, 2001.
*Director; Summers, D.,Longman Dictionary of Contemporary English, 2003.
*Dufresne, M., Word Solvers: Making Sense of Letters and Sounds, 2002.
*Durak, M., Fransız Dilinin Sesletimi, İstanbul, 2001.
*Dyson, J., Best Chambers Students Dictionary, Best, 2004.
*Edmund, G., Phonology: Analysis and Theory, 2002.
*Edwards, Harold T., Applied Phonetics, 2002.
*Elik, R., Diksiyon- Etkili Konuşma Teknikleri, İstanbul, 2009
*Er, S., Etkili ve Güzel Konuşma Sanatı, İstanbul, 2011.
*Erdoğan, S., Avrupa Dil Ödülü Başvurusu, Doğru Sesleri Kullanmayı Öğretme.
*Erdoğan, S., Ses Temelli Gerçek İngilizce, İstanbul, 2011.
*Erdoğan, S., En-glish Pho-net-ics, www.sesletim.com, 2012.
*Erdoğan, S., British Accent, www.sesletim.com, 2012.
*Ergenç, İ., Konuşma Dili ve Türkçenin Söyleyiş Sözlüğü, Ankara, 2002.
*Evans, V.–Dooley J., Upstream Elementary Coursebook, EU, 2005.
*Fonetik Araştırma ve Uygulama Merkezi Dr. Atilla Kıral Fonetik Lab., Muğla Üni.
*Fougeron, C., Laboratory Phonology 10, 2010.
*Fox, A., Prosodic Features and Prosodic Structure, 2002.
*Frank, D., Gabby's Wordspeller Phonetic Dictionary, 2008.
*Frodesen, J. and Eyring J., Grammar Dimensions 4, U.S.A , 2007.
*Fry, D. B., Acoustic Phonetics: A course of basic readings, 2009.
*Gattegno, C., The Common Sense of Teaching Foreign Languages, 1976.
*Geigerich, H., English Phonology: An Introduction,Cambridge, 1992.
*Gibbon, D., Intonation, Accent, and Rhythm: Studies in Discourse Phonology.
*Gilbert, J., Clear Speech, 1984.
*Gimson, A., An Introduction to the Pronunciation of English, 1980.
*Gimson, A. C., An Introduction to the Pronunciation of English, London, 1989.
*Goouch, K., and Lambirth, A., Understanding Phonics, 2008.
*Gordon, M., Syllable Weight: Phonetics, Phonology, Typology, 2006.
*Grant, L., Well Said, U.S.A, 2010.
*Güneş, F., Ses Temelli Cümle Yöntemi ve Zihinsel Yapılandırma, Ankara, 2007.
*Güneş, F., Türkçe Öğretimi ve Zihinsel Yapılandırma, Ankara, 2007.
*Halle, M. and Mohanan,K.P., Segmental Phonology of Modern English, 1985.
*Halle, N. and Clements, G.N.,Problem Book in Phonology,Cambridge, 1983.
*Hamill, L. N., Phoneme English, 2002.
*Harris, J., English Sound Structure, 1994.
*Hawkins, P., Introducing Phonology, London, 1992
*Hayward, K., Experimental Phonetics, 2001.
*Hepçilingirler, F., Türkçe ‘OFF’, İstanbul, 1997.
*Hockett,C., A Manual of Phonology,Baltimore, 1955.
*Hogg, R. and McCully,C., Metrical Phonology: A Coursebook,Cambridge, 1987.
*Hooke, R. and Rowell, J., A handbook of English Pronunciation, 1992.
*Hooper, J., Introduction to Natural Generative Phonology, New York, 1976.
*Hyman, L.M., Phonology:Theory and Analysis, New York, 1975.
*Jespersen, O., What is the use of phonetics?, 1910.
*Johnson, K., Acoustic and Auditory Phonetics, Australia, 2004.
*Johnston, R., and Watson, J., Teaching Synthetic Phonics, 2007.
*Jones, C., English Pronunciation in the Eighteenth and Nineteenth Centuries.
*Jones, D., An Outline of English Phonetics with 131 illustrations, 2010
*Jones, D., and Ward, D., The Phonetics of Russian, 2010.
*Jones, D., English Pronouncing Dictionary, Cambridge, 2004.
*Kaisse, E., Connected Speech: The Interaction of Syntax and Phonology, 1985.
*Kaplan, M., Diksiyon, İstanbul, 2009.
*Karaağaç, G., Türkçenin Ses Bilgisi, İstanbul, 2010.
*Katamba, F., An Introduction to Phonology, London, 1989.
*Katamba, F., Morphology, London, 1993.
*Keating, P. A., Phonological Structure and Phonetic Form, 2006.
*Kenworthy, J., Teaching English Pronunciation, 1987.
*Kenyon, J. S.,and Knott, T.A., A Pronouncing Dictionary of American English.
*Kofler, L., The Practice Of Phonetics and Of Elementary Articulation Exercises.
*Korkmaz, Z., Güney-Batı Anadolu Ağızları Ses Bilgisi (Fonetik), Ankara, 1994.
*Korkmaz, Z., Türkiye Türkçesi Grameri (Şekil Bilgisi), TDK, Ankara, 2009.
*Krapp, G. P., The Pronunciation of Standard English in America, 2009.
*Kreidler, C. W., The Pronunciation of English, Oxford, 1989.
*Kuiper, K., and Allan,W.S.,An Introduction to English Language,London, 1996.
*Lacy, P., The Cambridge Handbook of Phonology, 2007.
*Ladefoged, P. and Maddieson, I., The Sounds of the World’s Languages,1996.
*Ladefoged, P., and Johnson, K., A Course in Phonetics (with CD-ROM), 2010.
*Ladefoged, P., Vowels and Consonants, Blackwell, 2005.
*Ladefoged, P., Vowels and Consonants, 2nd Ed, 2005.
*Ladefoged, P.,A Course in Phonetics,New York, 1975.
*Lass,R., Phonology: An Introduction to Basic Concepts,Cambridge, 1984.
*Laver, J., Principles of Phonetics, 1994.
*Lennard, J., Oxford Dictionary of Rhymes, 2007.
*Li, J., Chinese Phonetic System and Language (English Translation), 2009.
*Lobb, N., Spelling: A Phonetic Approach, 2001.
*Lodge, K. R., Critical Introduction to Phonetics, 2009.
*Lujan, B. A., The American Accent Guide, 2008.
*Maddieson,I., Patterns of Sounds, Cambridge, 1984.
*Marchal, A., From Speech Physiology to Linguistic Phonetics, 2009.
*McCully, C. B., The Sound Structure of English, 2009.
*MEB, 2010-2014 Stratejik Planı, Ankara, 2009.
*MEB, Anadolu Lisesi İngilizce Dersi Öğretim Programı, Ankara, 2002.
*MEB, İlköğretim Öğretmenleri Özel Alan Yeterlilikleri, 2008.
*MEB, Komisyon, Devlet Kitabı, Lise Dilbilim 2 Ders Kitabı, Ankara, 2007.
*MEB, Komisyon, Devlet Kitabı: Dil ve Anlatım 9. Sınıf, İstanbul, 2009.
*MEB, Komisyon, New Bridge to Success Elementary Course Book, İstanbul, 2008.
*MEB, Komisyon, New Bridge to Success Pre-Intermediate Course Book, 2006.
*MEB, Ortaokul 1. 2. ve 3. Sınıf İngilizce Dersi Öğretim Programı, Ankara, 1992
*MEB, Ortaöğretim Öğretmenleri Özel Alan Yeterlilikleri, 2009.
*MEB, Öğretmenlik Mesleği Genel Yeterlilikleri, 2006.
*MEB, TTKB, İlköğretim İngilizce Dersi Öğretim Programı, 2011.
*MEB, TTKB, İlköğretim Türkçe Dersi Öğretim Programı, 2011.
*MEB, TTKB, Ortaöğretim Almanca Dersi Öğretim Programı, 2011.
*MEB, TTKB, Ortaöğretim Dil ve Anlatım Dersi Öğretim Programı, 2011.
*MEB, TTKB, Ortaöğretim Fransızca Dersi Öğretim Programı, 2011.
*MEB, TTKB, Ortaöğretim İngilizce Dersi Öğretim Programı, 2011.
*MEB, TTKB, Ortaöğretim İtalyanca Dersi Öğretim Programı, 2011.
*Merriam- Webster, Merriam-Webster’s Rhyming Dictionary, 2006.
*Moats, L. C., The Speech Sounds of English, 2009.
*Murray, Thomas E., The Structure of English, 1994.
*Nespor, M. and Vogel, I., Prosodic Phonology, Dordrecht, 1986.
*Nicholson, G. G., A Practical Introduction to French Phonetics, 2010.
*Noel - armfield, G., English Humour in Phonetic Transcript, 2009.
*O’ Connor, J. D., Phonetics,Harmondsworth,Penguin, 1973.
*O’grady, G., A Grammar of Spoken English Discourse, 2010.
*Ogden, R., An Introduction to English Phonetics, 2009.
*Orion, G. F., Pronouncing American English, 1999.
*Oxenden, C. and Latham-Koenig,C., New English File intermediate, 2006.
*Oxenden, C. and Latham-Koenig,C., New English File Upper-intermediate,2007.
*Palmer, Harold E., A First Course of English Phonetics, 2009.
*Pennington, M. C.,Phonology in English Language Teaching,London, 1996.
*Reetz, H., and Jongman, A., Phonetics, 2008.
*Rice, C. M., Voice Production With the Aid of Phonetics, 2001.
*Riper, C. G.V., and Smith, D. E., An Introduction to General American Phonetics.
*Riper, Charles G. V., and Smith, Dorothy E., An Introduction to General American
*Roach, P., English Phonetics and Phonology, 1991.
*Roach, P., English Phonetics and Phonology, Cambridge, 2009.
*Roach, P.,English Phonetics and phonology:A Practical Course,Cambridge, 1983.
*Rubach, J., Cyclic and Lexical Phonology, Dordrecht, 1984.
*Sauer, W., A Drillbook of English Phonetics, 2006.
*Sebüktekin, H., Yabancılar için Türkçe 2, İstanbul, 2008.
*Selen, N., Phonologie Morphologie Syntax der Deutschen Sprache, 1993.
*Selen, N., Yabancı dil öğreniminde yapılan sesel yanlışlar,1986.
*Selkirk, E.O., Phonology and Syntax, 1984.
*Shand, W. J. S., Japanese Self-Taught; with English Phonetic Pronunciation.
*Shriberg, Lawrence D., and Kent, Raymond D., Clinical Phonetics, 2002.
*Silverstein, B., Perfecting the Sounds of American English, 1996.
*Sinolingua, Standard Chinese Phonetics, 2008.
*Siptar, P., and Törkenczy, M., The Phonology of Hungarian, 2007.
*Skandera, P., and Burleigh, P., A Manual of English Phonetics and Phonology.
*Small, L. H.,Fundamentals of Phonetics, 2004.
*Small, Larry H., Fundamentals of Phonetics, 2004.
*Soames, L., An Introduction to Phonetics; English, French and German, 2010.
*Spector, C. C., Activities for Developing Phonological Awareness, 2009.
*Sweet, H., The Sounds of English: An Introduction to Phonetics, 2010.
*Taşer, S., Konuşma Eğitimi, İstanbul, 2009.
*TDK, Türkçe Sözlük, Türk Dil Kurumu Yayınları, Ankara, 2005.
*TDK, Yazım Kılavuzu, Türk Dil Kurumu Yayınları, Ankara, 2005.
*Tekin, T., Türk Dillerinde Birincil Uzun Ünlüler, Ankara, 1995.
*Tench, P., Pronunciation Skills, 1981.
*Tench, P., The Intonation Systems of English, 1996.
*Thimm, Carl A., Hindustani Self-Taught: With English Phonetic Pronunciation.
*Trim, J., English Pronunciation Illustrated,Cambridge, 1975.
*Trudgill, P., and Hannah, J., A Guide to the Varieties of Standard English, 2002.
*Ulrike, G., Introduction to English Phonetics and Phonology, 2009.
*Underhill, A., Sound Foundations:Living Phonology, Oxford, 1994.
*Üçok, N., Genel Fonetik, İstanbul, 2008.
*Venezky, R. L., The American Way of Spelling, 1999.
*Vietor, W., Elements of Phonetics, English, French, 2009.
*Wall, J., International Phonetic Alphabet for Singers, 1989.
*Waniek-Klimczak, E., Issues of Accents in English, 2008.
*Weaver, A.T. and Ness, O.G., The Fundamentals and Forms of Speech, 1991.
*Wehmeier, S., Oxford Wordpower Dictionary, Oxford, 1993.
*Wehmeier, S.,Oxford Advanced Learners Dictionary, 6th edn, Oxford, 2000.
*Wehmeier, S.,Oxford Advanced Learners Dictionary,7th edn,Oxford, 2006.
*Wenszky, N., Secondary Stress in English Words, 2004.
*Wilde, S., What's a Schwa Sound Anyway?, 1997.
*Williams, R. M., Phonetic Spelling for College Students, 1980.
*Wilson, K. and Taylor, J., Prospects Beginner Coursebook,Malaysia, 1998.
*Wilson, K. and Taylor, J., Prospects Pre- Intermediate Coursebook,Italy, 1999.
*Wong, R., Teaching Pronunciation, 1987.
*Yurtbaşı, M., English Dictionary For Turkish Students, İstanbul, 2004.
*Yurtbaşı, M., İngilizce Sesletim Eğitimi, İstanbul, 2008.

*http://www.tdk.gov.tr/
*http://www.meb.gov.tr/
*http://ipa.typeit.org/
*http://www.isphs.org/
*http://www.howjsay.com/
*http://www.phon.ucl.ac.uk/resource/phonetics.php
*http://www.jills.org/
*http://learnrealenglish.com/
*http://clas.mq.edu.au/
*http://www.englishclub.com/
*http://www.ingilizce-ders.com/
*http://www.fonetiks.org/
*http://faculty.washington.edu/
*http://home.cc.umanitoba.ca/
*http://www.istanbulingilizcesi.com/
*http://www.temelingilizce.com/
*http://www.fonetikingilizce.com/
*http://www.shwa.biz/
*http://www.sesletim.com/

