

SEDAT ERDOĞAN

RECEIVED PRONUNCIATION

BRITISH

ACCENT

SEDAT ERDOĞAN

RECEIVED PRONUNCIATION

BRITISH ACCENT

**HELPFUL HINTS
FOR
TEACHING ENGLISH PRONUNCIATION**

*English is a stress-timed language.
*/a/ vowel sound is between /ʌ/ and /a:/.
*/a:/ before /æ/, /ʌ/ and /a/.
*/a:/ = Start with /a/ and glide to /ɪ/.
*/ɔ:/ 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.
*/ʒ/ before /ə/.
*/eə/ = Start with /e/ and glide to /ə/.
*/eə/ is often reduced to /e:/.
*/əʊ/ = Start with /ə/ and glide to /ʊ/.
*/i:/ 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'
*/u:/ before /ʊ/.
*/ʊə/ is often reduced to /ɔ:/.
*/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/ = /sə/ = /desə, aksə .../
*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 sterʃn/
*Elision = Losing or disappearing sounds.
*Elision = Omission of /t/ and /d/.
*Endings help you find the correct word stress.
*English Back Vowels: /u:/, /ɔ:/, /ɒ/.
*English Central Vowels = /ɪ/, /ʌ/, /ə/, /ɜ:/, /ɑ:/, /ʊ/.

*English Front Vowels = /i:/, /e/, /æ/.
*English High Monoph-thongs / Vowels = /i:/, /ɪ/, /ʊ/, /u:/.
*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/, /a:/, /ɒ/.
*English Mid Monoph-thongs / Vowels = /e/, /ə/, /ɜ:/, /ɔ:/.
*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' /ɑ:k təm/
*Function words are reduced or weakened. 'date of birth' /dɑ:tə bɜ:θ/
*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 'sen dʒə səm ,flaʊəz/
*I sent you some flowers. /aɪ 'sen tʃə səm ,flaʊəz/
*In American English 'z' is pronounced /zi:/.
*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/, /i:/.
*Intrusive /j/ = 'she (y) is'.
*Intrusive /r/ = /ə/, /ɔ:/.
*Intrusive /r/ = 'America (r) and Asia.'
*Intrusive /w/ = /ʊ/, /u:/.
*Intrusive /w/ = 'go (w) off'.
*Intrusive Sounds = /r/, /w/, and /j/.
*Jaw is fairly closed = /i:/, /ɪ/, /ʊ/, /u:/.
*Jaw is neutral = /e/, /ə/, /ɜ:/, /ɔ:/.
*Jaw is open = /æ/, /ʌ/, /ɑ:/, /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 (certainty) have falling intonation.
* Question tags (uncertainty) have rising intonation.
* Rapid, casual speech /kt+s/ = /ks/ = /fæks, æks.../

*Rapid, casual speech /ɪsɪ, tɛsɪ, ək'seps.../
*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 /au/.
*The /ɔɪ/, /aɪ/ and /au/ 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 /u:/.
*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 /ɜ:/ 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 <u>bus</u> / <u>ago</u> 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/, /au/.
*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/.

CONTENTS

INTRODUCTION:	ENGLISH SPELLINGS / PHONEMES	15
LESSON I:	INTRODUCTION TO THE VOWELS	41
A	SHORT & LAX VOWELS	43
B	MID – VOWELS	73
C	LONG & TENSE VOWELS	79
D	DIPH – THONGS	95
LESSON II	DIFFICULT CONSONANTS	111
LESSON III:	PRESENT SIMPLE –S & –ES ENDINGS	151
	PAST SIMPLE –D & –ED ENDINGS	161
	-ED ADJECTIVES	
	PLURAL NOUN –S & –ES ENDINGS	167
LESSON IV	SYLLABIFICATION & WORD STRESS	179
LESSON V	STRESS – TIMED ‘ENGLISH’ VERSUS SYLLABLE – TIMED ‘TURKISH’	231
LESSON VI	CONNECTED SPEECH	309
LESSON VII	BRITISH ACCENT VERSUS AMERICAN ACCENT	343
	APPENDIX	363
	GLOSSARY	
	REFERENCES	

INTRODUCTION

ENGLISH SPELLINGS / PHONEMES

BRITISH ENGLISH VOWELS (BBC ACCENT)

ENGLISH CLOSING DIPH-THONGS (BBC ACCENT)IU

eɪ

əʊ

ɪɔ

aɪ

aʊ

ENGLISH CENTERING DIPH-THONGS (BBC ACCENT)

ɛɪ

əʊ

ə

eə

ENGLISH LETTERS

VOWELS	SEMI-VOWELS	CONSONANTS
a /eɪ/	w /'dʌbl ju:/	b /bi:/
e /i:/	y /waɪ/	c /sɪ:/
i /aɪ/		d /di:/
o /əʊ/		f /ef/
u /ju:/		g /dʒi:/
		h /eɪtʃ/
		j /dʒeɪ/
		k /keɪ/
		l /el/
		m /em/
		n /en/
		p /pi:/
		q /kju:/
		r /ɑ:r/
		s /es/
		t /ti:/
		v /vi:/
		x /eks/
		z /zed/

/eɪ/	/bi:/	/ef/	/aɪ/	/əʊ/	/kju:/	/ɑ:r/
/eɪtʃ/	/sɪ:/	/el/	/waɪ/		/ju:/	
/dʒeɪ/	/di:/	/em/			/'dʌbl ju:/	
/keɪ/	/i:/	/en/				
	/dʒi:/	/es/				
	/pi:/	/eks/				
	/ti:/	/zed/				
	/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	j					

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	j					
VELARS	k	g	ŋ			
GLOTTAL	h					

LIST OF PHONETIC SYMBOLS

LAX & SHORT VOWELS

/e/	TEST	/test/
/æ/	PASTA	/'pæstə/
/ɪ/	DISH	/dɪʃ/
/ə/	DRAMA	/'dra:mə/
/ʌ/	BUT	/bʌt/
/ʊ/	BOOK	/bʊk/
/ɒ/	GOLF	/gɔlf/

TENSE & LONG VOWELS

/i:/	TEAM	/ti:m/
/ɜ:/	GIRL	/gɜ:l/
/a:/	DANCE	/dɑ:ns/
/u:/	COOL	/ku:l/
/ɔ:/	TALK	/tɔ:k/

DIPH-THONGS

/eɪ/	TAPE	/teɪp/
/əʊ/	GO	/gəʊ/
/ɔɪ/	BOY	/bɔɪ/
/aɪ/	TIE	/taɪ/
/aʊ/	HOUSE	/haʊs/
/ɪə/	EAR	/ɪə/
/ʊə/	TOUR	/tuə/
/eə/	HAIR	/heə/

PLOSIVES

/p/	POOL	/puːl/
/b/	BEEN	/biːn/
/t/	BOUGHT	/bɔːt/
/d/	OXFORD	/'ɒksfəd/
/k/	CALL	/kɔːl/
/g/	GOOGLE	/'guːgl/

FRICATIVES

/f/	FEEL	/fiːl/
/v/	VILLA	/'vɪlə/
/θ/	METHOD	/'meθəd/
/ð/	THIS	/ðɪs/
/s/	PASS	/pɑːs/
/z/	CAUSE	/kɔːz/
/ʃ/	SHOE	/ʃuː/
/ʒ/	TELEVISION	/'telɪvɪʒn/
/h/	NOT	/nɒt/

AFFRICATES

/tʃ/	BEACH	/biːtʃ/
/dʒ/	JEEP	/dʒiːp/

NASALS

/m/	PROBLEM	/'prəbləm/
/n/	KEEN	/kiːn/
/ŋ/	KANGAROO	/,kæŋgə'ruː/

APPROXIMANTS

/l/	LAZY	/'leɪzi/
/r/	RISK	/rɪsk/
/w/	WELCOME	/'welkəm/
/j/	YOGA	/'jəʊgə/

'ENGLISH' SOUNDS COMPARED to 'TURKISH' SOUNDS**SHORT & LAX VOWELS**

1	/e/	bed	/bed/
2	/æ/	bad	/bæd/
3	/ɪ/	build	/bɪld/
4	/ə/	today	/tə'deɪ/
5	/ʌ/	cut	/kʌt/
6	/ʊ/	book	/bʊk/
7	/ɒ/	dog	/dɒg/

LONG & TENSE VOWELS

8	/i:/	cip Jeep	/dʒip/ /dʒi:p/
9	/ɜ:/	göl girl	/gɜl/ /gɜ:l/
10	/ɑ:/	kar car	/kar/ /kar:/
11	/ʊ:/	kul cool	/kul/ /ku:l/
12	/ɔ:/	form sport	/fɔrm/ /spɔ:t/

DIPH-THONGS

13	/eɪ/	bir beer	/bir/ /bɪər/
14	/ʊə/	tur tour	/tur/ /tuər/
15	/eə/	şer share	/şer/ /ʃeər/
16	/eɪ/	şey may	/ʃeɪ/ /meɪ/
17	/ɔɪ/	boy boy	/bɔɪ/ /bɔɪ/
18	/aɪ/	ayran my	/ai'ran/ /mai/
19	/əʊ/	kov go	/kow/ /gəʊ/
20	/aʊ/	Avrupa house	/'aʊrupa/ /haus/

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	/pɑ'ket/ /'pænl/
3	/d/	dergi desk	/der'gi/ /desk/
4	/t/	terzi turn	/ter'zi/ /tɜ:n/
5	/g/	geri give	/ge'ri/ /gɪv/
6	/k/	kiraz key	/ki'rəz/ /kiː/

FRICATIVES

7	/f/	fikir friend	/fi'kir/ /frend/
8	/v/	ver voice	/ver/ /vɔɪs/
9	/θ/ = /tʰ/	Fethiye think	/'feθije/ /θɪŋk/
10	/ð/ = /dʰ/	methetmek this	/'meðetmek/ /ðɪs/
11	/s/	sat sea	/sat/ /si:/
12	/z/	zaman zoo	/za'man/ /zu:/
13	/ʃ/	şeker ship	/ʃe'ker/ /ʃɪp/
14	/ʒ/	jest vision	/ʒest/ /'vɪʒn/

AFFRICATES

15	/dʒ/	cadde job	/dʒəd'de/ /dʒəb/
16	/tʃ/	çaba teacher	/tʃa'bɑ/ /'tɪrtʃər/

SONORANTS

17	/m/	mağaza mineral	/'ma:za/ /'mɪnrl/
18	/n/	nasip news	/nə'sip/ /nju:xz/
19	/ŋ/	Ankara sing	/'aŋkara/ /sɪŋ/
20	/h/	herkes half	/her'kez/ /ha:f/
21	/l/	laf listen	/læf/ /'lɪsn/
22	/r/	renk read	/renk/ /ri:dz/
23	/w/	vur well	/wʊr/ /wel/
24	/j/	yer yellow	/jer/ /'jeləʊ/

NOTE:

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

VOWEL LETTERS / SOUNDS MATCH**SHORT & LAX PHONEMES**

e	/e/	smell	/smel/
a	/æ/	back	/bæk/
i	/ɪ/	kiss	/kɪs/
a, e, i, o, u	/ə/	computer	/kəm'pjʊtə/
u	/ʌ/	run	/rʌn/
oo	/ʊ/	pull foot	/pʊl/ /fʊt/
o	/ɒ/	hot	/hɒt/

LONG & TENSE PHONEMES

ee	/i:/	keep	/ki:p/
ea		beach	/bi:tʃ/
e		we	/wi:/
er		Turkey	'tɜ:ki/
ir		skirt	/skɜ:t/
ur		person	/'pɜ:sn/
wor		word	/wɜ:k/
ar	/ɑ:/	car	/ka:r/
as		pass	/pa:s/
oo		school	/sku:l/
ew	/u:/	flew	/flu:/
u		future	/'fju:tʃə/
or		born	/bɔ:n/
al		talk	/tɔ:k/
aw		saw	/sɔ:/

y	/i/	dirty	/'dɜ:ti/
u(a)	/u/	actually	/'æktʃuəli/

DIPH-THONGS

eer	/ɪə/	beer	/bɪər/
ere		here	/hɪər/
ear		near	/nɪər/
ur	/ʊə/	sure	/ʃʊər/
		tour	/tuər/
air	/eə/	hair	/heər/
are		share	/ʃeər/
a-e		make	/meɪk/
ai	/eɪ/	train	/treɪn/
ay		say	/seɪ/
oi	/ɔɪ/	noise	/nɔɪz/
oy		toy	/tɔɪ/
i-e		bike	/baɪk/
y	/aɪ/	my	/maɪ/
igh		night	/naɪt/
o-e		nose	/nəʊz/
oa		boat	/bəʊt/
o		go	/gəʊ/
ol		cold	/kəʊld/
ou		shout	/ʃaʊt/
ow	/aʊ/	now	/naʊ/

NOTE:

SPELLING	PRONUNCIATION
Sing	/sɪŋ/
Singing	/'sɪŋɪŋ/
Singer	/'sɪŋər/

CONSONANT LETTERS / SOUNDS MATCH**VOICED = SOFT CONSONANTS**

SPELLINGS	PHONEMES	WORDS	PRONUNCIATION
b bb	/b/	baby rabbit	/'berbi/ 'ræbit/
j ge dge	/dʒ/	jacket language bridge	/'dʒækɪt/ 'læŋgwɪdʒ/ 'brɪdʒ/
d dd	/d/	dad address	/dæd/ 'ə'dres/
th	/ð/	that	/ðæt/
g gg	/g/	girl bigger	/gɜːl/ 'bɪgər/
si su	/ʒ/	decision leisure	/dʒɪ'sɪʒn/ 'leʒər/
l ll	/l/	leg killing	/leg/ 'kilɪŋ/
m mm	/m/	my summer	/maɪ/ 'sʌmər/
n nn	/n/	nose dinner	/nəʊz/ 'dɪnər/
ng nk	/ŋ/	king thank	/kɪŋ/ 'θæŋk/
r rr	/r/	right married	/raɪt/ 'mærɪd/
v	/v/	visit	/'vɪzɪt/
u w wh	/w/	quiz wait what	/kwɪz/ 'weɪt/ 'wɒt/
u y	/j/	human unit year	/'hjuːmən/ 'juːnɪt/ 'jɪər/
z s	/z/	zoo busy	/zuː/ 'bɪzi/

VOICELESS = HARD CONSONANTS

SPELLINGS	PHONEMES	EXAMPLES	PRONUNCIATION
ch tch tur	/tʃ/	church match natural	/tʃə:tʃ/ /mætʃ/ /'nætʃrəl/
f ff ph	/f/	flower different elephant	/'flaʊər/ /'dɪfrənt/ /'elɪfənt/
h	/h/	house	/haʊs/
c k ck q	/k/	cat skirt nick queue	/kæt/ /skɜ:t/ /nɪk/ /kjux/
p pp	/p/	pen apple	/pen/ /'æpl/
s ss ci ce	/s/	fast kissing cinema nice	/fa:s/ /'kɪsɪŋ/ /'sɪnəmə/ /naɪs/
sh ti	/ʃ/	she action	/ʃi:/ /'ækʃn/
t tt	/t/	tell cutting	/tel/ /'kʌtɪŋ/
th	/θ/	thing	/θɪŋ/

RECEIVED PRONUNCIATION EXAMPLES

Spelling	Pronunciation
-a	/ə/
-although	/ɔ:θəʊləʊθ/
-alveolar	/ælvɪ'ævlər/
-always	/'ɔ:lweɪz/
-am	/əm/
-among	/ə'mʌnθ/
-an	/ən/
-ancestor	/'ænsəstər/
-and	/ənd/
-another	/ə'nʌðər/
-answer	/'a:nswər/
-any	/'eni/
-appreciate	/ə'pri:ʃeɪt/
-archive	/'ɑ:kɑrv/
-are	/ər/
-as	/əz/
-at	/ət/
-au pair	/əʊ 'peər/
-author	/'ɔ:θər/
'-bachelor ,party	/'bætʃələr ,pɑ:tɪ/
'-ballet ,dancer	/'bælət ,dɑ:nsər/
-ba'nana re,public	/bə'nænə nə rɪ,pʌblɪk/
-bargain	/'ba:gən/
-bathe	/beɪð/
-belong	/bɪ'lɒŋ/
-biggest	/'bɪgɪst/
-bilabial	/bɑ:lbɪbiəl/
-biology	/ba:ra'biɒdʒɪ/
'-blood ,group	/'blʌd ,gru:p/
-blood	/blʌd/
-boring	/'bɔ:rɪŋ/
-bought	/bɔ:t/
-bowling	/'bəʊlɪŋ/

-bread	/bred/
-breast	/brest/
-breath	/breθ/
-brick	/brɪk/
-bring	/brɪŋ/
-brought	/brɔ:t/
-building	/'bɪldɪŋ/
-bury	/'beri/
-'bus ,station	/'bʌs ,steɪʃn/
-business	/'bɪznəs/
-bust	/bʌst/
-but	/bət/
-button	/'bʌtn/
-can	/kən/
-capable	/'keɪpəbl/
-caught	/kɔ:t/
-cease	/sɪ:s/
-ceiling	/'sɪ:lɪŋ/
-childless	/'tʃaɪldləs/
-clue	/klu:/
-cold 'war	/,kəuld 'wɔ:r/
-colleague	/'kɒli:g/
-committee	/kə'mitɪ/
-could	/kəd/
-create	/kri'ert/
-creature	/'kri:tʃər/
-cruel	/kru:zəl/
-cuisine	/kwɪ'zi:n/
-dancing	/'da:n:sɪŋ/
-darling	/'da:lɪŋ/
-daughter	/'dɔ:tər/
-dead	/ded/
-deaf	/def/
-dealt	/delt/
-death	/deθ/
-debt	/det/

-decisive	/dɪ'saɪsɪv/
-dinosaur	/'daɪnəsɔːr/
-discipline	/'dɪsəplɪn/
-do	/də/
-does	/dəz/
-doing	/'duːɪŋ/
-driven	/'drɪvn/
-dunno	/də'nəʊ/
-during	/'djuːərɪŋ/
-eclipse	/ɪ'klɪps/
-era	/'rərə/
-evening	/'iːvnɪŋ/
-everything	/'evriθɪŋ/
-familiar	/fə'miliər/
-farthest	/'faːðɪst/
-fault	/fɔːlt/
-feel	/fiːl/
-Florida	/'flɔːridə/
-flour	/'flaʊər/
-flute	/fluːt/
-follow	/'fɒləʊ/
-food	/fuːd/
-foot	/fʊt/
-for	/fər/
-frightened	/'fraɪtned/
-from	/frəm/
-front	/frʌnt/
-fruit	/fruːt/
-future	/'fjuːtʃər/
-genius	/'dʒiːniəs/
-gesture	/'dʒestʃər/
-glove	/glʌv/
-going	/'gəʊɪŋ/
-google	/'guːgl/
-guarantee	/,gærən'tiː/
-guess	/ges/

-had	/həd/
-hang	/hæŋ/
-hanging	/'hæŋɪŋ/
-harmful	/'hɑːmfʊl/
-has	/həz/
-have	/həv/
-hello	/hə'ləʊ/
-helpful	/'helpfl/
-her	/hər/
-IPA	/,aɪ piː 'eɪ/
-interesting	/'intrəstɪŋ/
-job	/dʒɒb/
-joke	/dʒəʊk/
-journalist	/'dʒɜːnəlɪst/
-just	/dʒəst/
-king	/kɪŋ/
-latest	/'leɪtɪst/
-listen	/'lɪsn/
-live (adj)	/laɪv/
-LPG	/,el piː'dʒiː/
-lung	/lʌŋ/
-many	/'meni/
-marine	/mə'riːn/
-maritime	/'mærɪtɔːm/
-mature	/mə'tʃʊər/
-meal	/miːl/
-mean	/miːn/
-meant	/ment/
-measles	/'miːzlz/
-measure	/'meʒər/
-minute	/'mɪnɪt/
-Miss	/mɪs/
-Missus (Mrs.)	/'mɪsɪz/
-morning	/'mɔːnɪŋ/
-mosque	/mɔːsk/
-MP3	/,em piː 'θriː/

-Ms.	/mɪz/
-music	/'mju:zɪk/
-must	/məst/
-naked	/'neɪkd/
-,national 'anthem	/,næʃnəl 'ænθəm/
-NATO	/'neɪtəʊ/
-nature	/'neɪtʃə/
-naughty	/'nɔ:tɪ/
-NBA	/,en bɪ: 'eɪ/
-nothing	/'nʌθɪŋ/
-nought	/nɔ:t/
-nourish	/'nʌrɪʃ/
-nourishment	/'nʌrɪʃmənt/
-of	/əv/
-off	/ɒf/
-offence	/ə'fens/
-official	/ə'fɪʃl/
-oh	/əʊ/
-or	/əʳ/
-our	/aʳ/
-ours	/a:z/
-ourselves	/a:z'selvz/
-,Oval 'Office	/,əʊvl 'ɒfɪs/
-oven	/'ʌvn/
-owing	/'əʊɪŋ/
-phoneme	/'fəʊni:m/
-phonemic	/fə'nɪ:mɪk/
-phonetic	/fə'netɪk/
-phonetician	/,fəʊnə'tɪʃn/
-phonology	/fə'nɒlədʒɪ/
-poem	/'pəʊɪm/
-pretty	/'prɪti/
-purchase	/'pɜ:tʃɪs/
-question	/'kwestʃən/
-radio	/'reɪdiəʊ/
-rafting	/'ræftɪŋ/

-receipt	/rɪ'sɪpt/
-recreation	/,rekri'eɪʃn/
-ruin	/'ruːɪn/
-said	/sed/
-says	/sez/
-scene	/sɪn/
-secure	/sɪ'kjʊər/
-seize	/sɪz/
-sequence	/'sɪk्वəns/
-shall	/ʃəl/
-should	/ʃəd/
-sigh	/saɪ/
-simultaneous	/,sɪm'l'teɪniəs/
-singer	/'sɪŋər/
-singing	/'sɪŋɪŋ/
-slang	/slæŋ/
-solitary	/'sɒlətri/
-some	/səm/
-somebody	/'sʌmbədi/
-something	/'sʌmθɪŋ/
-sought	/sɔːt/
-spontaneous	/spɒn'teɪniəs/
-spring	/sprɪŋ/
-statue	/'stætʃuː/
-stomach	/'stʌmək/
-stressful	/'stresfl/
-sugar	/'ʃʊgər/
-suit	/suːt/
-suitable	/'suːtəbl/
-surface	/'sɜːfɪs/
-surprise	/sə'prائز/
-sweat	/swet/
-sword	/sɔːd/
-symbol	/'sɪmbl/
-taught	/tɔːt/
-tear (n)	/trər/

-tear (v)	/təər/
-technique	/tek'nɪk/
-than	/ðən/
-that	/ðət/
-theatre	/'θɪətər/
-their	/ðər/
-them	/ðəm/
-themselves	/ðəm'self/
-thing	/θɪŋ/
-though	/ðəʊ/
-thought	/θɔ:t/
-to	/tə/
-tongue	/tʌŋ/
-unless	/ən'les/
-upon	/ə'pən/
-vacation	/və'keɪʃn/
-velar	/'vi:lər/
-video	/'vɪdiəʊ/
-want	/wɒnt/
-war	/wɔ:r/
-was	/wəz/
-weapon	/'wepən/
-wedding	/'wedɪŋ/
-weekend	/,wi:k'end/
-weigh	/weɪ/
-were	/wə:r/
-whale	/weɪl/
-what	/wɒt/
-wheel	/wi:l/
-when	/wen/
-where	/weə:r/
-whether	/'weðə:r/
-which	/wɪtʃ/
-while	/waɪl/
-whisky	/'wɪski/

-whisper	/'wɪspər/
-white	/waɪt/
-who	/huː/
-who'll	/huːl/
-who're	/'huːər/
-who's	/huːz/
-who've	/huːv/
-whole	/həʊl/
-whom	/huːm/
-whose	/huːz/
-why	/waɪ/
-wing	/wɪŋ/
-without	/wɪ'ðaʊt/
-women	/'wɪmɪn/
-would	/wəd/
-yellowish	/'jeləʊɪʃ/
-you	/jə/
-your	/jər/

aren't	/aɪnt/
can't	/kænt/
cannot	/'kænɒt/
couldn't	/'kʊdnt/
didn't	/'dɪdnt/
doesn't	/'dʌznt/
don't	/dəʊnt/
hadn't	/'hædnt/
hasn't	/'hæznt/
haven't	/'hævnt/
isn't	/'ɪznt/
mustn't	/'mʌsnt/
not	/nɒt/
shouldn't	/'ʃʊdnt/
usedn't to	/'ju:snt tə/
wasn't	/'wɒznt/
weren't	/'wɜːnt/
won't	/wəʊnt/
wouldn't	/'wʊdnt/

been	/biːn/	/bɪn/
he'd	/hɪd/	
he'll	/hɪl/	
hers	/hɜːz/	
he's (he has)	/hɪz/	
he's (he is)	/hɪz/	/his/ /ɪz/
his	/hɪz/	
I'd	/aɪd/	
I'll	/aɪl/	
I'm	/aɪm/	
it	/ɪt/	
it'd	/ɪtəd/	
it'll	/ɪtl/	
it's	/ɪts/	
ours	/aɔːz/	/'aʊəz/
she'd	/ʃɪd/	/ʃɪd/
she'll	/ʃɪl/	/ʃɪl/
she's (she has)	/ʃɪz/	
she's (she is)	/ʃɪz/	/ʃɪz/
theirs	/ðeəz/	
there	/ðeər/	
they're	/ðeər/	
they'll	/ðeɪl/	
they've	/ðeɪv/	
unless	/ən'les/	/ʌn'les/
until	/ən'tɪl/	/ʌn'tɪl/
we've	/wɪv/	/wɪv/
we'd	/wɪd/	/wid/
we'll	/wiːl/	/wil/
we're	/wɪər/	
you'd	/juːd/	
you'll	/juːl/	
you've	/juːv/	
yours	/jɔːz/	

LESSON I

INTRODUCTION

to the

VOWEL SOUNDS

A

SHORT & LAX

VOWELS

/e/

-any	/'eni/
-anything	/'eniθɪŋ/
-anywhere	/'eniweər/
-chair	/tʃeər/
-dead	/ded/
-death	/deθ/
-December	/dɪ'sembər/
-dentist	/'dentɪst/
-develop	/dɪ'veləp/
-direct	/də'rekt/ /dɪ'rekt/ /daɪ'rekt/
-editor	/'edɪtər/
-egg	/eg/
-else	/els/
-error	/'erər/
-extra	/'ekstrə/
-February	/'februəri/ /'febjurɪ/
-general	/'dʒenrəl/
-leather	/'leðər/
-lecture	/'lektʃər/
-lemon	/'lemən/
-lend	/lend/
-length	/lenθ/
-lesson	/'lesn/
-level	/'levl/
-many	/'meni/
-second	/'sekənd/
-self	/self/
-sense	/sens/
-sentence	/'sentəns/
-weather	/'weðər/
-Wednesday	/'wenzdeɪ/ /'wenzdi/
-welcome	/'welkəm/
-western	/'westən/
-wet	/wet/

/æ/

-accident	/'ækſɪdənt/
-active	/'ækтив/
-activity	/æk'tivitи/
-actor	/'ækтор/
-adjective	/'ædžiktiv/
-album	/'ælbəm/
-anthem	/'ænθем/
-antique	/'æntик/
-apple	/'æpl/
-aspirin	/'æsprин/
-back	/bæk/
-bad	/bæд/
-black	/blæk/
-calendar	/'kæлендэр/
-camp	/kæmp/
-capital	/'kæпитл/
-captain	/'kæптин/
-carry	/'kæри/
-cash	/kæʃ/
-cat	/kæт/
-channel	/'tʃæнл/
-chapter	/'tʃæртэр/
-character	/'kæraktэр/
-dad	/dæд/
-family	/'fæмілі/
-fan	/fæн/
-fantastic	/fæн'tæстич/
-fashion	/'fæʃн/
-fat	/fæт/
-flag	/flæг/
-gas	/gæс/
-hand	/hænd/
-handsome	/'hænsəм/
-happen	/'hæпəн/

-happy	/'hæpi/
-hat	/hæt/
-Jack	/dʒæk/
-jacket	/'dʒækɪt/
-jam	/dʒæm/
-January	/'dʒænjuəri/ /'dʒænjʊri/
-jazz	/dʒæz/
-lamp	/læmp/
-land	/lænd/
-mad	/mæd/
-madam	/'mædəm/
-magazine	/,mægə'zi:n/
-magic	/'mædʒɪk/
-man	/mæn/
-map	/mæp/
-married	/'mærɪd/
-mechanic	/mə'kænɪk/
-national	/'næʃnəl/
-natural	/'nætʃrəl/
-packet	/'pækɪt/
-parrot	/'pærət/
-passive	/'pæsɪv/
-perhaps	/pə'hæps/ /præps/
-plan	/plæn/
-practise	/'præktrɪs/
-programme	/'prəʊgræm/
-rabbit	/ræbɪt/
-racket	/rækit/
-relax	/rɪ'læks/
-romantic	/rəʊ'mæntɪk/ /rə'mæntɪk/
-sad	/sæd/
-Saturday	/'sætədeɪ/ /'sætədi/
-Spanish	/spæniʃ/
-taxi	/tæksi/
-vocabulary	/və'kæbjʊləri/ /və'kæbjələri/

/ɪ/

-belong	/bɪ'lɒŋ/
-below	/bɪ'ləʊ/
-big	/bɪg/
-bill	/bɪl/
-brick	/brɪk/
-build	/bɪld/
-continue	/kən'tɪnjuː/
-delicious	/dɪ'lɪʃəs/
-different	/'dɪfrənt/
-difficult	/'dɪfɪkəlt/
-dinner	/'dɪnər/
-enough	/ɪ'nʌf/
-figure	/'fɪgər/
-fill	/fɪl/
-finger	/'fɪŋgər/
-fit	/fɪt/
-gift	/gɪft/
-gym	/dʒɪm/
-if	/ɪf/
-ill	/ɪl/
-kill	/kɪl/
-king	/kɪŋ/
-kiss	/kɪs/
-list	/lɪst/
-little	/'lɪtl/
-live	/lɪv/
-magic	/'mædʒɪk/
-message	/'mesɪdʒ/
-middle	/'mɪdl/
-midnight	/'mɪdnɑːt/
-milk	/mɪlk/
-million	/'mɪljən/
-mineral	/'mɪnərəl/
-negative	/'negətɪv/

-picture	/'pɪktʃər/
-plastic	/'plæstɪk/
-rabbit	/'ræbɪt/
-religion	/rɪ'lɪdʒən/
-remember	/rɪ'membər/
-risk	/rɪsk/
-sink	/sɪŋk/
-sister	/'sistər/
-sit	/sɪt/
-six	/sɪks/
-wig	/wɪg/
-win	/wɪn/
-wind	/wɪnd/
-window	/'wɪndəʊ/
-antonym	/'æntənɪm/
-cycle	/'sɜːkl/
-dynamic	/dɪ'næmɪk/
-syllable	/'sɪləblɪ/
-symbol	/'sɪmbəl/
-symbolic	/sɪm'bɒlɪk/
-sympathetic	/,sɪmpə'θetɪk/
-sympathy	/'sɪmpəθi/
-symphony	/'sɪmfəni/
-symptom	/'sɪmptəm/
-syndrome	/'sɪndrəʊm/
-synonym	/'sɪnənɪm/
-syntax	/'sɪntæks/
-system	/'sistəm/
-systematic	/,sistə'mætɪk/

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

Spelling	Pronunciation
-because	/bɪ'kɒz/
-become	/bɪ'kʌm/
-before	/bɪ'fɔ:r/
-befriend	/bɪ'frend/
-begin	/bɪ'gɪn/
-behalf	/bɪ'hælf/
-behave	/bɪ'hevə/
-behind	/bɪ'haɪnd/
-believe	/bɪ'liːv/
-belong	/bɪ'lɒŋ/
-beloved	/bɪ'lʌvɪd/
-below	/bɪ'ləʊ/
-beneath	/bɪ'nیːθ/
-beside	/bɪ'saɪd/
-besides	/bɪ'saɪdz/
-besiege	/bɪ'siːdʒ/
-between	/bɪ'twiːn/
-bewail	/bɪ'weɪl/
-beware	/bɪ'weər/
-bewilder	/bɪ'wɪldər/
-beyond	/bɪ'jɒnd/
-decay	/dɪ'keɪ/
-deceive	/dɪ'siːv/
-decide	/dɪ'saɪd/
-declare	/dɪ'kleər/
-decline	/dɪ'klain/
-decrease	/dɪ'kriːs/
-deduce	/dɪ'djuːs/
-deduct	/dɪ'dʌkt/
-defeat	/dɪ'fiːt/
-defect	/dɪ'fekt/
-defend	/dɪ'fend/
-defer	/dɪ'fɜ:r/

-define	/dɪ'faɪn/
-degree	/dɪ'grɪ:/
-delay	/dɪ'leɪ/
-delete	/dɪ'lɪt/
-deliberate	/dɪ'lɪbə'reɪt/
-delight	/dɪ'lælt/
-deliver	/dɪ'lɪvər/
-demand	/dɪ'maːnd/
-denial	/dɪ'næʃəl/
-deny	/dɪ'nai/
-depart	/dɪ'pɑːt/
-depend	/dɪ'pend/
-depress	/dɪ'pres/
-deprive	/dɪ'prایv/
-descend	/dɪ'send/
-describe	/dɪ'skrایb/
-desert	/dɪ'zɜːt/
-deserve	/dɪ'zɜːv/
-design	/dɪ'zaɪn/
-desire	/dɪ'zایر/
-despair	/dɪ'speɪr/
-despite	/dɪ'spaɪt/
-destroy	/dɪ'strɔɪ/
-detach	/dɪ'tætʃ/
-detail	/dɪ'teɪl/
-detect	/dɪ'tekt/
-deter	/dɪ'tɜːt/
-determine	/dɪ'tɜːmɪn/
-detest	/dɪ'test/
-develop	/dɪ'veləp/
-device	/dɪ'veɪs/
-devise	/dɪ'veɪz/
-devoid	/dɪ'veɪd/
-devote	/dɪ'veət/
-dictate	/dɪk'teɪt/
-diffuse	/dɪ'fjuːz/

-diminish	/dɪ'mɪnɪʃ/		
-direct	/dɪ'rekt/		
-disable	/dɪs'əbl/		
-disagree	/,dɪsə'grɪ/		
-disappear	/,dɪsə'pɪər/		
-disappoint	/,dɪsə'pɔɪnt/		
-discern	/dɪ'sɜːn/		
-discharge	/dɪs'tʃaːdʒ/		
-disconnect	/,dɪskə'nekt/		
-discount	/dɪs'kaʊnt/		
-discourage	/dɪs'kʌrɪdʒ/		
-discover	/dɪs'kʌvər/		
-discriminate	/dɪ'skrɪmɪneɪt/		
-discuss	/dɪ'skʌs/		
-disease	/dɪ'zɪːz/		
-disgrace	/dɪs'greɪs/		
-disguise	/dɪs'gazeɪz/		
-disgust	/dɪs'kʌst/		
-dislike	/dɪs'læk/		
-dismiss	/dɪs'mɪs/		
-disobey	/,dɪsə'bey/		
-dispel	/dɪ'spel/		
-dispense	/dɪ'spens/		
-disperse	/dɪ'spɜːs/		
-displace	/dɪs'pleɪs/		
-display	/dɪ'splɪər/		
-dispose	/dɪ'spəʊz/		
-dispute	/dɪ'spjuːt/		
-distinguish	/dɪ'stɪŋgwɪʃ/		
-distort	/dɪ'stɔːt/		
-distract	/dɪ'strækt/		
-distribute	/dɪ'strɪbjuːt/		
-disturb	/dɪ'stɜːb/		
-divert	/də'vert/	/də'vest/	/dɪ'vest/
-divest	/də'vest/	/də'vest/	/dɪ'vest/
-divide	/dɪ'verd/		

-effect	/ɪ'fekt/
-elect	/ɪ'lekt/
-elicit	/ɪ'lɪsɪt/
-eliminate	/ɪ'lɪmɪneɪt/
-embarrass	/ɪm'bærəs/
-embrace	/ɪm'bræs/
-emerge	/ɪm'mɜːdʒ/
-emit	/ɪm'mɪt/
-employ	/ɪm'plɔɪ/
-enable	/ɪn'neɪbl/
-enclose	/ɪn'kləʊz/
-encounter	/ɪn'kaʊntə/
-encourage	/ɪn'kʌrɪdʒ/
-endanger	/ɪn'deɪndʒə/
-endorse	/ɪn'sɔːs/
-endure	/ɪn'djuər/
-enforce	/ɪn'fɔːs/
-engage	/ɪn'geɪdʒ/
-English	/'ɪŋglɪʃ/
-enjoy	/ɪn'dʒɔɪ/
-enlarge	/ɪn'laːdʒ/
-enquire	/ɪn'kwərə/
-enrich	/ɪn'rɪtʃ/
-entail	/ɪn'teɪl/
-entire	/ɪn'taɪər/
-erase	/ɪ'reɪz/
-erect	/ɪ'rekt/
-erupt	/ɪ'rʌpt/
-escape	/ɪ'skeɪp/
-escort	/ɪ'skɔːt/
-especial	/ɪ'speʃl/
-establish	/ɪ'stæbliʃ/
-estate	/ɪ'steɪt/
-evacuate	/ɪ'veækjuēt/
-evaluate	/ɪ'veäljuēt/
-evict	/ɪ'veikt/

-examine	/ɪg'zæmɪn/
-exceed	/ɪk'si:d/
-exchange	/ɪks'tʃeɪndʒ/
-excite	/ɪk'saɪt/
-exclude	/ɪk'sklu:д/
-excuse	/ɪk'skjuz/
-executive	/ɪg'zekjətɪv/
-exhaust	/ɪg'zɔ:sɪst/
-exhibit	/ɪg'zibɪt/
-exist	/ɪg'zɪst/
-expand	/ɪk'spænd/
-expect	/ɪk'spekt/
-expel	/ɪk'spel/
-expend	/ɪk'spend/
-experience	/ɪk'spi:rɪəns/
-expire	/ɪk'spaɪər/
-explain	/ɪk'splæin/
-explode	/ɪk'spləʊd/
-exploit	/ɪk'splɔ:t/
-explore	/ɪk'splɔ:r/
-export	/ɪk'spɔ:t/
-expose	/ɪk'spəuz/
-expres	/ɪk'spres/
-extend	/ɪk'stend/
-extent	/ɪk'stent/
-extinct	/ɪk'stɪŋkt/
-extinguish	/ɪk'stɪŋgwɪʃ/
-extract	/ɪk'strækt/
-extreme	/ɪk'stri:m/
-ignore	/ɪг'ցո՛ր/
-imagine	/ɪ'mædʒɪn/
-immediate	/ɪ'mi:diət/
-immerse	/ɪ'mɜ:s/
-impact	/ɪm'pækt/
-impede	/ɪm'pi:d/
-imperil	/ɪm'penɪl/

-implode	/ɪm'pləʊd/
-imply	/ɪm'plaɪ/
-import	/ɪm'pɔ:t/
-impose	/ɪm'pəʊz/
-impress	/ɪm'pres/
-improve	/ɪm'pru:v/
-incline	/ɪn'klain/
-include	/ɪn'klu:d/
-incorporate	/ɪn'kɔ:pəreɪt/
-increase	/ɪn'kri:s/
-indeed	/ɪn'di:d/
-induce	/ɪn'dju:s/
-infect	/ɪn'fekt/
-inform	/ɪn'fɔ:m/
-initiate	/ɪn'ɪʃeɪt/
-inside	/ɪn'saɪd/
-insist	/ɪn'sɪst/
-inspect	/ɪn'spekt/
-inspire	/ɪn'spaɪr/
-install	/ɪn'stɔ:l/
-instead	/ɪn'sted/
-instruct	/ɪn'strʌkt/
-insult	/ɪn'salt/
-insure	/ɪn'ʃuər/
-intend	/ɪn'tend/
-intensify	/ɪn'tensɪfaɪ/
-interact	/,ɪntə'rækt/
-interfere	/,ɪntə'fɪər/
-interpret	/ɪn'tɜ:pɪt/
-interrogate	/ɪn'terəgət/
-interrupt	/,ɪntə'rʌpt/
-intervene	/,ɪntə'ven/
-introduce	/,ɪntrə'dju:s/
-intrude	/ɪn'tru:d/
-invade	/ɪn'veɪd/
-invent	/ɪn'vent/

-invert	/ɪn'vert/
-invest	/ɪn'vest/
-investigate	/ɪn'vestɪgɪt/
-invite	/ɪn'vert/
-invoke	/ɪn'veʊk/
-involve	/ɪn'velv/
-rebel	/rɪ'bel/
-recall	/rɪ'kɔ:l/
-recede	/rɪ'si:d/
-receipt	/rɪ'si:t/
-receive	/rɪ'si:v/
-record	/rɪ'kɔ:d/
-recover	/rɪ'kʌvər/
-recruit	/rɪ'krʊt/
-reduce	/rɪ'dju:s/
-refer	/rɪ'fɜ:r/
-refine	/rɪ'faɪn/
-reflect	/rɪ'flekt/
-reform	/rɪ'fɔ:m/
-refrain	/rɪ'freɪn/
-refresh	/rɪ'fresʃ/
-refund	/rɪ'fʌnd/
-refuse	/rɪ'fju:z/
-regard	/rɪ'ga:d/
-regret	/rɪ'gret/
-rehearse	/rɪ'hɜ:s/
-reject	/rɪ'dʒekt/
-relate	/rɪ'læt/
-relax	/rɪ'læks/
-release	/rɪ'li:s/
-relieve	/rɪ'li:v/
-relinquish	/rɪ'lɪŋkwɪʃ/
-rely	/rɪ'laɪ/
-remain	/rɪ'meɪn/
-remark	/rɪ'ma:k/
-remember	/rɪ'membər/

-remind	/rɪ'maɪnd/
-remote	/rɪ'məʊt/
-repair	/rɪ'peər/
-repeat	/rɪ'piːt/
-repel	/rɪ'pel/
-reply	/rɪ'plɔɪ/
-report	/rɪ'pɔːt/
-request	/rɪ'kwest/
-require	/rɪ'kwaɪr/
-research	/rɪ'sɜːtʃ/
-resemble	/rɪ'zembəl/
-resent	/rɪ'zent/
-reserve	/rɪ'zɜːv/
-resign	/rɪ'zaɪn/
-resist	/rɪ'zɪst/
-resort	/rɪ'zɔːt/
-resource	/rɪ'zɔːs/
-respect	/rɪ'spekt/
-respond	/rɪ'spɒnd/
-restrict	/rɪ'strɪkt/
-resume	/rɪ'zjuːm/
-retain	/rɪ'teɪn/
-retire	/rɪ'taɪr/
-return	/rɪ'tɜːn/
-reveal	/rɪ'veɪl/
-revenge	/rɪ'vendʒ/

/ə/

Spelling	Pronunciation
-above	/ə'baʊv/
-among	/ə'mʌŋ/
-beggar	/'begər/
-cancer	/'kænsər/
-error	/'erər/
-feather	/'feðər/
-fluent	/'fluːənt/
-forward	/'fɔːwəd/
-funeral	/'fjuːnərəl/ /'fjuːnərl/
-government	/'gʌvənmənt/
-human	/'hjuːmən/
-infant	/'ɪnfənt/
-innocent	/'ɪnəsənt/
-innovation	/'ɪnə'veɪʃn/
-lawyer	/'laɪjər/
-machine	/mə'ʃiːn/
-manner	/'mænər/
-miracle	/'mɪrəkl/
-mirror	/'mɪrər/
-national	/'næʃnəl/
-November	/nəʊ'vembər/ /nə'vembər/
-police	/pə'lis/
-polite	/pə'lait/
-popular	/'pɒpjələr/
-precious	/'preʃəs/
-Saturday	/'sætədeɪ/ /'sætədi/
-season	/'siːzn/
-secular	/'sekjələr/ /'sekjʊlər/
-signal	/'sɪgnəl/
-signature	/'sɪgnətʃər/
-solution	/sə'lュːʒn/
-thunder	/'θʌndər/

-tiger	/'taɪgər/
-traditional	/trə'dɪʃənl/
-trouble	/'trʌbl/
-vocabulary	/və'kæbjələri/
-weather	/'weðər/
-welcome	/'welkəm/
-yoga	/'jəʊgə/
-yogurt	/'jɒgət/

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

Spelling	Pronunciation
-abandon	/ə'bændən/
-abate	/ə'beɪt/
-abide	/ə'bایd/
-ability	/ə'bیلیتی/
-aboard	/ə'bɔːb/
-about	/ə'baut/
-above	/ə'bʌv/
-abroad	/ə'b्रɔːb/
-abrupt	/ə'b्रʌpt/
-absorb	/ə'bɔːb/
-abstain	/ə'b'stein/
-absurd	/ə'b'zɜːd/
-abuse	/ə'bjuːz/
-accelerate	/ək'seləreɪt/
-accept	/ək'sept/
-acclaim	/ə'kleɪm/
-accommodate	/ə'kɒmədeɪt/
-accompany	/ə'kʌmpəni/
-accord	/ə'kɔːd/
-according	/ə'kɔːdɪŋ/
-account	/ə'kaʊnt/
-accuse	/ə'kjuez/
-accustom	/ə'kʌstəm/
-achieve	/ə'tʃɪv/
-acquire	/ə'kwaiər/
-acquit	/ə'kwɪt/
-across	/ə'krɒs/
-acute	/ə'kjueɪt/
-adapt	/ə'dæpt/
-addition	/ə'dɪʃn/
-adhere	/ə'�ɪər/
-adjourn	/ə'đʒɜːn/

-adjust	/ə'dʒʌst/	
-admire	/əd'maɪər/	
-admit	/əd'mɪt/	
-adopt	/əd'ɒpt/	
-adore	/əd'ɔ:r/	
-advance	/əd'vens/	
-advise	/əd'veɪz/	
-affair	/ə'feər/	
-affect	/ə'fekt/	
-afford	/ə'fɔ:d/	
-afraid	/ə'freɪd/	
-again	/ə'gen/	/ə'geɪn/
-against	/ə'genst/	/ə'geɪnst/
-aggressive	/ə'gresɪv/	
-ago	/ə'gəʊ/	
-agree	/ə'grɪ:/	
-ahead	/ə'hed/	
-alarm	/ə'lærm/	
-alert	/ə'lɜ:t/	
-alike	/ə'lark/	
-alive	/ə'laɪv/	
-allege	/ə'ledʒ/	
-allergic	/ə'lɜ:dʒɪk/	
-allow	/ə'laʊ/	
-allude	/ə'lʊd/	
-alone	/ə'ləʊn/	
-aloud	/ə'laʊd/	
-amend	/ə'mend/	
-among	/ə'mʌŋ/	
-amount	/ə'maʊnt/	
-amount	/ə'maʊnt/	
-amuse	/ə'mju:z/	
-annoy	/ə'nɔ:y/	
-apart	/ə'pa:t/	
-apologize	/ə'pələdʒaɪz/	
-appall	/ɪçd'e/	

-appalling	/ə'lɪŋgəd'ə/
-appeal	/ə'pi:l/
-appear	/ə'pi:tər/
-appease	/ə'pi:z/
-append	/ə'pend/
-applaud	/ə'plɔ:d/
-apply	/ə'plaɪ/
-appoint	/ə'pɒnt/
-appraise	/ə'preɪz/
-appreciate	/ə'pri:sʃeɪt/
-apprise	/ə'praɪz/
-approach	/ə'prəʊtʃ/
-appropriate	/ə'prəʊpriət/
-approve	/ə'pru:v/
-approximate	/ə'prəksɪmət/
-arise	/ə'rائز/
-around	/ə'raʊnd/
-arouse	/ə'raʊz/
-arraign	/ə'reɪn/
-arrange	/ə'reɪndʒ/
-arrest	/ə'rest/
-arrive	/ə'rərv/
-ascend	/ə'send/
-ascent	/ə'sent/
-ascribe	/ə'skrarb/
-ascribe	/ə'skrarb/
-ashamed	/ə'ʃeɪmd/
-ashamed	/ə'ʃeɪmd/
-aside	/ə'saɪd/
-asleep	/ə'sli:p/
-aspire	/ə'spaɪər/
-assail	/ə'seɪl/
-assault	/ə'sɔ:t/
-assay	/ə'seɪ/
-assemble	/ə'sembl/
-assert	/ə'sɜ:t/

-assess	/ə'ses/
-assign	/ə'saɪn/
-assign	/ə'saɪn/
-assignment	/ə'saɪnmənt/
-assimilate	/ə'sɪməleɪt/
-assist	/ə'sɪst/
-assistant	/ə'sɪstənt/
-associate	/ə'səʊʃɪeɪt/
-assume	/ə'sjuːm/
-assure	/ə'ʃʊər/
-astonish	/ə'stənɪʃ/
-astound	/ə'staʊnd/
-attach	/ə'tætʃ/
-attack	/ə'tæk/
-attain	/ə'teɪn/
-attempt	/ə'tempt/
-attend	/ə'tend/
-attention	/ə'tenʃn/
-attract	/ə'trækt/
-available	/ə'veɪləbl/
-avoid	/ə'vɪd/
-await	/ə'weɪt/
-award	/ə'wɔ:d/
-aware	/ə'weər/
-away	/ə'weɪ/
-awhile	/ə'waɪl/
-collapse	/kə'læps/
-collect	/kə'lekt/
-collection	/kə'lekʃn/
-collide	/kə'laid/
-combine	/kəm'bain/
-command	/kə'maɪnd/
-commence	/kə'mens/
-commit	/kə'mɪt/
-communicate	/kə'mju:nɪkeɪt/
-commute	/kə'mju:t/

-compare	/kəm'peər/
-compete	/kəm'pi:t/
-complain	/kəm'pleɪn/
-complete	/kəm'pli:t/
-compose	/kəm'pəuz/
-compound	/kəm'paʊnd/
-comprise	/kəm'praɪz/
-computer	/kəm'pjʊ:tər/
-conceal	/kən'si:l/
-concede	/kən'si:d/
-conceive	/kən'si:v/
-concern	/kən'sə:n/
-concise	/kən'sa:s/
-conclude	/kən'klu:d/
-condemn	/kən'dem/
-condition	/kən'dɪʃn/
-conduct	/kən'dʌkt/
-confess	/kən'fes/
-confide	/kən'faɪd/
-confine	/kən'fain/
-confirm	/kən'fɜ:m/
-conform	/kən'fɔ:m/
-confront	/kən'frʌnt/
-confuse	/kən'fju:z/
-congratulate	/kən'grætʃuleɪt/
-congratulation	/kən,grætʃu'leɪʃn/
-connect	/kə'nekt/
-consent	/kən'sent/
-conserve	/kən'sə:v/
-consider	/kən'sidər/
-consist	/kən'sist/
-console	/kən'səul/
-construct	/kən'strʌkt/
-consult	/kən'sʌlt/
-consume	/kən'sju:m/
-contain	/kən'teɪn/

-contemporary	/kən'temprəri/	/kən'tempəri/
-contend	/kən'tend/	
-continue	/kən'tɪnjuː/	
-continuous	/kən'tɪnjuəs/	
-contract	/kən'trækt/	
-contrast	/kən'traːst/	
-contribute	/kən'trɪbjuːt/	/kən'trɪbjuːt/
-control	/kən'trəʊl/	
-converse	/kən'vɜːs/	
-convert	/kən'vɜːt/	
-convict	/kən'vɪkt/	
-convince	/kən'vɪns/	
-correct	/kə'rekt/	
-forever	/fə'r'evər/	
-forget	/fə'get/	
-forgive	/fə'gɪv/	
-forsake	/fə'seɪk/	
-inter	/'ɪntər/	
-interfere	/'ɪntə'fɪər/	
-intermediate	/'ɪntə'mɪdɪət/	
-internet	/'ɪntənet/	
-interrupt	/'ɪntə'rʌpt/	
-interval	/'ɪntəvl/	
-interview	/'ɪntəvjuː/	
-object (n)	/'ɒbdʒɪkt/	
-object (v)	/əb'dʒekt/	
-objective	/əb'dʒektɪv/	
-obscure	/əb'skjʊər/	
-observe	/əb'zɜːv/	
-obsess	/əb'ses/	
-obtain	/əb'teɪn/	
-occasion	/ə'keɪʒn/	
-occur	/ə'kɜːr/	
-o'clock	/ə'klɒk/	
-offend	/ə'fend/	
-opinion	/ə'pɪnjən/	

-opponent	/ə'pəʊnənt/
-particular	/pə'tɪkjələr/
-perceive	/pə'sɪv/
-perception	/pə'septʃn/
-perform	/pə'fɔ:m/
-perhaps	/pə'hæps/
-permission	/pə'mɪʃn/
-permit	/pə'mɪt/
-perpetual	/pə'petʃuəl/
-perplex	/pə'pleks/
-persist	/pə'sɪst/
-perspective	/pə'spektɪv/
-persuade	/pə'sweɪd/
-police	/pə'lɪ:s/
-polite	/pə'lait/
-political	/pə'lɪtɪkl/
-pollute	/pə'lut/
-pollution	/pə'lʊʃn/
-position	/pə'zɪʃn/
-possess	/pə'zes/
-potato	/pə'tetəʊ/
-potential	/pə'tenʃl/
-produce	/prə'dju:s/
-production	/prə'dʌkʃn/
-profess	/prə'fes/
-progress	/prə'gres/
-prohibit	/prə'hɪbit/
-project	/prə'dʒekt/
-promote	/prə'məʊt/
-propel	/prə'pel/
-propose	/prə'pəʊz/
-prospect	/prə'spekt/
-protect	/prə'tekt/
-protest	/prə'test/
-provide	/prə'veɪd/
-provoke	/prə'veʊk/

-subject (v)	/'sʌbdʒɪkt/	/'sʌbdʒekt/
-subject (v)	/səb'dʒekt/	
-submit	/səb'mɪt/	
-subordinate	/sə'bərdɪnət/	
-subside	/səb'saɪd/	
-subsist	/səb'sɪst/	
-succeed	/sək'sɪd/	
-success	/sək'ses/	
-successful	/sək'sesfl/	
-suffice	/sə'fɪs/	
-sufficient	/sə'fɪʃnt/	
-suggest	/sə'dʒest/	
-supply	/sə'plai/	
-support	/sə'pɔ:t/	
-surmount	/sə'maʊnt/	
-surpass	/sə'pa:s/	
-surprise	/sə'praɪz/	
-surrender	/sə'rendər/	
-surround	/sə'raʊnd/	
-survey	/sə'veɪ/	
-survive	/sə'veɪv/	
-suspect	/sə'spekt/	
-suspend	/sə'spend/	
-suspicious	/sə'spiʃəs/	
-sustain	/sə'steɪn/	
-today	/tə'deɪ/	
-together	/tə'geðər/	
-tomato	/tə'mɑ:təʊ/	
-tomorrow	/tə'mɒrəʊ/	
-tonight	/tə'nart/	

/ʌ/

Spelling	Pronunciation
-brush	/brʌʃ/
-culture	/'kʌltʃər/
-cup	/kʌp/
-currency	/'kʌrənsi/
-currently	/'kʌrəntli/
-custom	/'kʌstəm/
-cut	/kʌt/
-discuss	/dɪ'skʌs/
-drug	/drʌg/
-drum	/drʌm/
-duck	/dʌk/
-dust	/dʌst/
-fun	/fʌn/
-gum	/gʌm/
-gun	/gʌn/
-hundred	/'hʌndrəd/
-hungry	/'hʌŋgri/
-hunt	/hʌnt/
-hurricane	/'hʌrɪkən/
-hurry	/'hʌri/
-husband	/'hʌzbənd/
-judge	/dʒʌdʒ/
-jump	/dʒʌmp/
-just	/dʒʌst/
-lull	/lʌl/
-lunch	/lʌntʃ/
-lung	/lʌŋ/
-mother	/'mʌðər/
-much	/mʌtʃ/
-mud	/mʌd/
-mum	/mʌm/
-muscle	/'mʌsl/
-number	/'nʌmbər/

-nut	/nʌt/
-public	/'pʌblɪk/
-pulse	/pʌls/
-punish	/'pʌnɪʃ/
-puzzle	/'pʌzl/
-rug	/rʌg/
-run	/rʌn/
-Russian	/'rʌʃn/
-study	/'stʌdi/
-subject	/'sʌbdʒɪkt/
-suffer	/'sʌfər/
-summer	/'sʌmər/
-summit	/'sʌmɪt/
-sun	/sʌn/
-Sunday	/'sʌndeɪ/
-trust	/trʌst/
-tunnel	/'tʌnl/
-ugly	/'ʌgli/
-ultimate	/'ʌltɪmət/
-umbrella	/ʌm'brelə/
-uncle	/'ʌŋkl/
-under	/'ʌndər/
-understand	/,ʌndə'stænd/
-worried	/'wʌrid/
-worry	/'wʌri/
-worrying	/'wʌriŋ/
-country	/'kʌntri/
-couple	/'kʌpl/
-courage	/'kʌrɪdʒ/
-cousin	/'kʌzn/
-double	/'dʌbl/
-enough	/ɪ'nʌf/
-rough	/rʌf/
-touch	/tʌtʃ/
-tough	/taf/

/ʊ/

-book	/bʊk/
-bull	/bul/
-bush	/buʃ/
-butcher	/'butʃər/
-cook	/kʊk/
-could	/kʊd/
-cushion	/'kuʃn/
-foot	/fʊt/
-full	/fʊl/
-good	/gʊd/
-look	/lʊk/
-pull	/pʊl/
-push	/pʊʃ/
-put	/pʊt/
-room	/ruːm/
-should	/ʃʊd/
-stood	/stʊd/
-sugar	/'ʃʊgər/
-took	/tuːk/
-wolf	/wʊlf/
-woman	/'wʊmən/
-wood	/wʊd/
-wool	/wʊl/
-would	/wʊd/

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

/ɒ/

-along	/ə'lɔŋ/
-belong	/bɪ'lɔŋ/
-Bob	/bɒb/
-chocolate	/'tʃɒklət/
-clock	/klɒk/
-constant	/'kɒnstənt/
-content	/'kɒntent/
-continent	/'kɒntɪnənt/
-cost	/kɒst/
-dog	/dɒg/
-from	/frɒm/
-God	/gɒd/
-gone	/gɒn/
-got	/gɒt/
-hot	/hɒt/
-job	/dʒɒb/
-jog	/dʒɒg/
-John	/dʒɒn/
-knock	/nɒk/
-lock	/lɒk/
-long	/lɒŋ/
-model	/mɒdl/
-modern	/'mɒdn/
-mom	/mɒm/
-mosque	/mɒsk/
-non	/nɒn/
-not	/nɒt/
-novel	/'nɒvl/
-offer	/'ɒfər/
-on	/ɒn/
-pop	/pɒp/
-popular	/'pɒpjələr/
-pot	/pɒt/
-problem	/'prɒbləm/

-project	/'prədʒekt/
-promise	/'prəmɪs/
-proper	/'prəpər/
-qualify	/'kwɔlɪfai/
-quality	/'kwɔləti/
-quantity	/'kwɔntəti/
-quarrel	/'kwɔrəl/
-rob	/rəb/
-rock	/rək/
-shop	/ʃəp/
-sock	/sək/
-soft	/səft/
-song	/səŋ/
-stop	/stəp/
-strong	/strəŋ/
-Tom	/təm/
-top	/təp/
-volleyball	/'vɔlibɔ:l/
-voluntarily	/'vɔləntrəli/
-voluntary	/'vɔləntri/
-volunteer	/,vɔlən'traɪər/
-want	/wənt/
-wash	/wəʃ/
-watch	/wətʃ/
-wrong	/rəŋ/
-yacht	/jət/

B**MID-VOWELS**

/i/

Spelling	Pronunciation
-ability	/ə'biləti/
-any	/'eni/
-beauty	/'bjuːti/
-body	/'bɒdi/
-busy	/'bɪzi/
-candy	/'kændi/
-century	/'sentʃəri/
-cherry	/'tʃeri/
-cloudy	/'klaʊdi/
-country	/'kʌntri/
-crazy	/'kreɪzi/
-daily	/'deɪli/
-diary	/'daɪəri/
-easy	/'iːzi/
-empty	/'empti/
-enemy	/'enəmi/
-energy	/'enədʒi/
-entry	/'entri/
-envy	/'envi/
-every	/'evri/
-family	/'fæməli/
-fifty	/'fɪfti/
-finally	/'faɪnəli/
-funny	/'fʌni/
-happy	/'hæpi/
-heavy	/'hevi/
-history	/'hɪstri/
-holiday	/'hɒlədi/
-hungry	/'hʌŋgri/
-hurry	/'hʌri/
-icy	/'aɪsi/
-identity	/aɪ'dentəti/
-lazy	/'leɪzi/

-library	/'laɪbrəri/	/'laɪbri/
-lucky	/'ʌki/	
-many	/'meni/	
-maybe	/'meɪbi/	
-meaty	/'miːti/	
-money	/'mʌni/	
-monkey	/'mʌŋki/	
-only	/'əʊnlɪ/	
-penalty	/'penəlti/	
-rainy	/'reɪnɪ/	
-Saturday	/'sætədi/	
-snowy	/'snəʊɪ/	
-society	/sə'saɪəti/	
-study	/'stʌdi/	
-Sunday	/'sʌndi/	
-sunny	/'sʌni/	
-tidy	/'taɪdi/	
-Tuesday	/'tjuːzdi/	
-windy	/'wɪndi/	
-yearly	/'jɪəli/	
-yesterday	/'jestədi/	

NOTE:

INTONATION and SENTENCE TYPE	
RISING / FALLING INTONATION	RISING INTONATION
STATEMENTS	YES / NO QUESTIONS
WH-QUESTIONS	
COMMANDS	
EXCLAMATIONS	

/u/

-actually	/'æktʃuəli/	/'ækʃəli/
-casual	/'kæʒuəl/	
-eventually	/ɪ'ventʃuəli/	
-factual	/'fæktʃuəl/	
-gradually	/'grædʒuəli/	
-graduate (noun)	/'grædʒuət/	
-graduate (verb)	/'grædʒuərt/	
-intellectual	/ɪn'telɪktʃuəl/	
-manual	/'mænjuəl/	
-mutual	/'mjʊtʃuəl/	
-punctual	/'pʌŋktʃuəl/	
-usually	/'juːʒuəli/	/'juːʒəli/
-visual	/'vɪʒuəl/	
-virtual	/'vɜːtʃuəl/	
-virtually	/'vɜːtʃuəli/	
-annual	/'ænjuəl/	
-annually	/'ænjuəli/	

NOTE:

GELENEĞE BAĞLI YAZIM DÜZENİ
TÜRKÇE, İNGİLİZCE, FRANSIZCA, ALMANCA... YAZILDIĞI GİBİ OKUNMAZ.

'ğ' = /ɪ/ /y/ /v/

C

LONG & TENSE

VOWELS

/ɪx/

-beat	/bi:t/
-breathe	/bri:ð/
-cheap	/tʃi:p/
-cheat	/tʃi:t/
-clean	/kli:n/
-dream	/drim/
-east	/i:t/
-easy	/i:zi:/
-heat	/hi:t/
-meal	/mi:l/
-mean	/mi:n/
-meat	/mi:t/
-peace	/pi:s/
-please	/pli:z/
-read	/ri:d/
-season	/'si:zn/
-speak	/spi:k/
-steal	/sti:l/
-tea	/ti:/
-team	/ti:m/
-bee	/bi:/
-beef	/bi:f/
-been	/bi:n/
-between	/bɪ'twi:n/
-canteen	/kæn'ti:n/
-deep	/di:p/
-feed	/fi:d/
-feel	/fi:l/
-feet	/fi:t/
-free	/frɪ:/
-green	/grɪ:n/
-keep	/ki:p/
-meet	/mi:t/

-need	/ni:d/
-see	/si:/
-sleep	/sli:p/
-speed	/spi:d/
-street	/stri:t/
-teen	/ti:n/

NOTE:

TOOTH-RIDGE = GUM RIDGE = ALVEOLAR

SPOKEN ENGLISH = STRESSED LANGUAGE = SCHWA = /ə/

STRESS ON A VOWEL SOUND	PRIMARY STRESS (APOSTROPHE)	SECONDARY STRESS (COMMA)
	/'/	/,/

/ɜː/

-alert	/ə'lɜːt/	
-alternative	/'ɔːl'tɜːrnətɪv/	
-certain	/'sɜːtn/	
-desert	/dɜː'zɜːt/	
-deserve	/dɜː'zɜːv/	
-dessert	/dɜː'zɜːt/	
-earn	/ɜːn/	
-earth	/ɜːθ/	
-emerge	/ɪ'mɜːdʒ/	
-expert	'ekspɜːt/	
-German	/'dʒɜːmən/	
-heard	/hɜːd/	
-nerve	/nɜːv/	
-observe	/əb'zɜːv/	
-pearl	/pɜːl/	
-perfect	/'pɜːfɪkt/	
-perfume	/'pɜːfjuːm/	
-person	/'pɜːsn/	
-personality	/,pɜːsə'næləti/	
-personal	/'pɜːsənl/	
-search	/sɜːtʃ/	
-servant	/'sɜːvənt/	
-serve	/sɜːv/	
-service	/'sɜːvɪs/	
-superlative	/suːr'pɜːlətɪv/	/sjuːr'pɜːlətɪv/
-term	/tɜːm/	
-transfer	/træns'fɜːr/	
-verb	/vɜːb/	
-versatile	/'vɜːsətərl/	
-verse	/vɜːs/	
-version	/'vɜːʒn/	
-versus	/'vɜːsəs/	
-were	/wɜːr/	/wər/
-her	/hɜːr/	/ər/

-absurd	/əb'zɜːd/	/əb'sɜːd/
-burn	/bɜːn/	
-church	/tʃɜːtʃ/	
-curly	/'kɜːli/	
-curtain	/'kɜːtn/	
-disturb	/dɪ'stɜːb/	
-hamburger	/'hæmbɜːgər/	
-murder	/'mɜːdə/	
-nurse	/nɜːs/	
-occur	/ə'kɜːr/	
-purchase	/'pɜːtʃəs/	
-purple	/'pɜːpl/	
-purpose	/'pɜːpəs/	
-purse	/pɜːs/	
-surf	/sɜːf/	
-surface	/'sɜːfɪs/	
-surgeon	/'sɜːdʒən/	
-surname	/'sɜːneɪm/	
-Turkey	/'tɜːki/	
-turn	/tɜːn/	
-turtle	/'tɜːtl/	
-urban	/'ɜːbən/	
-urgent	/'ɜːdʒənt/	
-affirmative	/ə'fɜːmətɪv/	
-bird	/bɜːd/	
-circle	/'sɜːkl/	
-circumstance	/'sɜːkəmstəns/	/'sɜːkəmstæns/
-circus	/'sɜːkəs/	
-firm	/fɜːm/	
-first	/fɜːst/	
-flirt	/flɜːt/	
-girl	/gɜːl/	
-shirt	/ʃɜːt/	
-skirt	/skɜːt/	
-stir	/stɜːr/	

-word	/wɜːd/
-work	/wɜːk/
-world	/wɜːld/
-worse	/wɜːs/
-worst	/wɜːst/
-worth	/wɜːθ/

NOTE:

ACRONYMS	STRESS ON THE LAST LETTER	FBI	/ˌef bɪˈərɪ/
		BBC	/ˌbɪərɪ ˈsɪərɪ/
		CIA	/ˌsɪərɪ ˈeɪərɪ/

/ɑː/

-architect	/'ɑːkɪtekt/
-argue	/'ɑːgjur/
-arm	/ɑːm/
-army	/'ɑːmi/
-art	/ɑːt/
-article	/'ɑːtɪkl/
-artist	/'ɑːtɪst/
-artistic	/ɑː'tɪstɪk/
-bar	/bɑːr/
-barber	/'baːbər/
-bargain	/'baːgən/
-bark	/baːk/
-bazaar	/bə'zaːr/
-calm	/kaːm/
-car	/kaːr/
-card	/kaːd/
-carpenter	/'kaːpəntər/
-cartoon	/kaː'tuːn/
-carton	/'kaːtn/
-charge	/tʃaːdʒ/
-Charles	/tʃaːlz/
-charm	/tʃaːm/
-dark	/daːk/
-far	/faːr/
-farm	/faːm/
-garden	/gaːdn/
-guard	/gaːd/
-harm	/haːm/
-jar	/dʒaːr/
-large	/laːdʒ/
-March	/maːtʃ/
-mark	/maːk/
-market	/'maːkɪt/
-park	/paːk/

-party	/'pa:ti:/
-sharp	/ʃa:p/
-star	/sta:r/
-start	/sta:t/
-yard	/ja:d/
-advance	/əd'veans/
-advanced	/əd'veanst/
-advantage	/əd'veantɪdʒ/
-after	/'a:ftər/
-answer	/'a:nser/
-ask	/a:sk/
-basket	/'ba:skɪt/
-bath	/ba:θ/
-can't	/ka:nt/
-cast	/ka:st/
-castle	/'ka:sl/
-class	/klas:/
-command	/kə'ma:nd/
-dance	/da:ns/
-demand	/dɪ'ma:nd/
-disaster	/dɪ'za:zter/
-example	/ɪg'za:mpl/
-fast	/fa:st/
-fasten	/'fa:sn/
-glance	/glæns/
-glass	/glæs/
-grant	/gra:nt/
-grasp	/gra:sp/
-grass	/gra:s/
-half	/ha:f/
-last	/la:st/
-mask	/ma:sk/
-master	/'ma:stər/
-nasty	/na:sti/
-pass	/pæs/

-passport	/'pa:sport/
-past	/pa:st/
-path	/pa:θ/
-plant	/pla:nt/
-sample	/'sa:mpl/
-task	/ta:sk/
-vast	/va:st/

NOTE:

Back vowel sound = velar	/ɑ/	/pa:s/	/fa:st/
Front vowel sound = palatal	/a/	/faɪn/	/haus/
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/	/tu:/

The letter 'e' is *not pronounced* at the end of a word.

Read /ri:d/	Read /red/	Read /red/
-------------	------------	------------

/u:/

-boot	/bu:t/
-cool	/ku:l/
-food	/fu:d/
-fool	/fu:l/
-google	/'gu:gl/
-groom	/gru:m/
-loose	/lu:s/
-mood	/mu:d/
-moon	/mu:n/
-proof	/pru:f/
-roof	/ru:f/
-room	/ru:m/
-root	/ru:t/
-school	/sku:l/
-shoot	/ʃu:t/
-soon	/su:n/
-tool	/tu:l/
-tooth	/tu:θ/
-zoo	/zu:/
-blew	/blu:/
-chew	/tʃu:/
-drew	/dru:/
-few	/fju:/
-flew	/flu:/
-grew	/gru:/
-knew	/nju:/
-nephew	/'nefju:/
-new	/nju:/
-news	/nju:z/
-review	/ri'vju:/
-screw	/skru:/
-threw	/θru:/
-view	/vju:/

-blue	/blu:/
-cruel	/'kruːəl/
-cruise	/'kruːz/
-flu	/fluː/
-fluently	/'fluːəntli/
-fruit	/fruːt/
-group	/gruːp/
-jewellery	/'dʒuːəlri/
-juice	/dʒuːs/
-June	/dʒuːn/
-lose	/luːz/
-move	/muːv/
-prove	/pruːv/
-rude	/ruːd/
-true	/truː/
-argue	/'aːrgjuː/
-beautiful	/'bjuːtɪfl/
-beautifully	/'bjuːtɪflɪ/
-beautify	/'bjuːtɪfaɪ/
-beauty	/'bjuːti/
-communicate	/kə'mjʊnɪkeɪt/
-confuse	/kən'fjuːz/
-confusion	/kən'fjuːzən/
-consume	/kən'sjuːm/
-consumer	/kən'sjuːmər/
-continue	/kən'tɪnjuː/
-contribute	/kən'trɪbjuːt/
-cucumber	/'kjukʌmbər/
-due	/djuː/
-duty	/'djuːti/
-future	/'fjuːtʃər/
-huge	/hjuːdʒ/
-human	/'hjuːmən/
-humid	/'hjuːmɪd/
-humorous	/'hjuːmərəs/

-humour	/'hjuːmər/
-institute	/'ɪnstɪtjuːt/
-issue	/'ɪʃuː/
-menu	/'menjuː/
-museum	/mjuː'ziəm/
-music	/'mjuːzɪk/
-mute	/'mjuːt/
-mutual	/'mjuːtʃuəl/
-numerous	/'njuːmərəs/
-produce	/prə'djuːs/
-pupil	/'pjʊpɪl/
-queue	/kjuː/
-reduce	/rɪ'djuːs/
-refuse	/rɪ'fjuːz/
-rescue	/'reskjuː/
-schedule	/'sedjuːl/
-student	/'stjuːdnt/
-studio	/'stjuːdiəʊ/
-suit	/suːt/
-suitable	/'sʊtəbl/
-super	/'suːpər/
-tube	/'tjuːb/
-Tuesday	/'tjuːzdeɪ/
-tune	/tjuːn/
-tutor	/'tjuːtər/
-union	/'juːniən/
-unit	/'juːnɪt/
-use (n)	/juːs/
-use (v)	/juːz/
-useful	/'juːsfɪl/
-useless	/'juːsləs/
-usual	/'juːʒuəl/
-usually	/'juːʒuəli/
-value	/'væljuː/
-you've	/juːv/
-youth	/juːθ/

/ɔ:/

-airport	/'ɔ:dəpɔ:t/
-assure	/ə'ʃjʊə/
-before	/bɪ'fɔ:r/
-border	/'ɒpərdə/
-bored	/bɔ:rd/
-call	/kɔ:l/
-chalk	/tʃɔ:k/
-corner	/'kɔ:nər/
-course	/kɔ:s/
-court	/kɔ:t/
-dormitory	/'dɔ:mətri/
-floor	/flɔ:r/
-for	/fɔ:r/
-force	/fɔ:s/
-fork	/fɔ:k/
-form	/fɔ:m/
-formerly	/'fɔ:məli/
-fortunately	/'fɔ:tʃənətlɪ/
-fortune	/'fɔ:tʃn/
-forty	/'fɔ:ti/
-forward	/'fɔ:wəd/
-fourteen	/,fɔ:'ti:n/
-fourth	/fɔ:θ/
-more	/mɔ:r/
-normal	/'nɔ:ml/
-north	/nɔ:θ/
-or	/ɔ:/
-oral	/ɔ:rɪəl/
-orchard	/'ɔ:tʃəd/
-orchestra	/'ɔ:kistrə/
-order	/'ɔ:rdə/
-ordinary	/'ɔ:nɪndʒɪə/
-organ	/'ɔ:gən/
-organize	/'ɔ:gaɪz/

-poor	/rɪpd/
-portable	/'pɔːtəbl̩/
-porter	/'pɔːtər/
-portion	/'pɔːʃn/
-pour	/rɪpd/
-short	/ʃɔːt/
-sport	/spɔːt/
-storm	/stɔːm/
-story	/'stɔːri/
-sure	/rɪs/
-torch	/tɔːtʃ/
-tortoise	/'tɔːtəs/
-tour	/tuːr/
-tourist	/'tuːrɪst/
-uniform	/'juːnɪfɔːm/
-you're	/rɪz/
-your	/rɪz/
-yours	/jɔːz/
-yourself	/jɔː'self/
-all	/ɔːl/
-also	/ə'lsɔːl/
-alter	/'əltər/
-always	/'əlwaɪz/
-bald	/blæd/
-ball	/bɔːl/
-fall	/fɔːl/
-false	/fɔːls/
-hall	/hɔːl/
-salt	/sɔːlt/
-small	/smɔːl/
-stall	/stɔːl/
-talk	/tɔːk/
-tall	/tɔːl/
-walk	/wɔːk/
-wall	/wɔːl/

-quarter	/'kwɔ:tər/
-towards	/tə'wɔ:dz/
-war	/rɪər/
-warm	/wɔ:m/
-warn	/nɔ:m/
-dawn	/aʊən/
-draw	/drɔ:/
-drawer	/drɔ:vər/
-flaw	/flɔ:/
-jaw	/dʒɔ:/
-paw	/pɔ:/
-raw	/rɔ:/
-saw	/sɔ:/
-strawberry	/'strɔ:bəri/
-bought	/bɔ:t/
-brought	/brɔ:t/
-caught	/kɔ:t/
-naughty	/'nɔ:ti/
-nought	/nɔ:t/
-sought	/sɔ:t/
-taught	/tɔ:t/
-thought	/θɔ:t/

NOTE:**Content words** are strong ones that carry important information.**Function words** are weak ones that make the grammar correct.

SHORT SCHWA	/ə/	UNSTRESSED
LONG SCHWA	/ɔ:/	STRESSED

D

DIPH-THONGS

/eɪ/

-bake	/beɪk/
-brave	/breɪv/
-cake	/keɪk/
-came	/keɪm/
-case	/keɪs/
-change	/tʃeɪndʒ/
-date	/deɪt/
-face	/feɪs/
-female	/'fɪəməl/
-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	/ə'weɪ/
-day	/deɪ/
-lay	/leɪ/
-may	/meɪ/
-pay	/peɪ/
-play	/pleɪ/
-say	/seɪ/
-stay	/steɪ/
-way	/weɪ/

-afraid	/ə'freɪd/
-again	/ə'gen/
-against	/ə'genst/
-brain	/breɪn/
-main	/meɪn/
-paint	/peɪnt/
-plain	/pleɪn/
-rain	/reɪn/
-straight	/strɛt/
-train	/treɪn/
-trait	/trɛt/
-wait	/wɛt/
-layer	/'leɪər/
-player	/'pleɪər/

/əʊ/

-alone	/ə'ləʊn/
-broke	/brəʊk/
-close (v)	/kləʊz/
-close (adj)	/kləʊs/
-drove	/drəʊv/
-episode	/'epɪsəʊd/
-home	/həʊm/
-hope	/həʊp/
-joke	/dʒəʊk/
-moment	/'məʊmənt/
-noble	/'nəʊbl/
-nose	/nəʊz/
-note	/nəʊt/
-ocean	/'əʊʃn/
-open	/'əʊpən/
-over	/'əʊvər/
-owe	/əʊ/
-phone	/fəʊn/
-rode	/rəʊd/
-rose	/rəʊz/
-spoke	/spəʊk/
-stone	/stəʊn/
-toe	/təʊ/
-tone	/təʊn/
-blow	/bləʊ/
-borrow	/'bɒrəʊ/
-elbow	/'elbəʊ/
-grow	/grəʊ/
-know	/nəʊ/
-low	/ləʊ/
-own	/əʊn/
-row	/rəʊ/
-show	/ʃəʊ/

-slow	/sləʊ/
-snow	/snəʊ/
-throw	/θrəʊ/
-boat	/bəʊt/
-coach	/kəʊtʃ/
-coal	/kəʊl/
-coast	/kəʊst/
-coat	/kəʊt/
-float	/fləʊt/
-foam	/fəʊm/
-goal	/gəʊl/
-goat	/gəʊt/
-load	/ləʊd/
-loaf	/ləʊf/
-local	/'ləʊkl/
-oak	/əʊk/
-road	/rəʊd/
-soak	/səʊk/
-soap	/səʊp/
-toast	/təʊst/
-ago	/ə'gəʊ/
-don't	/dəʊnt/
-ghost	/gəʊst/
-go	/gəʊ/
-hello	/hə'ləʊ/
-most	/məʊst/
-no	/nəʊ/
-only	/'əʊnlɪ/
-post	/pəʊst/
-so	/səʊ/
-won't	/wəʊnt/
-zero	/'zɪərəʊ/
-tomato	/tə'ma:təʊ/

-bold	/bəuld/
-cold	/kəuld/
-folk	/fəulk/
-gold	/gəuld/
-hold	/həuld/
-old	/əuld/
-scold	/skəuld/
-sold	/səuld/
-sole	/səul/
-told	/təuld/
-toll	/təul/
-lower	/'ləʊər/
-mower	/'məʊər/
-poem	/'peʊɪm/
-poet	/'peʊɪt/
-poetic	/pəʊ'etɪk/
-poetry	/'peʊətri/
-slower	/'sləʊər/

/ɪc/

-boil	/ɪcb/
-choice	/sɪtʃ/
-coin	/nɪk/
-join	/uɪcʒp/
-noise	/zɪn/
-oil	/ɪl/
-point	/prɪnt/
-soil	/ɪs/
-voice	/sɪv/
-annoy	/ɪnə'neɪ/
-boy	/bɔɪ/
-coy	/kɔɪ/
-destroy	/drɪ'strɔɪ/
-employ	/ɪm'plɔɪ/
-employee	/ɪm'plɔɪ'ə/
-employer	/ɪm'plɔɪ'də/
-enjoy	/ɪnp'neɪ/
-joy	/dʒɔɪ/
-loyal	/leɪəl/
-royal	/reɪəl/
-toy	/tɔɪ/

/aɪ/

-advice	/əd'veɪs/	
-advise	/əd'veɪz/	
-arrive	/ə'rərv/	
-bike	/baɪk/	
-bite	/baɪt/	
-bride	/braɪd/	
-climate	/'klaimət/	
-decide	/dɪ'saɪd/	
-die	/daɪ/	
-dive	/daɪv/	
-divide	/dɪ'veɪd/	
-drive	/draɪv/	
-fine	/faɪn/	
-hide	/haɪd/	
-hire	/'haɪər/	
-lie	/laɪ/	
-life	/laɪf/	
-like	/laɪk/	
-line	/laɪn/	
-mobile	/'məʊbəɪl/	
-neither	/'naɪðə/	/'nɪðər/
-nice	/naɪs/	
-polite	/pə'lait/	
-pride	/praɪd/	
-private	/'prarvət/	
-prize	/praɪz/	
-provide	/prə'veɪd/	
-quite	/kwɔɪt/	
-realize	/'rɪxələɪz/	/'rɪələɪz/
-rice	/raɪs/	
-ride	/raɪd/	
-rise	/raɪz/	
-shine	/ʃaɪn/	
-side	/saɪd/	

-site	/saɪt/
-size	/saɪz/
-surprised	/sə'prɔɪzd/
-survive	/sə'verv/
-tie	/taɪ/
-time	/taɪm/
-while	/wɔɪl/
-wide	/wɔɪd/
-wife	/wɔɪf/
-wine	/wɔɪn/
-wise	/wɔɪz/
-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	/dɪ'nai/
-dry	/draɪ/
-fry	/fraɪ/
-my	/maɪ/
-rely	/rɪ'lai/
-reply	/rɪ'plai/
-shy	/ʃaɪ/
-sky	/skaɪ/
-why	/waɪ/

-climb	/klaɪm/
-decisive	/dɪ'saɪsɪv/
-find	/faɪnd/
-kind	/kaɪnd/
-library	/'laɪbrəri/
-licence	/'laɪsns/
-mild	/maɪld/
-mind	/maɪnd/
-wild	/waɪld/
-acquire	/ə'kwaɪər/
-admire	/əd'maɪər/
-anxiety	/æŋ'zaiəti/
-appliance	/ə'plaiəns/
-bias	/'baɪəs/
-buyer	/'baɪər/
-client	/'klaɪənt/
-desire	/dɪ'zaɪər/
-diabetic	/,daɪə'bɛtɪk/
-diagnose	/'daɪəgnəʊz/
-dial	/'daɪəl/
-dialect	/'daɪəlekt/
-dialogue	/'daɪəlɒg/
-diamond	/'daɪəmənd/
-diary	/'daɪəri/
-diet	/'daɪət/
-entire	/ɪn'taɪər/
-fire	/'faɪər/
-inspire	/ɪn'spaɪər/
-iron	/'aɪən/
-liable	/'laɪəbl/
-liar	/'laɪər/
-lion	/'laɪən/
-prior	/'prərɪər/
-psychiatry	/saɪ'karətri/

-quiet	/'kwaɪət/
-quite	/kwɔɪt/
-require	/rɪ'kwaɪər/
-science	/'sائنس/
-siren	/'سیرن/
-society	/sə'sائیٹی/
-trial	/'traɪəل/
-tyre	/'taɪəر/
-variety	/və'rائیٹی/
-violent	/'vائیلنٹ/
-violet	/'vائیلیٹ/
-virus	/'వائیروس/
-wire	/'وائرے/

NOTE:

Back vowel = Velar	/ɑː/	/fɑːst/	/pɑːs/
Front vowel = Palatal	/a:/	/fain/	/haus/
Short vowel = Middle	/ʌ/	/kʌt/	/bʌt/

/aʊ/

-count	/kaʊnt/
-doubt	/daʊt/
-found	/faʊnd/
-ground	/graʊnd/
-house	/haʊs/
-mountain	/'maʊntən/
-mouse	/maʊs/
-mouth	/maʊθ/
-out	/aʊt/
-proud	/praʊd/
-round	/raʊnd/
-shout	/ʃaʊt/
-sound	/saʊnd/
-sour	/'saʊər/
-south	/saʊθ/
-allowance	/ə'laʊəns/
-bow	/baʊ/
-brown	/braʊn/
-cow	/kaʊ/
-down	/daʊn/
-flour	/'flaʊər/
-flower	/'flaʊər/
-hour	/'aʊər/
-how	/haʊ/
-now	/naʊ/
-power	/'paʊər/
-row	/raʊ/
-shower	/'ʃaʊər/
-towel	/'taʊəl/
-tower	/'taʊər/
-town	/taʊn/
-vow	/vaʊ/
-vowel	/'vaʊəl/

/ɪə/

-appear	/ə'piər/	
-beard	/bɪəd/	
-beer	/bɪər/	
-career	/kə'riər/	
-cheer	/tʃɪər/	
-clear	/klɪər/	
-dear	/dɪər/	
-ear	/ɪər/	
-engineer	/,endʒɪ'nɪər/	
-fear	/fɪər/	
-fierce	/fɪəs/	
-hear	/hɪər/	
-here	/hɪər/	
-idea	/aɪ'dɪə/	
-merely	/mə'reli/	
-near	/nɪər/	
-real	/rɪəl/	/'rɪxəl/
-really	/rɪəli/	/'rɪxəli/
-serious	/'sɪəriəs/	
-tear (n)	/tɪər/	
-theatre	/'θɪətər/	
-volunteer	/,vɒlən'tɪər/	
-weary	/'wɪəri/	
-weird	/wɪəd/	
-we're	/wɪər/	
-year	/jɪər/	/jɜːr/
-yearly	/'jɪəli/	/'jɜːli/

NOTE:

NO LETTER, BUT SOUND	
ENGLISH	TURKISH
/ə/	/w/

/ʊə/

-assure	/ə'ʃʊər/	/ɪzʃ'ʊər/
-cure	/kjʊər/	
-during	'dʒʊərɪŋ/	
-euro	'juərəʊ/	
-Europe	'juərəp/	
-mature	mə'tʃʊər/	/mə'tʃʊər/
-plural	'plʊərəl/	
-poor	/pʊər/	/pʊər/
-pure	/pjʊər/	
-rural	'rʊərəl/	
-sure	/ʃʊər/	/ʃʊər/
-tour	/tuər/	/tuər/
-tourist	'tuərɪst/	/tuərɪst/

NOTE:

GERÇEK İNGİLİZCE = ALFABETİK İLİŞKİLERİ KEŞFETME
REAL ENGLISH = TEACHING THE SOUND – SPELLING RELATIONS

Because /bɪ'kəz/

/eə/

-air	/eər/	
-airport	/'eəpɔ:t/	
-bare	/beər/	
-bear	/beər/	
-care	/keər/	
-careful	/'keəfl/	
-compare	/kəm'peər/	
-dairy	/deəri/	
-dare	/deər/	
-declare	/dr'kleər/	
-fair	/feər/	
-fare	/feər/	
-hair	/heər/	
-layer	/leər/	
-mayor	/meər/	
-pair	/peər/	
-parent	/'peərənt/	
-rare	/reər/	
-rarely	/'reəli/	
-share	/ʃeər/	
-square	/skweər/	
-stair	/steər/	
-tear (v)	/teər/	
-their	/ðeər/	/ðər/
-theirs	/ðeəz/	
-there	/ðeər/	/ðər/
-wear	/weər/	
-where	/weər/	
-whereas	/,weər'æz/	
-wherever	/weər'evər/	
-yeah	/jeə/	

LESSON II

DIFFICULT CONSONANTS

/f/

-beautiful	/'bju:tɪfl/
-breakfast	/'brekfəst/
-coffee	/'kɔfi/
-cough	/kɔf/
-difficult	/'dɪfɪkəlt/
-first	/fɜ:st/
-football	/'fʊtbɔ:l/
-laugh	/la:f/
-atmosphere	/'ætməsfɪər/
-dolphin	/'dɒlfɪn/
-nephew	/'nefju:/
-pharmacist	/'fɑ:məsɪst/
-pharmacy	/'fɑ:məsi/
-pharynx	/'færɪŋks/
-philology	/fɪ'lɒlədʒi/
-philosopher	/fə'lɒsəfə/
-phobia	/fəʊbiə/
-phone	/fəʊn/
-phoneme	/'fəʊni:m/
-phonemic	/fə'nɪ:mɪk/
-phonetic	/fə'netɪk/
-phonetician	/,fəʊnə'tɪʃn/
-phonics	/fəʊnɪks/
-phonology	/fə'nɒlədʒi/
-photo	/fəʊtəʊ/
-photograph	/fəʊtəgræf/
-photographer	/fə'tɒgrəfə/
-phrase	/freɪz/
-physical	/'fɪzɪkl/
-physically	/'fɪzɪklɪ/
-physics	/'fɪzɪks/

‘ph’ = /f/

/w/

-wage	/weɪdʒ/
-waist	/weɪst/
-wait	/weɪt/
-waiter	/'weɪtər/
-walk	/wɔ:k/
-wall	/wɔ:l/
-wallet	/'wɔ:lt/
-wander	/'wɔ:ndər/
-wanna	/'wɔ:nə/
-want	/wɔ:nt/
-war	/wɔ:r/
-warden	/'wɔ:dnən/
-wardrobe	/'wɔ:dribəʊ/
-warm	/wɔ:m/
-warn	/wɔ:m/
-warning	/'wɔ:niŋ/
-warrant	/'wɔ:rent/
-was	/wɔ:z/
-wash	/wɔ:ʃ/
-waste	/weɪst/
-watch	/wɔ:tʃ/
-water	/'wɔ:tər/
-water mill	/'wɔ:təmɪl/
-wave	/weɪv/
-way	/weɪ/
-we	/wi:/
-weak	/wi:k/
-wealth	/welθ/
-weapon	/'wepən/
-wear	/weər/
-weather	/'weðər/
-web	/web/
-weekend	/,wi:k'end/
-weep	/wi:p/

-weigh	/wei/
-weight	/weit/
-welcome	/'welkəm/
-welfare	/'welfeər/
-well	/wel/
-well known	/,wel'nəʊn/
-Wednesday	/'wenzdeɪ/
-were	/wɜːr/
-west	/west/
-western	/'westən/
-wet	/wet/
-whale	/weɪl/
-what	/wɒt/
-whatever	/wɒt'evər/
-wheat	/wiːt/
-wheel	/wiːl/
-when	/wen/
-whenever	/wen'evər/
-where	/weər/
-whereas	/,weər'æz/
-wherever	/weər'evər/
-whether	/'wedər/
-which	/wɪtʃ/
-whichever	/wɪtʃ'evər/
-while	/waɪl/
-whisky	/'wɪski/
-whisper	/'wɪspər/
-whistle	/'wɪsl/
-white	/wart/
-why	/war/
-wide	/ward/
-wife	/warf/
-wig	/wɪg/
-wild	/wɔɪld/
-will	/wɪl/
-win	/wɪn/

-wind	/wɪnd/
-window	/'wɪndəʊ/
-wine	/waɪn/
-wing	/wɪŋ/
-winter	/'wɪntər/
-wipe	/waɪp/
-wire	/'wɪər/
-wisdom	/'wɪzdəm/
-wise	/waɪz/
-wish	/wɪʃ/
-witch	/wɪtʃ/
-with	/wɪð/ /wɪθ/
-within	/wɪ'ðɪn/
-without	/wɪ'ðaʊt/
-witness	/'wɪtnəs/
-wolf	/wʊlf/
-woman	/'wʊmən/
-women	/'wɪmɪn/
-wonderful	/'wʌndəfl/
-wood	/wʊd/
-wool	/wʊl/
-word	/wɜːd/
-work	/wɜːk/
-world	/wɜːld/
-worried	/'wʌrid/
-worry	/'wʌri/
-worse	/wɜːs/
-worship	/'wɜːʃɪp/
-worst	/wɜːst/
-worth	/wɜːθ/
-would	/wʊd/ /wəd/
-wound	/wʊnd/
-always	/'zɪmlɪks/ /zə'mlɪks/
-awake	/'e'veɪk/
-award	/'pɔːm'eɪd/

-aware	/ə'weər/
-awareness	/ə'weənəs/
-away	/ə'weɪ/
-awkward	/'ɔ:kwəd/
-between	/bɪ'twi:n/
-bewilder	/bɪ'wɪldər/
-once	/wʌns/
-ones	/wʌnz/
-quality	/'kwɔ:ləti/
-quantity	/'kwɔ:ntəti/
-quarrel	/'kwɔ:rəl/
-quarter	/'kwɔ:tər/
-queen	/kwi:n/
-quest	/kwest/
-question	/'kwestʃən/
-quick	/kwɪk/
-quiet	/'kwaɪət/
-quiz	/kwɪz/
-schwa	/ʃwa:/
-swallow	/'swɒləʊ/
-swear	/sweər/
-sweat	/swet/
-sweater	/'swɛtər/
-sweep	/swi:p/
-sweet	/swi:t/
-swim	/swɪm/
-switch	/swɪtʃ/
-towards	/tə'wɔ:dz/
-twelve	/twelv/
-twenty	/'twenti/
-twice	/twɔ:s/
-twin	/twɪn/
-twist	/twɪst/
-twitter	/'twɪtər/

/w/ = short /u/

/θ/**Verbs**

-thank	/θæŋk/
-think	/θɪŋk/
-thought	/θɔ:t/
-threw	/θru:/
-thrill	/θrɪl/
-throw	/θrəʊ/
-thump	/θʌmp/

Nouns

-author	/'ɔ:θə'/
-athlete	/'æθlɪt/
-breath	/breθ/
-death	/deθ/
-depth	/depθ/
-diphthong	/'dɪfθɒŋ/
-faith	/feɪθ/
-health	/helθ/
-length	/leŋθ/
-math	/mæθ/
-month	/mʌnθ/
-mouth	/maʊθ/
-north	/nɔ:xθ/
-south	/saʊθ/
-strength	/strenθ/
-teeth	/ti:θ/
-theatre	/'θɪətər/
-theme	/θi:m/
-theory	/'θɪəri/
-thesis	/'θi:sɪz/
-thief	/θi:f/
-thing	/θɪŋ/
-third	/θɜ:d/
-thirteen	/,θɜ:k'ti:n/

-thirty	/'θɜːti/
-thousand	/'θaʊznd/
-thousandth	/'θaʊznθ/
-thread	/θred/
-threat	/θret/
-three	/θriː/
-throat	/θrəut/
-thumb	/θʌm/
-thunder	/'θʌndər/
-Thursday	/'θɜːzdeɪ/
-tooth	/tuːθ/
-triphthong	/'trɪfθɒŋ/
-worth	/wɜːθ/
-zenith	/'zenɪθ/

Adjectives

-athletic	/æθ'letɪk/
-thermal	/'θɜːml/
-thick	/θɪk/
-thin	/θɪn/
-thirsty	/'θɜːsti/
-thorough	/'θʌrə/
-thoughtful	/'θɔːtfl/

Adverbs

-beneath	/bɪ'nɪːθ/
-both	/bəʊθ/
-thoroughly	/'θʌrəli/
-through	/θruː/

Content words = 'th' = /tʰ/ = /θ/

/ð/

-although	/'ɔ:lðəʊ/
-bother	/'bəðə/
-breathe	/bri:ð/
-brother	/'brʌðə/
-father	/'fɑ:ðə/
-feather	/'feðə/
-further	/fɜ:ðə/
-gather	/'gæðə/
-mother	/'mʌðə/
-northern	/'nɔ:ðən/
-other	/'ʌðə/
-otherwise	/'ʌðəwaɪz/
-southern	/'sʌðən/
-than	/ðæn/ /ðən/
-that	/ðæt/ /ðət/
-the	/ðə/ /ði/
-their	/ðər/ /ðeər/
-theirs	/ðeəz/
-them	/ðem/ /ðəm/
-themself	/ðəm'self/
-themselves	/ðəm'selvz/
-then	/ðen/
-there	/ðeər/ /ðər/
-therefore	/'ðeəfɔ:r/
-these	/ði:z/
-they	/ðei/
-they'd	/ðeɪd/
-they'll	/ðeɪl/
-this	/ðɪs/
-those	/ðəʊz/
-though	/ðəʊ/
-thus	/ðʌs/
-together	/tə'geðə/
-with	/wɪð/

- within /wɪ'ðɪn/
- without /wɪ'ðaʊt/

Funtion = Grammar words = 'th' = /d^h/ = /ð/

/s/

-relax	/rɪ'læks/
-six	/sɪks/
-taxi	/'tæksi/
-text	/tekst/
-except	/ɪk'sept/
-exciting	/ɪk'saɪtɪŋ/
-exhibition	/,eksɪ'bɪʃn/
-explain	/ɪk'spleɪn/
-export	/'ekspo:t/
-extra	/'ekstrə/
-cease	/sɪ:s/
-ceiling	/'sɪ:lɪŋ/
-celebrate	/'selɪbreɪt/
-cell	/sel/
-census	/'sensəs/
-centre	/'sentər/
-century	/'sentfəri/
-ceremony	/'serəməni/
-certain	/'sɜ:tn/
-certificate (n)	/sə'trifikət/
-certificate (v)	/sə'trifikēt/
-cigarette	/,sɪgə'ret/
-cinema	/'sɪnəmə/
-circle	/'sɜ:kl/
-circulate	/'sɜ:lkjəleɪt/
-circumstance	/'sɜ:kəmstəns/ /'sɜ:kəmsta:ns/
-circus	/'sɜ:kəs/
-cite	/saɪt/
-citizen	/'sɪtɪzn/
-city	/'sɪti/
-civil	/'sɪvl/
-civilization	/,sɪvələz'zeɪʃn/

'c' between two vowels = /s/

-advice	/əd'veɪs/
-brace	/breɪs/
-dance	/dɑːns/
-device	/dɪ'veɪs/
-excite	/ɪk'saɪt/
-face	/feɪs/
-ice	/aɪs/
-innocent	/'ɪnəsənt/
-menace	/'menəs/
-mice	/maɪs/
-nice	/naɪs/
-niece	/niːs/
-pace	/peɪs/
-piece	/piːs/
-place	/pleɪs/
-precise	/prɪ'saɪs/
-price	/praɪs/
-race	/reɪs/
-rice	/raɪs/
-sacrifice	/'sækrifایس/
-service	/'sɜːvیس/
-slice	/slایs/
-suffice	/sə'fایس/
-trace	/treɪs/
-twice	/twایs/
-voice	/vɔɪs/

Soft/Front 'c' = 'c + e, i' = /s/
--

/z/

-advise	/əd'veɪz/
-amuse	/ə'mju:z/
-because	/bɪ'kɒz/
-blouse	/blaʊz/
-choose	/tʃu:z/
-chose	/tʃəuz/
-close (v)	/kləuz/
-criticize	/'kritɪsaɪz/
-desert	/'dezət/
-design	/dɪ'zaɪn/
-dessert	/dɪ'zɜ:t/
-devise	/dɪ'veɪz/
-disease	/dɪ'zɪz/
-easy	/'i:zi/
-excuse (v)	/ɪk'skjʊ:z/
-excuse (n)	/ɪk'skjʊ:s/
-exercise	/'eksəsaɪz/
-lose	/lu:z/
-nose	/nəuz/
-please	/pli:z/
-possess	/pə'zes/
-praise	/preɪz/
-propose	/prə'pəʊz/
-raise	/reɪz/
-refuse	/rɪ'fju:z/
-resemble	/rɪ'zembl/
-reserve	/rɪ'zɜ:v/
-resident	/'rezɪdənt/
-resign	/rɪ'zarn/
-resist	/rɪ'zɪst/
-resort	/rɪ'zɔ:t/
-result	/rɪ'zʌlt/
-resume	/rɪ'zu:m/
-rise	/raɪz/

-surprised	/sə'prarzd/
-use (v)	/ju:z/
-visit	/'vɪzɪt/
-wise	/waɪz/
-exact	/ɪg'zækt/
-exam	/ɪg'zæm/
-examine	/ɪg'zæmɪn/
-examinee	/ɪg'zæmɪ'nɪ:z/
-example	/ɪg'zæmpl/
-exhaust	/ɪg'zɔ:st/
-exhibit	/ɪg'zibɪt/
-exist	/ɪg'zɪst/
-exit	/'egzɪt/ /'eksɪt/

EXCEPTIONS

-base	/beɪs/
-case	/keɪs/
-chase	/tʃeɪs/
-house	/haʊs/
-mouse	/maʊs/
-release	/rɪ'lɪ:s/
-use (n)	/ju:s/
-close (adj)	/kləʊs/

‘s’ between two vowels = /z/

/tʃ/

-beach	/bi:tʃ/
-butcher	/'butʃər/
-chair	/tʃeər/
-chalk	/tʃɔ:k/
-chance	/tʃa:n:s/
-change	/tʃeindʒ/
-channel	/'tʃænl/
-charity	/'tʃærəti/
-chat	/tʃæt/
-cheap	/tʃi:p/
-cheat	/tʃi:t/
-check	/tʃek/
-cheer	/tʃiər/
-cheerful	/'tʃiəfl/
-cheese	/tʃi:z/
-cherry	/'tʃeri/
-chest	/tʃest/
-chew	/tʃu:/
-chicken	/'tʃikin/
-chief	/tʃi:f/
-child	/tʃa:ld/
-chin	/tʃin/
-Chinese	/tʃa:'ni:z/
-chips	/tʃips/
-church	/tʃɜ:tʃ/
-French	/frentʃ/
-kitchen	/'kitʃin/
-lunch	/lʌntʃ/
-match	/mætʃ/
-much	/mʌtʃ/
-peach	/pi:tʃ/
-rich	/ritʃ/
-search	/sɜ:tʃ/
-teacher	/'ti:tʃər/

-capture	/'kæptʃər/
-departure	/dɪ'paʊtʃər/
-feature	/'fi:tʃər/
-future	/'fju:tʃər/
-mature	/mə'tʃuər/
-nature	/'neɪtʃər/
-natural	/'nætʃrəl/
-picture	/'pɪktʃər/
-temperature	/'temprətʃər/

EXCEPTIONS

-actual	/'æktʃuəl/
-factual	/'fæktʃuəl/
-question	/'kwestʃən/
-suggestion	/sə'dʒestʃən/
-Aren't you...?	/'ɑ:n tʃə.../
-Can't you...?	/'kɑ:n tʃə.../
-Couldn't you...?	/'kudn tʃə.../
-Didn't you..?	/'dɪdn tʃə.../
-Don't you...?	/'dəʊn tʃə.../
-Hadn't you...?	/'hædn tʃə.../
-Haven't you...?	/'hævn tʃə.../
-Mustn't you...?	/'mʌsn tʃə.../
-Shouldn't you...?	/'ʃudn tʃə.../
-Weren't you...?	/'wɜ:n tʃə.../
-Won't you...?	/'wəʊn tʃə.../
-Wouldn't you...?	/'wʊdn tʃə.../

/dʒ/

-age	/eɪdʒ/
-arrange	/ə'reɪndʒ/
-bridge	/brɪdʒ/
-cottage	/'kɒtɪdʒ/
-courage	/'kʌrɪdʒ/
-energy	/'enədʒi/
-engaged	/ɪn'geɪdʒd/
-engine	/'endʒɪn/
-enlarge	/ɪn'lɑːdʒ/
-general	/'dʒenərəl/
-generous	/'dʒenərəs/
-genius	/'dʒiːniəs/
-gentle	/'dʒentl/
-gerund	/'dʒerənd/
-gesture	/'dʒestʃə/
-judge	/dʒʌdʒ/
-language	/'læŋgwɪdʒ/
-strange	/streɪndʒ/
-jacket	/'dʒækɪt/
-jam	/dʒæm/
-January	/'dʒænjuəri/
-Japan	/dʒə'pæn/
-Japanese	/dʒæpə'nɪz/
-jazz	/dʒæz/
-jealous	/'dʒeləs/
-jet	/dʒet/
-job	/dʒɒb/
-jog	/dʒɒg/
-joke	/dʒoʊk/
-journey	/'dʒɜːni/
-joy	/dʒɔɪ/
-judo	/'dʒuːdəʊ/
-jug	/dʒʌg/

-juice	/dʒu:s/	
-July	/dʒu'laɪ/	/dʒʊ'laɪ/
-jump	/dʒʌmp/	
-June	/dʒu:n/	
-jungle	/'dʒʌŋgl/	
-junior	/'dʒu:nɪə/	
-jury	/'dʒuəri/	
-just	/dʒʌst/	/dʒəst/
-justice	/'dʒʌstɪs/	
-object (n)	/'ɒbjɛkt/	
-object (v)	/əb'dʒekt/	
-subject (n)	/'sʌbjɛkt/	/'sʌbdʒekt/
-subject (v)	/səb'dʒekt/	
-Could you...?	/kə'dʒu.../	
-Did you...?	/dɪ'dʒu.../	
-Do you...?	/dʒu.../	
-Should you...?	/ʃə'dʒu.../	
-Would you...?	/wə'dʒu.../	

Soft/Front 'g' = 'g + e' = /dʒ/

/ʃ/

-British	/'brɪtɪʃ/
-brush	/brʌʃ/
-cash	/kæʃ/
-dish	/dɪʃ/
-finish	/'fɪnɪʃ/
-fish	/fiʃ/
-flash	/flæʃ/
-fresh	/freʃ/
-furnish	/'fɜːnɪʃ/
-shake	/ʃeɪk/
-sheep	/ʃiːp/
-shelve	/ʃelv/
-shift	/ʃɪft/
-shine	/ʃaɪn/
-shock	/ʃɒk/
-shoot	/ʃuːt/
-shop	/ʃɒp/
-short	/ʃɔːt/
-shout	/ʃaʊt/
-show	/ʃəʊ/
-shy	/ʃai/
-sugar	/'ʃʊgər/
-vanish	/'vænɪʃ/
-wash	/wɒʃ/
-wish	/wɪʃ/
-addition	/ə'dɪʃn/
-attention	/ə'tenʃn/
-celebration	/,selɪ'bretɪʃn/
-consumption	/kən'sʌmpʃn/
-conversation	/kən'veɪ'seɪʃn/
-decoration	/,dekə'reɪʃn/
-dictation	/dɪk'teɪʃn/
-dictionary	/'dɪkʃənri/
	/'dɪkʃənəri/

-direction	/də'rekʃn/	/dr'rekʃn/	/daɪ'rekʃn/
-education	/,edʒu'keɪʃn/	/,edʒʊ'keɪʃn/	
-emotion	/ɪ'meʊʃn/		
-exception	/ɪk'sepʃn/		
-generation	/,dʒenə'reɪʃn/		
-imagination	/ɪ,mædʒɪ'neɪʃn/		
-information	/,ɪnfə'meɪʃn/		
-invention	/ɪn'venʃn/		
-invitation	/ɪnvɪ'teɪʃn/		
-nation	/'neɪʃn/		
-objection	/əb'dʒekʃn/		
-pollution	/pə'ljuʃn/		
-population	/,pɒpjʊ'læʃn/	/,pɒpjə'læʃn/	
-position	/pə'zɪʃn/		
-promotion	/prə'məʊʃn/		
-reaction	/ri'ækʃn/		
-reception	/rɪ'sepʃn/		
-reduction	/rɪ'dʌkʃn/		
-relation	/rɪ'leɪʃn/		
-admission	/əd'miʃn/		
-comprehension	/,kɒmpri'henʃn/		
-discussion	/dɪ'skʌʃn/		
-expression	/ɪk'spreʃn/		
-mission	/'mɪʃn/		
-obsession	/əb'seʃn/		
-permission	/pə'miʃn/		
-possession	/pə'zeʃn/		
-session	/'seʃn/		
-question	/'kwestʃən/		
-Aren't you...?	/'ɑːn tʃə.../		
-Can't you...?	/'kɑːn tʃə.../		
-Couldn't you...?	/'kʊdn tʃə.../		
-Didn't you...?	/'dɪdn tʃə.../		
-Don't you...?	/'dən tʃə.../		

/ʒ/

-collision	/kə'lɪʒn/
-decision	/dɪ'sɪʒn/
-invasion	/ɪn'veʒn/
-occasion	/ə'keɪʒn/
-persuasion	/pə'sweɪʒn/
-revision	/rɪ'veʒn/
-vision	/'vɪʒn/
-leisure	/'leʒə'/
-measure	/'meʒə'/
-pleasure	/'pleʒə'/
-treasure	/'treʒə'/
-cottage	/'kɒtɪdʒ/
-courage	/'kʌrɪdʒ/
-energy	/'enədʒi/
-engaged	/ɪn'geɪdʒd/
-engine	/'endʒɪn/
-enlarge	/ɪn'laɪdʒ/
-general	/'dʒenrəl/
-jacket	/'dʒækɪt/
-jam	/dʒæm/
-January	/dʒænjuəri/ /'dʒænjʊri/
-Japan	/dʒə'pæn/
-Japanese	/dʒæpə'niːz/
-object (n)	/'ɒbjɪkt/
-object (v)	/ə'b'dʒekt/
-subject (n)	/'sʌbdʒɪkt/ /'sʌbdʒekt/
-subject (v)	/səb'dʒekt/
-Could you...?	/kə'dʒu.../
-Did you...?	/dɪ'dʒu.../
-Do you...?	/dʒu.../
-Should you...?	/ʃə'dʒu.../
-Would you...?	/wə'dʒu.../

/k/

-academy	/ə'kædəmɪ/
-accept	/ək'sept/
-artistic	/ɑː'tɪstɪk/
-balcony	/'bælkənɪ/
-break	/breɪk/
-cake	/keɪk/
-calculate	/'kælkjuleɪt/
-calendar	/'kælɪndər/
-call	/kɔːl/
-camel	/'kæml/
-camera	/'kæmərə/
-camouflage	/'kæməflaʒ/
-campaign	/kæm'peɪn/
-cancer	/'kænsər/
-candidate	/'kændɪdæt/ /'kændɪdərt/
-canteen	/kæn'tiːn/
-capable	/'keɪpəbl/
-capacity	/kə'pæsəti/
-capital	/kæpɪtl/
-captain	/'kæptɪn/
-career	/kə'rɪər/
-careful	/'keəfl/
-carpet	/kɑːpɪt/
-carriage	/'kærɪdʒ/
-carry	/kæri/
-carton	/kɑːtn/
-cast	/kɑːst/
-castle	/kɑːsl/
-cat	/kæt/
-category	/'kætəgəri/
-clue	/kluː/
-coach	/kəʊtʃ/
-coffee	/'kɒfi/
-coherent	/kəʊ'hɪərənt/

-coincide	/kəʊɪn'saɪd/
-coincidence	/kəʊ'ɪnsɪdəns/
-collaborate	/kə'læbəreɪt/
-collapse	/kə'læps/
-colleague	/'kɒliːg/
-colour	/'kʌlər/
-cupboard	/'kʌbəd/
-curious	/'kjʊəriəs/
-curly	/'kɜːli/
-currently	/'kʌrəntli/
-curtain	/'kɜːtn/
-customs	/'kʌstəmz/
-dark	/dɑːk/
-discuss	/dɪ'skʌs/
-fact	/fækt/
-fantastic	/fæn'tæstɪk/
-focus	/'fəʊkəs/
-karate	/kə'ræti/
-kebab	/kɪ'bæb/
-key	/kiː/
-kill	/kɪl/
-king	/kɪŋ/
-shark	/ʃɑːk/
-back	/bæk/
-brick	/brɪk/
-kick	/kɪk/
-lick	/lɪk/
-lock	/lɒk/
-muck	/mʌk/
-neck	/nek/
-nick	/nɪk/
-pack	/pæk/
-pick	/pɪk/
-shock	/ʃɒk/

-sock	/sɒk/
-stick	/stɪk/
-thick	/θɪk/
-trick	/trɪk/
-wick	/wɪk/
-adequate	/'ædɪkwət/
-conquer	/'kɔŋkər/
-conquest	/'kɔŋkwɛst/
-consequence	/'kɔnsɪkwəns/
-earthquake	/'ɜːθkweɪk/
-equal	/'iːkwəl/
-equip	/ɪ'kwɪp/
-equipment	/ɪ'kwɪpmənt/
-frequently	/'friːkwəntli/
-liquid	/'lɪkwɪd/
-quality	/'kwɑːləti/
-quantity	/'kwɑːntəti/
-quarrel	/'kwɔːrəl/
-quarter	/'kwɔːtər/
-queen	/kwiːn/
-quest	/kwest/
-question	/'kwestʃən/
-quick	/kwɪk/
-quiet	/'kwɔːzət/
-quiz	/kwɪz/
-request	/rɪ'kwest/
-require	/rɪ'kwaɪr/
-sequence	/'sɪːkwəns/
-square	/skweər/
-squash	/skwɑːʃ/
-squeeze	/skwɪːz/

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	/ə'lɔŋ/
bring	/brɪŋ/
boring	/'bɔ:rɪŋ/
finger	/'fɪŋgər/
king	/kɪŋ/
long	/lɔŋ/
ring	/rɪŋ/
single	/'sɪŋgl/
strong	/strɔŋ/
tongue	/tʌŋ/
wrong	/rɔŋ/
ankle	/'æŋkl/
anxious	/'æŋkʃəs/
blank	/blæŋk/
blanket	/'blæŋkɪt/
drink	/drɪŋk/
donkey	/'dəŋki/
function	/'fʌŋkʃn/
monkey	/'mʌŋki/
pink	/pɪŋk/
punctual	/'pʌŋktʃuəl/
uncle	/'ʌŋkl/

NOTE:

'ng' = /ŋ/
'nk', 'nc' = /ŋk/

-beginning	/'bɪgɪnɪŋ/
-catching	/'kætʃɪŋ/
-coming	/'kʌmɪŋ/
-cutting	/'kʌtɪŋ/
-doing	/'duːɪŋ/
-eating	/'iːtɪŋ/
-falling	/'fɔːlɪŋ/
-feeling	/'fiːlɪŋ/
-fighting	/'faɪtɪŋ/
-finding	/'faɪndɪŋ/
-giving	/'gɪvɪŋ/
-going	/'gəʊɪŋ/
-having	/'hævɪŋ/
-hitting	/'hɪtɪŋ/
-leaving	/'liːvɪŋ/
-listening	/'lɪsnɪŋ/
-losing	/'luːzɪŋ/
-making	/'meɪkɪŋ/
-meaning	/'miːnɪŋ/
-putting	/'pʊtɪŋ/
-reading	/'riːdɪŋ/
-rising	/'raɪzɪŋ/
-running	/'rʌnɪŋ/
-selling	/'selɪŋ/
-sitting	/'sɪtɪŋ/
-sleeping	/'sliːpɪŋ/
-speaking	/'spiːkɪŋ/
-spending	/'spendɪŋ/
-standing	/'stændɪŋ/
-swimming	/'swɪmɪŋ/
-telling	/'telɪŋ/
-thinking	/'θɪŋkɪŋ/
-writing	/'raɪtɪŋ/

/h/

-habit	/'hæbɪt/			
-had to	/'hæt tə/			
-harmful	/hɑːmfʊl/			
-has to	/'hæs tə/			
-has	/hæz/	/həz/	/əz/	
-have to	/'hæf tə/			
-have	/hæv/	/həv/	/əv/	
-he	/hiː/	/hi/	/iː/	/i/
-heard	/hɜːd/			
-heart	/hɑːt/			
-heat	/hɪt/			
-heavy	/'hevi/			
-heel	/hiːl/			
-height	/hɑːt/			
-her	/hɜːr/	/hər/	/ər/	/ər/
-hero	/'hɪərəʊ/			
-hers	/hɜːz/			
-herself	/hɜː'self/	/hə'self/	/ə'self/	
-hesitate	/'hezɪteɪt/			
-him	/hɪm/	/ɪm/		
-himself	/hɪm'self/	/ɪm'self/		
-hope	/həʊp/			
-hurt	/hɜːt/			
-inhabit	/ɪn'hæbɪt/			
-inhale	/ɪn'heɪl/			
-inherit	/ɪn'herɪt/			
-inhibit	/ɪn'hɪbɪt/			
-who	/huː/			
-whole	/həʊl/			
-whom	/huːm/			
-whose	/huːz/			
*honest	/'ɒnɪst/			
*honour	/'ɒnər/			
*hour	/'aʊər/			

/r/

-appropriate	/ə'priɔ:priət/
-around	/ə'raʊnd/
-arrest	/ə'rest/
-arrive	/ə'rɑɪv/
-brain	/breɪn/
-carry	/'kæri/
-country	/'kʌntri/
-courage	/'kʌrɪdʒ/
-crazy	/'kreɪzi/
-currency	/'kʌrənsi/
-currently	/'kʌrəntli/
-foreign	/'fɔ:rən/
-forever	/fər'e'ver/
-horror	/'hɔ:rər/
-hundred	/'hʌndrəd/
-hurry	/'hʌri/
-jewellery	/'dʒu:xəlri/
-marriage	/'mærɪdʒ/
-married	/'mærɪd/
-memory	/'meməri/
-perhaps	/præps/
-quarrel	/'kwɔ:rəl/
-rain	/reɪn/
-rich	/rɪtʃ/
-ride	/raɪd/
-rule	/ru:zl/
-sorry	/'sɔ:ri/
-street	/stri:t/
-wherever	/weər'e'ver/
-worried	/'wʌrid/

‘r’ before ‘a vowel’ or ‘y’ = /r/

/j/

-ambulance	/'æmbjələns/	/'æmbjʊləns/
-behaviour	/bɪ'hevɪər/	
-billion	/'bɪljən/	
-failure	/'feɪljər/	
-lawyer	/'laʊjər/	
-million	/'mɪljən/	
-onion	/'ʌnjən/	
-opinion	/ə'pɪnjən/	
-rebellion	/rɪ'beljən/	
-yacht	/jɒt/	
-yard	/jaːd/	
-yawn	/jɔːn/	
-yeah	/jeə/	
-yellow	/'jeləʊ/	
-you	/jə/	/ju:/
-you'd	/juːd/	/juː/
-you'll	/juːl/	
-young	/jʌŋ/	
-yours	/jɔːz/	
-yourself	/jə'self/	/jɔː'self/
-youth	/juːθ/	
-argue	/'ɑːrgjuː/	
-beautiful	/'bjuːtɪfl/	
-communicate	/kə'mjuːnɪkeɪt/	
-confuse	/kən'fjuːz/	
-confusion	/kən'fjuːzən/	
-consume	/kən'sjuːm/	
-consumer	/kən'sjuːmər/	
-continue	/kən'tɪnjuː/	
-contribute	/kən'trɪbjuːt/	/'kɒntrɪbjuːt/
-cucumber	/'kjʊːkʌmbər/	
-due	/djuː/	
-duty	/'djʊːti/	

-future	/'fju:tʃər/	
-huge	/hju:dʒ/	
-human	/'hju:mən/	
-humorous	/'hju:mərəs/	
-humour	/'hju:mər/	
-institute	/'ɪnstɪtju:t/	
-issue	/'ɪʃu:/	/'ɪsju:/
-menu	/'menju:/	
-museum	/mjuz'iəm/	
-music	/'mjuz:zɪk/	
-mute	/mjut/	
-mutual	/'mjutʃu:əl/	
-produce	/prə'dju:s/	
-pupil	/'pjux:pl/	
-queue	/kjux:/	
-reduce	/rɪ'dju:s/	
-refuse	/rɪ'fju:z/	
-rescue	/'reskjux:/	
-schedule	/'ʃedju:l/	/'skedju:l/
-student	/'stju:dnt/	
-studio	/'stju:dɪəʊ/	
-suit	/su:t/	/sjut/
-suitable	/'su:təbl/	/'sju:təbl/
-super	/'su:pər/	/'sju:pər/
-tube	/'tju:b/	
-Tuesday	/'tju:zdeɪ/	/'tju:zdi/
-tune	/tju:n/	
-tutor	/'tju:tər/	
-union	/'ju:nɪən/	
-unit	/'ju:nɪt/	
-use (n)	/ju:s/	
-use (v)	/ju:z/	
-useful	/'ju:sfl/	
-useless	/'ju:sləs/	
-usually	/'ju:ʒuəli/	/'ju:ʒəli/
-value	/væljux:/	

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	/sli:p/
stop	/stɒp/
/b/	
job	/dʒɒb/
rob	/rɒb/
kebab	/kɪ'bæb/
/t/	
cat	/kæt/
interest	/'ɪntrest/ /'ɪntrest/
plant	/pla:nt/
/d/	
hand	/hænd/
need	/ni:d/
word	/wɜ:d/
/k/	
park	/pɑ:k/
talk	/tɔ:k/
walk	/wɔ:k/
/g/	
bag	/bæg/
dog	/dɒg/
leg	/leg/

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	/tʃɑːns/
gh	/g/	ghost	/gəʊst/
ng	/ŋ/	song	/sɔŋ/
ph	/f/	phonetic	/fə'netɪk/
sh	/ʃ/	shoot	/ʃuːt/
th	/ð/	mother	/'mʌðə/
th	/θ/	thing	/θɪŋ/
wh	/w/	where	/weər/
wr	/r/	wrist	/rɪst/

SAME DOUBLE CONSONANTS

/b/	bb	rabbit	/ræbit/
/d/	dd	kidding	/'kɪdɪŋ/
/f/	ff	difficult	/'dɪfrɪkəlt/
/g/	gg	beggar	/'begər/
/l/	ll	follow	/fɒləʊ/
/m/	mm	summer	/'sʌmər/
/n/	nn	dinner	/'dɪnər/
/p/	pp	slipper	/'slɪpər/
/r/	rr	borrow	/'bɒrəʊ/
/s/	ss	kissing	/'kɪsɪŋ/
/t/	tt	sitting	/'sɪtɪŋ/

ONE CLEAR SOUND = TWO CONSONANTS

Spelling	Pronunciation
-addition	/ə'dɪʃn/
-allow	/ə'laʊ/
-apple	/'æpl/
-boss	/bɒs/
-bottom	/'bɒtəm/
-channel	/'tʃænl/
-collection	/kə'lekJn/
-common	/'kɒmən/
-cotton	/'kɒtn/
-cutting	/'kʌtɪŋ/
-effect	/ɪ'fekt/
-falling	/'fɔ:lɪŋ/
-foggy	/'fɒgi/
-gossip	/'gɒsɪp/
-happen	/'hæpən/
-happy	/'hæpi/
-intelligent	/ɪn'telɪdʒənt/
-letter	/'letər/
-little	/'lɪtl/
-middle	/'mɪdl/
-narrow	/'nærəʊ/
-parallel	/'pærəlel/
-parrot	/'pærət/
-possess	/pə'zes/
-possible	/'pɒsəbl/
-putting	/'pʊtɪŋ/
-puzzle	/'pʌzl/
-quarrel	/'kwɔ:rəl/
-rabbit	/'ræbɪt/
-rubbish	/'rʌbɪʃ/
-seller	/'selər/
-selling	/'selɪŋ/
-telling	/'telɪŋ/

CONSONANT CLUSTERS (BLENDS)

/bl/	black	/blæk/
	blanket	/'blæŋkit/
	blond	/blønd/
/br/	brave	/brɛv/
	bread	/bred/
	break	/breɪk/
/cl/	clear	/klɪər/
	climb	/klaim/
	close	/kləʊz/
/cr/	crazy	/'kreɪzɪ/
	create	/kri'eit/
	crew	/kru:z/
/dr/	dress	/dres/
	drink	/drɪŋk/
	drive	/draɪv/
/fl/	flag	/flæg/
	flood	/flʌd/
	fluent	/'fluːənt/
/fr/	free	/'frɪz/
	front	/frʌnt/
	fruit	/fru:t/
/gl/	glass	/glɑ:s/
	glove	/glʌv/
	glue	/glu:z/
/gr/	grandfather	/'grænfaʊðər/
	great	/greɪt/
	group	/gru:p/
/pl/	play	/pleɪ/
	please	/pli:z/
	plenty	/'plenti/
/pr/	prevent	/pri'vent/
	pretty	/'prɪti/
	press	/pres/

/sc/	scale	/skəɪl/
	scared	/skeəd/
	scandal	/'skændl/
/sk/	ski	/ski:/
	skill	/skɪl/
	skirt	/skɜ:t/
/sl/	slim	/slɪm/
	sleep	/sli:p/
	slip	/slɪp/
/sm/	smell	/smel/
	smile	/smarl/
	smoke	/sməʊk/
/sn/	snake	/sneɪk/
	sneeze	/sni:z/
	sniff	/snɪf/
/sp/	space	/speɪs/
	speak	/spi:k/
	specialist	/'speʃəlist/
/st/	stair	/steə'/
	stand	/stænd/
	stamp	/stæmp/
/sw/	swear	/sweə'/
	sweet	/swi:t/
	swim	/swɪm/
/tr/	train	/treɪn/
	travel	/'trævl/
	trip	/trɪp/
/str/	street	/stri:t/
	stress	/stres/
	straight	/streɪt/

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

SILENT CONSONANT LETTERS**Silent 'b'**

-bomb	/bɒm/
-climb	/klaɪm/
-comb	/kəʊm/
-debt	/det/
-doubt	/daʊt/
-lamb	/læm/
-limb	/lɪm/
-thumb	/θʌm/
-tomb	/tuːm/

Silent 'd'

-grandfather	/'grænfaːðə/
-grandmother	/'grænmʌðə/
-grandson	/'grænsən/
-handsome	/'hænsəm/
-Wednesday	/'wenzdeɪ/ /'wenzdi/

Silent 'g'

-campaign	/kæm'peɪn/
-reign	/reɪn/
-sign	/saɪn/

Silent 'h'

-exhaust	/ɪg'zɔːst/
-exhibit	/ɪg'zɪbɪt/
-honest	/'ɒnɪst/
-honour	/'ɒnər/
-hour	/'aʊər/
-her	/ɜːr/ /ər/
-him	/ɪm/

Silent 'k'

-knee	/ni:/
-kneel	/ni:l/
-knickers	/'nɪkəz/
-knife	/na:f/
-knight	/na:t/
-knit	/nɪt/
-knock	/nɒk/
-know	/nəʊ/
-knowledge	/'nɒlɪdʒ/

Silent 'l'

-calf	/ka:f/
-calm	/ka:m/
-could	/kud/
-half	/ha:f/
-should	/ʃud/
-talk	/tɔ:k/
-walk	/wɔ:k/
-would	/wud/

Silent 'n'

-autumn	/'ɔ:təm/
-column	/'kɒləm/
-condemn	/kən'dem/
-damn	/dæm/
-solemn	/'sɒləm/

Silent 'p'

-psychiatrist	/saɪ'kærətrɪst/
-psychological	/,saɪkə'lɒdʒɪkl/
-psychologist	/saɪ'kɒlədʒɪst/
-psychology	/saɪ'kɒlədʒɪ/

Silent 'r'

-answers	/'aːnsəz/
-beard	/bɪəd/
-chairs	/tʃeəz/
-colours	/'kʌləz/
-effort	/'efət/
-letters	/'letəz/
-sisters	/'sistəz/
-summers	/'sʌməz/

Silent 't'

-castle	/'kæsl/
-Christmas	/krɪsməs/
-listen	/'lɪsn/
-mustn't	/'mʌsn̩t/

Silent 'w'

-sword	/sɔːd/
-who	/huː/
-who's	/huːz/
-who've	/huːv/
-whoever	/huː'evər/
-whole	/həʊl/
-whom	/huːm/
-whose	/huːz/
-wrap	/ræp/
-wreck	/rek/
-wrest	/rest/
-wrestle	/'resl/
-wrestler	/'reslər/
-wrestling	/'reslɪŋ/
-wrist	/rɪst/
-write	/raɪt/
-wrong	/rɒŋ/

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	/kɒfs/
-cuffs	/kʌfs/
-laughs	/la:fs/
-muffs	/mʌfs/
-sniffs	/snɪfs/

VOICELESS /k/

-asks	/a:ks/	/a:s/
-breaks	/breɪks/	
-cooks	/kuks/	
-drinks	/drɪŋks/	
-looks	/lʊks/	
-makes	/meɪks/	
-takes	/teɪks/	
-talks	/tɔ:ks/	
-walks	/wɔ:ks/	
-works	/wɜ:ks/	

VOICELESS /p/

-develops	/dɪ'veləps/
-drops	/drɒps/
-helps	/helps/
-hopes	/həʊps/

-sleeps	/sli:pz/
-stops	/stɒps/

VOICELESS /t/

-costs	/kɒsts/	/kəts/
-cuts	/kʌts/	
-eats	/i:ts/	
-fights	/fæts/	
-fits	/fɪts/	
-gets	/getz/	
-invites	/ɪn'veɪts/	
-puts	/pʊts/	
-sits	/sɪts/	
-visits	/'vɪzɪts/	
-waits	/weɪts/	
-writes	/raɪts/	

LONG VOWEL PHONEMES

BRITISH ENGLISH	AMERICAN ENGLISH
/i:/	/i/
/ɑ:/	/a/
/u:/	/u/
/ɔ:/	/ɔ/
/ɜ:/	/ə/

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	/kɜːbz/
-describes	/drɪ'skrɪbz/
-disturbs	/drɪ'stɜːbz/
-grabs	/græbz/
-robs	/rɒbz/

VOICED /d/

-builds	/bɪldz/
-finds	/faɪndz/
-hides	/haɪdz/
-holds	/həʊldz/
-lends	/lendz/
-needs	/niːdz/
-reads	/riːdz/
-sends	/sendz/
-spends	/spendz/

VOICED /ð/ = /d^h/

-bathe	/beɪðz/
-breathes	/briːðz/

VOICED /g/

-digs	/dɪgz/
-hugs	/hʌgz/

VOICED /l/

-boils	/bɔɪlz/
-falls	/fɔ:lz/
-feels	/fi:lz/
-kills	/kɪlz/
-sails	/seɪlz/
-sells	/selz/
-spells	/spelz/
-steals	/sti:lz/
-tells	/telz/

VOICED /m/

-climbs	/klaimz/
-comes	/kʌmz/
-dreams	/dri:mz/
-performs	/pə'fɔ:mz/
-swims	/swimz/

VOICED /n/

-begins	/bɪ'gɪnz/
-earns	/ɜ:nz/
-happens	/'hæpənz/
-learns	/lɜ:nz/
-listens	/'lɪsnz/
-means	/mi:nz/
-owns	/əʊnz/
-phones	/fəʊnz/
-returns	/rɪ'tɜ:nz/
-runs	/rʌnz/
-shines	/ʃainz/
-warns	/wɔ:nz/
-wins	/wɪnz/

VOICED /ŋ/

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

VOICED /r/

-clears	/klɪə'z/
-enters	/'entə'z/
-hears	/hɪə'z/
-hires	/'haɪə'z/
-offers	/ɒfə'z/
-wears	/weə'z/

VOICED /v/

-dives	/dɑɪvz/
-drives	/draɪvz/
-gives	/gɪvz/
-leaves	/liːvz/
-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	/ə'lauz/
-annoys	/ə'nɔɪz/
-dies	/daɪz/
-draws	/drɔːz/
-enjoys	/ɪn'dʒɔɪz/
-grows	/grəʊz/
-hurried	/'hʌrɪz/

-knows	/nəʊz/
-lies	/laɪz/
-pays	/peɪz/
-plays	/pleɪz/
-rescues	/'reskju:z/
-says	/sez/
-shows	/ʃəʊz/
-snows	/snəʊz/
-stays	/steɪz/
-studies	/'stʌdɪz/
-worries	/'wʌrɪz/

NOTE:

MAGIC LETTER 'E'	
When the letter 'e' is at the end of a word, we <i>don't pronounce</i> it. 'e' is <i>magic</i>, and it makes the vowel sound <i>a diphthong or a long sound in a word.</i>	
/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	/'kɪsɪz/
-misses	/'mɪsɪz/
-passes	/'pɑ:sɪz/
-promises	/'prəmɪsɪz/
-relaxes	/rɪ'læksɪz/

/z/

-amuses	/ə'mju:zɪz/
-chooses	/'tʃu:zɪz/
-closes	/'kləʊzɪz/
-loses	/'lu:zɪz/
-rises	/'raɪzɪz/
-surprises	/sə'praɪzɪz/
-uses	/ju:zɪz/

/ʃ/

-finishes	/'fɪnɪʃɪz/
-punishes	/'pʌnɪʃɪz/
-washes	/'wəʃɪz/
-wishes	/'wɪʃɪz/
-vanishes	/'vænɪʃɪz/

/ʒ/

-garages	/'gærɑ:ʒɪz/
-massages	/'mæsa:ʒɪz/

/tʃ/

-catches	/'kætʃɪz/
-matches	/'mætʃɪz/
-reaches	/'ri:tʃɪz/
-teaches	/'ti:tʃɪz/

/dʒ/

-changes	/'tʃeɪndʒɪz/
-damages	/'dæmɪdʒɪz/
-judges	/'dʒʌdʒɪz/

Hissing (noisy) sounds: /sss..., zzz..., ſſſ..., 333.../

'PRIMARY (MAIN)' & 'SECONDARY' STRESS

SECONDARY STRESS FIRST, PRIMARY (MAIN) STRESS SECOND	
STRESS on the FIRST SYLLABLE	STRESS on the SECOND SYLLABLE
thirty /'θɜ:ti/	thirteen /,θɜ:ti:n/
forty /'fɔ:ti/	fourteen /,fɔ:r'ti:n/
fifty /'fɪfti/	fifteen /,fɪf'ti:n/
sixty /'sɪksti/	sixteen /,sɪks'ti:n/
seventy /'sevnti/	seventeen /,sevn'ti:n/
eighty /'erти/	eighteen /,er'ti:n/
ninety /'naɪnti/	nineteen /,naɪn'ti:n/

*Primary (main) stress: /'/

*Secondary stress: /,/

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	/kɒft/
-cuffed	/kʌft/
-laughed	/laːft/
-muffed	/mʌft/
-sniffed	/snɪft/

VOICELESS /k/

-asked	/ɑːskt/
-backed	/bækɪd/
-booked	/buːkt/
-cooked	/kuːkt/
-packed	/pækt/
-shocked	/ʃɔːkt/
-talked	/tɔːkt/
-walked	/wɔːkt/
-worked	/wɜːkt/

VOICELESS /p/

-developed	/drɪ'veləpt/
-dropped	/drɒpt/
-helped	/helpt/
-hoped	/həʊpt/
-stopped	/stɒpt/

VOICELESS /s/

- | | |
|--------------|-------------|
| -depressed | /dɪ'prest/ |
| -embarrassed | /ɪm'bærəst/ |
| -kissed | /kɪst/ |
| -missed | /mɪst/ |
| -passed | /pɑːst/ |
| -promised | /'prɒmɪst/ |

VOICELESS /ʃ/

- | | |
|-----------|-----------|
| -finished | /'fɪnɪʃt/ |
| -punished | /'pʌnɪʃt/ |
| -washed | /wɔʃt/ |
| -wished | /wɪʃt/ |

VOICELESS /tʃ/

- | | |
|----------|---------|
| -matched | /mætʃt/ |
| -watched | /wɒtʃt/ |

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	/dr'skræbd/
-disturbed	/dr'stɜːbd/
-robbed	/rɒbd/

VOICED /dʒ/

-aged	/eɪdʒd/
-arranged	/ə'reɪndʒd/
-changed	/tʃeɪndʒd/
-engaged	/ɪn'geɪdʒd/
-enlarged	/ɪn'lɑːdʒd/
-judged	/dʒʌdʒd/

VOICED /ð/

-bathed	/berðd/	/beɪd/
-breathed	/briːðd/	/briːd/
-loathed	/ləʊðd/	/ləʊd/

VOICED /g/

-begged	/begd/
-hugged	/hʌgd/

VOICED /ʒ/

-garaged	/'gærəʒd/
-massaged	/'mæsəʒd/
-sabotaged	/'sæbətæʒd/

VOICED /l/

-boiled	/bɔɪld/
-killed	/kɪld/
-sailed	/seɪld/
-travelled	/'trævlɪd/

VOICED /m/

-claimed	/kleɪmd/
-climbed	/klaimd/
-dreamed	/drɪɪmd/
-performed	/pə'fɔɪmd/

VOICED /n/

-earned	/ɜːnd/
-frightened	/'fraɪtnd/
-happened	/'hæpənd/
-learned	/lɜːnd/
-listened	/'lɪsn̩d/
-phoned	/fəʊnd/
-returned	/rɪ'tɜːnd/
-turned	/tɜːnd/
-warned	/wɔːnd/

VOICED /ŋ/

-hanged	/hæŋd/
---------	--------

VOICED /r/

-bored	/bɔɪrd/
-covered	/'kʌvərd/
-entered	/'entərd/
-offered	/'ɒfərd/
-tired	/'taɪrd/

VOICED /v/

-dived	/dəvd/
-loved	/lʌvd/
-proved	/pruːvd/
-solved	/sɔlvd/

VOICED /z/

-amused	/ə'mjuːzd/
-closed	/'kləʊzd/
-organised	/'ɔːgənaɪzd/
-surprised	/sə'praɪzd/
-used	/juːzd/

/VOWELS/

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

-allowed	/ə'laʊd/
-applied	/ə'plɪd/
-chewed	/tʃuːd/
-destroyed	/drɪ'strɔɪd/
-died	/daɪd/
-employed	/ɪm'plɔɪd/
-enjoyed	/ɪn'dʒɔɪd/
-hurried	/'hʌrid/
-lied	/laɪd/
-rescued	/'reskjuːd/
-showed	/ʃəʊd/
-snowed	/snəʊd/
-stayed	/steɪd/
-studied	/'stʌdɪd/
-tied	/taɪd/
-worried	/'wʌrid/

/ɪd/

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

/t/

-excited	/ɪk'saɪtɪd/
-invited	/ɪn'veɪtɪd/
-painted	/'peɪntɪd/
-started	/'stɑ:tɪd/
-visited	/'vɪzɪtɪd/
-waited	/'weɪtɪd/
-wanted	/'wɒntɪd/

/d/

-decided	/dr'saɪdɪd/
-divided	/dr'veɪdɪd/
-mended	/'mendɪd/
-needed	/'ni:dɪd/
-provided	/prə'veɪdɪd/

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	/buks/
-desks	/deskəs/ /des/
-forks	/fɔ:ks/
-lakes	/leɪks/
-parks	/pɑ:ks/
-socks	/səks/
-talks	/tɔ:ks/
-walks	/wɔ:ks/
-weeks	/wi:ks/

VOICELESS /f/

-handkerchiefs	/'hæŋkətʃɪfs/
-photographs	/'fəʊtəgra:fɪz/

VOICELESS /p/

-cups	/kʌps/
-envelopes	/'envələʊps/
-groups	/gru:pɪz/
-hopes	/həʊps/
-maps	/mæps/
-shops	/ʃɒps/
-tips	/tɪps/
-tops	/tɒps/

VOICELESS /t/

-cats	/kæts/
-coats	/kəʊts/
-forests	'fɔːrɪsts/
-hats	/hæts/
-jackets	/'dʒækɪts/
-lights	/laɪts/
-minutes	/'mɪnɪts/
-notes	/nəʊts/
-parents	/'peərənts/
-plates	/pleɪts/
-shirts	/ʃɜːts/
-skirts	/skɜːts/
-streets	/striːts/
-students	/'stjuːdnts/
-tourists	/'tuərɪsts/

VOICELESS /θ/ = /tʰ/

-deaths	/deθs/
-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	/dʒɒbz/
-pubs	/pʌbz/
-tubes	/tju:bz/
-verbs	/vɜ:bz/

VOICED /d/

-beds	/bedz/
-cards	/ka:dz/
-friends	/frendz/
-hands	/hændz/
-husbands	/'hʌzbəndz/
-words	/wɜ:dz/

VOICED /g/

-bags	/bægz/
-dogs	/dɒgz/
-drugs	/drʌgz/
-eggs	/egz/
-legs	/legz/
-rugs	/rʌgz/

VOICED /l/

-animals	/'ænɪmlz/
-apples	/'æplz/

-bowls	/bəʊlz/
-example	/ɪg'zæmplz/
-goals	/gəʊlz/
-meals	/miːlz/
-nails	/neɪlz/
-pencils	/'penslz/
-rules	/ruːlz/
-sandals	/'sændlz/
-skills	/skɪlz/
-tables	/'teɪblz/

VOICED /m/

-exams	/ɪg'zæmz/
-farms	/fɑːmz/
-firms	/fɜːmz/
-homes	/həʊmz/
-names	/neɪmz/
-problems	/'prɒbləmz/
-programmes	/'prəʊgræmz/
-rooms	/ruːmz/

VOICED /n/

-actions	/'ækʃnz/
-bones	/bəʊnz/
-guns	/gʌnz/
-lessons	/'lesnz/
-onions	/'ʌnjənz/
-opinions	/ə'pɪnjənz/
-plans	/plænz/
-questions	/'kwestʃənz/
-reasons	/riːznz/
-spoons	/spuːnz/
-stones	/stəʊnz/

VOICED /ŋ/

-buildings	/'bɪldɪŋz/
-feelings	/'fiːlɪŋz/
-rings	/rɪŋz/
-songs	/sɔŋz/
-things	/θɪŋz/

VOICED /r/

-answers	/'aːnsərz/
-chairs	/tʃeərz/
-colours	/'kʌlərz/
-doors	/dɔːrz/
-letters	/'letərz/
-numbers	/'nʌmbərz/
-papers	/'peɪpərz/
-partners	/'pɑːtnərz/
-pears	/peərz/
-sisters	/'sistərz/
-stairs	/steərz/
-strangers	/'streɪndʒərz/
-summers	/'sʌmərz/
-teachers	/'tiːtʃərz/
-years	/jɪərz/

VOICED /v/

-gloves	/glʌvz/
-knives	/naɪvz/
-lives	/laɪvz/
-negatives	/'neɡətɪvz/
-olives	/ɒlivz/
-positives	/'pozɪtɪvz/
-scarves	/skɑːrvz/
-shelves	/ʃelvz/

-wives	/wɪvz/
-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	/'sɪnəməz/
-cows	/kaʊz/
-duties	/'djʊtɪz/
-keys	/kiːz/
-lies	/laɪz/
-monkeys	/'mʌŋkɪz/
-nephews	/'nefjuːz/
-news	/njuːz/
-paws	/pɔːz/
-shows	/ʃəʊz/
-Sundays	/'sʌndeɪz/
-ties	/taɪz/
-toes	/təʊz/
-toys	/tɔɪz/
-views	/vjuːz/
-ways	/weɪz/
-zoos	/zuːz/
-studies	/'stʌdɪz/

/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	/'bɒksɪz/
-buses	/'bʌsɪz/
-choices	/'tʃɔɪsɪz/
-classes	/'kla:sɪz/
-courses	/'kɔ:sɪz/
-differences	/'dɪfrənsɪz/
-glasses	/'glɑ:sɪz/
-illnesses	/'ɪlnəsɪz/
-nieces	/'nɪ:sɪz/
-nurses	/'nɜ:sɪz/
-offices	/'ɒfɪsɪz/
-places	/'pleɪsɪz/

/z/

-houses	/'haʊzɪz/
-noises	/'noɪzɪz/
-noses	/'nəʊzɪz/
-roses	/'rəʊzɪz/

/ʃ/

-brushes	/'brʌʃɪz/
-bushes	/'buʃɪz/
-crashes	/'kræʃɪz/
-dishes	/'dɪʃɪz/
-wishes	/'wɪʃɪz/

/ʒ/

-garages	/'gærɑːʒɪz/
-massages	/'mæsɑːʒɪz/

/tʃ/

-beaches	/'biːtʃɪz/
-peaches	/'piːtʃɪz/
-researches	/rɪ'sɜːtʃɪz/
-sandwiches	/'sænwɪtʃɪz/
-watches	/'wɒtʃɪz/

/dʒ/

-bridges	/'brɪdʒɪz/
-changes	/'tʃeɪndʒɪz/
-damages	/'dæmɪdʒɪz/
-languages	/'læŋgwɪdʒɪz/
-oranges	/'ɒrɪndʒɪz/
-sausages	/'sɔːsɪdʒɪz/
-stages	/'steɪdʒɪz/

ENGLISH CONSONANT PHONEMES

VOICED (SOFT)	UNVOICED (VOICELESS, HARD)
/b/	/p/
/d/	/t/
/dʒ/	/tʃ/
/g/	/k/
/v/	/f/
/ð/	/θ/
/z/	/s/
/ʒ/	/ʃ/
	/h/
/m/	
/n/	
/ŋ/	
/l/	
/r/	
/w/	
/j/	

NOTE:

/dʒ/	=	/d+ʒ/	/tʃ/	=	/t+ʃ/
/ð/	=	/d ^h /	/θ/	=	/t ^h /
/j/	=	/y/	/ʃ/	=	/ʂ/
/ʒ/	=	/j/	/w/	=	/vu/, /vü/
/ŋ/	=	/n ^g /			

SYLLABLES & -S ENDINGS

	Words ending in VOICED SOUNDS <i>/z/</i>	Words ending in VOICELESS SOUNDS <i>/s/</i>	Words ending in NOISY SOUNDS <i>/ɪz/</i>
	Add a SOUND <i>.../z/</i>	Add a SOUND <i>.../s/</i>	Add a SYLLABLE <i>.../ɪz/</i>
1	<i>/b/</i>	<i>/p/</i>	<i>/dʒ/</i>
2	<i>/d/</i>	<i>/t/</i>	<i>/tʃ/</i>
3	<i>/ð/</i>	<i>/θ/</i>	<i>/ʃ/</i>
4	<i>/g/</i>	<i>/k/</i>	<i>/s/</i>
5	<i>/v/</i>	<i>/f/</i>	<i>/z/</i>
6	<i>/m/</i>		
7	<i>/n/</i>		
8	<i>/ŋ/</i>		
9	<i>/l/</i>		
10	<i>/r/</i>		
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

SYLLABIFICATION (SYLLABICATION) & WORD STRESS

ENGLISH SYLLABLE RULES

There are **six** syllable types. A syllable is a **beat** in a word.

OPEN SYLLABLES	/mɪ:/	me
	/gəʊ/	go
	/maɪ/	my
	/ʃu:/	shoe
	/beɪ-bi/	ba.by
CLOSED SYLLABLES	/mæp/	map
	/bɪg/	big
	/kʌt/	cut
	/fʊt/	foot
	/'dentɪst/	den.tist
MAGIC /E/ SYLLABLES	/gən/	gone
	/həʊm/	home
	/dʌn/	done
	/teɪk/	take
	/maɪn/	mine
VOWEL TEAM SYLLABLES	/əuld/	old
	/ʃaut/	shout
	/wɔɪld/	wild
	/bɪəd/	beard
	/weɪt/	wait
/R/ CONTROLLED SYLLABLES	/ɪə/	ear
	/flɔɪ̯r/	floor
	/heər/	hair
	/kɑɪ̯r/	car
	/'pɜːfɪkt/	per.fect
/L/ CONTROLLED SYLLABLES	/'teɪbl/	ta.ble
	/'mɪdl/	mid.dle
	/'gɪgl/	gig.gle
	/'sɜːkl/	cir.cle
	/'bɒtl/	bot.tle

ONE-SYLLABLE WORDS

SHORT VOWELS	LONG VOWELS	DIPH-THONGS
yes /jes/	clean /kli:n/	near /ni:e/
bad /bæd/	work /wɜ:k/	tour /tu:e/
kiss /kɪs/	yard /jɑ:d/	share /ʃe:e/
was /wəz/	school /sku:l/	brave /breɪv/
sun /sʌn/	short /ʃɔ:t/	join /dʒɔ:n/
foot /fʊt/		while /waɪl/
stop /stɒp/		phone /fəʊn/
		mouth /maʊθ/

- bad /bæd/
- beard /brɛd/
- cake /keɪk/
- clean /kli:n/
- cup /kʌp/
- dare /deə:/
- food /fu:d/
- got /gɒt/
- house /haʊs/
- jar /dʒɑ:r/
- look /lʊk/
- male /meɪl/
- mouth /maʊθ/
- noise /nɔɪz/
- phone /fəʊn/
- please /pli:z/
- share /ʃe:e/
- short /ʃɔ:t/
- shout /ʃaut/
- sure /ʃu:e/
- team /ti:m/
- tour /tu:e/
- while /waɪl/
- work /wɜ:k/

TWO-SYLLABLE WORDS and STRESS

Spelling	Pronunciation
-a.board	/ə'baʊd/
-a.bout	/ə'baʊt/
-a.dore	/ə'dɔːr/
-a.against	/ə'genst/
-a.go	/ə'gəʊ/
-a.larm	/ə'lɑːm/
-a.like	/ə'lایk/
-a.loud	/ə'laʊd/
-a.mount	/ə'maʊnt/
-a.part	/ə'paɪt/
-a.rise	/ə'raɪz/
-a.round	/ə'raʊnd/
-a.rouse	/ə'raʊz/
-a.shamed	/ə'ʃeɪmd/
-a.side	/ə'saɪd/
-a.wait	/ə'weɪt/
-a.while	/ə'waɪl/
-ac.claim	/ə'kleɪm/
-ac.cord	/ə'kɔːd/
-ac.tion	/'ækʃn/
-ad.here	/əd'haɪər/
-al.lege	/ə'leɪdʒ/
-an.gry	/'æŋgrɪ/
-an.swer	/'aːnsər/
-an.y	/'eni/
-anx.ious	/'æŋkjʊəs/
-ap.pal	/ə'pɔːl/
-ap.praise	/ə'preɪz/
-ar.gue	/'aɪgjuː/
-ar.my	/'aːmi/
-art ист	/'aɪtɪst/
-as.cribe	/ə'skrəɪb/
-as.pire	/ə'spaɪər/

-as.sert	/ə'sɜ:t/
-as.sign	/ə'saɪn/
-Au.gust	/'ɔ:gəst/
-au.thor	/'ɔ:θər/
-aw.ful	/'ɔ:f'l/
-ba.by	/'berbi/
-bad.ly	/'bædli/
-bank.er	/'bæŋkər/
-be.cause	/bɪ'kuz/
-be.fore	/bɪ'fɔ:r/
-be.gin.ning	/bɪ'gɪnɪŋ/
-be.have	/bɪ'hæv/
-be.lieve	/bɪ'li:v/
-be.tween	/bɪ'twi:n/
-bleed.ing	/'blɪ:dɪŋ/
-bod.y	/'bɒdi/
-bor.der	/'bɔ:rdər/
-bor.ing	/'bɔ:riŋ/
-both.er	/'bəðər/
-break.fast	/'brekfəst/
-build.ing	/'bɪldɪŋ/
-bur.glar	/'bɜ:gglər/
-bur.y	/'beri/
-bus.y	/'bɪzi/
-busi.ness	/'bɪznəs/
-ca.reer	/kə'rɪər/
-can.dy	/'kændi/
-car.pet	/'kærpt/
-car.rot	/'kærət/
-car.ry	/'kæri/
-car.toon	/kær'tu:n/
-cas.tle	/'kæsl/
-cer.tain	/'sɜ:tən/
-chick.en	/'tʃɪkɪn/
-child.ish	/'tʃaɪldɪʃ/
-cit.y	/'sɪti/

-clev.er	/'klevər/
-con.trol	/kən'trəʊl/
-cop.y	/'kɔpi/
-cor.ner	/'kɔ:nər/
-cou.ble	/'kʌpl/
-coun.try	/'kʌntri/
-cov.er	/'kʌvər/
-cra.zy	/'kreɪzi/
-cre.ate	/kri'eɪt/
-crowd.ed	/'kraʊdɪd/
-cul.ture	/'kʌltʃər/
-dam.age	/'dæmɪdʒ/
-dan.ger	/'deɪndʒər/
-daugh.ter	/'dɔ:tər/
-de.cide	/dr'saɪd/
-dirt.y	/'dɜ:ti/
-doc.tor	/'dɒktər/
-du.ty	/'djʊxti/
-dur.ing	/'djʊərɪŋ/
-e.nough	/ɪ'nʌf/
-e.qual	/'i:kwəl/
-e.ven	/'i:vn/
-e.vent	/ɪ'vent/
-ea.ger	/'i:gər/
-eas.y	/'i:zi/
-ei.ther	/'aɪðər/
-En.glish	/'ɪŋglɪʃ/
-en.joy	/ɪn'dʒɔɪ/
-en.ter	/'entər/
-end.ing	/'endɪŋ/
-ev.er	/'evər/
-ev.ery	/'evri/
-eve.ning	/'i:vnɪŋ/
-ex.am	/ɪg'zæm/
-ex.ist	/ɪg'zɪst/
-fa.mous	/'feɪməs/

-fa.ther	/'fa:ðər/	
-fas.ten	/'fæsn/	
-fash.ion	/'fæʃn/	
-fe.male	/'fi:mel/	
-fi.nal	/'faɪnl/	
-fin.ish	/'fɪnɪʃ/	
-for.eign	/'fɔ:rən/	
-fu.ture	/'fju:tʃər/	
-func.tion	/'fʌŋkʃn/	
-gift.ed	/'grɪftɪd/	
-glass.es	/'glɑ:sɪz/	
-gui.tar	/'gɪ'tɑ:r/	
-guilt.y	/'gɪltɪ/	
-hab.it	/'hæbit/	
-hand.y	/'hændɪ/	
-he.ro	/'hɪərəʊ/	
-health.y	/'helθɪ/	
-heav.y	/'hevi/	
-her.self	/hɜ:'self/	/hə'self/
-ho.tel	/'həʊ'tel/	
-hon.est	/'ɒnɪst/	
-hon.our	/'ɒnər/	
-hu.man	/'hju:mən/	
-hun.dred	/'hʌndrəd/	
-hun.gry	/'hʌŋgrɪ/	
-hur.ried	/'hʌrid/	
-hus.band	/'hʌzbənd/	
-i.dea	/aɪ'dɪə/	
-ill.ness	/'ɪlnəs/	
-im.age	/'ɪmɪdʒ/	
-in.vite	/ɪn'veɪt/	
-is.land	/'aɪlənd/	
-jack.et	/'dʒækɪt/	
-jeal.ous	/'dʒeləs/	
-jog.ging	/'dʒɒgɪŋ/	
-jourNEY	/'dʒɜ:ni/	

-ju.ry	/'dʒʊəri/
-jus.tice	/'dʒʌstɪs/
-kill.er	/'kɪlər/
-kill.ing	/'kɪlɪŋ/
-kitch.en	/'kɪtʃɪn/
-knowl.edge	/'nɒlɪdʒ/
-la.bel	/'leɪbl/
-la.zy	/'leɪzi/
-lan.guage	/'læŋgwɪdʒ/
-lat.er	/'leɪtər/
-lat.est	/'leɪtɪst/
-laugh.ter	/'laʊftər/
-le.gal	/'liːgl/
-lei.sure	/'leɪzər/
-main.tain	/meɪn'teɪn/
-man.age	/'mænɪdʒ/
-man.y	/'meni/
-mar.ket	/'mɑːkɪt/
-mas.ter	/'mɑːstər/
-mi.nor	/'maɪnər/
-mod.ern	/'mɒdn/
-morn.ing	/'mɔːnɪŋ/
-moth.er	/'mʌðər/
-na.tive	/'neɪtɪv/
-nas.ty	/'næsti/
-nei.ther	/'naɪðər/
-neigh.bour	/'neɪbər/
-nev.er	/'nevər/
-nine.ty	/'naɪnti/
-no.ble	/'nəʊbl/
-nor.mal	/'nɔːml/
-o.pen	/'əʊpən/
-ob.ject	/'ɒbdʒɪkt/
-ob.tain	/'əb'teɪn/
-po.lice	/pə'lɪs/
-po.lite	/pə'lart/

-poi.son	/'paɪzən/
-quar.rel	/'kwɔ:rəl/
-quar.ter	/'kwɔ:tər/
-ques.tion	/'kwestʃən/
-rain.y	/'reɪni/
-re.ly	/rɪ'lɪ/
-se.quence	/'sɪk्वəns/
-sen.tence	/'sentəns/
-sis.ter	/'sistər/
-snow.y	/'snəʊi/
-sym.bol	/'sɪmbəl/
-tar.get	/'ta:gɪt/
-tat.too	/tə'tu:/
-trans.port	/'trænspɔ:t/
-u.nion	/'ju:nɪən/
-un.der	/'ʌndər/
-van-ish	/'vænɪʃ/
-wa.ter	/'wɔ:tər/
-wind.y	/'wɪndi/
-wom.an	/'wʊmən/
-wom.en	/'wɪmɪn/
-won.der	/'wʌndər/
-wor.ried	/'wʌrid/

DIPHTHONG + SCHWA

Spelling	Pronunciation
-bi.as	/'baɪ.əs/
-buy.er	/'baɪ.ər/
-cli.ent	/'klai.ənt/
-di.al	/'daɪ.əl/
-di.et	/'daɪ.ət/
-flour	/'flaʊ.ər/
-flow.er	/'flaʊ.ər/
-i.ron	/'aɪ.ən/
-lay.er	/'leɪ.ər/
-li.ar	/'laɪ.ər/
-li.on	/'laɪ.ən/
-low.er	/'ləʊ.ər/
-loy.al	/'loɪ.əl/
-mow.er	/'məʊ.ər/
-play.er	/'pleɪ.ər/
-po.em	/'pəʊ.əm/
-po.et	/'pəʊ.ət/
-pow.er	/'paʊ.ər/
-qui.et	/'kwaɪ.ət/
-roy.al	/'rɔɪ.əl/
-show.er	/'ʃaʊ.ər/
-slow.er	/'sləʊ.ər/
-tow.el	/'taʊ.əl/
-tow.er	/'taʊ.ər/
-tri.al	/'trai.əl/
-vow.el	/'vaʊ.əl/

/eɪ + ə/	/ɪ + ə/	/aɪ + ə/	/əʊ + ə/	/aʊ + ə/
----------	---------	----------	----------	----------

DOUBLE CONSONANTS = ONE CLEAR CONSONANT

Spelling	Pronunciation
-ac.cept	/ək'sept/
-al.low	/ə'lau/
-chan.nel	/'tʃænl/
-com.mon	/'kɒmən/
-cut.ting	/'kʌtɪŋ/
-diz.zy	/'dizi/
-ef.fect	/ɪ'fekt/
-fall.ing	/'fɔ:lɪŋ/
-fog.gy	/'fɔgi/
-fol.low	/'fɒləʊ/
-ful.ly	/'fʊli/
-gos.sip	/'gɒsɪp/
-hap.pen	/'hæpən/
-hap.py	/'hæpi/
-let.ter	/'letər/
-nar.row	/'nærəʊ/
-par.rot	/'pærət/
-pol.lute	/'pə'lut/
-pos.sess	/'pə'zes/
-put.ting	/'pʊtɪŋ/
-puz.zle	/'pʌzl/
-quar.rel	/'kwɔ:rəl/
-rab.bit	/'ræbɪt/
-sell.er	/'selər/
-sell.ing	/'selɪŋ/
-set.ting	/'setɪŋ/
-sit.ting	/'sɪtɪŋ/
-slip.per	/'slɪpər/
-win.ning	/'wɪnɪŋ/

*Divide words into syllables **between same middle consonants**.

THREE-SYLLABLE WORDS and STRESS

Spelling	Pronunciation
-a.bol-ish	/ə'bolɪʃ/
-a.chieve.ment	/ə'tʃiːvmənt/
-a.part.ment	/ə'pɑːtmənt/
-ac.ci.dent	/'ækſɪdənt/
-ac.cu.rate	/'ækjərət/ /'ækjʊrət/
-ac.ro.nym	/'ækro'nɪm/
-ad.di.tion	/ə'dɪʃn/
-ad.mis.sion	/əd'mɪʃn/
-ad.mon-ish	/əd'mɒnɪʃ/
-an.oth.er	/ə'nʌðər/
-ap.pear.ance	/ə'piːrəns/
-ap.pen.dix	/ə'pendɪks/
-ap.point.ment	/'ækointmənt/
-ar.gu.ment	/'aɪgjumənt/ /'aɪgjəmənt/
-ar.riv.al	/ə'rævɪl/
-ar.ti.cle	/'aɪtɪkl/
-ar.ro.gant	/'ærəgənt/
-as.sem.ble	/ə'sembl/
-as.sign.ment	/ə'saɪnmənt/
-at.ten.tion	/ə'tenʃn/
-at.torNEY	/ə'tɔːni/
-at.tri.bute	/'ætrɪbjuːt/
-au.di.ence	/'ɔːdiəns/
-ba.na.na	/bə'næːnə/
-bach.e.lor	/'bætʃələr/
-bas.ket.ball	/'bɑːskɪtbɔːl/
-be.hav.iour	/bɪ'heɪvɪər/
-be.long.ings	/bɪ'lɒŋɪŋz/
-be.lov.ed	/bɪ'lʌvd/
-beau.ti.ful	/'bjuːtɪfl/
-ca.pa.ble	/'keɪpəbl/
-cham.pi.on	/'tʃæmpiən/
-char.ac.ter	/'kærəktər/

-cir.cum.stance	/'sɜːkəmstæns/	/'sɜːkəmstæns/
-col.lec.tion	/kə'lekʃn/	
-com.pa.ny	/'kʌmpəni/	
-com.put.er	/kəm'pjutər/	
-con.di.tion	/kən'dɪʃn/	
-con.nect.ed	/kə'nektɪd/	
-con.se.quence	/'kənsɪkwəns/	
-con.sid.er	/kən'sɪdər/	
-con.sid.ered	/kən'sɪdəd/	
-con.ta.gious	/kən'teɪdʒəs/	
-con.tin.ue	/kən'tɪnjuː/	
-con.trac.tion	/kən'trækʃn/	
-con.trib.ute	/kən'trɪbjuːt/	/'kɒntrɪbjuːt/
-cu.ri.ous	/'kjvəriəs/	
-dan.ger.ous	/'deɪndʒərəs/	
-de.ci.sion	/dɪ'sɪʒn/	
-de.liv.er	/dɪ'lɪvər/	
-de.pres.sion	/dɪ'preʃn/	
-de.vel.oped	/dɪ'veləpt/	
-dem.on.strate	/'demənstreɪt/	
-dif.fe.rent	/'dɪfrənt/	
-dif.fi.cult	/'dɪfɪkəlt/	
-doc.tor.al	/'dɒktərəl/	
-dra.mat.ic	/drə'mætɪk/	
-e.mo.tion	/ɪ'meʊʃn/	
-e.rec.tion	/ɪ'rekʃn/	
-en.deav.our	/ɪn'devər/	
-en.er.gy	/'enədʒi/	
-ex.cit.ed	/ɪk'sarɪd/	
-ex.cit.ing	/ɪk'sarɪŋ/	
-fa.vou.rite	/'feɪvərɪt/	/'feɪvrət/
-fes.ti.val	/'festɪvl/	
-fu.tur.ist	/'fjuːtʃərist/	
-fur.ni.ture	/'fɜːnitʃər/	
-gar.den.ing	/'gɑːdnɪŋ/	
-glos.sa.ry	/'glɒsəri/	

-gro.cer.y	/'grəʊsəri/	
-guar.an.tee	/,gærən'ti:/	
-gym.nas.tics	/dʒɪm'næstɪks/	
-his.to.ry	/'hɪstri/	
-hor.o.scope	/'hɔrəskəʊp/	
-hos.pi.tal	/'hɔspɪtl/	
-i.ma.gine	/ɪ'mædʒɪn/	
-im.por.tant	/ɪm'pɔ:tnt/	
-in.ter.net	/'ɪntənet/	
-in.tro.duce	/,ɪntrə'dju:s/	
-in.ven.tion	/ɪn'venʃn/	
-jus.ti.fy	/'dʒʌstɪfɪ/	
-man.ag.er	/'mænɪdʒə/	
-mar.vel.lous	/'mærvələs/	
-min.is.ter	/'mɪnɪstə/	
-news.pa.per	/'nju:zpeɪpə/	/'nju:zpeɪpə/
-No.vem.ber	/nəʊ'vembə/	/nə'vembə/
-of.fi.cer	/'ɒfɪsə/	
-op.po.nent	/ə'pəʊnənt/	
-par.al.lel	/'pærəlel/	
-pen.al.ly	/'penəlti/	
-pos.si.ble	/'pɒsəbl/	
-qual.i.fied	/'kwɔ:lɪfɪd/	
-qual.i.fy	/'kwɔ:lɪfɪ/	
-qual.i.ty	/'kwɔ:ləti/	
-quan.ti.ty	/'kwɔ:ntəti/	
-qui.et.ly	/'kwaɪətli/	
-re.ces.sion	/rɪ'seʃn/	
-re.li.gion	/rɪ'lɪdʒən/	
-re.mem.ber	/rɪ'membə/	
-Sep.tem.ber	/sep'tembə/	
-sud.den.ly	/'sʌdənli/	
-vis.it.or	/'vɪzɪtə/	
-won.der.ful	/'wʌndəfl/	

CLOSED SYLLABLE & PRIMARY STRESS

Spelling	Pronunciation
-an.i.mal	/'ænɪml/
-an.y.one	/'eniyʌn/
-av.a.lanche	/'ævəlɑːnʃ/
-av.e.nue	/'ævənjuː/
-av.e.rage	/'ævərɪdʒ/
-bach.e.lor	/'bætʃələr/
-ben.e.fit	/'benɪfɪt/
-cal.o.rie	/'kæləri/
-cam.e.ra	/'kæmərə/
-cap.i.tal	/'kæpɪtl/
-cas.u.al	/'kæzuəl/
-cin.e.ma	/'sɪnəmə/
-cit.i.zen	/'sɪtɪzn/
-crit.i.cise	/'krɪtɪsaɪz/
-croc.o.dile	/'krɒkədaɪl/
-def.i.nite	/'defɪnɪt/
-doc.u.ment	/'dɒkjumənt/
-dom.i.nant	/'dəmɪnənt/
-ed.i.tor	/'edɪtər/
-el.e.ment	/'elɪmənt/
-en.e.my	/'enəmi/
-gen.e.rous	/'dʒenərəs/
-grav.i.ty	/'grævəti/
-hes.i.tate	/'hezɪteɪt/
-hol.i.day	/'hɒlədeɪ/
-im.i.tate	/'ɪmɪteɪt/
-man.u.al	/'mænjuəl/
-min.e.ral	/'mɪnərəl/
-min.i.mum	/'mɪnɪməm/
-neg.a.tive	/'negətɪv/
-pos.i.tive	/'pɒzɪtɪv/
-qual.i.fy	/'kwɔːlɪfɪ/
-qual.i.ty	/'kwɔːlətɪ/

FOUR-SYLLABLE WORDS and STRESS

Spelling	Pronunciation
-a.nat.o.my	/ə'nætəmi/
-a.non.y.mous	/ə'nonɪməs/
-a.pol.o.gize	/ə'pələdʒaɪz/
-ac.cel.e.rate	/æk'seləreɪt/
-ac.cept.a.ble	/æk'septəbl/
-ac.com.mo.date	/ə'kɒmədeɪt/
-ac.com.pa.ny	/ə'kʌmpəni/
-ac.cu.mu.late	/ə'kjumjəleɪt/ /ə'kjumjuleɪt/
-ad.o.les.cent	/,ædə'lesnt/
-ad.ver.tise.ment	/əd've:tɪsmənt/
-ag.ri.cul.ture	/'ægrɪkʌltʃər/
-an.i.ma.tion	/,ænɪ'meɪʃn/
-an.tic.i.pate	/æn'tɪsɪpeɪt/
-an.tip.a.thy	/æn'tɪpəθi/
-an.y.bod.y	/'enibɒdi/
-anx.i.e.ty	/æŋ'zærəti/
-ap.pli.ca.tion	/,æplɪ'keɪʃn/
-ap.pre.ci.ate	/ə'pri:ʃeɪt/
-ap.pro.pri.ate	/ə'prəʊpriət/
-ap.prox.i.mate	/ə'prəksɪmət/
-as.sim.i.late	/ə'sɪməleɪt/
-au.thor.i.ty	/ɔ:'θɒrəti/
-ca.pac.i.ty	/kə'pæsəti/
-cat.e.go.ry	/'kætəgəri/
-cel.e.bra.tion	/,selɪ'breɪʃn/
-co.a.li.tion	/,kəʊə'lɪʃn/
-co.me.di.an	/kə'mɪdɪən/
-com.mu.ni.cate	/kə'mju:nɪkeɪt/
-com.po.si.tion	/,kɒmpə'zɪʃn/
-con.cen.tra.tion	/,kɒnsən'treɪʃn/
-con.fir.ma.tion	/,kɒnfə'meɪʃn/
-con.ser.va.tive	/kən'sɜ:vətɪv/
-con.sid.er.ate	/kən'sɪdərət/
-con.tin.u.ous	/kən'tɪnjuəs/

-con.ve.ni.ent	/kən'vi:nɪənt/
-cor.re.spon.dence	/,kɔrə'spɒndəns/
-crit.i.cis.m	/'krɪtɪsɪzəm/
-cur.ric.u.lum	/kə'rɪkjələm/
-de.moc.ra.cy	/dɪ'mɒkrəsɪ/
-de.vel.op.ment	/dɪ'veləpmənt/
-def.i.ni.tion	/,defɪ'nɪʃn/
-dem.o.crat.ic	/,dɛmə'krætɪk/
-dis.ap.prov.ing	/,dɪsə'pru:vɪŋ/
-dis.trib.u.tor	/dɪ'strɪbjətər/
-en.ter.tain.ment	/,entə'teɪnmənt/
-en.vi.ron.ment	/ɪn'verənmənt/
-ex.hi.bi.tion	/eksɪ'bɪʃn/
-i.den.ti.cal	/aɪ'dentɪkl/
-im.me.di.ate	/ɪm'mi:dɪət/
-im.pos.si.ble	/ɪm'pɒsəbl/
-in.for.ma.tion	/,ɪnfə'meɪʃn/
-in.tel.li.gent	/ɪn'telɪdʒənt/
-in.ves.ti.gate	/ɪn'vestɪgət/
-in.vi.ta.tion	/,ɪnvɪ'teɪʃn/
-man.da.to.ry	/'mændətəri/
-ne.ces.sa.ry	/'nesəsəri/
-rec.tan.gu.lar	/rek'tæŋgjələr/
-un.suc.cess.ful	/,ʌnsək'sesfl/
-un.u.su.al	/ʌn'ju:ʒuəl/
	/'nesəsri/
	/rek'tæŋgjʊlər/
	/ʌn'ju:ʒəl/

FIVE-SYLLABLE WORDS and STRESS

Spelling	Pronunciation
-ab.bre.vi.a.tion	/ə,bri:vɪ'eɪʃn/
-an.ni.ver.sa.ry	/ænɪ've:səri/
-an.ti.pa.thet.ic	/æntɪpə'θetɪk/
-as.sim.i.la.tion	/ə,sɪmə'lɛɪʃn/
-as.so.ci.a.tion	/ə,səʊsi'eɪʃn/
-co.or.di.na.tion	/kəʊ,ɔ:dɪ'nɛɪʃn/
-con.grat.u.la.tion	/kən,grætʃu'leɪʃn/
-con.sid.e.ra.tion	/kən,sɪdə'reɪʃn/
-con.tem.po.ra.ry	/kən'temprəri/
-di.scrim.i.na.tion	/dɪ,skrɪmɪ'nɛɪʃn/
-el.e.men.ta.ry	/elɪ'mentri/
-ex.am.i.na.tion	/ɪg,zæmɪ'nɛɪʃn/
-hal.lu.ci.na.tion	/hə,lʊ:sɪ'nɛɪʃn/
-i.ma.gi.na.tion	/ɪ,mædʒɪ'nɛɪʃn/
-im.me.di.ate.ly	/ɪ'mɪ:diətlɪ/
-in.tel.lec.tu.al	/ɪntə'lektʃuəl/
-in.ter.me.di.ate	/ɪntə'mɪ:diət/
-in.ves.ti.ga.tion	/ɪn,vestɪ'geɪʃn/
-jus.ti.fi.ca.tion	/dʒʌstɪfɪ'keɪʃn/
-ne.go.ti.a.tion	/nɪ,gəʊʃɪ'eɪʃn/
-or.gan.i.za.tion	/ɔ:gənəzɪ'zeɪʃn/
-qual.i.fi.ca.tion	/kwɒlɪfɪ'keɪʃn/
-un.com.fort.a.ble	/ʌn'kʌmfɔ:təbl/
-un.der.es.ti.mate	/ʌndə'rɛstɪ'meɪt/
-un.der.grad.u.ate	/ʌndə'grædʒuət/

DERIVATIONAL AFFIXES

They **change** the meaning or grammatical category (noun, verb, adjective, adverb) of the word.

COMMON SUFFIXES	EXAMPLES	SOUNDS
-age	short-age	/'ʃɔ:tɪdʒ/
-al	na-tion-al	/'næʃnəl/
-en	sharp-en	/'ʃɑ:pən/
-er	sing-er	/'sɪŋər/
-ess	host-ess	/'həʊstəs/
-ful	stress-ful	/'stresfl/
-fy	sim-pli-fy	/'sɪmplɪfaɪ/
-hood	neigh-bour-hood	/'neɪbəhʊd/
-ic	ec-o-nom-ic	/i:kə'nɒmɪk/
-ish	child-ish	/'tʃaɪldɪʃ/
-ist	art-ist	/'a:tɪst/
-less	care-less	/'keələs/
-ly	friend-ly	/'frendli/
-ment	em-ploy-ment	/ɪm'plɔɪmənt/
-ness	kind-ness	/'kaɪndnəs/
-or	vis-it-or	/'vɪzɪtər/
-ous	dan-ger-ous	/'deɪndʒərəs/
-ship	friend-ship	/'frendʃɪp/
-sion	vi-sion	/'vɪʒn/
-tion	ac-tion	/'ækʃn/
-tive	cre-a-tive	/'kri'eɪtɪv/
-ure	fail-ure	/'feɪljər/
-y	dirt-y	/'dɜ:ti/

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	/dɪ'lɪʃəs/
	suspicious	/sə'spiʃəs/
-graphy	geography	/dʒi'ɒgrəfi/
	photography	/fə'tɔgrəfi/
-ial	essential	/ɪ'senʃl/
	financial	/fɪ'nænʃl/
-ian	politician	/,pɒlə'tɪʃn/
	vegetarian	/,vedʒə'teəriən/
-ible	impossible	/ɪm'ɒbsəbl/
	incredible	/ɪn'kredəbl/
-ic	energetic	/,enə'dʒetɪk/
	fantastic	/fæn'tæstɪk/
-ient	ancient	/'eɪnʃənt/
	efficient	/ɪ'fɪʃnt/
-ify	classify	/'klæsɪfaɪ/
	terrify	/'terɪfaɪ/
-ity	ability	/ə'bɪləti/
	possibility	/,pɒsə'bɪləti/
-logy	biology	/baɪ'ɒlədʒi/
	psychology	/saɪ'kɒlədʒi/
-meter	kilometre	/kɪ'lɒmɪtər/
	thermometer	/θə'mɒmɪtər/
-sion	occasion	/ə'keɪʒn/
	permission	/pə'mɪʃn/
-tion	definition	/,defɪ'nɪʃn/
	situation	/,sɪtu'eɪʃn/
-tious	ambitious	/æm'bɪʃəs/
	cautious	/'kɔ:ʃəs/
-ual	unusual	/ʌn'ju:ʒəl/
	visual	/'vɪʒuəl/
-ary	necessary	/'nesəsəri/
	secretary	/'sekrətri/
	vocabulary	/və'kæbjələri/

-ate	associate	/ə'səʊʃɪət/
	exaggerate	/ɪg'zædʒəreɪt/
	operate	/'ɒpəreɪt/
-ize (-ise)	apologize	/ə'pɒlədʒaɪz/
	criticize	/'krɪtɪsaɪz/
	recognize	/'rekəgnraɪz/
-ous	dangerous	/'deɪndʒərəs/
	spontaneous	/'spɒn'teɪniəs/
	simultaneous	/'sɪml'teɪniəs/

STRESSED SUFFIXES

STRESSED	EXAMPLES	SOUNDS
-ee	employee	/,ɪm'plɔɪ'ɪə/
	referee	/,refə'rɪə/
	refugee	/,refju'dʒiə/
	trainee	/,treɪ'nɪə/
-eer	career	/kə'reɪər/
	engineer	/,endʒɪ'nɪər/
	mountaineer	/,maʊntə'nɪər/
	volunteer	/,vɒlən'trər/
-ese	Chinese	/tʃaɪ'niːz/
	Japanese	/,dʒæpə'niːz/
-ique	antique	/æn'tɪk/
	technique	/tek'niːk/
	unique	/ju'niːk/

COMMON PREFIXES	EXAMPLES	SOUNDS
bi-	bi-noculars	/bɪ'nɔkjələz/
co-	co-op-e-rate	/kəʊ'ɒpəreɪt/
com-	com-bine	/kəm'bain/
de-	de-part	/də'pa:t/
dis-	dis-like	/dɪs'lایk/
en-	en-joy	/ɪn'dʒɔɪ/
ex-	ex-press	/ɪk'spres/
im-	im-pos-si-ble	/ɪm'pəsəbl/
in-	in-competent	/ɪn'kəmpɪtənt/
ir-	ir-reg-u-lar	/ɪ'rɛgjələr/
mis-	mis-take	/mɪ'steɪk/
re-	re-view	/rɪ'veju:/
un-	un-friendly	/ʌn'frendli/

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	/dəgз/
-s	Present tense endings	come-s	/kʌmз/
-ed	Past tense endings	start-ed	/'stɑ:tɪd/
-ing	Continuous endings	read-ing	/'ri:dɪŋ/
-er	Comparative endings	old-er	/'əuldər/
-est	Superlative endings	rich-est	/'rɪtsfɪst/

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	/'bedru:m/
	juice bar	/'dʒu:s bɑ:r/
	showman	/'ʃəʊmən/
PROPER NOUNS	Great Britain	/'greɪt 'brɪtn/
	New Zealand	/'nju:z 'zi:lənd/
	United Kingdom	/'ju:nɑ:tɪd 'kɪndəm/
PHRASAL VERBS	turn on	/'tɜ:n 'ɒn/
	look for	/'lʊk 'fɔ:r/
	put up with	/'put 'ʌp wɪð/
ADJECTIVE + NOUN	white lie	/'waɪt 'laɪ/
	good morning	/'gʊd 'mɔ:nɪŋ/
	good night	/'gʊd 'naɪt/

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 ɪt/

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

Spelling	Pronunciation
-Adam	/'ædəm/
-Albert	/'ælbət/
-Arnold	/'ɑ:nəld/
-Arthur	/'ɑ:θər/
-atlas	/'ætləs /
-atom	/'ætəm/
-Bernard	/'bɜ:nəd/
-biscuit	/'bɪskɪt/
-bonus	/'bəʊnəs/
-Brenda	/'brendə/
-bucket	/'bʌkɪt/
-camera	/'kæmərə/
-Charlotte	/'ʃɑ:lətə/
-corner	/'kɔ:nər/
-doktor	/'dɒktər/
-Donald	/'dɒnəld/
-drama	/'dra:mə/
-ekstra	/'ekstrə/
-Ella	/'elə/
-Ellen	/'elən/
-Emma	/'emə/
-festival	/'festɪvl/
-final	/'faɪnl/
-Freda	/'frɪ:də/
-garden	/'ga:dn/
-Georgia	/'dʒɔ:gdʒə/
-German	/'dʒɜ:mən/
-Gilbert	/'gɪlbət/
-grammar	/'græmər/
-Helen	/'helən/
-Herbert	/'hɜ:bət/
-Hilda	/'hɪldə/

-Ivan	/'aɪvn/
-Laura	/'lɔ:rə/
-learner	/'lɜ:nər/
-Leonard	/'lenəd/
-lesson	/'lesn/
-Liam	/'li:əm/
-Linda	/'lɪndə/
-London	/'lʌndən/
-Malcolm	/'mælkəm/
-Martha	/'ma:tθə/
-mega	/'megə/
-Megan	/'megən/
-Meryl	/'merəl/
-metal	/'metl/
-Michael	/'maɪkəl/
-minor	/'maɪnər/
-model	/'mɒdl/
-modern	/'mɒdn/
-mother	/'mʌðər/
-motor	/'məʊtər/
-mountain	/'maʊntən/
-Nigel	/'naɪdʒəl/
-Nora	/'nɔ:rə/
-normal	/'nɔ:ml/
-Oxford	/'ɒksfəd/
-packet	/'pækɪt/
-pardon	/'pɑ:dn/
-partner	/'pɑ:tnər/
-pasta	/'pɑ:stə/
-Peter	/'pi:tər/
-petrol	/'petrəl/
-pilot	/'paɪlət/
-planet	/'plænɪt/
-pocket	/'pɒkɪt/
-Raymond	/'reɪmənd/
-Sandra	/'sa:ndrə/

-Sarah	/'serə/
-season	/'si:zn/
-Sheila	/'ʃi:lə/
-Simon	/'sa:mən/
-sister	/'sistə'/
-standard	/'stænd:dəd/
-Stella	/'stelə/
-stomach	/'stʌmək/
-super	/'su:pə'/
-symbol	/'sɪmbəl/
-system	/'sistəm/
-table	/'teɪbl/
-teacher	/'tɪ:tʃə'/
-ticket	/'tɪ:kɪt/
-uncle	/'ʌŋkl/
-Victor	/'vɪktə'/
-Warren	/'wɔ:rən/
-weather	/'weðə'/
-Wilbur	/'wɪlbə'/
-William	/'wɪljəm/
-yogurt	/'jɒgət/

'ness' = /nəs/

-business	/'bɪznəs/
-darkness	/'da:knəs/
-happiness	/'hæpinəs/
-illness	/'ɪlnəs/
-sadness	/'sædnəs/
-shyness	/'ʃa:nəs/
-sickness	/'sɪknəs/

'est' = /ɪst/

Spelling	Pronunciation
-biggest	/'bɪgɪst/
-coldest	/'kəʊldɪst/
-dirtiest	/'dɜːtɪst/
-earliest	/'ɜːlɪst/
-fastest	/'fɑːstɪst/
-fattest	/'fætɪst/
-highest	/'haɪst/
-kindest	/'kaɪndɪst/
-oldest	/'əʊldɪst/
-saddest	/'sædɪst/
-safest	/'sefɪst/
-slowest	/'sləʊɪst/
-smallest	/'smɔːlɪst/
-tallest	/'tɔːlɪst/
-youngest	/'jʌŋɪst/

'less' = /ləs/

-careless	/'keələs/
-harmless	/'haːmləs/
-helpless	/'helpləs/
-jobless	/'dʒɒbləs/
-worthless	/'wɜːθləs/

'ful' = /fl/

-careful	/'keəfl/
-harmful	/'haːmfl/
-helpful	/'helpfl/
-powerful	/'paʊəfl/
-stressful	/'stresfl/

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

Spelling	Pronunciation
-abandon	/ə'bændən/
-abate	/ə'beɪt/
-abide	/ə'bard/
-ability	/ə'bɪləti/
-aboard	/ə'bɔːd/
-about	/ə'baut/
-above	/ə'bʌv/
-abroad	/ə'brɔːd/
-abrupt	/ə'brʌpt/
-absorb	/ə'bɔːb/
-abstain	/ə'b'steɪn/
-absurd	/ə'bɜːrd/
-abuse	/ə'bjuːz/
-accelerate	/ək'seləreɪt/
-accept	/ək'sept/
-acclaim	/ə'kleɪm/
-accommodate	/ə'kəmədeɪt/
-accompany	/ə'kʌmpəni/
-accord	/ə'kɔːd/
-according	/ə'kɔːdɪŋ/
-account	/ə'kaʊnt/
-accuse	/ə'kjuez/
-accustom	/ə'kʌstəm/
-achieve	/ə'tʃiːv/
-acquire	/ə'kwaiər/
-acquit	/ə'kwɪt/
-across	/ə'krɒs/
-acute	/ə'kjューt/
-adapt	/ə'dæpt/
-addition	/ə'dɪʃn/
-adhere	/ə'hɪər/
-adjourn	/ə'ðʒɜːn/

-adjust	/ə'dʒʌst/	
-admire	/əd'maɪər/	
-admit	/əd'mɪt/	
-adopt	/ə'dɔpt/	
-adore	/ə'rdɔ:/	
-advance	/əd'vens/	
-advise	/əd'veɪz/	
-affair	/ə'feər/	
-affect	/ə'fekt/	
-afford	/ə'fɔ:d/	
-afraid	/ə'freɪd/	
-again	/ə'gen/	/ə'geɪn/
-against	/ə'genst/	/ə'geɪnst/
-aggressive	/ə'gresɪv/	
-ago	/ə'gəʊ/	
-agree	/ə'grɪ:/	
-ahead	/ə'hed/	
-alarm	/ə'lærm/	
-alert	/ə'lɜ:t/	
-alike	/ə'lark/	
-alive	/ə'laɪv/	
-allege	/ə'ledʒ/	
-allergic	/ə'lɜ:dʒɪk/	
-allow	/ə'laʊ/	
-allude	/ə'lʊd/	
-alone	/ə'ləʊn/	
-aloud	/ə'laʊd/	
-amend	/ə'mend/	
-among	/ə'mʌŋ/	
-amount	/ə'maʊnt/	
-amount	/ə'maʊnt/	
-amuse	/ə'mju:z/	
-annoy	/ə'nnɔ:/	
-apart	/ə'pa:t/	
-apologize	/ə'pələdʒaɪz/	
-appall	/ɪk'bæl/	

-appalling	/ə'lɪŋgəd'ə/
-appeal	/ə'pi:l/
-appear	/ə'pɪər/
-appease	/ə'pi:z/
-append	/ə'pend/
-applaud	/ə'plɔ:d/
-apply	/ə'plaɪ/
-appoint	/ə'pɒnt/
-appraise	/ə'preɪz/
-appreciate	/ə'pri:fɪət/
-apprise	/ə'praɪz/
-approach	/ə'prəʊtʃ/
-appropriate	/ə'prəʊpriət/
-approve	/ə'pru:v/
-approximate	/ə'prəksɪmət/
-arise	/ə'rائز/
-around	/ə'raʊnd/
-arouse	/ə'raʊz/
-arraign	/ə'reɪn/
-arrange	/ə'reɪndʒ/
-arrest	/ə'rest/
-arrive	/ə'rərv/
-ascend	/ə'send/
-ascent	/ə'sent/
-ascribe	/ə'skrarb/
-ascribe	/ə'skrarb/
-ashamed	/ə'ʃeɪmd/
-ashamed	/ə'ʃeɪmd/
-aside	/ə'saɪd/
-asleep	/ə'sli:p/
-aspire	/ə'spaɪər/
-assail	/ə'seɪl/
-assault	/ə'sɔ:t/
-assay	/ə'seɪ/
-assemble	/ə'sembl/
-assert	/ə'sɜ:t/

-assess	/ə'ses/
-assign	/ə'saɪn/
-assign	/ə'saɪn/
-assignment	/ə'saɪnmənt/
-assimilate	/ə'sɪməleɪt/
-assist	/ə'sɪst/
-assistant	/ə'sɪstənt/
-associate	/ə'səʊʃɪeɪt/
-assume	/ə'sjuːm/
-assure	/ə'ʃʊər/
-astonish	/ə'stənɪʃ/
-astound	/ə'staʊnd/
-attach	/ə'tætʃ/
-attack	/ə'tæk/
-attain	/ə'teɪn/
-attempt	/ə'tempt/
-attend	/ə'tend/
-attention	/ə'tenʃn/
-attract	/ə'trækt/
-available	/ə'veɪləbl/
-avoid	/ə'vɪd/
-await	/ə'weɪt/
-award	/ə'wɔ:d/
-aware	/ə'weər/
-away	/ə'weɪ/
-awhile	/ə'waɪl/
-collapse	/kə'læps/
-collect	/kə'lekt/
-collection	/kə'lekʃn/
-collide	/kə'laid/
-combine	/kəm'bain/
-command	/kə'maɪnd/
-commence	/kə'mens/
-commit	/kə'mɪt/
-communicate	/kə'mju:nɪkeɪt/
-commute	/kə'mju:t/

-compare	/kəm'peər/	
-compete	/kəm'pi:t/	
-complain	/kəm'pleɪn/	
-complete	/kəm'pli:t/	
-compose	/kəm'pəuz/	
-compound	/kəm'paʊnd/	
-comprise	/kəm'praɪz/	
-computer	/kəm'pjʊ:tər/	
-conceal	/kən'si:l/	
-concede	/kən'si:d/	
-conceive	/kən'si:v/	
-concern	/kən'sə:n/	
-concise	/kən'sa:s/	
-conclude	/kən'klu:d/	
-condemn	/kən'dem/	
-condition	/kən'dɪʃn/	
-conduct	/kən'dʌkt/	
-confess	/kən'fes/	
-confide	/kən'faɪd/	
-confine	/kən'fain/	
-confirm	/kən'fɜ:m/	
-conform	/kən'fɔ:m/	
-confront	/kən'frʌnt/	
-confuse	/kən'fju:z/	
-congratulate	/kən'grætʃuleɪt/	/kən'grætʃələrt/
-congratulation	/kən,grætʃu'leɪʃn/	/kən,grætʃə'leɪʃn/
-connect	/kə'nekt/	
-consent	/kən'sent/	
-conserve	/kən'sə:v/	
-consider	/kən'sidər/	
-consist	/kən'sɪst/	
-console	/kən'səul/	
-construct	/kən'strʌkt/	
-consult	/kən'sʌlt/	
-consume	/kən'sju:m/	
-contain	/kən'teɪn/	

-contemporary	/kən'temprəri/	/kən'tempəri/
-contend	/kən'tend/	
-continue	/kən'tɪnjuː/	
-continuous	/kən'tɪnjuəs/	
-contract	/kən'trækt/	
-contrast	/kən'traːst/	
-contribute	/kən'trɪbjuːt/	/kən'trɪbjuːt/
-control	/kən'trəʊl/	
-converse	/kən'vɜːs/	
-convert	/kən'vɜːt/	
-convict	/kən'vɪkt/	
-convince	/kən'vɪns/	
-correct	/kə'rekt/	
-forever	/fə'r'evər/	
-forget	/fə'get/	
-forgive	/fə'gɪv/	
-forsake	/fə'seɪk/	
-inter	/'ɪntər/	
-interfere	/'ɪntə'fɪər/	
-intermediate	/'ɪntə'mɪdɪət/	
-internet	/'ɪntənet/	
-interrupt	/'ɪntə'rʌpt/	
-interval	/'ɪntəvl/	
-interview	/'ɪntəvjuː/	
-object (n)	/'ɒbdʒɪkt/	
-object (v)	/əb'dʒekt/	
-objective	/əb'dʒektɪv/	
-obscure	/əb'skjʊər/	
-observe	/əb'zɜːv/	
-obsess	/əb'ses/	
-obtain	/əb'teɪn/	
-occasion	/ə'keɪʒn/	
-occur	/ə'kɜːr/	
-o'clock	/ə'klɒk/	
-offend	/ə'fend/	
-opinion	/ə'pɪnjən/	

-opponent	/ə'pəʊnənt/
-particular	/pə'tɪkjələr/
-perceive	/pə'sɪv/
-perception	/pə'septʃn/
-perform	/pə'fɔ:m/
-perhaps	/pə'hæps/
-permission	/pə'mɪʃn/
-permit	/pə'mɪt/
-perpetual	/pə'petʃuəl/
-perplex	/pə'pleks/
-persist	/pə'sɪst/
-perspective	/pə'spektɪv/
-persuade	/pə'sweɪd/
-police	/pə'lɪ:s/
-polite	/pə'lait/
-political	/pə'lɪtɪkl/
-pollute	/pə'lut/
-pollution	/pə'lʊʃn/
-position	/pə'zɪʃn/
-possess	/pə'zes/
-potato	/pə'tetəʊ/
-potential	/pə'tenʃl/
-produce	/prə'dju:s/
-production	/prə'dʌkʃn/
-profess	/prə'fes/
-progress	/prə'gres/
-prohibit	/prə'hɪbit/
-project	/prə'dʒekt/
-promote	/prə'məʊt/
-propel	/prə'pel/
-propose	/prə'pəʊz/
-prospect	/prə'spekt/
-protect	/prə'tekt/
-protest	/prə'test/
-provide	/prə'veɪd/
-provoke	/prə'veʊk/

-subject (v)	/'sʌbdʒɪkt/	/'sʌbdʒekt/
-subject (v)	/səb'dʒekt/	
-submit	/səb'mɪt/	
-subordinate	/sə'bərdɪnət/	
-subside	/səb'saɪd/	
-subsist	/səb'sɪst/	
-succeed	/sək'sɪd/	
-success	/sək'ses/	
-successful	/sək'sesfl/	
-suffice	/sə'fɪs/	
-sufficient	/sə'fɪʃnt/	
-suggest	/sə'dʒest/	
-supply	/sə'plai/	
-support	/sə'pɔ:t/	
-surmount	/sə'maʊnt/	
-surpass	/sə'pa:s/	
-surprise	/sə'praɪz/	
-surrender	/sə'rendər/	
-surround	/sə'raʊnd/	
-survey	/sə'veɪ/	
-survive	/sə'veɪv/	
-suspect	/sə'spekt/	
-suspend	/sə'spend/	
-suspicious	/sə'spiʃəs/	
-sustain	/sə'steɪn/	
-today	/tə'deɪ/	
-together	/tə'geðər/	
-tomato	/tə'mɑ:təʊ/	
-tomorrow	/tə'mɒrəʊ/	
-tonight	/tə'nart/	

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

Spelling	Pronunciation
-because	/bɪ'kɒz/
-become	/bɪ'kʌm/
-before	/bɪ'fɔːr/
-befriend	/bɪ'frend/
-begin	/bɪ'gɪn/
-behalf	/bɪ'half/
-behave	/bɪ'hev/
-behind	/bɪ'haɪnd/
-believe	/bɪ'lɪv/
-belong	/bɪ'ləŋ/
-beloved	/bɪ'lʌvɪd/
-below	/bɪ'ləʊ/
-beneath	/bɪ'nɪːθ/
-beside	/bɪ'saɪd/
-besides	/bɪ'saɪdz/
-besiege	/bɪ'siːdʒ/
-between	/bɪ'twɪːn/
-bewail	/bɪ'weɪl/
-beware	/bɪ'weər/
-bewilder	/bɪ'wɪldər/
-beyond	/bɪ'jɒnd/
-decay	/dr'keɪ/
-deceive	/dr'sɪv/
-decide	/dr'saɪd/
-declare	/dr'kleər/
-decline	/dr'klain/
-decrease	/dr'kriːs/
-deduce	/dr'djuːs/
-deduct	/dr'dʌkt/
-defeat	/dr'fɪt/
-defect	/dr'fekt/
-defend	/dr'fend/
-defer	/dr'fɜːr/

-define	/dɪ'faɪn/
-degree	/dɪ'grɪ:/
-delay	/dɪ'leɪ/
-delete	/dɪ'lɪt/
-deliberate	/dɪ'lɪbə'reɪt/
-delight	/dɪ'lælt/
-deliver	/dɪ'lɪvər/
-demand	/dɪ'mænd/
-denial	/dɪ'næləl/
-deny	/dɪ'nai/
-depart	/dɪ'pɑ:t/
-depend	/dɪ'pend/
-depress	/dɪ'pres/
-deprive	/dɪ'prایv/
-descend	/dɪ'send/
-describe	/dɪ'skrائb/
-desert	/dɪ'zɜ:t/
-deserve	/dɪ'zɜ:v/
-design	/dɪ'zaɪn/
-desire	/dɪ'zائər/
-despair	/dɪ'speər/
-despite	/dɪ'spaɪt/
-destroy	/dɪ'strɔɪ/
-detach	/dɪ'tætʃ/
-detail	/dɪ'teɪl/
-detect	/dɪ'tekt/
-deter	/dɪ'tɜ:t/
-determine	/dɪ'tɜ:mɪn/
-detest	/dɪ'test/
-develop	/dɪ'veləp/
-device	/dɪ'veɪs/
-devise	/dɪ'veɪz/
-devoid	/dɪ'veɪd/
-devote	/dɪ'veət/
-dictate	/dɪk'teɪt/
-diffuse	/dɪ'fju:z/

-diminish	/dɪ'mɪnɪʃ/		
-direct	/dɪ'rekt/		
-disable	/dɪs'əbl/		
-disagree	/,dɪsə'grɪ/		
-disappear	/,dɪsə'pɪər/		
-disappoint	/,dɪsə'pɔɪnt/		
-discern	/dɪ'sɜːn/		
-discharge	/dɪs'tʃaːdʒ/		
-disconnect	/,dɪskə'nekt/		
-discount	/dɪs'kaʊnt/		
-discourage	/dɪs'kʌrɪdʒ/		
-discover	/dɪs'kʌvər/		
-discriminate	/dɪ'skrɪmɪneɪt/		
-discuss	/dɪ'skʌs/		
-disease	/dɪ'zɪːz/		
-disgrace	/dɪs'greɪs/		
-disguise	/dɪs'gaɪz/		
-disgust	/dɪs'kʌst/		
-dislike	/dɪs'lɑːk/		
-dismiss	/dɪs'mɪs/		
-disobey	/,dɪsə'bey/		
-dispel	/dɪ'spel/		
-dispense	/dɪ'spens/		
-disperse	/dɪ'spɜːs/		
-displace	/dɪs'plæs/		
-display	/dɪ'splaɪ/		
-dispose	/dɪ'spəʊz/		
-dispute	/dɪ'spjʊt/		
-distinguish	/dɪ'stɪŋgwɪʃ/		
-distort	/dɪ'stɔːt/		
-distract	/dɪ'strækt/		
-distribute	/dɪ'strɪbjuːt/		
-disturb	/dɪ'stɜːb/		
-divert	/də'vert/	/də'vest/	/dɪ'vest/
-divest	/də'vest/	/də'vest/	/dɪ'vest/
-divide	/dɪ'verd/		

-effect	/r'fekt/
-elect	/r'lekt/
-elicit	/r'lɪsɪt/
-eliminate	/r'lɪmɪneɪt/
-embarrass	/ɪm'bærəs/
-embrace	/ɪm'bræs/
-emerge	/ɪm'mɜːdʒ/
-emit	/ɪm'mɪt/
-employ	/ɪm'plɔɪ/
-enable	/ɪn'neɪbl/
-enclose	/ɪn'kləʊz/
-encounter	/ɪn'kaʊntə/
-encourage	/ɪn'kʌrɪdʒ/
-endanger	/ɪn'deɪndʒə/
-endorse	/ɪn'sɔːs/
-endure	/ɪn'djuər/
-enforce	/ɪn'fɔːs/
-engage	/ɪn'geɪdʒ/
-English	/'ɪŋglɪʃ/
-enjoy	/ɪn'dʒɔɪ/
-enlarge	/ɪn'laːdʒ/
-enquire	/ɪn'kwərə/
-enrich	/ɪn'rɪtʃ/
-entail	/ɪn'teɪl/
-entire	/ɪn'taɪər/
-erase	/r'reɪz/
-erect	/r'rekt/
-erupt	/r'rʌpt/
-escape	/r'skeɪp/
-escort	/r'skɔːt/
-especial	/r'speʃl/
-establish	/r'stæbliʃ/
-estate	/r'steɪt/
-evacuate	/r'veækjuēt/
-evaluate	/r'veäljuēt/
-evict	/r'veikt/

-examine	/ɪg'zæmɪn/
-exceed	/ɪk'si:d/
-exchange	/ɪks'tʃeɪndʒ/
-excite	/ɪk'saɪt/
-exclude	/ɪk'sklu:dz/
-excuse	/ɪk'skjuz/
-executive	/ɪg'zekjətɪv/
-exhaust	/ɪg'zɔ:sɪst/
-exhibit	/ɪg'zibɪt/
-exist	/ɪg'zɪst/
-expand	/ɪk'spænd/
-expect	/ɪk'spekt/
-expel	/ɪk'spel/
-expend	/ɪk'spend/
-experience	/ɪk'spɪəriəns/
-expire	/ɪk'spaɪər/
-explain	/ɪk'splæɪn/
-explode	/ɪk'spləʊd/
-exploit	/ɪk'splɔ:t/
-explore	/ɪk'splɔ:r/
-export	/ɪk'spɔ:t/
-expose	/ɪk'spəʊz/
-expres	/ɪk'spres/
-extend	/ɪk'stend/
-extent	/ɪk'stent/
-extinct	/ɪk'strɪŋkt/
-extinguish	/ɪk'strɪŋgwɪʃ/
-extract	/ɪk'strækt/
-extreme	/ɪk'stri:m/
-ignore	/ɪg'nɔ:g/
-imagine	/ɪ'mædʒɪn/
-immediate	/ɪ'mi:diət/
-immerse	/ɪ'mɜ:s/
-impact	/ɪm'pækt/
-impede	/ɪm'pi:d/
-imperil	/ɪm'perɪl/

-implode	/ɪm'pləʊd/
-imply	/ɪm'plaɪ/
-import	/ɪm'pɔ:t/
-impose	/ɪm'pəʊz/
-impress	/ɪm'pres/
-improve	/ɪm'pru:v/
-incline	/ɪn'klain/
-include	/ɪn'klu:d/
-incorporate	/ɪn'kɔ:pəreɪt/
-increase	/ɪn'kri:s/
-indeed	/ɪn'di:d/
-induce	/ɪn'dju:s/
-infect	/ɪn'fekt/
-inform	/ɪn'fɔ:m/
-initiate	/ɪn'ɪʃeɪt/
-inside	/ɪn'saɪd/
-insist	/ɪn'sɪst/
-inspect	/ɪn'spekt/
-inspire	/ɪn'spaɪr/
-install	/ɪn'stɔ:l/
-instead	/ɪn'sted/
-instruct	/ɪn'strʌkt/
-insult	/ɪn'salt/
-insure	/ɪn'ʃuər/
-intend	/ɪn'tend/
-intensify	/ɪn'tensɪfaɪ/
-interact	/ɪntə'rækt/
-interfere	/ɪntə'fɪər/
-interpret	/ɪn'tɜ:pɪt/
-interrogate	/ɪn'terəgət/
-interrupt	/ɪntə'rʌpt/
-intervene	/ɪntə'ven/
-introduce	/ɪn't्रʊdʒu:s/
-intrude	/ɪn'tru:d/
-invade	/ɪn'veɪd/
-invent	/ɪn'vent/

-invert	/ɪn'vert/
-invest	/ɪn'vest/
-investigate	/ɪn'vestɪgɪt/
-invite	/ɪn'vert/
-invoke	/ɪn'veʊk/
-involve	/ɪn'velv/
-rebel	/rɪ'bel/
-recall	/rɪ'kɔ:l/
-recede	/rɪ'si:d/
-receipt	/rɪ'si:t/
-receive	/rɪ'si:v/
-record	/rɪ'kɔ:d/
-recover	/rɪ'kʌvər/
-recruit	/rɪ'krʊt/
-reduce	/rɪ'dju:s/
-refer	/rɪ'fɜ:r/
-refine	/rɪ'faɪn/
-reflect	/rɪ'flekt/
-reform	/rɪ'fɔ:m/
-refrain	/rɪ'freɪn/
-refresh	/rɪ'fresʃ/
-refund	/rɪ'fʌnd/
-refuse	/rɪ'fju:z/
-regard	/rɪ'ga:d/
-regret	/rɪ'gret/
-rehearse	/rɪ'hɜ:s/
-reject	/rɪ'dʒekt/
-relate	/rɪ'læt/
-relax	/rɪ'læks/
-release	/rɪ'li:s/
-relieve	/rɪ'li:v/
-relinquish	/rɪ'lɪŋkwɪʃ/
-rely	/rɪ'laɪ/
-remain	/rɪ'meɪn/
-remark	/rɪ'ma:k/
-remember	/rɪ'membər/

-remind	/rɪ'maɪnd/
-remote	/rɪ'məʊt/
-repair	/rɪ'peər/
-repeat	/rɪ'piːt/
-repel	/rɪ'pel/
-reply	/rɪ'plɔɪ/
-report	/rɪ'pɔːt/
-request	/rɪ'kwest/
-require	/rɪ'kwaɪr/
-research	/rɪ'sɜːtʃ/
-resemble	/rɪ'zembəl/
-resent	/rɪ'zent/
-reserve	/rɪ'zɜːv/
-resign	/rɪ'zaɪn/
-resist	/rɪ'zɪst/
-resort	/rɪ'zɔːt/
-resource	/rɪ'zɔːs/
-respect	/rɪ'spekt/
-respond	/rɪ'spɒnd/
-restrict	/rɪ'strɪkt/
-resume	/rɪ'zjuːm/
-retain	/rɪ'teɪn/
-retire	/rɪ'taɪr/
-return	/rɪ'tɜːn/
-reveal	/rɪ'veɪl/
-revenge	/rɪ'vendʒ/

STRESS SHIFT (CHANGE)

-academic	/,ækə'demɪk/
-academy	/ə'kædəmɪ/
-accident	/'æksɪdənt/
-accidental	/,æksɪ'dentl/
-accusation	/,ækju'zeɪʃn/
-accuse	/ə'kjuez/
-adapt	/ə'dæpt/
-adaptation	/,ædæp'teɪʃn/
-advertise	/'ædvətائز/
-advertisement	/əd'veɪtɪsmənt/
-anxiety	/æŋ'zaiəti/
-anxious	/'æŋkʃəs/
-atom	/'ætəm/
-atomic	/ə'tɔmɪk/
-celebrate	/'selɪbreɪt/
-celebration	/,selɪ'breɪʃn/
-civil	/'sɪvl/
-civility	/sə'veləti/
-compete	/kəm'pi:t/
-competition	/,kəmpri'tɪʃn/
-concentrate	/'kənsntrəteɪt/
-concentration	/,kənsn'treɪʃn/
-constitute	/'kənstrɪtju:t/
-constitution	/,kənstrɪ'tju:ʃn/
-continent	/'kəntinənt/
-continental	/,kəntrɪ'nentl/
-contribute	/kən'tribju:t/
-contribution	/,kəntrɪ'bju:ʃn/
-conversation	/,kənvə'seɪʃn/
-converse	/kən'vesəs/
-cultivate	/'kəltɪveɪt/
-cultivation	/,kəltɪ'veɪʃn/
-declaration	/,deklə'reɪʃn/
-declare	/dr'kleər/
-decorate	/'dekəreɪt/

-decoration	/dəkə'reɪʃn/
-dedicate	/'dedɪkeɪt/
-dedication	/,dedɪ'keɪʃn/
-demonstrate	/'demənstreɪt/
-demonstration	/,demən'streɪʃn/
-discriminate	/dr'skrɪmɪneɪt/
-discrimination	/dr,skrɪmɪ'nɛɪʃn/
-economic	/i:kə'nɒmɪk/
-economical	/i:kə'nɒmɪkl/
-economy	/r'kɒnəmi/
-edit	/'edɪt/
-edition	/r'dɪʃn/
-educate	/'edʒu:kæt/ /'edjʊ:kæt/
-education	/,edʒu'keɪʃn/ /,edju'keɪʃn/
-employ	/ɪm'plɔɪ/
-employee	/,emplɔɪ'i:/
-engine	/'endʒɪn/
-engineer	/,endʒɪ'nɪər/
-expect	/ɪk'spekt/
-expectation	/ekspeɪk'teɪʃn/
-familiar	/fə'mɪliər/
-family	/fæməli/
-historian	/hɪ'stɔ:rɪən/
-historical	/hɪ'stɔ:rɪkl/
-history	/'hɪstri/
-hospital	/'hɒspɪtl/
-hospitality	/,hɒsprɪ'tæləti/
-invitation	/,ɪnvɪ'teɪʃn/
-invite	/ɪn'veɪt/
-mathematician	/,mæθɪmæ'tɪʃn/
-mathematics	/,mæθɪ'mætɪks/
-mountain	/'maʊntən/
-mountaineer	/,maʊntə'nɪər/
-necessary	/'nesəsəri/
-necessity	/nə'sesəti/
-observation	/,ɒbzə'veɪʃn/

-observe	/əb'zɜːv/
-personal	/'pɜːsənl/
-personality	/,pɜːsə'læləti/
-photograph	/'fəʊtəgrɑːf/
-photographer	/fə'tɒgrəfə/
-photographic	/,fəʊtə'græfɪk/
-political	/pə'lɪtɪkl/
-politician	/,pəlɪ'tjən/
-politics	/'pəlɪtɪks/
-possibility	/,pəsə'bɪləti/
-possible	/'pəsəbl/
-pronounce	/prə'nauəns/
-pronunciation	/prə,nʌnsi'eɪʃn/
-psychological	/sɪk'ɒlədʒɪkl/
-psychologist	/sɪk'ɒlədʒɪst/
-psychology	/sɪk'ɒlədʒi/
-recommend	/,rekə'mend/
-recommendation	/,rekəmen'deɪʃn/
-refer	/rɪ'fɜːr/
-reference	/'refrəns/

HOMO-GRAPHS (SAME SPELLING)

WORDS	VERB FORMS	NOUN FORMS
certificate	/sə'tifrɪkeɪt/	/sə'tifrɪkət/
conduct	/kən'dʌkt/	/'kɒndʌkt/
conflict	/kən'flɪkt/	/'kɒnfɪkt/
conserve	/kən'sɜːv/	/'kɒnsɜːv/
content	/kən'tent/ (adj)	/'kɒntent/
contest	/kən'test/	/'kɒntest/
contract	/kən'trækt/	/'kɒntrækt/
contrast	/kən'traːst/	/'kɒntraːst/
converse	/kən'ves/	/'kɒnvɛs/
convert	/kən'vet/	/'kɒnvɛt/
convict	/kən'vekt/	/'kɒnvɪkt/
desert	/də'zɜːt/	/'dezət/
excuse	/ɪk'skjʊːz/	/'ɪk'skjʊːs/
export	/ɪk'spɔːt/	/'ekspɔːt/
graduate	/'grædʒueɪt/	/'grædʒuət/
import	/ɪm'pɔːt/	/'ɪmpɔːt/
incline	/ɪn'klain/	/'ɪnklain/
increase	/ɪn'kriːs/	/'ɪnkriːs/
object	/əb'dʒekt/	/'əbdʒɪkt/
permit	/pə'mɪt/	/'pɜːmɪt/
present	/prɪ'zent/	/'preznt/
produce	/prə'djuːs/	/'prədjuːs/
progress	/prə'gres/	/'prəʊgres/
project	/prə'dʒekt/	/'prədʒekt/
prospect	/prə'spekt/	/'prəspekt/
protest	/prə'test/	/'prəʊtest/
rebel	/rɪ'bel/	/'rebl/
record	/rɪ'kɔːd/	/'rekɔːd/
subject	/səb'dʒekt/	/'sʌbdʒɪkt/ /-dʒekt/
survey	/sə'veɪ/	/'sɜːvɛɪ/
suspect	/sə'spekt/	/'sʌspekt/
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 : 'ögle / öyle' are homo-phones = /öile/.
TURKISH: pa'zar (Sunday), pazar (market place) are homo-graphs.
TURKISH: yüz (hundred), yüz (face) are homo-nyms.
TURKISH: ' Tokat (city), to'kat (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 /a'det/ (number)		adet /a:det/ (custom)
hala /'hala/ (aunt)		hala /'hælæx/ (still, yet)
şura /'şura/ (that place)		şura /şu:ra/ (council)

ISTANBUL TURKISH HOMO-GRAPHS & STRESS SHIFT		
City or Town Names	Day or Proper Names	
Çarşamba /çar'samba/	çarşamba	/çarşam'bɑ/
Perşembe /per'şembe/	perşembe	/perşem'be/
Aydın /'aɪdɪn/	aydın	/aɪ'dɪn/
Ordu /'ordu/	ordu	/or'du/

LESSON V

STRESS-TIMED ‘ENGLISH’

VERSUS

SYLLABLE-TIMED ‘TURKISH’

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

-absorb	/əb'sɔ:b/	/əb'zɔ:b/
-absurd	/əb'sɜ:d/	/əb'zɜ:d/
-academician	/ə,kædə'miʃn/	
-academy	/ə'kædəmi/	
-accent	'æksənt/	/'ækſent/
-acoustic	/ə'ku:stɪk/	
-activity	/æk'tɪvəti/	
-actor	/'æktər/	
-actress	/'æktrəs/	
-actual	/'æktʃuəl/	
-Adam	/'ædəm/	
-adapt	/ə'dæpt/	
-adaptation	/ædæp'teɪʃn/	
-adapter	/ə'dæptər/	
-address	/ə'dres/	
-advantage	/əd'ventɪdʒ/	
-Africa	/'æfrɪkə/	
-agenda	/ə'dʒendə/	
-agent	/'eɪdʒənt/	
-alarm	/ə'lɑ:m/	
-album	/'ælbəm/	
-alphabet	/'ælfəbet/	
-alternative	/ɔ:l'tɜ:nətɪv/	
-aluminium	/ælə'minɪəm/	
-ambulance	/'æmbjələns/	/'æmbjuləns/
-Amerika	/ə'merikə/	
-analyse	/'ænəlaɪz/	
-analysis	/ə'næləsɪs/	
-anarchist	/'ænəkriſt/	
-anatomy	/ə'nætəmi/	
-anemia	/ə'nɪ:miə/	
-animation	/,ænɪ'meɪʃn/	
-announce	/ə'naʊns/	
-antipathetic	/,æntɪpə'θetɪk/	
-antipathy	/æn'tɪpəθi/	

-antonym	/'æntənɪm/
-apart	/ə'pa:t/
-apartment	/ə'pa:tment/
-appetizer	/'æptɪtɪzə'/
-arabesque	/,ærə'besk/
-arena	/ə'rɪənə/
-argument	/'a:gjumənt/
-arranger	/ə'reɪndʒə'/
-arsenal	/'a:sənl/
-Asia	/'eɪʃə/
-assist	/ə'sɪst/
-assistant	/ə'sɪstənt/
-astronaut	/'æstrənɔ:t/
-athlete	/'æθlɪ:t/
-atlas	/'ætləs/
-atmosphere	/'ætməsfɪə'/
-attach	/ə'tætʃ/
-attache	/ə'tæʃə/
-attack	/ə'tæk/
-August	/'ɔ:gəst/
-aura	/'ɔ:rə/
-automatic	/,ɔ:tə'mætɪk/
-average	/'ævərɪdʒ/
-balance	/'bæləns/
-balcony	/'bælkəni/
-balloon	/bə'lʊ:n/
-banal	/bə'næ:l/
-bank	/bæŋk/
-barbarian	/ba:b'eəriən/
-barbecue	/'ba:bɪkju:/
-barber	/'ba:bər/
-baron	/'bærən/
-barrier	/'bæriər/
-battery	/'bætəri/
-bazaar	/bə'zɑ:r/
-beige	/beɪʒ/

-Belgian	/'beldʒən/
-bonus	/'bəʊnəs/
-boom	/buːm/
-boot	/buːt/
-boutique	/buː'tiːk/
-bravo	/'brævəʊ/
-briefing	/'briːfɪŋ/
-bulletin	/'bulətɪn/
-bureau	/'bjuːrəʊ/
-bust	/bʌst/
-button	/'bʌtn/
-bye	/baɪ/
-cabin	/'kæbɪn/
-cabinet	/'kæbɪnət/
-cable	/'keɪbl/
-cactus	/'kæktəs/
-cafe	/'kæfeɪ/
-calorie	/'kælərɪ/
-camera	/'kæmərə/
-camouflage	/'kæməflaːʒ/
-camp	/kæmp/
-campaign	/kæm'peɪn/
-canal	/kə'næl/
-cancer	/'kænsər/
-canteen	/kæn'tiːn/
-capacity	/kə'pæsəti/
-capitalist	/'kæpɪtəlɪst/
-captain	/'kæptɪn/
-carbon	/'kaʊbən/
-card	/kaːd/
-career	/kə'rɪər/
-cargo	/'kaɪgəʊ/
-caricature	/'kærɪkətʃʊər/
-carnival	/'kaɪnɪvl/
-cartel	/kaɪ'tel/
-cassette	/kə'set/

-catalog	/'kætəlɒg/
-category	/'kætəgori/
-central	/'sentrəl/
-certificate	/sə'trifɪkət/
-champion	/'tʃæmpiən/
-chance	/tʃɑːns/
-channel	/tʃænl/
-chaos	/'keɪɒs/
-character	/'kærəktər/
-charge	/tʃɑːdʒ/
-cheque	/tʃek/
-chocolate	/tʃɒklət/
-chronology	/krə'nɒlədʒi/
-cigarette	/,sɪgə'ret/
-cinema	/'sɪnəmə/
-circulation	/,sɜːkjə'lɪʃn/ /sɜːkjʊ'lɪʃn/
-civil	/'sɪvɪl/
-climate	/'klaɪmət/
-closet	/'klozɪt/
-club	/klʌb/
-coach	/kəʊtʃ/
-coalition	/,kəʊə'lɪʃn/
-cobra	/kəʊbrə/
-coca	/'kəʊkə/
-cocktail	/'kɒkteɪl/
-coffee	/kɒfi/
-collection	/kə'lekʃn/
-collective	/kə'lektɪv/
-college	/'kɒlɪdʒ/
-colon	/'kəʊlən/
-coma	/'kəʊmə/
-combination	/,kɒmbɪ'nейʃn/
-comedian	/kə'miːdiən/
-comedy	/'kɒmədi/
-comfort	/'kʌmfət/
-command	/kə'maːnd/

-commission	/kə'miʃn/
-committee	/kə'miti/
-complete	/kəm'pli:t/
-compliment	/'kəmplɪmənt/
-concentrate	/'kənsntrεɪt/
-concentration	/,kənsn'treɪʃn/
-concept	/'kənsept/
-concert	/'kənsət/
-condition	/kən'dɪʃn/
-conference	/'kənfərəns/
-congress	/'kɔŋgres/
-contact	/'kəntækt/
-container	/kən'teɪnər/
-contra	/'kəntrə/
-contract	/'kəntrækt/
-control	/kən'trəul/
-corner	/'kɔ:nər/
-corridor	/'kɔrɪdɔ:r/
-cosmopolitan	/,kəzmə'pɔlɪtən/
-costume	/'kɒstju:m/
-cotton	/'kɒtn/
-council	/'kaʊnsl/
-coupon	/'ku:pɒn/
-court	/kɔ:t/
-cousin	/'kʌzn/
-cowboy	/'kaʊbɔɪ/
-credit	/'kredɪt/
-criminal	/'krɪmɪnl/
-crisis	/'krɪsɪs/
-criterion	/kraɪ'triəriən/
-critic	/'krɪtɪk/
-crystal	/'krɪstl/
-culture	/'kʌltʃər/
-cup	/kʌp/
-cylinder	/'sɪlɪndər/
-dance	/da:n:s/

-data	/'dætə/
-declare	/dr'kleər/
-decor	/'dekrɔ:r/
-decoration	/,dekə'reiʃn/
-deep	/di:p/
-defense	/dr'fens/
-defensive	/dr'fensiv/
-degree	/dr'grɪə/
-delegate	/'delɪgət/
-democracy	/dr'mɒkrəsi/
-democrat	/'deməkræt/
-democratic	/,dema'krætɪk/
-department	/dr'pa:tment/
-deposit	/dr'pozɪt/
-depression	/dr'preʃn/
-derby	/'da:bɪ/
-dervish	/'dɜ:vɪʃ/
-detail	/'di:tɛl/
-detective	/dr'tektɪv/
-detector	/dr'tektər/
-detox	/'di:tɔks/
-dictator	/dɪk'teɪtər/
-diction	/dɪkʃn/
-diesel	/dɪ:zɪl/
-diet	/'daɪət/
-digital	/'dɪdʒɪtl/
-dilemma	/dr'lema/
-diploma	/dr'pləʊmə/
-diplomat	/'dɪpləmæt/
-director	/dr'rektər/
-disadvantage	/,dɪsəd'ventɪdʒ/
-discipline	/'dɪsəplɪn/
-discount	/'dɪskaʊnt/
-disko	/'dɪskəʊ/
-distributor	/dr'strɪbjətər/
-doctor	/'dɒktər/

-doctoral	/'dɒktərəl/
-document	/'dɒkjumənt/
-dogma	/'dɒgma/
-dollar	/'dɒlər/
-dominant	/'dəmɪnənt/
-doner	/'dənər/
-doner kebab	/,dənə kri'bæb/
-double	/'dʌbl/
-drama	/'dra:mə/
-dramatic	/drə'mætɪk/
-dynamic	/dɑ:r'næmɪk/
-ecology	/ɪ'kɒlədʒi/
-economic	/,e:kə'nɒmɪk/
-economy	/ɪ'kɒnəmi/
-ecstasy	/'ekstəsi/
-eczema	/'eksɪmə/
-editor	/'edɪtər/
-effect	/ɪ'fekt/
-effort	/'efət/
-electric	/ɪ'lektrɪk/
-element	/'elɪmənt/
-elementary	/,elɪ'mentri/
-eliminate	/ɪ'lɪmɪneɪt/
-elimination	/ɪ,lɪ'mɪ'næʃn/
-embargo	/ɪm'bɑ:gəʊ/
-emission	/ɪ'miʃn/
-encyclopedia	/ɪn,saɪklə'pi:diə/
-endeavour	/ɪn'deவər/
-energetic	/,enə'dʒetɪk/
-energy	/'enədʒi/
-English	/'ɪŋglɪʃ/
-erection	/ɪ'rekʃn/
-erosion	/ɪ'rəʊʒn/
-ethnic	/'eθnɪk/
-Europe	/'ju:e:rəp/
-exercise	/'eksəsaɪz/

-express	/ɪk'spres/
-extra	/'ekstrə/
-factor	/'fæktə'/
-factory	/'fæktəri/
-fair	/feə'/
-fan	/fæn/
-fantastic	/fæn'tæstɪk/
-far	/faɪə'/
-favourite	/'fɜːvərɪt/
-fax	/fæks/
-federal	/'fedərəl/
-federation	/,fedə'reɪʃn/
-feminist	/'femənɪst/
-festival	/'festɪvl/
-film	/fɪlm/
-filter	/'flɪtə'/
-final	/'faɪnl/
-firm	/fɜːm/
-fit	/fɪt/
-flash	/flæʃ/
-flute	/flʊt/
-focus	/'fəʊkəs/
-football	/'fʊtbɔːl/
-form	/fɔːm/
-formation	/fɔː'meɪʃn/
-formula	/'fɔːmjələ/
-forum	/fɔːrəm/
-forward	/'fɔːwəd/
-fossil	/'fɒsl/
-foul	/faʊl/
-free	/frɪː/
-frequency	/'frɪːkwənsi/
-fuel	/'fjuːəl/
-full	/fʊl/
-function	/'fʌŋkʃn/
-fund	/fʌnd/

-fuse	/fjuːz/
-futurist	/'fjuːtʃərist/
-gala	/'gælələ/
-gallery	/'gæləri/
-garage	/'gærɑːʒ/
-gas	/gæs/
-gasp	/gæsp/
-gendarme	/'ʒəndɑːrm/
-general	/'dʒenrəl/
-generation	/,dʒenə'reɪʃn/
-generator	/'dʒenə'reɪtər/
-genetic	/dʒe'tɪnetɪk/
-gentleman	/'dʒentlmən/
-geography	/dʒi'ɒgrəfi/
-geometry	/dʒi'ɒmətri/
-global	/'gləʊbl/
-goal	/gəʊl/
-golf	/gɔlf/
-google	/'guːgl/
-grammar	/'græmər/
-graphic	/'græfɪk/
-grey	/greɪ/
-group	/gruːp/
-guarantee	/,gærən'tiː/
-guard	/gæd/
-guardian	/'gærdiən/
-guerrilla	/gə'rɪlə/
-guitar	/gɪ'taːr/
-gymnastics	/dʒɪm'næstɪks/
-hacker	/'hækər/
-hall	/hɔːl/
-hallucination	/hə'lʊ:sɪ'neɪʃn/
-hamburger	/'hæmbɜːgər/
-handicap	/'hændɪkæp/
-harmony	/'haːməni/
-hazel	/'heɪzl/

-helicopter	/'helɪkɒptər/	
-hello	/hə'ləʊ/	
-hierarchy	/'haɪərəki/	
-hobby	/'hɒbi/	
-honour	/'ɒnər/	
-hooligan	/'huːlɪgən/	
-horizon	/hə'raɪzn/	
-horn	/hɔːn/	
-horoscope	/'hɔːrəskəʊp/	
-hotel	/həʊ'tel/	
-human	/'hjuːmən/	
-hydrogen	/'haɪdrədʒən/	
-hygiene	/'haɪdʒiːn/	
-hyper	/'haɪpər/	
-hypnosis	/hɪp'nəʊsɪs/	
-Italy	/'ɪtəli/	
-icon	/'aɪkɒn/	
-ideal	/aɪ'dɪəl/	/aɪ'dɪəl/
-idealism	/aɪ'dɪəlɪzəm/	/aɪ'dɪəlɪzəm/
-idealist	/aɪ'dɪəlist/	/aɪ'dɪəlist/
-illegal	/ɪ'liːgl/	
-illusion	/ɪ'ljuːʒn/	
-imperial	/ɪm'prɪərl/	
-imperialism	/ɪm'prɪərlɪzəm/	
-industrial	/ɪn'dʌstrial/	
-industry	/'ɪndəstri/	
-infection	/ɪn'fekʃn/	
-inflation	/ɪn'flæʃn/	
-information	/ɪnfə'meɪʃn/	
-injection	/ɪn'dʒekʃn/	
-innovation	/ɪnə'veiʃn/	
-institute	/'ɪnstɪtjuːt/	
-instrument	/'ɪnstrəmənt/	/'ɪnstrʊmənt/
-integrate	/'ɪntɪgrɪteɪt/	
-intellectual	/,ɪntrɪ'lektʃuəl/	
-intermediate	/,ɪntə'miːdiət/	

-internet	/'ɪntənet/
-intonation	/,ɪntə'neɪʃn/
-introduce	/,ɪntrə'dju:s/
-introduction	/,ɪntrə'dʌkʃn/
-investigation	/ɪn'vestri'geɪʃn/
-ironic	/aɪ'rɒnik/
-irrational	/ɪ'ræʃənl/
-isolation	/,aɪsə'leɪʃn/
-jacket	/'dʒækɪt/
-Japan	/dʒə'pæn/
-Japanese	/,dʒæpə'nɪz/
-jargon	/'dʒɔ:gən/
-jet	/dʒet/
-jupiter	/'dʒu:pɪtər/
-jury	/'dʒʊəri/
-kangaroo	/,kæŋgə'rū:/
-karate	/kə'ræ:tɪ/
-kebab	/kɪ'bæb/
-keen	/kɪ:n/
-kettle	/'ketl/
-kilo	/'ki:ləʊ/
-kilogram	/'kɪləgræm/
-kilometre	/'kɪləmɪ:tər/
-knowledge	/'nəʊldʒ/
-kung fu	/kʌŋ 'fu:/
-laboratory	/lə'bɔ:rətri/
-lamp	/læmp/
-language	/'læŋgwɪdʒ/
-laser	/'leɪzər/
-league	/li:g/
-legal	/'li:gɪl/
-lemon	/'lemən/
-leopard	/'lepəd/
-liberal	/'lɪbərəl/
-Libya	/'lɪbiə/
-licence	/'laɪsns/

-limit	/'lɪmɪt/
-list	/lɪst/
-literature	/'lɪtrətʃər/
-lobby	/'lɒbi/
-local	/'ləʊkl/
-location	/'ləʊ'keɪʃn/
-logistic	/lə'dʒɪstɪk/
-logo	/'ləʊgəʊ/
-Lolita	/'ləʊ'lɪtə/
-luxurious	/ləg'zʊəriəs/
-luxury	/'lʌkʃəri/
-lyric	/'lɪrɪk/
-machine	/mə'ʃɪn/
-madam	/'mædəm/
-Madonna	/mə'dɒnə/
-mafia	/'mæfiə/
-magazine	/,mægə'ziːn/
-magma	/'mægmə/
-magnetic	/mæg'nɛtɪk/
-major	/'meɪdʒər/
-Malta	/'mɔːltə/
-maniac	/'meɪniæk/
-manipulate	/mə'nɪpjuleɪt/
-manufacture	/,mænju'fæktʃər/
-marathon	/'mærəθən/
-march	/maːtʃ/
-margarine	/,mɑːdʒə'rɪn/
-marginal	/'mɑːdʒɪnl/
-marine	/mə'rɪn/
-maritime	/'mærɪtəɪm/
-mark	/maːk/
-market	/'maːkɪt/
-mask	/maːsk/
-mason	/'meɪsn/
-massage	/'mæsæsɪʒ/
-master	/'maːstər/

-matador	/'mætədɔːr/
-match	/mætʃ/
-material	/mə'tɪəriəl/
-mathematics	/,mæθɪ'mætrɪks/
-maths	/mæθs/
-maximum	/'mæksɪməm/
-mechanical	/mɛ'kænɪkl/
-medal	/'medl/
-media	/'miːdiə/
-medical	/'medɪkl/
-medium	/'miːdiəm/
-mega	/'megə/
-megabyte	/'megəbaɪt/
-megaphone	/'megəfəʊn/
-megapixel	/'megəpɪksl/
-megastar	/'megəstɑːr/
-melody	/'melədɪ/
-memorial	/mə'mɔːriəl/
-mental	/'mentl/
-menu	/'menjuː/
-mercy	/'mɜːsi/
-message	/'mesɪdʒ/
-metabolism	/mə'tæbəlɪzəm/
-metal	/'metl/
-metaphor	/'metəfər/
-meteor	/'mɪxtiər/
-meter	/'mɪxtər/
-method	/'meθəd/
-microphone	/'maɪkrəfəʊn/
-microscope	/'maɪkrəskoʊp/
-mile	/maɪl/
-millimetre	/'mɪlimɪtər/
-million	/'mɪljən/
-mimic	/'mɪmɪk/
-mine	/maɪn/
-mineral	/'mɪnərəl/

-miniature	/'mɪnɪətʃər/
-minibus	/'mɪnɪbʌs/
-minimize	/'mɪnɪmaɪz/
-minimum	/'mɪnɪməm/
-mission	/'mɪʃn/
-mobile	/'məʊbəl/
-mode	/məʊd/
-model	/'mədl/
-moderator	/'mədəreɪtər/
-modern	/'mədn/
-modernize	/'mədənaɪz/
-module	/'mədʒu:l/
-monarchy	/'mənəki/
-monitor	/'mənɪtər/
-monotone	/'mənətən/
-monotonous	/mə'nətənəs/
-montage	/'mənta:ʒ/
-morale	/mə'ra:l/
-more	/mɔ:r/
-mortgage	/'mɔ:tɪgɪdʒ/
-motivation	/,məʊtɪ'veɪʃn/
-motor	/'məʊtər/
-murmur	/'mɜ:mər/
-museum	/mjʊz'iəm/
-music	/'mju:zɪk/
-musical	/'mju:zɪkl/
-natural	/'nætʃrəl/
-negative	/'negətɪv/
-normal	/'nɔ:ml/
-nostalgic	/nɒ'stældʒɪk/
-nuclear	/'nju:klɪər/
-number	/'nʌmbər/
-object	/'ɒbjɪkt/
-obsess	/əb'ses/
-obsession	/əb'seʃn/
-ocean	/'əʊʃn/

-office	/'ɒfɪs/
-oligarchy	/'ɒlɪgərki/
-olympic	/ə'lɪmpɪk/
-omelette	/'ɒmlət/
-oncology	/ən'kɒlədʒi/
-operation	/,ɒpə'reɪʃn/
-operator	/'ɒpəreɪtə/
-option	/'ɒpʃn/
-organ	/'ɔ:gən/
-organic	/ɔ:gænɪk/
-organization	/,ɔ:gənaɪz'eɪʃn/
-original	/ə'rɪdʒənl/
-orthodox	/'ɔ:tθədɒks/
-Oscar	/'ɒskər/
-oval	/'əʊvl/
-oxygen	/'ɒksɪdʒən/
-packet	/'pækɪt/
-palace	/'pæləs/
-panda	/'pændə/
-panel	/'pænl/
-panic	/'pænɪk/
-paradise	/'pærədaɪs/
-paradox	/'pærədɒks/
-parallel	/'pærəlel/
-parcel	/'pærsl/
-pardon	/'pɑ:dn/
-parenthesis	/pə'renθəsɪs/
-parentheses	/pə'renθəsɪz/
-parity	/'pærəti/
-park	/pɑ:k/
-parliament	/'pærəlmənt/
-parole	/pə'rəʊl/
-part	/pɑ:t/
-partner	/'pɑ:tner/
-party	/'pɑ:ti/
-passage	/'pæsɪdʒ/

-passive	/'pæsɪv/	
-passport	/'pɑ:sɒpʊt/	
-pasta	/'pæstə/	
-pastoral	/'pɑ:stərəl/	
-patent	/'pætn̩t/	/'peɪntn̩t/
-penalty	/'penəlti/	
-penguin	/'penɡwɪn/	
-perfect	/'pɜ:fɪkt/	
-performance	/pə'fɔ:məns/	
-perhaps	/præps/	
-period	/'pɪəriəd/	
-personal	/'pɜ:sənl/	
-personnel	/,pɜ:sə'nel/	
-Peru	/pə'rʊə/	
-petrol	/'petrəl/	
-phobia	/'fəʊbiə/	
-phonetic	/fə'nɛtɪk/	
-phonetician	/,fəʊnə'tɪʃn/	/,fɒnə'tɪʃn/
-phonetics	/fə'nɛtɪks/	
-physical	/'fɪzɪkl/	
-physics	/'fɪzɪks/	
-physique	/fɪ'zɪk/	
-pianist	/'piənɪst/	
-piano	/pi'ænəʊ/	
-picnic	/'pɪknɪk/	
-pilot	/'paɪlət/	
-piston	/'pɪstən/	
-pizza	/'pi:tσə/	
-plan	/plæn/	
-plastic	/'plæstɪk/	
-platform	/'plætfɔ:m/	
-plaza	/'pla:zə/	
-police	/pə'lɪ:s/	
-policy	/'pɒləsi/	
-politic	/'pɒlətɪk/	
-political	/pə'lɪtɪkl/	

-politician	/'pɔlə'tiʃn/
-popular	/'pɔpjələr/
-portrait	/'pɔ:tret/
-position	/pə'zɪʃn/
-positive	/'pəzətɪv/
-poster	/'pəʊstər/
-postpone	/pə'spəʊn/
-potato	/pə'tetəʊ/
-potential	/pə'tenʃl/
-practical	/'præktykl/
-prefab	/'pri:fæb/
-preparation	/,prepə'reɪʃn/
-prescription	/prɪ'skrɪpʃn/
-press	/pres/
-prince	/prɪns/
-princess	/,prɪn'ses/
-principle	/'prɪnsəpl/
-problem	/'prəbləm/
-procedure	/prə'si:dʒər/
-proceed	/prə'si:d/
-proceeding	/prə'si:dɪŋ/
-professional	/prə'feʃənl/
-professor	/prə'fesər/
-profile	/'prəʊfərl/
-programme	/'prəʊgræm/
-project	/'prədʒekt/
-projector	/prə'dʒekta:r/
-promotion	/prə'məʊʃn/
-protocol	/'prəutəkɒl/
-provocation	/,prəvə'keɪʃn/
-provocative	/prə'vekətɪv/
-provoke	/prə'veʊk/
-psychology	/saɪ'kɒlədʒi/
-pyjamas	/pə'dʒɑ:məz/
-pyramid	/'pɪrəmɪd/
-quality	/'kwələti/

-racket	/'rækɪt/	
-radar	/'reɪdər/	
-radical	/'rædɪkl/	
-radio	/'reɪdiəʊ/	
-rally	/'ræli/	
-Rambo	/'ræmbəʊ/	
-rank	/ræŋk/	
-reaction	/ri'ækʃn/	
-real	/'ri:əl/	/rɪəl/
-realism	/'ri:əlɪzəm/	/rɪəlɪzəm/
-reality	/'ri:ələti/	
-realize	/'ri:əlائز/	/rɪəlائز/
-recession	/rɪ'seʃn/	
-record	/'rekɔ:d/	
-rectangular	/rek'tæŋgjələr/	/rek'tæŋgju:lər/
-reference	/'refrəns/	
-reflex	/'ri:fleks/	
-reform	/rɪ'fɔ:m/	
-relax	/rɪ'læks/	
-report	/rɪ'pɔ:t/	
-residence	/'rezidəns/	
-restore	/rɪ'stɔ:r/	
-revenge	/rɪ'vendʒ/	
-rhythm	/'riðəm/	
-ring	/rɪŋ/	
-risk	/rɪsk/	
-robot	/'rəʊbɒt/	
-rocket	/'rɒkɪt/	
-role	/rəʊl/	
-roman	/'rəʊmən/	
-romantic	/rəʊ'mæntɪk/	/rə'mæntɪk/
-route	/ru:t/	
-routine	/ru:t'i:n/	
-Russia	/'rʌʃə/	
-sabotage	/'sæbətæ:g/	
-safari	/sə'fa:xri/	

-salad	/'sæləd/
-saloon	/sə'lūn/
-sandal	/'sændl/
-sandwich	/'sænwitʃ/
-sauce	/sɔ:s/
-sausage	/'sɔ:sidʒ/
-scale	/'skeɪl/
-scandal	/'skændl/
-scenario	/sə'nā:rɪəʊ/
-scene	/si:n/
-score	/skɔ:t/
-season	/'si:zn/
-secondary	/'sekəndri/
-secret	/'sɪ:kret/
-secretary	/'sekrətri/
-sector	/'sektər/
-seismic	/'saɪzmɪk/
-select	/sɪ'lekt/
-semantic	/sɪ'mæntɪk/
-seminar	/'semɪnər/
-senator	/'senətər/
-sensible	/'sensəbl/
-sensitive	/'sensətɪv/
-series	/'sɪəri:z/
-serum	/'sɪərəm/
-service	/'sɜ:vɪs/
-shish kebab	/ʃɪʃ kɪ'bæb/
-shock	/ʃɒk/
-shocked	/ʃɒkt/
-shoot	/ʃu:t/
-short	/ʃɔ:t/
-shortage	/'ʃɔ:tɪdʒ/
-show	/ʃəʊ/
-signal	/'sɪgnəl/
-simultaneous	/,sɪml'teɪniəs/
-skeleton	/'skelɪtn/

-sketch	/sketʃ/
-slow	/sləʊ/
-sociable	/'səʊʃəbl/
-social	/'səʊʃl/
-specific	/spə'sifɪk/
-spokesman	/'spəʊksmən/
-sponsor	/'spɒnſər/
-spontaneous	/spɒn'teɪniəs/
-sport	/spɔ:t/
-standard	/'stændəd/
-star	/stɑ:r/
-station	/'steɪʃn/
-statistic	/stə'tɪstɪk/
-status	/'stætəs/
-still	/stɪl/
-stock	/stɒk/
-strategic	/strə'tɪ:dʒɪk/
-strategy	/'strætədʒɪ/
-stress	/stres/
-stretch	/stretʃ/
-studio	/'stju:dɪəʊ/
-style	/staɪl/
-subvention	/səb'venʃn/
-super	/'su:pər/
-surprise	/'sə'praɪz/
-symbol	/'sɪmbəl/
-symbolic	/sɪm'bɒlɪk/
-sympathetic	/,sɪmpə'θetɪk/
-sympathy	/'sɪmpəθi/
-syndrome	/'sɪndrəʊm/
-synergy	/'sɪnədʒɪ/
-synonym	/'sɪnənɪm/
-syrup	/'sɪrəp/
-system	/'sistəm/
-table	/'teɪbl/
-tablet	/'tæblət/

-tactic	/'tæktɪk/
-tape	/teɪp/
-target	/'ta:gɪt/
-Tarzan	/'ta:zæn/
-taxi	/'tæksi/
-technique	/tek'nɪk/
-technology	/tek'nɒlədʒi/
-telephone	/'telɪfəʊn/
-telescope	/'telɪskəʊp/
-television	/'telɪvɪʒn/
-tempo	/'tempəʊ/
-tennis	/'tenɪs/
-tenor	/'tenər/
-tension	/'tenʃn/
-terrace	/'terəs/
-terrorist	/'terərɪst/
-test	/test/
-theatre	/'θɪətər/
-theory	/'θɪəri/
-thermos	/'θɜ:məs/
-thesis	/'θi:sɪs/
-threat	/θret/
-titanic	/taɪ'tænɪk/
-toast	/təʊst/
-today	/tə'deɪ/
-toilet	/'tɔ:lət/
-tolerance	/'tɒlərəns/
-tolerate	/'tɒləreɪt/
-tomato	/tə'mɑ:təʊ/
-ton	/tʌn/
-tone	/təʊn/
-tonight	/tə'nait/
-total	/'təʊtl/
-tour	/tuər/
-tourism	/'tuərɪzəm/
-tourist	/'tuərist/
	/tɔ:r/
	/'tɔ:rɪzəm/
	/'tɔ:rɪst/

-tractor	/'træktər/
-tradition	/trə'dɪʃn/
-traditional	/trə'dɪʃənl/
-traffic	/træfɪk/
-train	/treɪn/
-transfer	/trænsfɜːr/
-translate	/træns'leɪt/
-trend	/trend/
-triangle	/'traɪæŋgl/
-tube	/tjuːb/
-tunnel	/'tʌnl/
-turbulence	/'tɜːbjələns/
-Turkey	/'tɜːki/
-typical	/'tɪpɪkl/
-uniform	/'juːnɪfɔːm/
-unit	/'juːnɪt/
-universal	/juːnɪ'versəl/
-university	/juːnɪ'versəti/
-vacation	/və'keɪʃn/
-valley	/'væli/
-vegetable	/'vedʒtəbl/
-vegetarian	/,vedʒə'teəriən/
-ventilator	/'ventɪleɪtər/
-versatile	/'vɜːsətəbl/
-version	/'vɜːʃn/
-veterinarian	/,vetərɪ'nɛəriən/
-veto	/'viːtəʊ/
-village	/'vɪlɪdʒ/
-virus	/'vɜːrəs/
-vision	/'vɪʒn/
-vitamin	/'vɪtəmɪn/
-wardrobe	/'wɔːdrəʊb/
-yacht	/jɒt/
-yogurt	/'jɒgət/

-acaba	/'acaba/
-acele	/ace'le/
-açıkça	/a'çıkça/
-açmak	/aç'mak/
-ağustos	/aus'tos/
-Akçaabat	/ak'ça:bat/
-akraba	/akra'bɑ:/
-albay	/al'bai/
-alet	/aɹ'let/
-Alevi	/ale'vi:/
-alfabe	/ælfə'be/
-almak	/al'mak/
-Alman	/al'man/
-Amerika	/ame'rika/
-amir	/aɹ'mir/
-anadil	/a'nadil/
-Anadolu	/anado'lù/
-anayasa	/a'nayasa/
-Ankara	/'aŋkara/
-anket	/aŋ'ket/
-anlam	/an'lam/
-anne	/'anne/
-anneanne	/a'ha:nnne/
-araba	/ara'ba/
-arkadaş	/arka'daş/
-baba	/ba'bɑ:/
-babaanne	/ba'bɑ:nnne/
-bağış	/baɹş/
-bahane	/bahəɹ'ne/
-bakan	/ba'kan/
-bavul	/ba'wul/
-bayağı	/ba'ya:/
-bayrak	/bai'rak/
-bazen	/'ba:zen/
-bekar	/be'kær/
-casus	/caɹ'sus/

-cemaat	/ce'ma:t/
-cesaret	/cesa:ret/
-cevapsız	/cevap'sız/
-ciddi	/cid'di:/
-cuma	/cu'ma/
-çaba	/ça'ba/
-çağdaş	/ça:x'daş/
-çarşamba	/çarşam'b'a/
-Çarşamba	/çar'şamba/
-çeşme	/çeş'me/
-Çeşme	/'çeşme/
-çiçekçi	/çiçek'çi/
-çoban	/ço'ban/
-dahi	/da:x'hi/
-damat	/da:x'mat/
-dava	/da:x'va/
-davet	/da:x'vet/
-dede	/de'de/
-değerli	/deyer'li/
-değersiz	/deyer'siz/
-değinmek	/deyin'mek/
-değirmen	/deyir'men/
-değişim	/deyl'işim/
-değişken	/deyiş'ken/
-denizcilik	/denizci'lilik/
-dernek	/der'nek/
-dersane	/dersa:x'ne/
-devlet	/dev'let/
-diğer	/'diyer/
-dilbilimci	/'dilbilimci/
-dilekçe	/di'lekçe/
-diploma	/dip'loma/
-Divriği	/'divri:ʒi/
-doğu	/do:x'ru/
-doktora	/dok'tora/
-dolayı	/dola'yı/

-dolu	/do'l <u>u</u> /
-domates	/do'mates/
-dostane	/dosta:n <u>e</u> /
-dövüşmek	/döwüş'mek/
-drama	/dıra'ma/
-durağan	/du'raxn/
-duymak	/dui'mak/
-duyuru	/duyu'ru/
-düet	/'düyet/
-düğün	/'düğün/
-dükkan	/dük'kæn/
-dünya	/dün'yax/
-düzine	/düzi'n <u>e</u> /
-edebi	/ede'b <u>i</u> /
-edebiyat	/edebi'yat/
-efendim	/e'fendim/
-eğitim	/eyi'tim/
-eğitsel	/eyit'sel/
-ekmek	/ek'mek/
-eleştiri	/eleşt'i'ri/
-emekli	/emek'li/
-evlat	/ev'læt/
-evli	/ev'li/
-fabrika	/fab'rika/
-fare	/fa:x're/
-feshetmek	/'fesetmek/
-festival	/festi'væl/
-fethetmek	/'feθetmek/
-Fethiye	/'feθiye/
-fiilen	/'fixlen/
-futbolcu	/futbol'cu/
-galeri	/gale'ri/
-galiba	/'gaxliba/
-garanti	/garan'ti/
-garson	/gar'son/
-gazete	/gas'te/

-gazi	/gaɹ'zi/
-Gaziantep	/gaɹ'ziantep/
-gece	/ge'ce/
-general	/gene'ræl/
-geniş	/ge'nış/
-giysi	/giɹ'si/
-Gölköy	/'gölköi/
-göre	/gö're/
-görev	/gö'rev/
-görsel	/gör'sel/
-görüş	/gö'rüş/
-gramer	/gırɑ'mer/
-gülmek	/gül'mek/
-Gümüşhane	/gü'müşa:nə/
-güney	/gü'nei/
-güvence	/güven'ce/
-güverte	/gü'verte/
-güya	/'gü:ya/
-güzellik	/güzel'lilik/
-haberdar	/haber'dar/
-hadise	/haɹdi'se/
-hafız	/haɹ'fız/
-hafta	/hafta/
-Hakkari	/hak'kæxri/
-halen	/'ha:len/
-halı	/ha'lı/
-hamile	/ha:xmi'le/
-hangisi	/'haŋgisi/
-hanım	/ha'nım/
-hararet	/haraɹ'ret/
-harbi	/har'bi/
-harekat	/hare'kæ:t/
-hareket	/hare'ket/
-harici	/ha:xri'ci/
-hariç	/ha:x'riç/
-harika	/ha:xri'ka/

-harikulade	/'harkulæ̯de/
-harita	/ha'rita/
-hasılat	/ha̯sɪ̯'lat/
-hasta	/has'ta/
-hastane	/hastɑ̯'ne/
-hata	/ha̯ta/
-hatalı	/hata̯'lı/
-hatıra	/ha̯ti̯'ra/
-hatun	/ha̯tun/
-hava	/ha̯va/
-havale	/hava̯'le/
-havayolu	/ha̯vayolu/
-hayal	/ha̯yæ̯l/
-hayal meyal	/ha̯yæ̯l meyæ̯l/
-hayalet	/haya̯'let/
-hayali	/haya̯'li/
-hayhay	/hai'hai/
-hayır	/ha̯yır/
-hayır	/'hayır/
-hazine	/hazi̯'ne/
-haziran	/hazi̯'ran/
-hediye	/hedi̯'ye/
-hemen	/'hemen/
-hezimet	/hezi̯'met/
-hibe	/hi̯be/
-hile	/hi̯le/
-hitabe	/hita̯'be/
-horoz	/ho̯roz/
-hoşgörü	/'hoşgörü/
-hukucken	/hu̯ku̯ken/
-hukuki	/huku̯'ki/
-hurafe	/hura̯'fe/
-husumet	/husu̯'met/
-hususi	/husu̯'si/
-hükümet	/hükü̯'met/
-hünkar	/hün̯'kær/

-hürriyet	/hürri'yet/
-hüsran	/hüs'rən/
-ıhlamur	/ıhlə'mur/
-ırkçı	/ırk'çı/
-ıspanak	/ıspa'nak/
-Isparta	/ıs'parta/
-ızgara	/ız'gara/
-ibaret	/ibər'ret/
-icat	/ıɔ'cat/
-icaz	/ıɔ'caz/
-icazet	/icaz'zet/
-icraat	/ic'rə:t/
-içeri	/içe'ri/
-içmimar	/'içmimər/
-idam	/ıɔ'dam/
-idare	/idə:r'e/
-idareci	/idə:r'e'ci/
-idari	/idə:r'i/
-ifa	/ıɔ'fa/
-ifade	/ifə:r'de/
-ihale	/ihə:r'le/
-ihanet	/ihə:r'net/
-ihlal	/ih'læl/
-ihmal	/ih'mæl/
-ihracat	/ihraç'cat/
-ihtimal	/ihti'mæl/
-ikramiye	/ikraç'mi'ye/
-ilan	/ıɔ'læn/
-ilave	/ilæv've/
-İLÇE	/il'çe/
-ile	/i'l'e/
-ileride	/iler'de/
-iletişim	/ileti'şim/
-ilham	/il'ham/
-ima	/ıɔ'ma/
-imalat	/ıɔ:ma:læt/

-iman	/iχ'man/
-İnebolu	/i'nebolu/
-İngiltere	/ingil'tere/
-inkılap	/inkɪ'læp/
-insan	/in'san/
-insani	/insaχ'ni/
-inşaat	/in'şaxt/
-İpsala	/ip'sala/
-iptal	/ip'tael/
-irade	/irax'de/
-İsa	/iχ'sa/
-isabet	/isax'bet/
-İslam	/is'læm/
-İstanbul	/is'tambul/
-istikamet	/istikax'met/
-istikbal	/istik'bæl/
-istiklal	/istik'læl/
-istişare	/istişax're/
-işaret	/işax'ret/
-itaat	/i'taxt/
-itibar	/ixti'bar/
-itibaren	/ixti'baχren/
-itimat	/ixti'mat/
-itiraf	/ixti'raf/
-itiraz	/ixti'raz/
-iyi	/iχ/
-izah	/iχ'za/
-jale	/jaχ'le/
-jübile	/jübi'le/
-jüri	/'jüri/
-kabaca	/ka'baca/
-kabahat	/kaba'hat/
-Kabe	/kæχ'be/
-kabus	/kæχ'bus/
-kafi	/kæχ'fi/
-kafile	/kaχfi'le/

-kafiye	/ka:fɪ'ye/
-kağıt	/'kæ:t/
-kahin	/kæx'hin/
-kahve	/kah've/
-kamu	/ka'mu/
-kanaat	/ka'naxt/
-kanepé	/ka'nepe/
-kanun	/ka:x'nun/
-kanunen	/ka:x'nun:nen/
-kanuni	/ka:xnu:ni/
-kapanık	/kapa'nık/
-karaağaç	/ka'raxç/
-karanlık	/karan'nık/
-karlı	/kær'lı/
-karne	/'karne/
-kartal	/kar'tal/
-Kartal	/'kartal/
-kasaba	/ka'saba/
-kase	/kæx'se/
-Kastamonu	/kas'tamoru/
-kasten	/'kasten/
-kasti	/kas'ti:/
-katı	/ka'ti:/
-katip	/kæx'tip/
-katsayı	/'katsayı/
-kayağan	/ka'yaxn/
-kaymakam	/kaima'kam/
-kazara	/kazar'a/
-kehanet	/kehəx'net/
-kepaze	/kepar'ze/
-kestane	/kestax'ne/
-Keşan	/'keşan/
-keşke	/'keşke/
-keza	/'keza/
-Kırklareli	/kirk'lareli/
-kısaca	/kı'saca/

-kısmen	/'kışmen/
-kıyı	/kı'yı/
-kızan	/kı'zan/
-kibarca	/kı'barca/
-kilo	/'kilo/
-kimyacı	/kimyāz'çı/
-kinayeli	/kīnāz̥ye'lī/
-kira	/ki'rāz̥/
-kiracı	/kīrāz̥'çı/
-klavye	/kīlæv'ye/
-kolonya	/ko'lōṇya/
-komedi	/ko'medi/
-komisyon	/komis'yon/
-komşu	/kom'su/
-konserve	/kon'serve/
-kura	/ku'rāz̥/
-kurabiye	/kūrāz̥bi'ye/
-Kuran	/ku'rān/
-kurbağa	/kur'bāz̥/
-kurdele	/kur'dele/
-külah	/kü'læh/
-kültür	/kü'l'tür/
-kütüphane	/kütüpāz̥'ne/
-lahana	/læ'hāna/
-lahmacun	/læhmac̥'cun/
-lale	/læz̥'le/
-lamba	/læm̥ba/
-lanet	/læz̥'net/
-lapa	/læ'pā/
-lavabo	/læ'vabō/
-lazım	/læz̥'zīm/
-lira	/'līra/
-lise	/'līse/
-Lüleburgaz	/lü'lēburgaz̥/
-lütfen	/'lütfen/
-maalesef	/'māz̥lesəf/

-maaş	/'maɪʃ/
-Macaristan	/macaris'tan/
-macera	/ma:xe'ra/
-macun	/ma:x'cun/
-maden	/ma:x'den/
-mağara	/'ma:xra/
-mağaza	/'ma:xza/
-mahalle	/mahal'le/
-mahpushane	/mapusa:x'ne/
-makale	/maka:x'le/
-makul	/ma:x'kul/
-maliye	/ma:xli'ye/
-maliyet	/ma:xli'yet/
-Malkara	/'malkara/
-malum	/ma:x'lum/
-malzeme	/mælze'me/
-mama	/ma:'ma/
-mana	/ma'næ:x/
-mandıra	/'mandıra/
-manevi	/ma:xne'vi:/
-manzara	/'manzara/
-marifet	/ma:xri'fet/
-marul	/ma'rul/
-maruz	/ma:x'ruz/
-masum	/ma:x'sum/
-masumiyet	/ma:xsumi'yet/
-maşallah	/'ma:xşallah/
-matbaa	/mat'bax/
-matem	/ma:x'tem/
-mavi	/ma:x'vi/
-mazeret	/ma:xze'ret/
-mazi	/ma:x'zi/
-mecazi	/meca:x'zi/
-mecburen	/mec'buxren/
-mecburi	/mecbu:x'ri/
-meğer	/'meyer/

-mekan	/me'kæn/
-melike	/meli:kə/
-memur	/me'mur/
-menfaat	/men'fæt/
-merasim	/mera:sim/
-merhaba	/'merhaba/
-merkezi	/merke'zi:/
-mersi	/mer'si/
-mesafe	/mesa:fə/
-mesela	/'meselæ/
-meşrubat	/meşru:bət/
-metal	/me'tæl/
-metanetli	/meta:nət'li/
-meyhane	/meihə:nə/
-mezun	/me'zun/
-mısra	/mıs'rə/
-milat	/mi:læt/
-milli	/mil'lı:/
-mimar	/mır'mar/
-minare	/minə're/
-mineral	/mine'ræl/
-minibüs	/mi:nibüs/
-miras	/mır'ras/
-misafir	/misax'fir/
-misal	/mi'sæl/
-mola	/'mola/
-moral	/mo'ræl/
-mucit	/mu:cit/
-muğlak	/mu:lıæk/
-muhabir	/muha:bır/
-Muratlı	/mu'ratlı/
-Musa	/mu:sə/
-musiki	/mu:si'ki/
-mutabık	/muta:bık/
-mutemet	/mu:te'met/
-muzip	/mu:zip/

-mübalağa	/mübaχ'læ/
-müberek	/mübaχ'rek/
-mübaşır	/mübaχ'sir/
-mülakat	/mülæχ'kat/
-münasip	/münax'sip/
-münazara	/münaxza'ra/
-müsaade	/müsax'de/
-müsabaka	/müsaxba'ka/
-mütevazı	/mütevar'zı/
-müzakere	/müzaχke're/
-müze	/'müze/
-naaş	/naχş/
-naçizane	/naχçizaχ'ne/
-nadır	/naχ'dir/
-nadiren	/'naχdiren/
-nafile	/naχfi'le/
-nahoş	/naχ'hoş/
-namus	/naχ'mus/
-nane	/naχ'ne/
-narin	/naχ'rın/
-nasıl	/'nasıl/
-nasip	/naχ'sip/
-nazik	/naχ'zik/
-neden	/ne'den/
-nerede	/'nerde/
-netice	/netiχ'ce/
-nezaket	/nezaχ'ket/
-nihayet	/nihax'yet/
-nimet	/niχ'met/
-nine	/niχ'ne/
-nitekim	/'nitekim/
-normal	/nor'mael/
-numara	/nu'mara/
-numune	/numuχ'ne/
-olağan	/o'laχn/
-orada	/'orda/

-Orhaneli	/or'haneli/
-ögün	/'ögün/
-ögüt	/'ögüt/
-örneğin	/'örneyin/
-padişah	/paðdi'şah/
-pahalı	/paha'lı/
-Palu	/'palu/
-papağan	/pa'paðn/
-partner	/part'ner/
-pastane	/pasta:x'ne/
-pazar	/pa'zar/
-pazartesi	/pa'zartesi/
-pekiyi	/'peki:/
-perişan	/periç'şan/
-perşembe	/perşem'be/
-Perşembe	/per'sembe/
-pervane	/perva:x'ne/
-peşinat	/peşix'nat/
-piyade	/piyar:de/
-posta	/'posta/
-postane	/posta:x'ne/
-randevu	/rande'wu/
-razi	/razi:/
-rekabet	/reka:x'bet/
-rekat	/re'kæt/
-resen	/'rexsen/
-resmi	/res'mi:/
-reva	/re'veva:/
-rezalet	/reza:x'let/
-rica	/ri'ca:/
-rivayet	/riva:x'yet/
-rutubet	/rutu:x'bet/
-rüya	/rü'ya:/
-saadet	/sað'det/
-saat	/sa:t/
-saba	/sa'bax/

-sabit	/sa:bɪt/
-sade	/sa:də/
-sadece	/'sa:dəce/
-sadık	/sa:dık/
-saha	/sa:hə/
-sahi	/sa:hi/
-sahil	/sa:hil/
-saksağan	/sa:k'sa:n/
-salep	/sa:ləp/
-samimi	/sa:mɪ'mi/
-sanayi	/sa:nay'i/
-saniye	/sa:nɪ'ye/
-saraçhane	/saraç'a:ne/
-savunmak	/sa:wun'mak/
-secde	/se:j'de/
-seda	/se'da:/
-sefa	/se'fa:/
-sefalet	/sefa:r'let/
-seferi	/sefe'rɪ:/
-sehpa	/seh'pa/
-semaver	/sema:v'er/
-seri	/se'ri:/
-sesbilim	/'sesbilim/
-sevda	/sev'da:/
-seyahat	/seya'hat/
-sıgır	/sɪx:r/
-Siirt	/si:x:t/
-siyahi	/siyax'hi/
-siyaset	/siyax'set/
-soğumak	/sox'mak/
-soğutmak	/sowut'mak/
-suni	/su'nɪ:/
-sülale	/sülæx'le/
-sürahi	/sürax'hi/
-şaban	/şax'ban/
-şahane	/şax:ha:x'ne/

-şahit	/şax'hit/
-şayet	/şax'yet/
-şeftali	/şeftax'li/
-şehzade	/şehzax'de/
-şelale	/şelæx'le/
-şeval	/şev'væl/
-şifa	/ş'i'fa:/
-Şii	/şix:/
-şuur	/şixr/
-şimdi	/'şindi/
-şimdiden	/'şimden/
-Şışhane	/şışax'ne/
-şive	/şix've/
-şube	/şu:x'be/
-şule	/şu:x'le/
-şura	/şu:x'rax:/
-şuur	/şu:x:r/
-taahhüt	/tax'hüt/
-taahhütlü	/tax:hüt'lü/
-taarruz	/tax:ruz/
-taassup	/ta:s'sup/
-tabela	/tabe'læ/
-tabii	/ta'bix:/
-tabir	/tax'bir/
-tadilat	/ta:di'læt/
-tahin	/tax'hin/
-tahliye	/tahli'ye/
-tahribat	/tahrix'bat/
-takibat	/ta:kix'bat/
-takip	/tax'kip/
-talihlenli	/ta:lih'li/
-talimat	/ta:li'mat/
-talip	/tax'lip/
-tamamen	/ta'ma:xmen/
-tamir	/tax'mir/
-tamirci	/ta:xmir'ci/

-tane	/taɹ'ne/
-Tanzimat	/taɹzɪ̄'mat/
-tarif	/taɹ'rɪf/
-tarih	/taɹ'rɪh/
-tarihi	/taɹri'hɪx/
-tasavvuf	/taɹsav'wʊf/
-tasavvur	/taɹsav'wʊr/
-taviz	/taɹ'vez/
-tavla	/'tavla/
-tavuk	/taɹ'wuk/
-taze	/taɹ'ze/
-taziye	/taɹzi'ye/
-tebligat	/tebliɹ'gət/
-tebliğ	/teb'lɪx/
-tecil	/teɹ'cil/
-teessüf	/teɹs'süf/
-teğet	/'teyet/
-tehir	/teɹ'hɪr/
-tekamül	/tekæɹ'mül/
-Tekirdağ	/te'kirdaɹ/
-telaffuz	/telæɹ'fuz/
-telafi	/telæɹ'fi/
-telaş	/teɹ'læʃ/
-telif	/teɹ'lɪf/
-temayül	/temaɹ'yül/
-temenni	/temen'nɪx/
-tenha	/ten'hax/
-teravi	/terəɹ'vi/
-terazi	/terəɹ'zi/
-terfi	/ter'fi:/
-tersane	/tersaɹ'ne/
-tesadüf	/tesaɹ'düf/
-tesadüfen	/te'saɹdüfen/
-teselli	/tesel'lix/
-thesis	/teɹ'sis/
-thesisat	/teɹsɪɹ'sat/

-teşkilat	/teʃki:ˈlæt/
-tevazu	/teva:ˈzu/
-teyit	/tey'i:t/
-tezahürat	/teza:ħü'rət/
-tezgah	/tez'gæh/
-tibbi	/tib'bı: /
-ticaret	/ticas'ret/
-ticari	/ticas'ri/
-tiryaki	/tirya:ki/
-tişört	/'tişört/
-tiyatro	/ti'yatro/
-tokat	/to'kat/
-Tokat	/'tokat/
-tonbalığı	/'tonbalı: /
-tosbağa	/tos'bax/
-tövbe	/töw'be/
-tufan	/tu:fan/
-tuzsuz	/tus'suz/
-Türkçe	/'türkçe/
-Türkiye	/'türkiye/
-ucube	/ucu:be/
-uçur	/u:r/
-ukala	/uka'læ:/
-ulema	/ule'max/
-ücra	/üc'rax/
-üstgeçit	/'üsgeçit/
-vaat	/va:t/
-vaaz	/va:z/
-vade	/va:də/
-vahiy	/va'hi:/
-vakıf	/va:kif/
-vali	/va:li/
-valide	/va:li'de/
-vallahı	/'valla:hi/
-varis	/va:ris/
-vasıta	/va:sı'ta/

-vatani	/vata'ni:/
-vazife	/vazix'fe/
-veba	/ve'ba:/
-vebal	/ve'bæl/
-vecize	/veci:'ze/
-veda	/ve'da:/
-vefa	/ve'fa:/
-vekalet	/vekæx'let/
-velayet	/velæx'yet/
-velev	/ve'lev/
-veli	/ve'li:/
-veraset	/verax'set/
-vesaire	/ve'saire/
-vesayet	/vesax'yet/
-vesika	/vesix'ka/
-vesile	/vesix'le/
-veya	/ve'yax/
-vicdanen	/vic'daxnen/
-vilayet	/vilæx'yet/
-volkan	/wol'kan/
-votka	/'wotka/
-vurgu	/wur'gu/
-vurmak	/wur'mak/
-vücut	/wü'cut/
-ya da	/'ya da/
-yabani	/yabarx'ni/
-yağış	/ya:s/
-yahu	/'ya:hu/
-yahut	/'ya:xhut/
-yani	/'ya:xni/
-yapağı	/ya'pa:/
-yar	/ya:r/
-yaren	/ya:x'ren/
-yasin	/ya:x'sin/
-yatağan	/ya'taxn/
-yatakhane	/yatatakax'ne/

-yaver	/yaː'veer/
-yavuz	/ya'wuz/
-yegane	/'yegæːne/
-yeğen	/yeːn/
-yekta	/yek'taː/
-yelpaze	/yelpaː'ze/
-yeniden	/'yeniden/
-yiğın	/yiːn/
-yiğınak	/yiː'nak/
-yiğit	/yiːt/
-yoğun	/yoːn/
-yoğurt	/yoːrt/
-yükarıda	/yukar'da/
-zaaf	/zaːf/
-zabıta	/zaːbi'ta/
-zalim	/zaː'lim/
-zarafet	/zaraː'fet/
-zaruri	/zaruː'ri/
-zat	/zaːt/
-zaten	/zaː'ten/
-zati	/zaː'tiː/
-zeka	/ze'kæː/
-zekat	/ze'kæt/
-zeki	/ze'kiː/
-zenci	/zen'ciː/
-zerdali	/zerdaː'li/
-zifiri	/zifiː'ri/
-zihni	/zih'nii/
-zina	/zi'naː/
-zira	/ziː'rəː/
-ziya	/zi'i'yaː/
-ziyade	/ziyaː'de/
-ziyafet	/ziyaː'fet/
-ziyaret	/ziyaː'ret/
-zoraki	/zoraː'ki/
-zügürt	/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/	/ç/	/ş/	/j/		
Dil ortası / ön damak / (i,e,ü,ö,â)	/k/ (i,e,ü,ö,â)	/g/ (i,e,ü,ö,â)	/y/			
Dil ortası / orta damak / (ı)	/k/ (ı)	/g/ (ı)				
Dil arkası / art damak / (u,o,a)	/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
Akıçı (sürtünmesiz), burun (geniz)	m, n
Akıçı (sürtünmesiz), titrek (çarpmalı)	r
Akıçı (sürtünmesiz), yarı ünlü	w, y
Akıçı (sürtünmesiz), yan ünsüz	ince l, kalın l

TURKISH VOWEL SYSTEM**SHORT VOWELS**

/a/	/e/	/ɛ/	/ɪ/	/i/	/o/	/ö/	/u/	/ü/	/â/	/ô/	/û/
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

LONG VOWELS

/a:/	/e:/	/ɪ:/	/i:/	/o:/	/ö:/	/u:/	/ü:/	/â:/	/ô:/	/û:/
------	------	------	------	------	------	------	------	------	------	------

'Ğ' MAKES ALL THE VOWELS LONG

iğ = /i:/	eğ = /e:/	üğ = /ü:/	ög = /ö:/
ığ = /ı:/	ağ = /a:/	uç = /u:/	oğ = /o:/

TONGUE POSITION

FRONT	/e/ /ɛ/ /e:/ /ɪ/ /i:/ /ö/ /ö:/ /ü/ /ü:/ /â/ /â:/
CENTRAL	/ı/ /ı:/
BACK	/a/ /a:/ /o/ /o:/ /u/ /u:/ /ô/ /ô:/

LIPS POSITION

UNROUNDED	/a/ /a:/ /e/ /ɛ/ /e:/ /ɪ/ /i:/ /i/ /ı:/ /â/ /â:/
ROUNDED	/o/ /o:/ /ö/ /ö:/ /u/ /u:/ /ü/ /ü:/ /ô/ /ô:/

JAW POSITION

NARROW (CLOSE)	/i/ /i:/ /u/ /u:/ /ü/ /ü:/ /û/
HALF-CLOSE	/e/ /ɪ/ /ı:/
HALF-OPEN	/ɛ/ /e:/ /o/ /o:/ /ö/ /ö:/ /ô/
WIDE (OPEN)	/a/ /â/ /a:/ /â:/

BORROWED VOWELS /â, î, û, ô/

FRONT SHORT VOWEL <i>/â/</i>	kâlp, dükkân, gâwur, Nigâr, Lâpseki, mekân, tezgâh, kâğıt, selâm, silâh, lâf...
FRONT LONG VOWEL <i>/â:/</i>	ilâxe, lâxım, kâxbus, lâxyık, lâxnet, Hakkâxi, kâxtip, hikâxe, ifâxde, lâxkin, lâxle...
BACK-FRONT VOWEL <i>/û/</i>	halûk, mahlûk, lûtuf, sükût, mahkûm, üslûp...
BACK-FRONT VOWEL <i>/ô/</i>	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/

iy <i>/iî/</i>	iÿ <i>/iÿ/</i>	uy <i>/ui/</i>	üy <i>/üi/</i>	ey <i>/ei/</i>	ay <i>/ai/</i>	oy <i>/oi/</i>	öy <i>/öi/</i>
-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------

VOWEL SOUNDS with /w/

ev <i>/ew/</i>	av <i>/aw/</i>	uv <i>/uw/</i>	üv <i>/üw/</i>	ov <i>/ow/</i>	öv <i>/öw/</i>
-------------------	-------------------	-------------------	-------------------	-------------------	-------------------

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/	/ɪ/	/a, o, u/

JAW POSITION		
NARROW VOWELS	MID-VOWELS	WIDE VOWELS
/i, ɪ, ü, u/	/e, o, ö/	/a/

SPELLING (YAZIM)	PRONUNCIATION (SÖYLEYİŞ)
-acak	-ıcak / -ucak
-ecek	-icek / -ücek

NOTE:

THE UNFAMILIAR CONSONANT SOUNDS

ENGLISH	/dʒ/	/tʃ/	/ð/	/ʒ/	/ŋ/	/ʃ/	/θ/	/j/
TURKISH	/ç/	/ç/	/dʒ/	/j/	/n/	/ʃ/	/tʃ/	/y/

Turkish Spelling	Pronunciation
-acıkacak	/aci'kicak/
-akacak	/a'kicak/
-alacak	/a'lacak/
-alınacak	/ali'nicak/
-atanacak	/ata'nicak/
-bakacak	/ba'kicak/
-bırakacak	/bira'kicak/
-boşanacaklar mı?	/boşanicak'lar mı/
-bulacaklar mı?	/bulucak'lar mı/
-bulunacak	/bulu'nucak/
-çalacak	/ça'lacak/
-çalışacaksa	/calisi'caksa/
-çatacak	/ça'ticak/
-çıkaracaktır	/cikri'caktır/
-dalacak	/da'lacak/
-davranacak	/davra'nicak/
-doğuracak	/doz'rucak/
-dolaşacak	/dola'sicak/
-donacak	/do'nucak/
-duracaksa	/duru'caksa/
-duyacaklar mı?	/duyucak'lar mı/
-kaçacak	/ka'çicak/
-kalacak mı?	/kali'cak mı/
-kalkacaktır	/kalki'caktır/
-kapayacak	/ka'piycak/
-karşılaşacak	/karşıla'sicak/
-kıracak	/ki'ricak/
-kızacak mı?	/kizi'cak mı/
-kokacak	/ko'kucak/
-konuşacak mı?	/konusu'cak mı/
-koruyacağınız	/koru'yucaz/
-koruyacak	/koru'yucak/
-okunacak	/oku'nucak/
-olacaksa	/olu'caksa/
-oluşacak	/olu'şucak/

-saçacak	/sa'çıcak/
-salacaksın	/salı'caksın/
-saldıracaksa	/saldırı'caksa/
-savunacaksın	/sawunu'caksın/
-sırıtacak	/sırı'tıcak/
-sokacak	/so'kucak/
-soracaksın	/soru'caksın/
-soyacaktı	/soyu'caktı/
-susacaktı	/susu'caktı/
-şasıracaktı	/şasırı'caktı/
-takacaktı	/taki'caktı/
-tanışacaktı	/tanışı'caktı/
-tutacakken	/tutu'cakken/
-uçacakken	/uçu'cakken/
-unutacakken	/unutu'cakken/
-usanacakken	/usanı'cakken/
-vuracakken	/wuru'cakken/
-yanacakmış	/yani'cakmiş/
-yapacakmiş	/yapı'cakmiş/
-yatacakmiş	/yati'cakmiş/
-yazacakmiş	/yazı'cakmiş/
-yutacakmiş	/yutu'cakmiş/

SPELLING (YAZIM)	PRONUNCIATION (SÖYLENİŞ)
...acak	...ıçak /...ucak
...ecek	...icek /...ücek

Turkish Spelling	Pronunciation
-acımayacak	/a'cımı̇yacak/
-akmayacak	/'akmı̇yacak/
-almayacak	/'almı̇yacak/
-alınmayacak	/a'lınmı̇yacak/
-atanmayacak	/a'tanmı̇yacak/
-bakmayacak	/'bakmı̇yacak/
-bırakmayacak	/'bırakmı̇yacak/
-boşanmayacak	/bo'şanmı̇yacak/
-bulmayacağız	/'bulmı̇yacz/
-bulunmayacak	/bu'lunmı̇yacak/
-çalmayacağım	/'çalmı̇yacam/
-çalışmayacağım	/'ça'lışmı̇yacam/
-çıkmayacaksa	/'çıkmı̇yaksa/
-davranmayacak	/dav'ranmı̇yacak/
-dolaşmayacak	/do'lışmı̇yacak/
-donmayacağız	/'donmı̇yacz/
-durmayacak	/'durmı̇yacak/
-duyamayacak	/'duymı̇yacak/
-kaçmayacağız	/'kaçmı̇yacz/
-kalmayacak	/'kalmı̇yacak/
-kalkmayacak	/'kalkmı̇yacak/
-karşılaşmayacağız	/'karşı'lışmı̇yacz/
-kırımayacak	/'kırmı̇yacak/
-kızmayacağım	/'kızmı̇yacam/
-kokmayacak	/'kokmı̇yacak/
-konuşmayacaksa	/ko'nuşmı̇yaksa/
-korumayacağız	/'ko'rumi̇yacz/
-koşmayacağım	/'koşmı̇yacam/
-okumayacak	/o'kümi̇yacak/
-olmayacaksa	/'olmı̇yaksa/
-oluşmayacak	/'oluşmı̇yacak/
-saçmayacağım	/'saçmı̇yacam/
-salmayacak	/'salmı̇yacak/
-saldırmayacağız	/'sal'dırmı̇yacz/
-savunmayacak	/sa'wunmı̇yacak/

-sırıtmayacağınız	/sı'rıtmiycaz/	/sı'rıtmi:caz/
-sokmayacak	/'sokmıyacak/	/'sokmı:ccak/
-sormayacak	/'sormıyacak/	/'sormı:ccak/
-soymayacak	/'soimıyacak/	/'soimı:ccak/
-susmayacak	/'susmıyacak/	/'susmı:ccak/
-takmayacak	/'takmıyacak/	/'takmı:ccak/
-tamamlamayacağınız	/tamam'lamiycaz/	/tamam'lami:caz/
-tanışmayacağım	/ta'nışmıycam/	/ta'nışmı:cam/
-tutmayacak	/'tutmıyacak/	/'tutmı:ccak/
-uçmayacaksın	/'uçmıycaxsın/	/'uçmı:ccakṣın/
-unutmayacaksın	/u'nutmıycaxsın/	/u'nutmı:ccakṣın/
-usanmayacak	/u'sanmıyacak/	/u'sanmı:ccak/
-vurmayacaktı	/'wurmıyacaktı/	/'wurmı:ccaktı/
-yanmayacaktı	/'yanmıyacaktı/	/'yanmı:ccaktı/
-yapmayacakmış	/'yapmıyacakmiş/	/'yapmı:ccakmiş/
-yatmayacakmış	/'yatmıyacakmiş/	/'yatmı:ccakmiş/
-yazmayacakmış	/'yazmıyacakmiş/	/'yazmı:ccakmiş/
-yutmayacak	/'yutmıyacak/	/'yutmicak/
-konuşmayacağım	/ko'nuşmıycam/	/ko'nuşmı:cam/
-konuşmayacaksın	/ko'nuşmıycaxsın/	/ko'nuşmı:ccakṣın/
-konuşmayacak	/ko'nuşmıyacak/	/ko'nuşmı:ccak/
-konuşmayacağınız	/ko'nuşmıycaz/	/ko'nuşmı:caz/
-konuşmayacaksınız	/ko'nuşmıycaxsınız/	/ko'nuşmı:ccakṣınız/
-konuşmayacaklar	/ko'nuşmıyacaklar/	/ko'nuşmı:ccaklar/
-anlamayacak misiniz?	/an'lamiyacak misiniz/	/an'lami:ccak misiniz/
-susmayacak mıydın?	/'susmıyacak mıydın/	/'susmı:ccak mıydın/
-konuşmayacak misin?	/ko'nuşmıyacak misin//	/ko'nuşmı:ccak misin/
-unutmayacaklar mı?	/u'nutmıyacaklar mı/	/u'nutmı:ccaklar mı/

Turkish Spelling	Pronunciation
-bilecek	/bi'licek/
-binecek	/bi'nicek/
-böləcek	/bö'lücek/
-çevirecek	/çevi'ricek/
-çökecek	/çö'kücek/
-çökecek	/çö'kücek/
-delecek	/de'licek/
-dikecek	/di'kicek/
-dinleyecekse	/dinli:cekse/
-dökecek	/dö'kücek/
-döndürecek	/döndü'rücek/
-dönecekler mi?	/dönücek'ler mi/
-dönüşecek	/dönü'sücek/
-düssecek	/dü'sücek/
-düşünecek	/düşü'nücek/
-eriyecek	/e'ri:cek/
-gelecekkenn	/geli'cekken/
-gelişeciek	/geli'sicek/
-gezecek	/ge'zicek/
-girecekse	/giri'cekse/
-görüsecekler mi?	/görüşücek'ler mi/
-götürecek	/götü'rücek/
-gülecekler mi?	/gülücek'ler mi/
-indirecek	/indi'ricek/
-ineceksin	/ini'ceksin/
-ölecek	/ö'lücek/
-öpecekken	/öpü'cekken/
-serecek	/se'ricek/
-seveceksin	/sevi'ceksin/
-sevinecekse	/sevini'cekse/
-silecek	/si'licek/
-sökecek	/sö'kücek/
-sövecekken	/söwü'cekken/
-surecekken	/sürü'cekken/
-tütecek	/tü'tücek/

-üzülecekse	/üzülü'cekse/
-verecekti	/veri'cekti/
-yenecekti	/yeni'cekti/
-yetiştirecek	/yetişti'ricek/
-yönelecek	/yöne'licek/
-yönetecekmiş	/yöneti'cekmiş/
-yükselecekmiş	/yükeli'cekmiş/
-yürüyecekmiş	/yürü'cekmiş/

Ğ-W DEĞİŞMESİ (labial harmony)	
koğmak	kow'mak
oğmak	ow'mak
ögmek	öw'mek
dögnek	döw'mek

N-M DEĞİŞMESİ (labial harmony)	
saklanbaç	saklam'bac
anbar	am'bar
penbe	pem'be
tonbul	tom'bul

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

Turkish Spelling	Pronunciation
-bilmeyecek	/'bilm̩iy̩cek/
-binmeyecek	/'binmi̥y̩cek/
-bölmeyeceğim	/'bölmi̥y̩cem/
-çevirmeyecek	/'çe'virm̩iy̩cek/
-çökmeyecek	/'çökmi̥y̩cek/
-delmeyecek	/'delmi̥y̩cek/
-dikmeyecek	/'dikmi̥y̩cek/
-dinlemeyeceğiz	/'din'l̩em̩iy̩cez/
-dökmeyecek	/'dökmi̥y̩cek/
-döndürmeyecek	/'dön'dürmi̥y̩cek/
-dönmeyecek	/'dön̩mi̥y̩cek/
-önüşmeyecek	/'dö'nüşmi̥y̩cek/
-düşmeyecekler mi?	/'düşmi̥y̩cekler mi/
-düşünmeyecek	/'dü'sünmi̥y̩cek/
-erimeyecek	/'e'rim̩iy̩cek/
-gelmeyecek	/'gelmi̥y̩cek/
-gelişmeyecekse	/'ge'l̩ışmi̥y̩cekse/
-gezmeyecekler	/'gezm̩iy̩cekler/
-girmeyeceğim	/'girm̩iy̩cem/
-görüşmeyecek	/'gö'rüşmi̥y̩cek/
-götürmeyecek	/'gö'türmi̥y̩cek/
-gülmeyeceksin	/'gülmi̥y̩ceksin/
-indirmeyecek	/'in'dirm̩iy̩cek/
-inmeyecekse	/'inmi̥y̩cekse/
-ölmeyecek	/'ölmi̥y̩cek/
-öpmeyecek	/'öpm̩iy̩cek/
-sermeyecek	/'sermi̥y̩cek/
-sevmeyecek	/'sev̩mi̥y̩cek/
-sevinmeyecek	/'se'vin̩mi̥y̩cek/
-silmeyeceksin	/'silmi̥y̩ceksin/
-sökmeyecek	/'sökmi̥y̩cek/
-sürmeyecek	/'sürmi̥y̩cek/
-tütmeyecek	/'tü̩mi̥y̩cek/
-üzülmeyeceğim	/'ü'zü̩lm̩iy̩cem/
-vermeyecekler mi?	/'vermi̥y̩cekler mi/

-yenmeyecekti	/'yenmiycekti/	/'yenmi:cekti/
-yetişmeyecekti	/ye'tişmiycekti/	/ye'tişmi:cekti/
-yonelmeyecekti	/yo'nelmiycekti/	/yo'nelmi:cekti/
-yönetmeyecekmiş	/yönetmiy'cekmiş/	/yo'netmi:cekmiş/
-yükselmeyecekmiş	/yük'selmiycekmiş/	/yük'selmixcekmiş/
-yürümeyecekmiş	/yü'rümiycekmiş/	/yü'rımı:cekmiş/
-gelmeyeceğim	/'gelmiycem/	/'gelmi:cem/
-gelmeyeceksin	/'gelmiyceksin/	/'gelmi:ceksin/
-gelmeyecek	/'gelmiycek/	/'gelmi:cek/
-gelmeyeceğiz	/'gelmiycez/	/'gelmi:cez/
-gelmeyeceksiniz	/'gelmiyceksiniz/	/'gelmi:ceksiniz/
-gelmeyecekler	/'gelmiycekler/	/'gelmi:cekler/
-gelmeyecek misin?	/'gelmiycek misin/	/'gelmi:cek misin/
-gelmeyecek misiniz?	/'gelmiycek misiniz/	/'gelmi:cek misiniz/
-gelmeyecekler mi?	/'gelmiycekler mi/	/'gelmi:cekler mi/
-gelmeyecek miydim?	/'gelmiycek miydim/	/'gelmi:cek mi:dim/
-gelmeyecek miydi?	/'gelmiycek miydi/	/'gelmi:cek mi:di/
-gelmeyecek miydiniz?	/'gelmiycek miydiniz/	/'gelmi:cek mi:ardiniz/

SPELLING	PRONUNCIATION
burada	/'burda/
dışarıda	/dışar'da/
dışarısı	/dışar'sı/
iceride	/içer'de/
icerisi	/içer'si/
nerede	/'nerde/
orada	/'orda/

‘y’ = /i/

-ayran	/ai'ran/
-bey	/bei/
-boy	/boi/
-böyle	/'böile/
-buyruk	/bui'ruk/
-çay	/çai/
-çeyrek	/çei'rek/
-duymak	/dui'mak/
-eglence	/eilen'ce/
-giymek	/giż'mek/
-giysi	/giż'si/
-huy	/hui/
-kaymak	/kai'mak/
-kaynak	/kai'nak/
-kıymak	/kii'mak/
-kıymet	/kii'met/
-koymak	/koi'mak/
-köy	/köi/
-kuyruk	/kui'ruk/
-leylek	/lei'lek/
-ölüydü	/ölüidü/
-öykü	/öi'kü/
-öyle	/'öile/
-sayfa	/sai'fa/
-seyrek	/sei'rek/
-sıyrık	/sii'rık/
-soy	/soi/
-söylemek	/söile'mek/
-şey	/şei/
-şöyle	/'şöile/
-teyze	/'teize/
-toy	/toi/
-tüy	/tüi/
-ziynet	/ziż'net/

'v' = /w/ = short /u/

-av	/aw/
-Avrupa	/'awrupa/
-avuç	/a'wuç/
-avukat	/awu'kat/
-avunmak	/awun'mak/
-avutmak	/awut'mak/
-Avusturya	/awus'turya/
-başvuru	/'başwuru/
-bavul	/ba'wul/
-çavuş	/ça'wuş/
-davul	/da'wul/
-dövme	/döw'me/
-dövüşmek	/döwüş'mek/
-duvar	/du'war/
-düğme	/düw'me/
-havlu	/haw'lu/
-havuç	/ha'wuç/
-havuz	/ha'wuz/
-kavun	/ka'wun/
-kavurma	/kawur'ma/
-kovmak	/kow'mak/
-ov	/ow/
-öz	/öw/
-övünmek	/öwün'mek/
-savunmak	/sawun'mak/
-savur	/sa'wur/
-sev	/sew/
-sövmek	/söw'mek/
-tavla	/'tawla/
-tavuk	/ta'wuk/
-tövbe	/töw'be/
-voleybol	/wo'lleibol/
-vur	/wur/
-yavru	/yaw'ru/

‘a’ = /æ/

-ahkam	/ah'kæm/
-ahlak	/ah'læk/
-bela	/be'læ:/
-bilahare	/'bilæ:hare/
-bilakis	/'bilækis/
-bilanço	/bi'lænço/
-bilardo	/bi'lærdo/
-billahi	/'billæ:hi/
-deplasman	/deplæs'man/
-dükkan	/dük'kæn/
-ela	/e'læ:/
-elalem	/elæx'lem/
-Elazığ	/e'læzi:/
-emlak	/em'læk/
-final	/fi'næl/
-galaksi	/ga'læksi/
-gavur	/gæ'wur/
-güzergah	/güzer'gæh/
-Hakkari	/hak'kæxri/
-hala	/'ha:xlæ:/
-helal	/he'læl/
-hikaye	/hikæx'ye/
-iflas	/if'læs/
-ihlal	/ih'læl/
-ihmal	/ih'mæl/
-ihtilal	/ihti'læl/
-ihtimal	/ihti'mæl/
-ikamet	/ikæx'met/
-ilaç	/i'læç/
-ilan	/i:x'læn/
-ilave	/ilæx've/
-imkan	/im'kæn/
-imla	/im'læ/
-inkar	/in'kær/

-iptal	/ip'tæl/
-ishal	/is'hæl/
-İslam	/is'læm/
-istikbal	/istik'bæl/
-istiklal	/istik'læl/
-Kabe	/kæx'be/
-kabus	/kæx'bus/
-kafi	/kæxfi/
-kağıt	/kæxt/
-kalp	/kælp/
-Kamil	/kæx'mil/
-kar	/kæxr/
-katip	/kæx'tip/
-Kazım	/kæx'zim/
-laf	/læf/
-lahana	/læ'hana/
-lahmacun	/læhmaç'un/
-lakap	/læ'kap/
-lale	/læx'le/
-lamba	/'læmba/
-lanet	/læx'net/
-langırt	/læn'girt/
-Lapseki	/'læpseki/
-lastik	/læs'tik/
-latif	/læ'tif/
-laubali	/læubax'li/
-lav	/læv/
-lavabo	/læ'vabo/
-layık	/læx'yık/
-laz	/læz/
-lazer	/'læzer/
-lazım	/læx'zim/
-mekan	/me'kæn/
-mesela	/'meselæ/
-nikah	/ni'kæh/
-reklam	/rek'læm/

-selam	/se'læm/
-silah	/si'læh/
-tadilat	/ta:di'læt/
-tahsilat	/tahsi:læt/
-tezgah	/tez'gæh/
-ukala	/uka'læx/

/k/, /l/	/æ/ = /Æ/
----------	-----------

**AYNI SÖZCÜĞÜN BİRDEN FAZLA SÖYLENİŞİNİN DOĞRU OLABILECEĞİ
UNUTULMAMALIDIR!**

-abdest	/ap'test/
-açmıyor	/'açmıyo'r/
-açtı	/'aştı/
-ağa	/a:/
-ağabey	/'a:bi/
-ağaç	/a:ç/
-ağır	/a:r/
-ağıt	/a:t/
-ağız	/a:z/
-Ahmet'in	/ah'medin/
-aklınca	/ak'lınca/
-akşamleyin	/ak'şamleyin/
-alacağım	/a'lıcam/
-alacak	/a'lıcak/
-alacaksa	/al'içaksa/
-almadan	/'almadan/
-almayacakmış	/'almıycakmiş/
-almazsa	/'almassa/
-almıştır	/al'mıştır/
-almışorken	/'almışorken/
-amcamgil	/am'camgil/
-ana baba	/ana ba'ba/
-annemgil	/an'nemgil/
-annemle	/an'nemle/
-Antalya	/an'tælya/
-aptalcasına	/ap'talcasına/
-arabamla	/ara'bamla/
-arayan	/a'riyan/
-arayayım	/a'rayım/
-asla	/'asla:/
-astsubay	/'assubai/
-Asya	/'asya/
-Avrupa	/'awrupa/
-ayakkabı	/a'yakkabı/

-ayrıca	/'ayrıca/
-ayşegil	/ai'şegil/
-Babaeski	/baba'eski/
-babamda	/babam'da/
-babamdaki	/babamda'ki/
-babamdağıler	/babamda'lı'lər/
-babamla	/ba'bamlə/
-bağır	/ba:r/
-bağış	/ba:ş/
-bakacağım	/ba'kıcam/
-bakakalmak	/ba'kakalmak/
-başlardı	/baş'lardı/
-başlayacak	/baş'lıycak/ /baş'lı:cak/
-başlayalar	/başlı'yalar/
-başlayalım	/başlı'yalım/
-başlayasın	/başlı'yasın/
-başlayasınız	/başlı'yasınız/
-başlayayım	/baş'lıyım/
-bayağı	/ba'ya:/
-beğen	/'beyen/
-beğeni	/beye'ni/
-bekar	/be'kær/
-bekarlık	/bekær'lik/
-bekleyemem	/bekli'yemem/
-belki	/'belki/
-belliydi	/bel'lıxdı/
-bembeyaz	/'bembeyaz/
-bence	/'bence/
-benimle	/'benle/
-biçerdöver	/biçerdö'ver/
-biçti	/'biştı/ /'bişdi/
-bildi mi?	/bil'di mi/
-bilinmeyen	/bi'linmiyen/
-biliyorken	/bili'yorken/
-biliyormuş	/bili'yormuş/
-bilmiyor	/'bilmiyo'/

-bilmiyorken	/'bilm̩iyorken/
-bilmiyormuş	/'bilm̩iyormuʃ/
-bin bir	/'bim bir/
-bineceğim	/bi'nicem/
-bir daha	/bi 'daʃ/
-bir dakika	/bi dak'ka/
-bir ekmek	/bi ek'mek/
-birader	/bilæ'der/
-biraz	/'biraz/
-birçok	/'birçok/
-bodrum	/bod'rum/
-Bodrum	/'bodrum/
-böyle	/'bö:le/
-bugün	/'bugün/
-buğday	/buχ'day/
-bulacak	/bu'lucak/
-Bulgaristan	/bulgaris'tan/
-büyükçe	/bü'yükçe/
-canlı	/can'nı/
-çağırı	/ça:rı/
-çağrı	/ça:rı/
-çalışacak	/çalı'sıçak/
-çalışırsak	/çalı'sırsak/
-Çankırı	/'çankırı/
-çıglık	/çır'lık/
-çıkmaçsa	/'çıkmassa/
-çiçekler	/çiçek'ler/
-çift	/çif/
-çiftçi	/çif'çi/
-çiğdem	/çır'dem/
-çiğnemek	/çırne'mek/
-çocuğumla	/ço'cu:mla/
-çocukla	/ço'cukla/
-çoğalmak	/çoał'mak/
-çözmeyeceğim	/'çözmiycem/
-dağınık	/daʃ'nik/

-dağıtım	/daʒ'tım/
-daima	/'dayima/
-daracık	/'daracık/
-değil mi	/'di mi/
-değil	/'diʒl/
-değirmen	/deyir'men/
-değişim	/deyi'şim/
-değişmek	/deyiş'mek/
-değnek	/dei'nek/
-delicesine	/de'licesine/
-demin	/'demin/
-Denizli	/de'nizli/
-dersane	/dersaː'ne/
-deyeceksin	/diʒ'ceksin/
-diğer	/'diyer/
-diyoruz	/'diyos/
-doğal	/'doal/
-doğan	/'doan/
-doğmak	/doʒ'mak/
-doğru	/doʒru/
-doğu	/'dou/
-doğum	/doʒum/
-dolduracak	/doldu'rucak/
-domates	/do'matez/
-dost	/dos/
-dostça	/'dosça/
-dönecek	/dö'nücek/
-dövmek	/döw'mek/
-drama	/dıra'ma/
-durduracak	/durdu'rucak/
-düğüm	/'düyüm/
-dügün	/'düyün/
-dürüst	/dü'rüs/
-eğer	/'eyer/
-eğik	/'eyik/
-egil	/'eyil/

-eğim	/'eyim/
-eğitim	/ey'i'tim/
-eglence	/eilen'ce/
-eğri	/eɪ̯'ri/
-Erzincan	/erzin'can/
-Erzurum	/'erzurum/
-eşimle	/e'şimle/
-evde mi?	/ev'de mi/
-evet	/'evet/
-evlenmeyeceğim	/ev'lenmiycem/
-Galatasaray	/'gɑ:sarai/
-gayet	/'gɑ:yet/
-gazete	/gas'te/
-geçti	/'geştı/ /'geşdi/
-geldi mi?	/gel'di mi/
-geleceğim	/ge'licem/ /'gelcem/
-gelecekken	/geli'cekken/
-gelecektir	/geli'cketir/
-gelirim	/ge'lirim/
-gelirse	/ge'lirse/
-gelirsin	/ge'lirsin/
-geliyorum	/ge'liyom/
-geliyoruz	/ge'liyoz/
-gelmeden	/'gelmeden/
-gelmedi	/'gelmedi/
-gelmedim	/'gelmedim/
-gelmeye	/'gelmiye/
-gelmeyeceğim	/'gelmiycem/
-gelmeyeler	/'gelmiyeler/
-gelmeyelim	/'gelmiyelim/
-gelmeyen	/'gelmiyen/
-gelmeyesin	/'gelmiyesin/
-gelmeyesiniz	/'gelmiyesiniz/
-gelmeyeyim	/'gelmiyim/
-gelmez	/'gelmes/
-gençlik	/genş'lik/

-getirmiyor	/ge'tirmiyo'/
-gidecekse	/gidi'cekse/
-gidecekti	/gidi'cekti/
-giderim	/gi'derim/
-giderim	/gi'derim/
-giderim	/gi'derim/
-giderken	/gi'derken/
-giderse	/gi'derse/
-gidivermek	/gi'divermek/
-Giresun	/gire'sun/
-girmeyecek misiniz?	/'girmiycek misiniz/
-gitmeliyim	/gitme'liyim/
-gitmeliymiş	/gitme'li:miş/
-gitmemek	/'gitmemek/
-gitmemiş	/'gitmemiş/
-gitmeyecekmiş	/'gitmiycekmiş/
-gizli mızlı	/giz'li mızlı/
-göğüs	/'gö:üs/
-görecek	/gö'rücek/
-görmeyecekler mi?	/'görmiycekler mi/
-görünce	/gö'rünce/
-görüvermek	/gö'rüvermek/
-gözsüz	/gös'süz/
-grup	/gu'rup/
-güğüm	/'güyüm/
-gülecek	/gül'lücek/
-Gürcistan	/gürcis'tan/
-güzel mi?	/gü'zel mi/
-güzeldir	/gü'zeldir/
-hastane	/hasta:nə/
-hayır	/'hayır/
-hiçbiri	/'hişbiri/
-Hindistan	/hindis'tan/
-Irak'a	/'ıraq:/
-ichernüz	/i'çıyos/
-aklı dışlı	/iç'li dışlı/

-iğne	/iχne/
-incecik	/'incecik/
-ineceğim	/i'nicem/
-istemeyecek	/is'temiycek/
-ite kaka	/i'te kaka/
-kabahat	/ka'baxt/
-kağıt	/kæxt/
-kahverengi	/kah'vereŋgi/
-kalacaktır	/kali'caktır/
-kalemle	/ka'lemle/
-kalkmıyor	/'kalkmiyo'/
-kanayan	/ka'nıyan/
-kapayamadım	/kapı'yamadım/
-karanlık	/karan'nık/
-kardeşimle	/karde'simle/
-Kastamonu	/'kastamonu/
-Kayseri	/'kaiseri/
-kerliferli	/kel'lifelli/
-Kırşehir	/'kırsəhir/
-kısadır	/kı'sadır/
-kışın	/'kışın/
-konuşmamak	/ko'nuşmamak/
-koşmayacağım	/'koşmıycam/
-kral	/kı'räl/
-kritik	/kıri'tik/
-kuracağız	/ku'rucaz/
-küçük	/'küçük/
-Kütahya	/kü'tahya/
-lağım	/læ:m/
-legen	/'leyen/
-mağara	/'ma:ra/
-mağaza	/'ma:za/
-mahsus	/ma:sus/
-Malatya	/ma'latyɑ/
-masmavi	/'masma:vi/
-meğer	/meyər/

-mehmet	/meχ'met/
-mosmor	/'mosmor/
-Nevşehir	/'nevşehir/
-oğlan	/oχ'lan/
-oğul	/'oχul/ /oχl/
-okudukça	/oku'dukça/
-okulda mı?	/okul'da mı/
-okumayın	/o'kumayıñ/
-okuyor	/o'kuyoɾ/
-olacaktı	/olu'caktı/
-olağan	/o'laχn/
-olmadan	/'olmadan/
-olmayacak	/'olmiyçak/
-olmayan	/'olmiyan/
-olmaz	/olmas/
-olmazsa	/ol'massa/
-olursa	/o'lurṣa/
-oluyor	/o'luyoɾ/
-onbaşı	/'ombaşı/
-onca	/'onca/
-onlar	/on'nar/
-onunla	/o'nunla/
-oturmamak	/o'turmamak/
-oturunuz	/o'turunuz/
-öğrenci	/öχrenci/
-öğreteceğim	/öχre'ticem/
-öğretecekşin	/öχreti'ceksin/
-ögüt	/'ögüt/ /öt/
-önce	/'önce/
-örneğin	/'örneyin/
-öyle	/'öile/
-papağan	/pa'paχn/
-patates	/pa'tatez/
-peki	/'peki/
-plan	/pi'læn/
-postane	/postaχ'ne/

-rastgele	/'rasgele/
-rastlantı	/raslan'tı/
-sabahleyin	/sa'bahleyin/
-sağanak	/sa'nak/
-sağın	/sa'ın/
-sağır	/sa'r/
-sağlık	/sa'lık/
-santral	/santi'ræl/
-sapsarı	/'sapsarı/
-senindir	/se'nindir/
-seninle	/'senle/
-serbest	/ser'bes/
-sevecek	/se'vecek/
-seviyor	/se'viyo'/
-siğınak	/sı'nak/
-sinop'u	/'sinobu/
-soğan	/'soan/
-soğuk	/'souk/
-sonra	/'so:rə/
-soracağız	/so'rucaz/
-soracak	/so'rucak/
-sormayacak mısın?	/'sormiyacak mısın/
-söylemek	/söile'mek/
-söyledeyeceğim	/söi'lliçcem/
-spiker	/sipi'ker/
-spor	/si'por/
-star	/si'tar/
-sürüm sürüm	/sü'rüm sürüm/
-şapır şupur	/şa'pir şupur/
-şimdiden	/'şimden/
-şöyle	/şöile/
-şurada	/'şurda/
-teğet	/teyet/
-trafik	/tira'fik/
-tren	/ti'ren/
-Tunceli	/'tunceli/

-tuzsuz	/tus'suz/
-uçur	/u\x{111}r/
-uzundur	/u'zundur/
-üstçavuş	/'üşçawu\x{111}ş/
-üstgeçit	/'üsgeçit/
-vardı	/var'd\x{111}/
-vardı	/'vard\x{111}/
-vatansever	/vatanse'ver/
-verdiydim	/ver'd\x{111}x\x{111}dim/
-vermeyeceğim	/'vermiycem/
-yağış	/ya\x{111}\x{111}ş/
-yanlış	/yan'n\x{111}ş/
-yapacaklar mı?	/yap\x{111}cak'l\x{111}ar \x{111}m\x{111}/
-yapacaksın	/yap\x{111}caks\x{111}n/
-yapıvermek	/ya'p\x{111}ivermek/
-yapıyor	/ya'piyo\x{111}r/
-yapıyor mu?	/yap\x{111}'yor mu/
-yapıyoruz	/ya'piyos/
-yapmışsa	/yap'm\x{111}şsa/
-yarın	/'yar\x{111}n/
-yazarım	/ya'zar\x{111}m/
-yazın	/'yaz\x{111}n/
-yazılıorken	/yazl'yorken/
-yazmışsınız	/yaz'm\x{111}şiniz/
-yeğenim	/ye\x{111}nim/
-yemyeşil	/'yemye\x{111}il/
-yoğurt	/yo\x{111}zurt/
-yorgunum	/yor'gunum/
-yükarıda	/yukar'd\x{111}/
-yükarısı	/yukar's\x{111}/
-Yunanistan	/yunanis'tan/
-yürüyerek	/yüri'yerek/
-yüzlerce	/yüz'lerce/
-zift	/zif/
-Zonguldak	/zongul'dak/
-züögürt	/'züyürt/

ASSIMILATION = SOUND CHANGE

Çıkış yeri ve biçimini yönünden sesler birbirine yaklaşmakta veya benzmektedir. Başka bir ifadeyle, söyleş kolaylığı için sesler çıkış yeri ve biçimini 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	/'aştı/	ç = t+ş, t sesi düşer.
Ankara	/'aŋkara/	n-ŋ değişimi
anne anne	/a'na:xne/	karşılıklı benzeşme
baba anne	/ba'baxne/	karşılıklı benzeşme
bengü	/ben'gü/	n-ŋ değişimi
bıçtı	/'biştı/	ç = t+ş, t sesi düşer.
bin bir	/'bim bir/	n-m değişimi
binlik	/bin'nik/	l-n değişimi
bunlar	/bun'nar/	l-n değişimi
canlı	/can'nı/	l-n değişimi
dinlemek	/dinne'mek/	l-n değişimi
eczacı	/ezza:cı/	dj -z değişimi
en büyük	/em bü'yük/	n-m değişimi
geçti	/'geştı/	ç = t+ş, t sesi düşer.
gelmezse	/'gelmesse/	z-s değişimi
gitsin	/'gissin/	t-s değişimi
göctü	/'göstü/	ç = t+ş, t sesi düşer.
gönlüm	/'gönnüm/	l-n değişimi
görürler	/'görüller/	r-l değişimi
Gözsüz	/'gössüz/	z-s değişimi
günlük	/gün'nük/	l-n değişimi
içten	/iş'ten/	ç = t+ş, t sesi düşer.
içti	/'iştı/	ç = t+ş, t sesi düşer.

içtim	/'ıştim/	$\zeta = t+s$, t sesi düşer.
İstanbul	/is'tambul/	n-m değişimi
kaçıtı	/'kaştı/	$\zeta = t+s$, t sesi düşer.
karanlık	/karan'nik/	l-n değişimi
kırp	/kırk/	p-k değişimi
mecbur	/mej'bur/	c = d+j, d sesi düşer.
mecburen	/mej'bu:ren/	c = d+j, d sesi düşer.
mecnun	/mej'nun/	c = d+j, d sesi düşer.
ne ise	/'neyse/	karşılıklı benzeşme
ne olur	/'no:lıur/	karşılıklı benzeşme
olmazsa	/'olmassa/	z-s değişimi
on beş	/'om beş/	n-m değişimi
renk	/reŋk/	n-ŋ değişimi
secde	/sej'de/	c = d+j, d sesi düşer.
sevinçten	/sevin's'ten/	$\zeta = t+s$, t sesi düşer.
sonbahar	/'sombahar/	n-m değişimi
şemsiye	/şemş'i'ye/	s-ş değişimi
tuzsuz	/tus'suz/	z-s değişimi
uçtu	/'uştu/	$\zeta = t+s$, t sesi düşer.
yalnız	/yan'nız/	l-n değişimi
yanlış	/yan'nış/	l-n değişimi
yapmışsun	/yap'mışın/	s-ş değişimi
yatsı	/yas'sı/	t-s değişimi
yazsın	/'yassın/	z-s değişimi
yüzsüz	/yüs'süz/	z-s değişimi

'SPOKEN TURKISH' VERSUS 'SPOKEN ENGLISH'

-adres	/ə'dres/
-aktör	/'æktrə/
-alarm	/ə'lɑ:m/
-Almanca	/'dʒɜ:mənə/
-Amerika	/ə'merɪkə/
-atlas	/'ætləs/
-atom	/'ætəm/
-avantaj	/əd'ventɪdʒ/
-bebek	/'berbi/
-doktor	/'dɒktə/
-drama	/'dra:mə/
-editör	/'edɪtə/
-ekstra	/'ekstrə/
-festival	/'festɪvl/
-final	/'faɪnl/
-fonetik	/fə'netɪk/
-gramer	/'græmər/
-internet	/'ɪntənet/
-İspanyol	/'spæniʃ/
-kamera	/'kæmərə/
-kaptan	/'kæptɪn/
-kontrol	/'kən'trəʊl/
-korner	/'kɔ:nər/
-Londra	/'lʌndən/
-market	/'ma:kɪt/
-mega	/'megə/
-mental	/'mentl/
-mesaj	/'mesɪdʒ/
-metal	/'metl/
-metot	/'meθəd/
-model	/'mɒdl/
-modern	/'mɒdn/
-motor	/'məʊtə/
-negatif	/'negətɪv/

-normal	/'nɔ:mlɪ/
-objektif	/ə'b'dʒektɪv/
-operasyon	/,ɒpə'reɪʃn/
-opsiyon	/'ɒpjn/
-Oxford	/'ɒksfəd/
-paket	/'pækɪt/
-pardon	/'pɑ:dn/
-partner	/'pɑ:tner/
-pasta	/'pæstə/
-performans	/pə'fɔ:məns/
-personel	/,pɜ:sə'nel/
-petrol	/'petrəl/
-pilot	/'paɪlət/
-pozitif	/'pɒzətɪv/
-rapor	/rɪ'pɔ:t/
-sembol	/'sɪmbəl/
-sezon	/'sɪ:zn/
-showman	/'ʃəʊmən/
-sistem	/'sistəm/
-skandal	/'skændəl/
-standart	/'stændədət/
-süper	/'su:pər/
-Türkiye	/'tɜ:kɪ/
-yoğurt	/'jɒgət/

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 hecveyi ayırt etmek kolaydır. Türkçe ise ‘hece zamanlı’ bir dildir. Heceler arasında fazla şiddet farkı olmadığından vurgulu hecveyi ayırt etmek zordur.

ISTANBUL TURKISH with ENGLISH PHONETIC SYMBOLS

-akraba	/akra'baʃ/	
-akşam	/ak'ʃam/	
-Ankara	/'aŋkara/	
-anlam	/an'lam/	
-arkadaş	/arka'daʃ/	
-ateş	/a'teʃ/	
-başvuru	/'baʃwuru/	
-bayan	/ba'jan/	
-bayrak	/bai'rak/	
-beyaz	/be'jaz/	
-boya	/bo'ja/	
-bölüm	/bʒ'ljuム/	
-börek	/bʒ'rek/	
-çatal	/tʃa'tal/	
-çeyrek	/tʃei'rek/	
-devlet	/dew'let/	
-dondurma	/dəndur'ma/	
-dönem	/dʒ'nem/	
-dünya	/djun'jaʃ/	
-düzen	/dju'zen/	
-erkek	/er'kek/	
-gazete	/ga'zete/	/gas'te/
-görüntü	/gʒrjun'tju/	
-güven	/gju'wen/	
-haber	/ha'ber/	
-hafta	/haf'ta/	
-horoz	/hɔ'rɔz/	
-Japon	/ʒa'pɔn/	

-kalem	/ka'lem/
-kapak	/ka'pak/
-karar	/ka'rar/
-konu	/kɔ'nu/
-kopya	/'kɔpjɑ/
-korner	/'kɔrner/
-koşmak	/kɔʃ'mak/
-kömür	/kʒ'mjur/
-kötü	/kʒ'tju/
-kötümser	/kʒtjum'ser/
-küçük	/kju'tʃjuk/
-maden	/ma'den/
-masa	/'masa/
-masaj	/ma'saʒ/
-masal	/ma'sal/
-merkez	/mer'kez/
-normal	/nɔr'mæl/
-ocak	/ɔ'dʒak/
-okul	/ɔ'kul/
-ortak	/ɔr'tak/
-pano	/'pano/
-posta	/'pɔsta/
-sayfa	/saɪ'fa/
-sonuç	/sɔ'nutʃ/
-soru	/sɔ'rʊ/
-sözlük	/sɔz'ljuk/
-tablo	/'tablɔ/
-tavuk	/ta'wuk/
-temmuz	/tem'muz/
-Türkçe	/'tjurktʃe/
-vurgu	/wur'gu/
-yazar	/ja'zar/

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 understand** 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	/ər/	/aɪr/
as	/əz/	/æz/
at	/ət/	/æt/
be	/bi/	/bi:/
but	/bət/	/bʌt/
can	/kən/ /kn/	/kæn/
could	/kəd/	/kʊd/
do	/də/ /d/ /du/	/du:/
does	/dəz/ /z/	/dʌz/
for	/fər/	/fɔ:r/
from	/frəm/ /fəm/ /fm/	/frəm/
had	/həd/ /əd/ /d/	/hæd/
has	/həz/ /əz/ /z/	/hæz/
have	/həv/ /əv/ /ə/ /v/	/hæv/
he	/hi/ /i:/ /i/	/hi:/
her	/hər/ /ɜ:r/ /ər/	/hɜ:r/
herself	/hə'self/ /ə'self/	/hɜ:s'elf/
him	/əm/ /ɪm/	/hɪm/
himself	/ɪm'self/	/hɪm'self/
his	/ɪz/	/hɪz/
is	/z/ /s/ /əz/	/ɪz/
just	/dʒəst/	/dʒʌst/
me	/mi/	/mɪ/
must	/məst/ /məs/	/mʌst/
nor	/nər/	/nɔ:r/
of	/əv/ /ə/	/əv/
or	/ər/	/ɔ:r/

shall	/ʃæl/ /ʃl/ /l/	/ʃæl/
she	/ʃi/	/ʃi:/
should	/ʃəd/	/ʃʊd/
sir	/sər/	/sɜːr/
some	/səm/ /sm/	/sʌm/
than	/ðən/	/ðæn/
that(conj)	/ðət/	/ðæt/
the	/ðə/ /ði/	/ði:/
their	/ðər/	/ðeər/
them	/əm/ /ðəm/	/ðem/
to	/tə/ /tu/	/tu:/
us	/əs/ /s/	/ʌs/
was	/wəz/	/wəz/
we	/wi/	/wi:/
were	/wər/	/wɜːr/
will	/wəl/ /əl/ /l/	/wɪl/
would	/wəd/ /əd/ /d/	/wʊd/
you	/jə/ /ju/	/ju:/
you're	/jər/	/jɔːr/ /juər/
your	/jər/	/jɔːr/
yourself	/jə'self/	/jɔː'self/

Phonemic Harmony = Vowel Harmony, Consonant Harmony

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	an
/ə/	/ən/
was	were
/wəz/	/wər/
and	of
/ən/, /n/	/əv/, /ə/
from	but
/frəm/, /fəm/	/bət/
can	could
/kən/, /kn/	/kəd/
to	for
/tə/	/fər/
do	you
/də/	/jə/
her	him
/ər/	/əm/, /ɪm/
them	have
/əm/	/əv/, /ə/
at	or
/ət/	/ər/
has	are
/əz/	/ər/
some	should
/səm/	/ʃəd/

SENTENCE STRESS EXAMPLES**POSITIVE SENTENCES**

He used to walk to school.	/hɪ ju:s tʊ wɔ:k tə sku:l/
I have finished my homework.	/aɪv 'fɪnɪʃt məɪ 'həʊmwɜ:k/
I used to like my friends.	/aɪ ju:s tʊ laɪk məɪ fren ^d z/
I was able to speak fluently.	/aɪ wəz 'eɪbl tə spɪk 'flu:entli/
It is very interesting.	/ɪts 'veri 'ɪntrɪstɪŋ/
It's been snowing all day.	/ɪts bɪn 'snəʊɪŋ ɔ:l deɪ/
My car was stolen last year.	/məɪ kɑ:r wəz 'stəʊlən lɑ:s jə:r/
My friends visit me on Sunday.	/məɪ fren ^d z 'vɪzɪt mɪ ɒn 'sʌndər/
My friends visited me.	/məɪ fren ^d z 'vɪzɪtɪd mɪ/
My friends will visit me.	/məɪ fren ^d z wəl 'vɪzɪt mɪ/
She had written her book.	/ʃɪd 'rɪtn-ər bu:k/
She has written her book.	/ʃɪz 'rɪtn-ər bu:k/
She hates listening to music.	/ʃɪ heɪts 'lɪsnɪŋ tə 'mju:zɪk/
She is going to sing a song.	/ʃɪz 'gəʊɪŋ tə sɪŋ-ə sɔ:ŋ/
She must help her parents.	/ʃɪ mə:t hɛlp-ər 'perənts/
She says that she will come.	/ʃɪ sez ðət ſɪl kʌm/
She will have written her book.	/ʃɪl v 'rɪtn-ər bu:k/
That boy is my friend.	/ðæt boɪz məɪ fren ^d /

They are living in Turkey now.	/ðeɪv ər 'lɪvɪŋ-in 'tɜːkɪ nau/
They had been playing football.	/ðeɪd bɪn 'pleɪɪŋ 'fʊtbɔːl/
They have been playing football.	/ðeɪv bɪn 'pleɪɪŋ 'fʊtbɔːl/
They love walking at the beach.	/ðeɪ lʌv 'wɔːkɪŋ-ət ðə biːtʃ/
They said that we played badly.	/ðeɪ sed ðət wi pleɪd 'bædli/
They will have been playing it.	/ðeɪl v bɪn 'pleɪɪŋ-it/
Those teachers are at my school.	/ðəuz 'tiːtʃəz ər-ət mər skuːl/
We say that he is doing it.	/wi sei ðət hiz 'duːɪŋ-it/

NOTE:

INTENTION	SPELLING	PRONUNCIATION
Positive	I can do it.	/aɪ kən duw ɪt/
Extra Positive	I can do it.	/aɪ kən duw ɪt/

INTENTION	SPELLING	PRONUNCIATION
Negative	I can't do it.	/aɪ kən̩t duw ɪt/
Extra Negative	I can't do it.	/aɪ kən̩t duw ɪt/

SPELLING	BRITISH	AMERICAN
can't	/kən̩t/	/kænt/

NEGATIVE SENTENCES

He doesn't like sitting at a cafe.	/hɪ 'dʌznt laɪk 'sɪtɪŋ-ət-ə 'kæfər/
He won't be able to cook.	/hi wəʊnt bɪ 'eɪbl tə kʊk/
His friends didn't visit me.	/hɪz frenðz 'dɪdn̩t 'vɪzɪt mi/
His friends won't visit me.	/hɪz frenðz wəʊnt 'vɪzɪt mi/
I can't stand that boy.	/aɪ kən̩t stænd ðæt boɪ/
She hadn't written her book.	/ʃi 'hædn̩t 'rɪtn-ər buk/
She hasn't written her book.	/ʃi 'hæzənt 'rɪtn-ər buk/
She won't have written her book.	/ʃi wəʊnt-əv 'rɪtn-ər buk/
They aren't living in Turkey.	/ðeɪ 'axrənt 'lɪvɪŋ-ɪn tɜː'ki/
They didn't use to smoke.	/ðeɪ 'dɪdn̩t juːs tə sməʊk/
They hadn't been playing it.	/ðeɪ 'hædn̩t bɪn 'pleɪɪŋ-ɪt/
They haven't been playing it.	/ðeɪ 'hævənt bɪn 'pleɪɪŋ-ɪt/
They won't have been playing it.	/ðeɪ wəʊnt-əv bɪn 'pleɪɪŋ-ɪt/
We mustn't play in the class.	/wi 'mʌsənt pləy-ɪn ðə klɑːs/
You mustn't cheat in the exam.	/ju 'mʌsənt tʃeɪt-ɪn ðɪv ɪg'zæm/
You shouldn't come late.	/ju 'ʃʊdn̩t kʌm leɪt/

QUESTION WORDS

Can you describe yourself?	/kən jə dɪs'kraɪb jər'self/
Did she use to visit him?	/dɪd ʃi ju:s tʊ 'vɪzɪt-ɪm/
Did you wear that dress?	/dɪd jə weər ðæt dres/
Do you like flying?	/djə laɪk 'flaɪɪŋ/
Do you like this one or that one?	/djə laɪk ðɪs wʌn ɔ:r ðæt wʌn/
How do you spell it?	/haʊ djə spel-ɪt/
How high is the building?	/haʊ haɪ-əz ðə 'bɪldɪŋ/
How long hasn't she gone there?	/haʊ lɔŋ 'hæzəntʃi gən ðeər/
How long have you been talking?	/haʊ lɔŋ-əv jə bɪn 'tɔ:kɪŋ/
How many books will you read?	/haʊ 'meni buks wɪl jə ri:d/
How many hours is she waiting?	/haʊ 'meni 'aʊəz-əzʃi 'wɛɪtɪŋ/
How much money have you got?	/haʊ mʌtʃ 'mʌni-əv jə gɒt/
How old are you?	/haʊ əuld-ər jə/
How well do you know it?	/haʊ wel djə nəʊw ɪt/
Is he as old as her?	/ɪz-ɪy-əz əuld əz-ər/
What are you going to do here?	/wɒt-ər jə 'gəʊɪŋ tə du:x hɪər/
What are you looking at?	/wɒt-ər jə 'lʊkɪŋ-æt/
What are you looking at?	/wɒt-ər jə 'lʊkɪŋ-æt/
What books will you read?	/wɒt buks wɪl jə ri:d/
What does she do?	/wɒt dəzʃi du:x/

What should I do?	/wɒt ʃəd-aɪ du:/
What time was it?	/wɒt taɪm wəz-ɪt/
What's the book about?	/wɒts ðə bʊk-ə'baut/
What's your name?	/wɒts jər neɪm/
What's your favourite drink?	/wɒts jər 'feɪvərit drɪŋk/
When are you coming back?	/wen-ər jə 'kʌmɪŋ bæk/
When are you going?	/wen-ər jə 'gəʊɪŋ/
When didn't you study?	/wen 'dɪdn't jə'stʌdi/
When is she coming back?	/wenz ſi 'kʌmɪŋ bæk/
When were the books stolen?	/wen wər ðə buks 'stəʊlən/
Where are you from?	/weər-ər jə frəm/
Where did you stay at?	/weər dɪd jə sterɪ-æt/
Where did you stay?	/weər dɪd jə sterɪ/
Where is he going to speak?	/weəz hi 'gəʊɪŋ tə spi:k/
Which clothes were they selling?	/wɪtʃ kləuz wər ðeɪ 'selɪŋ/
Which languages do you speak?	/wɪtʃ 'læŋgwɪdʒəz djə spi:k/
Who came to my house?	/huː kəm tə mər haʊs/
Who did he go with?	/huː dɪd-i gəʊ wɪð/
Who helps with my homework?	/huː helps wɪð mər 'həʊmwɜːrk/
Whom will you help?	/huːm wɪl jə help/
Whose teacher is coming back?	/huːz 'tɪtʃər 'kʌmɪŋ bæk/

Does she work at the hospital? Yes, she does.	/dəz ʃi wɜːk-ət ðə 'hɒspɪtəl/ /jes ʃi dəz/
Can he go out? Yes, he can.	/kən hi gəʊ̯ aut/ /jes hi kæn/
Was it here? Yes, it was.	/wəz-ɪt hɪər/ /jes ɪt wəz/
Were there any books? Yes, there were.	/wər̩ ðeər̩ eni buks/ /jes ðeər̩ wər̩/
Do you like it? Yes, I do.	/djə laɪk-ɪt/ /jes aɪ duː/
Could he write and read? Yes, he could.	/kəd hi rait-ən riːd/ /jes, hi kud/
Are there any students? Yes, there are.	/ər̩ ðeər̩ eni 'stʊːdənts/ /jes ðeər̩ aɪr̩/
Have you got a car? Yes, I have.	/həv jə gɒt-ə kaɪr̩/ /jes aɪ hæv/
Has she got an apple? Yes, she has.	/həz ʃi gɒt-ən 'æpəl/ /jes ʃi hæz/
Are you listening to the music? Yes, I am.	/ər̩ jə 'lɪsnɪŋ tə ðə 'mjuːzɪk/ /jes aɪ əm/
Were they playing the guitar? Yes, they were.	/wər̩ ðeɪ 'pleɪɪŋ ðə 'gɪtar̩/ /jes ðeɪ wər̩/
Have you met her? Yes, I have.	/həv jə met-ər̩/ /jes aɪ hæv/
Has she helped him? Yes, she has.	/həz ʃi helpt-ɪm/ /jes ʃi hæz/
Has she been to London? Yes, she has been to London.	/həz ʃi bɪn tə 'lʌndən/ /jes ʃi-əz bɪn tə 'lʌndən/
Have you been to Istanbul? No, I haven't been to Istanbul.	/həv jə bɪn tu is'tanbul/ /nəʊ aɪ 'hævənt bɪn tu is'tanbul/
I don't study. Neither does she.	/aɪ dəʊnt 'stʌdi/ /'naɪðər dəz ʃi/
She's bored. So is he.	/ʃiz bɔːd/ /səʊ̯ əz hi/
Would you like to meet him? No, I wouldn't.	/wəd jə laɪk tə miːt-ɪm/ /nəʊ̯ aɪ 'wʊdnt/

PHONETIC SPELLING

/ðə 'flaʊərz-ər 'bɪtɪŋ 'wɔ:tər'baɪ ðə 'gaɪ:dənər nau:/
/ðə θɪ:nz 'wɜ:rənt 'fa:loud baɪ ðə pə'lɪ:s/
/ðə 'le:tər 'hædn̩t bɪn 'rɪtn bayər 'fa:ðər/
/fɪz ðə mæ:st-ɪn'telɪdʒənt stju:dənt aɪv 'evər met/
/fɪz 'tɔ:kɪŋ tə ðə 'helpfəl 'wɜ:kəz/
/ɪts ðə 'tʃi:pɪst həu'tel aɪv 'evər ster:d-æt/
/maɪ haʊs 'hæzn bɪn 'peɪntɪd sɪns aɪ mu:vɪd/
/ðə mæ:tʃ wɪl bi pleɪd ɪf-it 'dʌznt snəʊ/
/ðeɪ dəvənt hæv tə gəu tə ðə skul ɒn 'sʌndeɪz/
/ðeɪ wə 'lɪvɪŋ-ɪn is'tanbul wen aɪ hædn̩t 'æksɪdənt/
/ðeɪ wər 'pleɪnɪng 'futbɔ:l səu it wəz 'dɪfrɪkəlt tə hɪər mi/
/ðeɪ 'wɜ:rən 'lɪvɪŋ-ɪn is'tanbul wen aɪ hædn̩t 'æksɪdənt/
/ðeɪ wɪl bi 'lɪvɪŋ-ɪn is'tanbul wen ðə wɔ:bɪ'gɪnz/
/ðeɪ wəvənt bi 'lɪvɪŋ-ɪn is'tanbul wen ðə wɔ:bɪ'gɪnz/
/ðəuz 'haʊz-ɪz wər 'peɪntɪd baɪ maɪ 'fa:ðər/
/aɪv bɪn 'pleɪnɪng 'futbɔ:l fər tu: mʌnθs/
/ɪf ju-wəd keɪm aɪ wəd-əv bɪn 'veri 'hæpi/
/ɪf wɪ dɪd səm 'rɪ:dɪŋ wɪd bi 'betər/
/ɪf ðə bu:kəd bɪn 'tʃi:pər ſɪ wəd-əv bɔ:t-ɪt/
/ðə ka:y' wɪl bi rɪ'peə:d baɪ ðə mə'kænɪk ɪn ði 'i:xnɪŋ/

/ɪf-əɪ wə' ju əɪ 'wudnt gəʊ tu 'aŋkara/

/ɪf-ɪt 'wʌzn 'wɪndi wɪd hæv-ə 'pɪknɪk/

/ɪf ʃɪ 'stʌdɪd həz'd ʃɪ wəd pa:s ðɪ ɪg'zæm/

/haʊ̯ ləŋəz ʃɪ bɪn 'stʌdiŋ 'ɪŋglɪʃ/

/haʊ̯ 'ɒfən dɪd ʃɪ gəʊ̯ tə ðə 'sɪmɪmə/

/aʊ̯-əv bɪn 'lɪvɪŋ-in 'tɜ:r'ki sɪns 'eɪprəl/

/aɪm 'bɔ:t bət aɪ hæv tu du: mər 'həʊmwrə:k/

/hɪz fren^dz dəʊnt 'vɪzɪt mɪ ɒn 'sʌndeɪ/

/hɪ 'wudnt-əv 'ɪ:tən ɪf hɪ 'hædn̩t kʌm/

/'ɪŋglɪʃ-əz 'spəʊkən ɔ:z 'əʊvər ðə wɜ:t'ld/

/ər jə'gəʊ̯rɪt tə ðə 'sɪmɪmə ɒn 'sætədeɪ nɔ:t/

/hæv jə gɒt-ə 'gɜ:rlfrend ɔ:x-ə 'bɔ:rfrend/

/wɒt djə laɪk 'du:xiŋ-in jər fri: tɔ:ɪm/

/jəv bɪn 'weɪtɪŋ fər mi 'twenti 'mɪnɪts/

/kən jə rɔ:ɪd-ə 'barsɪkl/

/kən hi pleɪy-ən 'ɪnstrəmənt/

/wɒts jər dʒɒb/

/weərз ʃɪ frɒm/

/wɒts-ɪz neɪm/

- A cup of tea, please.
- Don't forget it, will you?
- Don't speak loudly, will you?
- Don't touch it.
- He couldn't accept it.
- He has to walk.
- He is in bed.
- He went to the cinema.
- How do you go?
- How far is it?
- I bought these books.
- I didn't do any homework.
- I have to study.
- I saw her in this shop.
- I stand there.
- It is very bad.
- Pass the salt, please.
- Post the letter, please.
- She had to come.
- She has a lot of housework.
- She leaves the house.
- She met an old man.
- She never comes back.
- So he does.
- Such a good boy.
- The boys are tall.
- They went shopping.
- We haven't got many.
- What a wonderful day!
- What day is it today?
- What do you want?
- What is the matter?
- What's the time?

- /ə 'kʌp əv ,tɪ: 'plɪz/
- /'dəʊn fə,get ɪt ,wɪl 'ju:/
- /'dəʊn ,spi:k 'laʊdli ,wɪl 'ju:/
- /'dəʊn ,tʌtʃ ɪt/
- /hi 'kʊdn ək,sept ɪt/
- /hi 'hæs tə ,wɔ:k/
- /,hɪz ɪm 'bed/
- /hi ,wen tə ðə 'sɪnɪmə/
- /'haʊ dʒʊ ,gəʊ/
- /'haʊ ,fɑ:x ɪz ɪt/
- /aɪ ,bɔ:t 'ðɪ:z ,buks 'jestədəɪ/
- /aɪ 'dɪdn ,dux 'eni ,həʊmwrɪk/
- /aɪ 'hæf tə ,stʌdi/
- /aɪ ,sɔ:s ər ɪn 'ðɪʃ ,ʃəp/
- /aɪ ,stæn 'ðeə/
- /ɪts 'veri ,bæd/
- /'pa:s ðə ,sɔ:lt 'plɪz/
- /'pəʊs ðə ,le:tə 'plɪz/
- /ʃɪ 'hæt tə ,kʌm/
- /ʃɪ ,hæz ə 'lɒt əv ,haʊswɜ:k/
- /ʃɪ 'li:vz ðə ,haʊs/
- /ʃɪ ,met ən 'əʊl ,mæn/
- /ʃɪ 'nevə ,kʌmz 'bæk/
- /,səʊ hi 'dʌz/
- /'sʌtʃ ə 'gʊb ,bɔ:z/
- /ðə 'bɔ:z ə 'tɔ:z/
- /ðeɪ ,wen 'ʃəpɪŋ/
- /wi 'hævn ,gɒt 'meni/
- /'wɒt ə ,wʌndəfl 'deɪ/
- /'wɒt ,deɪ ɪz ɪt tə'deɪ/
- /'wɒt djə ,wɒnt/
- /'wɒts ðə ,mæ:tə/
- /'wɒts ðə ,ta:m/

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/, /j/
/z/ CHANGES to	/ʒ/	BEFORE /ʃ/, /j/
/θ/ CHANGES to	/s/	BEFORE /s/

- Have to study /hæf tə stʌdi/ /v/ changes to /f/ before /t/
- What do you do? /wɒt dʒʊ du:/ /dj/ changes to /dʒ/
- Don't you know? /dəʊn tʃə nəʊ/ /tʃ/ changes to /tʃ/

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

-best man	/bɛsp mæn/
-Great Britain	/greɪp 'brɪtən/
-pocket money	/'pɒkɪp mʌni/
-sit back	/sɪp bæk/
-sweet pepper	/swi:p 'pepər/
-that man	/θæp mæn/
-white meat	/waɪp mi:t/

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

-credit card	/'kredɪk kɑ:d/
-fat girl	/fæk ɡɜ:l/
-first class	/fɜ:sk klɑ:s/
-that key	/θæk ki:/

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

-bad pain	/bæb peɪn/
-closed book	/kləʊzb buk/
-gold medal	/gəʊlb 'medl/
-good morning	/gʊb 'mɔ:nɪŋ/
-old boy	/əʊlb boɪ/
-second plan	/'sekənb plæn/
-stand by	/stænb baɪ/

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

-bad girl	/bæg ɡɜ:l/
-good cook	/gʊg ku:k/
-red carpet	/reg 'ka:pɪt/
-sand castle	/sæng 'ka:sl/
-second class	/'sekəng klɑ:s/

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

-garden party	/'gaːdm pɑːti/
-green bean	/grɪːm bɪːn/
-one pair	/wʌm peəʳ/
-open book	/'əʊpəm bʊk/
-sun bath	/sʌm bæθ/

/n/ changes to /ŋ/ before /k/, /g/

-action group	/'ækʃŋ gruːp/
-clean canal	/kliːŋ kə'næl/
-Roman calendar	/rəʊməŋ 'kælɪndəʳ/

/s/ changes to /ʃ/ before /ʃ/, /j/

-dress shop	/dresʃ ʃɒp/
-nice shoes	/naɪs̩ ʃuːz/
-nice yacht	/naɪs̩ jɒt/
-nice year	/naɪs̩ jɪəʳ/

/z/ changes to /ʒ/ before /ʃ/, /j/

-wise showman	/waɪz̩ 'ʃəʊmən/
-name's Yiğit	/neɪmʒ̩ jɪxt/
-these shops	/ðiːz̩ ʃɒps/

/θ/ changes to /s/ before /s/

-both sides	/bəʊs sədz/
-fifth summer	/fɪfs̩ 'sʌməʳ/
-fifth season	/fɪfs̩ 'sɪzn/
-seventh section	/sevns̩ 'sekʃn/

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	/dikka-tet/
Akşam oldu	/akşa-mol-du/
Bir arada	/bi-ra-ra-da/
Yemin ettim.	/yemi-nettim/
Okuldan izin aldım	/okulda-nizi-naldım/
Senin elin	/seni-nelin/
Elinden aldı.	/elinde-naldı/
Sevmek istiyorum	/sevme-kistiyorum/
Yapmış olunca	/yapmı-şolunca/

LINKING CONSONANTS to VOWELS

Act-out the story.	/æk-taʊt ðə 'stɔːri/
Before-a noun.	/bɪ'fɔː-rə nəʊn/
Come-in-and sit down.	/kʌ-mɪ-nən sɪt daʊn/
He got-up-at six.	/hi ɡə-tə-pət sɪks/
He runs for-a long time.	/hi rʌns fə-rə lɒŋ taɪm/
He walked-away.	/hi wɔːk-tə weɪ/
He was big-and slow.	/hi wəz bɪg-ən sləʊ/
How much-is-it?	/haʊ mʌ-tʃɪ-zɪt/
I forget-about-it.	/aɪ fə'ge-tə'bau-tɪt/
I get-a haircut.	/aɪ ge-tə 'heərkʌt/
I have-a little money.	/aɪ hæ-və 'lɪtl 'mʌni/
I ride-a bicycle.	/aɪ rai-də 'baɪsɪkl/
I think-of-it.	/aɪ θɪŋ-kə-vɪt/
I was-at-a party.	/aɪ wə-zə-tə 'paːti/
It may take-a year.	/ɪt meɪ teɪ-kə jɪər/
It was-a dark place.	/ɪt wə-zə dɑːk pleɪs/
It-is-a picture-of car.	/ɪt-sə 'pɪktʃə-rəv kɑːr/
It's-an-apple.	/ɪt-sə-næpəl/
Look-at the pictures.	/luː-kət ðə 'pɪktʃəz/
Make-a poster-about yourself.	/meɪ-kə 'pəʊstə-rə'baut jə'self/
She bought-a few books.	/ʃi bɔː-tə fjuː buks/
she is good-at his work.	/ʃiz guː-də-trɪz wɜːk/
She waits half-an hour.	/ʃi weɪts haː-fə-naʊə/
she walks-in the fresh-air.	/ʃi wɔːk-sɪn ðə fre-ʃeə/
That was-in-September.	/ðæt wə-zɪn sep'tembə/
The topic-of the programme.	/ðə 'tɒpi-kəv ðə 'prəʊræm/
There were-a lot-of desks.	/ðeər wə-rə lɒ-təv desks/
They help-us.	/ðei hel-pəs/
They look-at-it-in surprise.	/ðei lu-kə-tɪ-trɪs sə'praɪz/
They make-a cake.	/ðei meɪ-kə keɪk/
They read-a book.	/ðei riː-də bʊk/
We meet-at seven.	/wi miː-tət 'sevn/
You don't want-it.	/jə dəʊnt wɒn-tɪt/

LINKING CONSONANTS to VOWELS

after an accident	afte-ra-naccident	/'a:fɪtə-rə-'næksɪdnt/
ask her about	as-ke-rabout	/a:s-kə-rə'baut/
back in	ba-ckin	/bæ-kɪn/
bad at	ba-dat	/bæ-dət/
come and go	co-mand go	/kʌ-mən ɡəʊ/
decide on	deci-don	/dɪ'saɪ-dən/
for him	fo-rim	/fə-rɪm/
front of	fron-tof	/frən-təf/
get up	ge-tup	/ge-tʌp/
good at	goo-dat	/gu:dət/
has an	ha-san	/hæ-zən/
have a	ha-va	/hæ-və/
have an egg	ha-va-negg	/hæ-və-neg/
help it	hel-pit	/hel-pɪt/
invite a	invi-ta	/ɪn'veɪ-tə/
it is	i-tis	/ɪ-təz/
make of	ma-kof	/meɪ-kɒf/
of a	o-fa	/ə-və/
paint it	pain-tit	/peɪn-tɪt/
perform it	perfor-mit	/pə'fɔ:r-mɪt/
place of	pla-cof	/pləs-səf/
record it	recor-did	/rɪ'kɔ:dɪd/
speak and	spea-kand	/spi:kənd/
such as	su-chas	/sʌ-tʃəz/
swim and	swi-mand	/swɪ-mən/
take it easy	ta-ki-teasy	/teɪ-ki-tɪ:zi/
take off	ta-koff	/teɪ-kɔ:f/
these are	the-sare	/ði:z-zər/
twice a week	twi-ca week	/twai-sə wɪk/
under a	unde-ra	/'ʌndə-rə/
which activities	whi-chactivities	/wi-tʃæk'tɪvɪtɪz/
which of	whi-chof	/wi-tʃəv/
with her boyfriend	wi-ther boyfriend	/wi-ðər-'bɔ:frend/
write or	wri-tor	/raɪ-tər/

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.	/artis oldu/
Astsubay	/assubai/
Bir çift çorap	/bir cif çorap/
Büst diki.	/büs diki/
Çiftçi	/çifçi/
Dost kalalım.	/dos kalalım/
Dürüst davranış.	/dürüs davranış/
Serbest muhasebeci	/serbes muhasebeci/
Tost yedi.	/tos yedi/

NOTE:

Elision	/ɪ'lɪʒn/
Omission	/ə'mɪʃn/

OMISSION OF /t/

SPELLING	RAPID/CASUAL PRONUNCIATION
aren't playing	/'ɑːn̩t 'pleɪŋ/
best friend	/bɛst frend/
breakfast time	/'brekfəst taim/
can't sit	/kæn̩t sɪt/
couldn't look	/'kʊdn̩t lʊk/
depressed me	/dɪ'pres̩t mi/
didn't come	/'dɪdn̩t kʌm/
doesn't think	/'dʌznt θɪŋk/
hasn't found	/'hæznt faʊnd/
haven't studied	/'hævn̩t 'stʌdɪd/
I don't know	/aɪ dəʊnt nəʊ/
invent the phone	/ɪn'vent ðə feʊn/
isn't speaking	/'ɪznt 'spɪkɪŋ/
kissed me	/kɪst̩ mi/
missed the bus.	/mɪst̩ ðə bʌs/
next day	/nekst deɪ/
next month	/nekst mʌnθ/
next station	/nekst 'steɪʃn/
next week	/nekst wi:k/
next year	/nekst jɪə'/
next please	/nekst pli:z/
passed the hotel	/pa:s̩t̩ ðə həʊ'tel/
post the letter	/pəʊst̩ ðə 'letə'/
promised me	/'prɒmɪst̩ mi/
stressed the importance of	/stres̩ ði ɪm'pɔ:tns əv/
used to	/'ju:st̩ tə/
want to	/wɒnt̩ tə/
went to	/wen̩t̩ tə/
won't work	/wəʊn̩t wɜ:k/
wouldn't stand	/'wʊdn̩t stænd/

OMISSION OF /d/

SPELLING	RAPID/CASUAL PRONUNCIATION
arranged them	/ə'reɪndʒd ðəm/
bald man	/bɔ:lð mæn/
changed the room	/tʃeɪndʒd ðə rʊm/
climbed the tree	/klaɪmd ðə trɪ:/
described the man	/dɪ'skrɪbd ðə mæn/
disturbed me	/dɪ'stɜ:bð mi/
earned some money	/ɜ:nð səm 'mʌni/
frendly	/'frenðli/
friends	/frenðz/
frightened from	/'fraɪtnð frəm/
killed the dog	/kɪld ðə kæt/
learned the party	/lɜ:nð ðə 'pɑ:ti/
listened music	/'lɪsnð ðə 'mju:zɪk/
loved me	/lʌvð mi/
old dog	/əʊld dɒg/
phoned me	/fəʊnd mi/
robbed the bank	/rɒbð ðə bænk/
sandwich	/'sænðwɪtʃ/
solved the problem	/sɒlvð ðə 'prəbləm/
stand there	/stænd ðeər/
surprised me	/sə'praɪzd mi/
turned down	/tɜ:nð daʊn/
you and me	/jʊrənð 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) /altı-ş-ar/ /Masa-n-in/ /su-y-un/

THE FIRST WORD ENDINGS	INTRUSIVES	THE SECOND WORD BEGINNINGS
/ʊ/ or /u:/	intrusive /w/	vowel sounds
/ɪ/ or /i:/	intrusive /j/	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 /gəʊ wʌp/ you are /juː wər/ you and me /juː wənd mi/
THE FIRST WORD ENDS in /ɪ/ or /i:/ and THE FOLLOWING WORD BEGINS with a VOWEL SOUND.	
intrusive /j/	by a doctor /baɪ jə 'dɒktər/ he is /hiː jɪz/ my aunt /maɪ jɑːnt/ plenty of /'plenti jəv/ they are /ðeɪ jər/
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 /ə'merɪkə r ənd 'ɪŋglənd/ I saw him. /aɪ sɔː 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	/neks Tə/
/d/	good day	/gʊ Deɪ/
/k/	look calm	/lʊ Kæm/
/g/	big garden	/bɪ Gærdn/
/m/	same mistake	/seɪ Mɪsteɪk/
/n/	phone number	/fəʊ Nʌmbər/
/l/	small leg	/smɔ:l Leg/

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	/bɔ:t/
	taught	/tɔ:t/
/əʊ/	sold	/səʊld/
	old	/əʊld/
/e/	meant	/ment/
	sent	/sent/
/e/	read	/red/
	said	/sed/
/eɪ/	plate	/plæt/
	eight	/eɪt/
/eɪ/	May	/meɪ/
	day	/deɪ/
/ɪə/	year	/jɪə/
	dear	/dɪər/
/u:/	flew	/flu:/
	grew	/gru:/
/u:/	true	/tru:/
	you	/ju:/
/eə/	care	/keər/
	there	/ðeər/

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)

ENGLISH VOWEL PHONEMES

iː	ɪ	ʊ	uː
e	ə	ɜː	ɔː
æ	ʌ	aː	ɑː

TONGUE POSITION

FRONT	C E N T R A L		BACK
iː	ɪ	ʊ	uː
e	ə	ɜː	ɔː
æ	ʌ	aː	ɑː

HIGH PHONEMES	iː	ɪ	ʊ	uː
MID PHONEMES	e	ə	ɜː	ɔː
LOW PHONEMES	æ	ʌ	aː	ɑː

LIPS POSITION

SPREAD	N E U T R A L		ROUNDED
iː	ɪ	ʊ	uː
e	ə	ɜː	ɔː
æ	ʌ	aː	ɑː

JAW POSITION

JAW CLOSED	iː	ɪ	ʊ	uː
JAW NEUTRAL	e	ə	ɜː	ɔː
JAW OPEN	æ	ʌ	aː	ɑː

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/	/ə/

LONG VOWELS (FULL = STRESSED VOWELS)

	FRONT	CENTRAL	BACK
CLOSE	/i:/		/u:/
MID		/ɜ:/	/ɔ:/
OPEN			/ɑ:/

UNSTRESSED VOWELS (REDUCED VOWELS)

/ɪ/	/ə/	/ɪ/	/m/	/n/
-----	-----	-----	-----	-----

BRITISH DIPH-THONGS

	CLOSING		CENTRING
	/ɪ/	/ʊ/	/ə/
STARTING CLOSE			/əɪ/ /ʊə/
STARTING MID	/eɪ/ /ɔɪ/	/əʊ/	/eə/
STARTING OPEN	/aɪ/	/əʊ/	

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		/ɜ:/	/ɔ:/
OPEN			/ɑ:/

UNSTRESSED VOWELS (REDUCED VOWELS)

/ɪ/	/ə/	/ɪ/	/m/	/n/
-----	-----	-----	-----	-----

AMERICAN DIPH-THONGS

	CLOSING		RETROFLEX
	/ɪ/	/ʊ/	/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	I	ɛ	æ	a
CENTRAL	ʌ	ə	ə̄	ɜ̄		
BACK	u	o	ʊ	ɔ̄	ɑ̄	

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

/ə̄/	mid	close	lax	rounded	unstressed
/ɜ̄/	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
/ɔ̄/	low-mid	open	lax	rounded	stressed
/ɑ̄/	low	open	lax	unrounded	stressed

THE SOUNDS OF AMERICAN ENGLISH

e	æ	I	ə	ʌ	ʊ
---	---	---	---	---	---

i	ɜ	a	u	ɔ
---	---	---	---	---

ɪr	ʊr	ɛr	eɪ	ɪc	aɪ	oʊ	aʊ
----	----	----	----	----	----	----	----

eɪə	ɛrɪc	eɪə	eəʊ	eəə
-----	------	-----	-----	-----

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/	/ə/	/ʌ/	/ə/	/ʊ/	/ɔ/	/ɑ/
TENSE	/i/	/e/	/a/	/ɜ/	/u/	/o/			

FRONT VOWELS	i	I	eɪ	ɛ	æ
CENTRAL VOWELS	ə	ʌ			
BACK VOWELS	uw	ʊ	ow	ɔ	a/a

SYMBOLS FOR AMERICAN ENGLISH VOWEL SOUNDS

i^y I		u^w ʊ
e^y ɛ	ə ʌ	o^w
æ		a

BRITISH PRONUNCIATION VERSUS AMERICAN PRONUNCIATION

BRITISH ENGLISH	AMERICAN ENGLISH
/e/	/e/ = /ɛ/
/æ/	/a/
/ɪ/	/ɪ/
/ə/	/ə/
/ʌ/	/ʌ/ = /ə/
/ʊ/	/ʊ/
/i:/	/i/ = /i:/
/ɜ:/	/ɜ:/ = /ər/ = /ə:/
/ɑ:/	/a/
/u:/	/u/ = /u:/
/ɔ:/	/ɔ/
/ɑ/	/a/
/ɪər/	/ɪr/
/ʊər/	/ʊr/
/eər/	/er/
/eɪ/	/eɪ/ = /e:y/
/ɪɔ:/	/ɪɔ:/ = /yɔ:/
/aɪ/	/aɪ/ = /a:y/

/əʊ/	/oʊ/ = /o ^w /
/aʊ/	/aʊ/ = /a ^w /
/eɪər/	/eɪər/ = /eyər/
/jɛɪc/	/jɛɪc/ = /jɛɪc/
/aɪər/	/aɪər/ = /ayər/
/əʊər/	/oʊər/ = /o ^w ər/
/aʊər/	/aʊər/ = /a ^w ər/

CONTRACTION (BECOMING SMALLER) IN ENGLISH PHONETIC SYMBOLS

SHORT VOWEL PHONEMES (BECOMING SMALLER = SHORTER)	LONG VOWEL PHONEMES (BECOMING LARGER = BIGGER)
/e/	/eɪ/ = /ɛ/
/ɪ/	/iː/ = /i/
/ə/	/ɜː/ = /ɔ/
/æ/ /ʌ/ /ɑ/	/aː/ = /a/
/ʊ/	/uː/ = /u/
/ɒ/	/ɔː/ = /ɔ/

LONG VOWEL PHONEMES	
British English	American English
/iː/	/i/
/ɜː/	/ɜ/
/ɑː/	/a/
/ʊː/	/u/
/ɔː/	/ɔ/

AMERICAN ENGLISH VERSUS BRITISH ENGLISH

AMERICAN ENGLISH		BRITISH ENGLISH	
/æ/	/fæst/	/ɑ:/	/faɪst/
/ə/	/stə/	/ɜ:/	/stɜːr/
/a/	/hat/	/ɑ/	/hɒt/
/ɔ/	/dɔg/	/ɑ/	/dɒg/
/ɪr/	/hɪr/	/ɪə/	/hɪər/
/ʊr/	/tʊr/	/ʊə/	/tuər/
/er/	/her/	/eə/	/heər/
/ou/	/gou/	/əʊ/	/gəʊ/
/r/	/'gɑrdn/	/-/	/'gaɪdn/

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	intersection
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	ɜ̄ ə̄	u ʊ
MID	e ɛ	ʌ ə	ɔ ɔ̄
LOW	æ a		a

	FRONT	CENTRAL	BACK
HIGH	/i/ /ɪ/		/u/ /ʊ/
MID	/e/ /ɛ/	/ə/ /ʌ/ /ɜ̄/	/o/ /ɔ̄/
LOW	/æ/		/a/

NOTE:

* /e/ take /teɪk/

* /ɛ/ bed /bɛd/

* /o/ broke /brəʊk/

* /ɔ̄/ bought /bɔ̄t/

AMERICAN PRONUNCIATION

	FRONT	CENTRAL	BACK
CLOSE	i		u
Near-close	I		U
Close-mid MID	e	ə	o
Open-mid	ɛ		ʌ
Near-open	æ	ɜː	
OPEN	a		ɑː ɒ

ROUNDED	/u/ /ʊ/ /o/ /ɔ/ /ɑ/
UNROUNDED	/i/ /ɪ/ /e/ /ɛ/ /æ/ /a/ /ə/ /ɜː/ /ʌ/ /ɑː/

FRONT	/i/ /e/ /ɛ/ /æ/ /a/
NEAR-FRONT	/ɪ/
CENTRAL	/ə/ /ɜː/
NEAR-BACK	/ʊ/
BACK	/u/ /o/ /ɔ/ /ɑ/ /ʌ/ /ɑː/

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/

-article	/'ɑrdɪkəl/
-artist	/'ɑrdɪst/
-battle	/'bædl/
-beautiful	/'bju:drfəl/
-better	/'bedər/
-bottle	/'bɒtl/
-butter	/'bʌdər/
-city	/'sɪdi/
-computer	/kəm'pjʊ:tər/
-cottage	/'kædɪdʒ/
-creative	/kri'eɪtɪv/
-critic	/'krɪdɪk/
-criticize	/'krɪdəsərz/
-cutting	/'kʌdɪŋ/
-daughter	/'dɔ:dər/
-dirty	/'dɜ:rdɪ/
-duty	/'djʊ:tdɪ/
-eating	/'i:zdɪŋ/
-editor	/'edɪdər/
-exited	/ɪk'saɪdɪd/
-fighting	/'faɪdɪŋ/
-forgetting	/fər'gedɪŋ/
-getting	/'gedɪŋ/
-greetings	/'grɪ:dɪŋz/
-hitting	/'hɪdɪŋ/
-identity	/aɪ'dendədi/
-internet	/'ɪndərnet/
-invited	/ɪn'veɪdɪd/
-Italy	/'ɪdəli/
-later	/'leɪdər/
-letter	/'ledər/
-little	/'lɪdl/
-matter	/'mædər/
-meeting	/'mi:dzɪŋ/

-metal	/'medl/
-meter	/'mɪ:tər/
-motivate	/'moudəvərt/
-motor	/'moudər/
-native	/'neɪdɪv/
-negative	/'nɛgədɪv/
-notice	/'nouɪts/
-ottoman	/'ɒdəmən/
-painted	/'peɪndɪd/
-party	/'pɑ:rdi/
-pattern	/'pædərn/
-peter	/'pi:dər/
-phonetic	/fə'nedɪk/
-pity	/'pɪdi/
-positive	/'pazədɪv/
-pretty	/'prɪdi/
-putting	/'pu:dɪŋ/
-rating	/'reɪdɪŋ/
-setting	/'sedɪŋ/
-sitting	/'sɪdɪŋ/
-started	/'stardɪd/
-tomato	/tə'merdou/
-total	/'to:dl/
-tutor	/'tju:ðər/
-twitter	/'twɪðər/
-visited	/'vɪzɪdɪd/
-waited	/'weɪdɪd/
-waiting	/'weɪdɪŋ/
-wanted	/'wʌndɪd/
-water	/'wɔ:pər/
-writing	/'ra:dɪŋ/

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' /pə'terdou/

APPENDIX

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 sözgecinden 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 Söleyiş 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	/ç/	/ç/	/d ^h /	/j/	/n/	/ş/	/t ^h /	/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 işlenmesi 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**

FIRST FORM	SECOND FORM	THIRD FORM
PRESENT TENSE	PAST TENSE	PAST PARTICIPLE
/bi:/	/wɒz/ /wɔ:t/	/bi:n/
/br'gɪn/	/br'gæn/	/br'gʌn/
/ba:t/	/bit/	/'bɪtn/
/bləʊ/	/blu:t/	/bləʊn/
/breɪk/	/brəʊk/	/'brəʊkən/
/bi:t/	/bit/	/bi:tn/
/tʃu:z/	/tʃəʊz/	/'tʃəʊzn/
/du:/	/dɪd/	/dʌn/
/drɔ:/	/dru:/	/drɔ:xn/
/drɪŋk/	/dræŋk/	/drʌŋk/
/draɪv/	/drəʊv/	/'drɪvn/
/ixt/	/et/ /eɪt/	/'ixtn/
/fɔ:l/	/fel/	/'fɔ:lən/
/flaɪ/	/flu:/	/fləʊn/
/fə'get/	/fə'gət/	/fə'gətn/
/fə'bɪd/	/fə'bæd/	/fə'bɪdn/
/fə'grɪv/	/fə'geɪv/	/fə'grɪvn/
/frɪ:z/	/frəʊz/	/'frəʊzn/
/gɪv/	/geɪv/	/'gɪvn/
/gəʊ/	/went/	/gən/
/grəʊ/	/gru:/	/grəʊn/
/haɪd/	/hɪd/	/'hɪdn/
/nəʊ/	/nju:/	/nəʊn/
/laɪ/	/leɪ/	/leɪn/
/rɪŋ/	/ræŋ/	/rʌŋ/
/raɪz/	/rəʊz/	/'rɪzn/
/raɪd/	/rəʊd/	/'rɪdn/
/sɪ:/	/sɔ:/	/sɪ:n/
/ʃeɪk/	/ʃʊk/	/'ʃeɪkən/
/sti:l/	/stəʊl/	/'stəʊlən/

/ʃəʊ/	/ʃəʊd/	/ʃəʊn/
/sɪŋ/	/sæŋ/	/sʌŋ/
/spiːk/	/spəʊk/	/'spəʊkən/
/swɪm/	/swæm/	/swim/
/swear/	/swiː/	/swiː/
/terk/	/tuk/	/'teɪkən/
/teər/	/tɔːr/	/tɔːrn/
/θrəʊ/	/θruː/	/θrəʊn/
/weɪk/	/wəʊk/	/'wəʊkən/
/weər/	/wɔːr/	/wɔːn/
/raɪt/	/rəʊt/	/'rɪtn/
/baɪ/		/bɔːt/
/bɜːn/		/bɜːnt/
/bend/		/bent/
/bɪld/		/bɪlt/
/bliːd/		/bled/
/briːd/		/bred/
/brɪŋ/		/brɔːt/
/diːl/		/delt/
/dɪg/		/dʌg/
/drɪːm/		/dremt/
/dwel/		/dwelt/
/ʃaɪn/		/ʃɒn/
/ʃuːt/		/ʃɒt/
/faɪnd/		/faʊnd/
/fart/		/fɔːt/
/fiːd/		/fed/
/fiːl/		/felt/
/get/		/gɒt/
/hæŋ/		/hʌŋ/
/hæv/		/hæd/
/həʊld/		/held/
/hɪər/		/hɔːd/
/kæts/		/kɔːt/
/kiːp/		/kept/

/lɑ:t/	/lɪt/
/lɜ:n/	/lɜ:nt/
/leɪ/	/leɪd/
/lend/	/lent/
/lɪ:d/	/led/
/lɪ:v/	/left/
/lu:z/	/lɒst/
/meɪk/	/meɪd/
/mɪx:n/	/ment/
/mix:t/	/met/
/peɪ/	/peɪd/
/ri:d/	/red/
/seɪ/	/sed/
/sel/	/səʊld/
/send/	/sent/
/sɪ:k/	/sɔ:t/
/sɪ:t/	/sæt/
/sli:p/	/slept/
/smel/	/smelt/
/spel/	/spelt/
/spend/	/spent/
/spɪl/	/spɪlt/
/stænd/	/stʊd/
/stɪk/	/stʌk/
/stɪŋ/	/stʌŋ/
/straɪk/	/strʌk/
/swi:p/	/swept/
/tel/	/təʊld/
/ti:tʃ/	/tɔ:t/
/ʌndə'stænd/	/ʌndə'stʊd/
/wɪn/	/wʌn/
/θɪŋk/	/θɔ:t/
	/kɒst/
	/kʌt/
	/hit/

	/hɔ:t/
	/let/
	/put/
	/set/
	/ʃt/
	/spred/
	/bɜ:st/
	/ʌp'set/
	/rid/
	/kwɪt/
	/bet/
	/kaʊst/
	/fit/
	/split/

EXCEPTIONS

/smel/	/smelt/	/smelt/
	/smeld/ (AmE)	/smeld/ (AmE)
/spel/	/spelt/	/spelt/
	/speld/ (AmE)	/speld/ (AmE)
/sprɪl/	/sprɪlt/	/sprɪlt/
	/sprɪld/ (AmE)	/sprɪld/ (AmE)
/lɑ:t/	/lɪt/	/lɪt/
	/'lɑ:rtɪd/	/'lɑ:rtɪd/
/lɜ:rn/	/lɜ:nt/	/lɜ:nt/
	/lɜ:rnd/ (AmE)	/lɜ:rnd/ (AmE)
/dri:xm/	/dremt/	/dremt/
	/dri:md/	/dri:md/
/get/	/gət/	/'gətn/ (spoken)
/hæŋ/	/hʌŋ/	/hʌŋ/
	/hæŋd/ (kill)	/hæŋd/ (kill)
/ʃain/	/ʃən/	/ʃən/
	/ʃoun/ (AmE)	/ʃoun/ (AmE)
/bɜ:n/	/bɜ:nt/	/bɜ:nt/
	/bɜ:nd/	/bɜ:nd/

APPENDIX 2 :**FEMALE NAMES and SCHWA /ə/**

-Amanda	/ə'mændə/
-Amelia	/ə'mi:liə/
-Angela	/'ændʒələ/
-Anita	/ə'ni:tə/
-Belinda	/bə'lɪndə/
-Brenda	/'brendə/
-Caroline	/'kærəlайн/
-Catherine	/'keθrīn/
-Cecily	/'sesili/
-Charlotte	/'ʃɔ:lət/
-Christine	/'krɪstɪn/
-Claudia	/'klɔ:diə/
-Diana	/dai'ænə/
-Eileen	/'aɪli:n/
-Elaine	/r'leɪn/
-Eliza	/r'laɪzə/
-Ella	/'elə/
-Ellen	/'elən/
-Emma	/'emə/
-Eve	/i:v/
-Freda	/'frɪdə/
-Georgia	/'dʒɔ:ʒɔ:/
-Helen	/'helən/
-Hilary	/'hɪləri/
-Hilda	/'hɪldə/
-Jessica	/'dʒesɪkə/
-Julia	/'dʒu:liə/
-Laura	/'lɔ:rə/
-Linda	/'lɪndə/
-Lydia	/'lɪdiə/
-Maria	/mə'rīə/
-Martha	/'ma:θə/

-Megan	/'megən/
-Melinda	/mə'lɪndə/
-Melissa	/mə'lɪsə/
-Meryl	/'merəl/
-Michelle	/mɪ'ʃel/
-Miranda	/mɪ'rændə/
-Miriam	/'mیریəم/
-Monica	/'mənɪkə/
-Natasha	/nə'tæʃə/
-Nicola	/'nɪkələ/
-Nora	/'nɔ:rə/
-Pamela	/pæmələ/
-Patricia	/pə'trɪʃə/
-Rebecca	/rɪ'bekə/
-Samantha	/sə'mænθə/
-Sandra	/'sændrə/
-Sarah	/'serə/
-Sharon	/'ʃærən/
-Sheila	/'ʃi:lə/
-Sian	/ʃæ:n/
-Silvia	/'sɪlvɪə/
-Stella	/'stelə/
-Stephanie	/'stefəni/
-Suzan	/'su:zən/
-Wendy	/'wendi/

'a' letter at the end of a word is pronounced /ə/

cinema /'sɪnəmə/, banana /bə'nɑ:nə/, drama /'dræmə/, opera /'ɒprə/,
cola /'kəulə/, America /ə'merɪkə/, Africa /'æfrɪkə/, Asia /'eɪʃə/...

'o' letter in the last syllable is pronounced /ə/

doctor /'dɒktər/, Raymond /'reɪmənd/, color /'kʌlər/, season /'sɪ:zn/,
scissors /'sɪzəz/, Oxford /'ɒksfəd/, Viktor /'vɪktər/, Simon /'saɪmən/,
Boston /'bɒstən/, Sharon /'ʃærən/...

MALE NAMES and SCHWA /ə/

-Adam	/'ædəm/
-Adrian	/'eɪdrɪən/
-Albert	/'ælbət/
-Alfred	/'ælf्रɪd/
-Andrew	/'ændruː/
-Antony	/'æntəni/
-Arnold	/'ɑːnəld/
-Arthur	/'ɑːθər/
-Bernard	/'bɜːnəd/
-Christopher	/'krɪstəfər/
-Cian	/ʃaːn/
-Clive	/klɪv/
-Daniel	/'dænjəl/
-Dean	/diːn/
-Derek	/'derɪk/
-Donald	/'dənəld/
-Dylan	/'dɪlən/
-Gilbert	/'gɪlbət/
-Harold	/'hærəld/
-Herbert	/'hɜːbət/
-Ivan	/'aɪvən/
-Joseph	/'dʒəʊsɪf/
-Keith	/kiːθ/
-Kyle	/kaɪl/
-Leonard	/'lenəd/
-Lewis	/'luːɪs/
-Liam	/'liːəm/
-Luke	/luːk/
-Malcolm	/'mælkəm/
-Matthew	/'mæθjuː/
-Maurice	/'mɔːris/
-Michael	/'maɪkəl/
-Murray	/'mʌri/
-Neil	/nɪl/

-Nicholas	/'nɪkələs/
-Nigel	/'nædʒəl/
-Paul	/pɔ:l/
-Pete	/pi:t/
-Peter	/'pi:tər/
-Philip	/'fɪlɪp/
-Raymond	/'reɪmənd/
-Reece	/ri:s/
-Rex	/reks/
-Ronald	/'rɒnəld/
-Russell	/'rʌsl/
-Ryan	/'raɪən/
-Samuel	/'sæmjuel/
-Sean	/ʃɛ:n/
-Sebastian	/sə'bæstiən/
-Simon	/'saɪmən/
-Terence	/'terəns/
-Thomas	/'təməs/
-Victor	/'viktər/
-Warren	/'wɔ:rən/
-Wilbur	/'wɪlbər/
-William	/'wɪljəm/

APPENDIX 3 :**KONUŞMA DİLİ (spoken language)**

Sevgili öğretmenim. Duyduuma göre okuldan ayrılmışınız. Bu haber işsalla dooru diildir. Dilerim hep bizle kalırsınız. Eyer hakketen giderseniz ben ve diyer örencileriniz çok üzülücez. Herkez geşte olsa deyerinizi anlamıştı, bunu siz de biliyorsunuz. Bize dayima şevkatlı davrandınız. Sizi tanıdıktan soora hayatı bakışımız bayaa deyişti. Size saalik versin diye Allaa her zaman dua edicem.

Gidiceeniz aklıma geldikçe canım çok sıkılıyo. Nası dayanıcaz yokluunuza bilemiyorum. Okulda gözlerimiz hep sizi arıycak. Ayrıca, hemen aşşa maallede oturduunuzu da biliyorum. Tayininiz İstanbul'dan başka bir yere çıkmassa önerdiiniz kitabı okiyim, soora ziyaretinize geliyim diyorum. Hem her zamanki gibi kitabın konusunu anlayıp anlamadığımı da konuşmuş oluruz. Size gelirken arkadaşlarımı da çaaricaamdan emin olabilirsiniz.

YAZI DİLİ (written language)

Sevgili öğretmenim. Duyduğuma göre okulumuzdan ayrılacakmışınız. Bu haber işsallah 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 şefkatlı davrandınız. Sizi tanıdıktan sonra hayatı bakışımız bayağı değişti. Size sağlık versin diye Allah'a her zaman dua edeceğim.

Gideceğiniz aklıma geldikçe canım çok sıkılıyor. Nasıl dayanacağız yokluğunuzu bilemiyorum. Okulda gözlerimiz hep sizi arayacak. Ayrıca, hemen aşağı mahallede oturduunuzu 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 çağrırağımdan emin olabilirsiniz.

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 söyleş 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, seserde meydana gelen değişikliği gösteremez. Yazı, canlı olan konuşma dilindeki değişikliğe ayak uyduramaz. Belli bir dönemde tutarlı olan bir yazma biçimimi, yüzyıl sonra tutarsızlaşır. Bir süre sonra yazım, söyleşteki 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 kabulabilir. Bir ses, belli şartlarda, bir başka sese dönüştürbilir.

-Dilin canlılığından kaynaklanan söyleşteki değişiklik, yazıya yansıtılamaz. Bu yüzden sözcüklerin söylenişi ve yazılışı farklıdır.

-Bir dilin seslerini müdafale 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 öğrenilmesine 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 keşfetenin 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)

Alfabetic 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** unde **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 /ɪ/****Final 'I' as a vowel sound**

-able	/'eɪblɪ/
-angel	/'eɪndʒlɪ/
-animal	/'ænɪmlɪ/
-apple	/'æplɪ/
-article	/'ɑ:tɪklɪ/
-awful	/'ɔ:fɪlɪ/
-beautiful	/'bjʊ:tɪflɪ/
-bicycle	/'baɪsɪklɪ/
-camel	/'kæmlɪ/
-cancel	/'kænslɪ/
-careful	/'keəflɪ/
-cheerful	/'tʃɪəflɪ/
-circle	/'sɜ:klɪ/
-double	/'dʌblɪ/
-festival	/'festɪvlɪ/
-final	/'faɪnlɪ/
-formal	/'fɔ:mlɪ/
-helpful	/'helpfɪlɪ/
-illegal	/'ɪli:glɪ/
-impossible	/ɪm'ɒpsəblɪ/
-joyful	/'dʒɔ:flɪ/
-level	/'levlɪ/
-nasal	/'neɪzlɪ/
-normal	/'nɔ:zmɪlɪ/
-pencil	/'penslɪ/
-people	/'pi:plɪ/
-playful	/'pleɪflɪ/
-political	/pə'lɪtɪklɪ/

-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	/i:vн/
-forgotten	/fə'gɒtn/
-given	/'gɪvn/
-hidden	/'hɪdn/
-important	/ɪm'pɔ:tnt/
-lesson	/'lesn/
-listen	/'lɪsn/
-medicine	/'medsn/
-modern	/'mɒdn/
-often	/'ɒfn/
-person	/'pɜ:sn/
-pleasant	/'pleznt/
-present	/'preznt/
-reason	/'ri:zn/
-recent	/'ri:snt/
-ridden	/'rɪdn/
-risen	/'rɪzn/
-season	/'si:zn/
-student	/'stju:dnt/
-written	/'ritn/

couldn't	/'kudnt/
didn't	/'dɪdnt/
doesn't	/'dʌznt/
hadn't	/'hædnt/
hasn't	/'hæznt/
haven't	/'hævnt/
isn't	/'ɪznt/

mustn't	/'mʌsn̩t/
shouldn't	/'ʃʊdn̩t/
usedn't to	/'ju:sn̩t tə/
wasn't	/'wɒsn̩t/
weren't	/wɜːsn̩t/
wouldn't	/'wʊdn̩t/

Final 'm'

- | | |
|----------------|--------------------|
| -nationalism | /'næʃnəlɪzəm/ |
| -populism | /'pɒpjəlɪzəm/ |
| -republicanism | /rɪ'pʌblɪkənɪzəm/ |
| -revolutionism | /,revə'lუ:ʃənɪzəm/ |
| -secularism | /'sekjələrɪzəm/ |
| -statism | /'stætɪzəm/ |
|
 |
 |
| -capitalism | /'kæpɪtəlɪzəm/ |
| -feminism | /'femənɪzəm/ |
| -realism | /rɪəlɪzəm/ |

SYLLABLE DELETION

-basically	/'beɪsɪkli/
-contemporary	/kən'temprəri/
-dictionary	/'dɪkʃənri/
-difference	/'dɪfrəns/
-different	/'dɪfrənt/
-documentary	/,dɒkju'mentri/
-elementary	/,elɪ'mentri/
-fashionable	/'fæʃnəbl/
-favourite	/'feɪvrət/
-general	/'dʒenərl/
-history	/'hɪstri/
-interesting	/'intrəstɪŋ/
-library	/'laɪbrɪ/
-literature	/'lɪtrətʃər/
-military	/'mɪlətri/
-miserable	/'mɪzrəbl/
-mystery	/'mɪstri/
-natural	/'nætʃrəl/
-opera	/'ɒprə/
-reference	/'refrəns/
-restaurant	/'restrənt/
-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 9 :

CAREFUL SPEECH versus RAPID SPEECH

APPENDIX 9 :**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	i	ə	ʌ	ʊ	ɒ	
Long vowels	ɪː	ɜː	ɑː	ʊː	ɔː			
Diph-thongs	ɪə	ʊə	eə	er	ɔɪ	aɪ	əʊ	au
Triph-thongs	ɛə	ɪɔː	aɪə	əʊə	əʊə			

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	r	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	ʌ
e	ə	ɜː	ɔː
æ	ʌ	ɑː	ɒ

DIPH-THONGS ('two vowel sounds together' in one syllable)

ɪə	eɪ	
ʊə	ɔɪ	əʊ
əə	aɪ	aʊ

TRIPH-THONGS ('three vowel sounds together' in one syllable)

ɛɪə	əɪə	əəə	əʊə	əʊə
-----	-----	-----	-----	-----

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 VOWEL and CONSONANT SOUNDS**VOWELS**

SHORT VOWEL SOUNDS (monoph-thongs)

e	æ	i	ə	ʌ	ʊ	ɒ
---	---	---	---	---	---	---

LONG VOWEL SOUNDS (monoph-thongs)

ɪx	ɜx	aɪ	ʊx	ɔɪ
----	----	----	----	----

DOUBLE (TWO) VOWEL SOUNDS (diph-thongs, glides)

ɛɪ	ʊə	eə	eɪ	ɪɔ	aɪ	əʊ	ɔʊ
----	----	----	----	----	----	----	----

THREE VOWEL SOUNDS (triph-thongs, glides)

ɛɪə	ʊəɪ	ɛɪɔ	əʊə	ɔʊə
-----	-----	-----	-----	-----

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 ,brɪtɪʃ 'aɪləz/

United Kingdom	/ju,nɑ:tɪd 'kɪndəm/
Great Britain	/gret 'brɪtn/
Scotland	/'skɒtlənd/
Wales	/weɪlz/
Northern Ireland	/,nɔ:ðən 'aɪrlənd/
Republic of Ireland	/rɪ,pʌblɪk əv 'aɪrlənd/

nature	/'neɪtʃər/
natural	/'nætʃrəl/
naturally	/'nætʃrəli/

'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
/'dɪkʃənri/	/'dɪkʃəneri/
/'nesəsri/	/'nesəseri/
/'sekrətri/	/'sekrəteri/
/'kʌmfətbl/	/'kʌmfərtəbl/
/'medsn/	/'medsn/
/'restrɒnt/	/'restərɔ:nt/
/'tʃɒklət/	/'tʃɔ:kələt/
/kən'tempri/	/kən'tempəreri/
/'praɪmri/	/'praɪmeri/

/ə/

Schwa is the **most common vowel sound** in English

was /wəz/	from /frəm/	her /hər/
unless /ən'les/	direct /də'rekt/	

/dʒ/

/d + ʒ/

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

jazz /dʒæz/	Jeep	/dʒi:p/
-------------	------	---------

/tʃ/

/t + ʃ/

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

chance /tʃɑ:ns/	charge /tʃɑ:dʒ/	cheque /tʃek/
-----------------	-----------------	---------------

/w/
/w/ is a short form of the long vowel sound /u:/
win /wɪn/ twitter /tʊrtər/ web /wɛb/

/v/ versus /w/			
v /vɪ:/		we /uɪ:/	
vent /vent/		went /uent/	
vest /vest/		west /uest/	
vet /vet/		wet /uet/	
vine /vaɪn/		wine /uain/	
verse /vɜ:s/		worse /uɜ:s/	

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.
<i>Could you close the door?</i>	

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.
<i>You like London, don't you?</i>

When we list things, the intonation goes down on the last thing.
<i>I would like a hat, a scarf and gloves, please.</i>

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...	ʃʃʃ...	ʒʒʒ...
------------------------	--------	--------	--------	--------

/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 = YİTİMI
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/	Car /kɑːr/ Garden /'gaːdn/

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/

/əʊ/

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/

/ju:/

Many words with /u:/ sound have a hidden /j/.

Words	British English /ju:/	American English /u/
duet	/dju'et/	/du'et/
duration	/dju'reɪʃən/	/du'reɪʃən/
during	/'djuərɪŋ/	/'dʊrɪŋ/
duty	/'dju:ti/	/'dudi/
institute	/'ɪnstɪtju:t/	/'ɪnstə,tut/
issue	/'ɪʃu/ /'ɪsju:/	/'ɪʃu/
knew	/nju:/	/nu/
new	/nju:/	/nu/
news	/nju:z/	/nuz/
numerous	/'nju:mərəs/	/'numərəs/
produce	/prə'dju:s/	/prə'dus/
reduce	/rɪ'dju:s/	/rɪ'dus/
schedule	/'sedju:sl/	/'skedʒul/
student	/'stju:dənt/	/'studənt/
studio	/'stju:diəʊ/	/'studiou/
suit	/sju:t/	/sut/
suitable	/'sju:təbəl/	/'sudəbəl/
super	/'sju:pər/	/'supər/
tube	/'tju:b/	/tub/
Tuesday	/'tju:zdi/ /'tju:zdeɪ/	/'tu:zdi/ /'tuzdeɪ/
tutor	/'tju:tər/	/'tudər/

*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/	/ɛə̯/
/eɪc/	/ɛ̯ɪc/
/aɪə/	/aɪ̯ə/
/eə̯e/	/ɛ̯ə̯o/
/aʊə/	/aʊ̯ə/

eɪə	eɪc	aɪə	eə̯e	aʊə
eɪ+ə	e+ɪc	aɪ+ə	eə̯+ə	aʊ+ə

* /ə̯ə/ = /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	/wʰi:t/
–wheel	/wʰi:l/
–when	/wʰen/
–where	/wʰeəʳ/
–whether	/'wʰeðəʳ/
–which	/wʰɪtʃ/
–while	/wʰaɪl/
–whisky	/'wʰɪski/
–whisper	/'wʰɪspəʳ/
–whistle	/'wʰɪsl/
–white	/wʰaɪt/
–why	/wʰaɪ/

–who	/hu:z/
–who'll	/hu:zl/
–who're	/'hu:zəʳ/
–who's	/hu:z/
–who've	/hu:zv/
–whole	/həʊl/
–whom	/hu:zm/
–whose	/hu:z/

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/	/'edʒʊ'keɪʃn/, /'ɒɒpjʊlər/, /'regjʊlər/, /'dʒʊərɪŋ/...
Flap /t/	/'leṭər/, /'ɑṛṭɪst/, /'dɔṭər/, /'sīṭɪŋ/, /'wāṭər/...
Optional /ə/	/'drɪvən/, /'faɪnəl/, /'æpəl/, /'lɪsən/, /'lesən/...

education	/,edʒu'keɪʃn/	/'edʒʊ'keɪʃn/	/,edʒə'keɪʃn/
-----------	---------------	---------------	---------------

/r/		
	BRITISH	AMERICAN
fire	/'faɪər/	/faɪr/
flour	/'flaʊər/	/flaʊr/
hour	/'aʊər/	/aʊr/
power	/'paʊər/	/paʊr/
shower	/'ʃaʊər/	/ʃaʊr/
sour	/'saʊər/	/saur/

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	f	z	ʒ
-----------------	---	---	---	---

AFFRICATE = STOP <i>PLUS</i> 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 = /ər/

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 /saŋki/ yangın /jaŋgın/ hangi /haŋgi/
banka /baŋka/ 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/	/ə/	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 comprehension. (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 /'/ is used to show **which syllable is stressed**.

The **secondary stress** (comma /,/) 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

/ju,nɑ:tɪd ,steɪts əv ə'merɪkə/

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 /ʃwɑ:/ AWARENESS

/ə//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	/bɪ'kəz/
cigarette	/,sɪgə'ret/

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/	/aː/
/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/ = /eɪ̯/
/ɔɪ/	/ɔɪ/ = /ɔy/
/aɪ/	/aɪ/ = /aɪ̯/
/əʊ/	/oʊ/ = /oʊ̯/
/aʊ/	/aʊ/ = /aʊ̯/

*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/
/əɪə/	əɪ + ə	/ayə/
/əɪç/	əɪ + ɪç	/əyc/
/əʊə/	əʊ + ə	/awə/
/əʊə/	əʊ + ə	/oʊə/

*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	i	ə	ʌ	ʊ	ɒ	
LONG VOWELS	ɪx	ɔɪ	aɪ	uɪ	ɔɪ			
DIPH- THONGS	ɪə ɪr	ʊə ʊr	eə er	əɪ	ɔɪ	aɪ	əʊ oʊ	au
TRIPH- THONGS	eɪə	ɛɪc	ərə	əəə əʊə	aʊə			

BRITISH /r/

EXAMPLES	/r/ PRONOUNCED	/r/ SILENT
garden		/'gɑːdn/
pretty	/'prɪti/	
car park		/'kɑː ,pɑːk/
dirty		/'dɜːti/
write	/raɪt/	
rock	/rɒk/	
her English	/hɜːr 'ɪŋglɪʃ/	
car engine	/'kɑːr ,endʒɪn/	
her Turkish		/hɜː 'tɜːkɪʃ/

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	/'eɪʃə rən 'juərəp/	Asia and Europe
/ɔɪ r/	+	a vowel	/wɔɪ rən pi:s/	war and peace
/u: w/	+	a vowel	/fju: wæplz/	few apples
/u: w/	+	a vowel	/du: wɪt/	do it
/aʊ w/	+	a vowel	/haʊ wər/	how are
/əʊ w/	+	a vowel	/gəʊ wəut/	go out
/əʊ w/	+	a vowel	/gəʊ wə'weɪ/	go away
/əʊ w/	+	a vowel	/nəʊ wɪt/	know it
/eɪ y/	+	a vowel	/pleɪ yɔ:f/	play off
/aɪ y/	+	a vowel	/wai yɪz/	why is
/eɪ y/	+	a vowel	/seɪ yɪt/	say it
/ɔɪ y/	+	a vowel	/ə'ɪn'yəs/	annoy us

SPEAKING FLUENTLY, SMOOTHLY and FASTER

Linking consonant to vowel	/ri:dNraɪt/	read and write
Linking vowel to vowel	/pleɪYɔ:f/	Play off
Blending consonant to consonant	/gʊDɪnər/	good dinner

either	/'aɪðər/	/'i:ðər/
neither	/'naɪðər/	/'ni:ðər/

TOOTH-RIDGE = GUM RIDGE = ALVEOLAR

	VERB	ADJECTIVE
close	/kləuz/	/kləʊs/

ENGLISH	TURKISH
Key to learning English	Key to learning Turkish
/ə/	'ĕ'
All the vowel letters make /ə/	'ĕ' makes all the vowels long
/ə/ is the heart of English	/ĕ/ is the heart of Turkish
/ə/ = 5 English letters	/ĕ/ = 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	/ʃəʊ̯w/
-slow	/sləʊ̯w/
-snow	/snəʊ̯w/
-throw	/θrəʊ̯w/

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/ = /ɪəs/ /jʌŋ/ = /ɪʌŋ/ /ju:/ = /ɪu:/

Letters	Sounds
-buy	/bəɪy/
-cry	/krəɪy/
-deny	/dr'naɪy/
-dry	/drəɪy/
-fry	/frəɪy/
-guy	/gəɪy/
-my	/maɪy/
-rely	/rɪləɪy/
-reply	/rɪ'pləɪy/
-satisfy	/'sætɪsfəɪy/
-shy	/ʃəɪy/
-sky	/skəɪy/
-why	/wəɪy/
-away	/ə'weɪy/
-bay	/beɪy/
-day	/deɪy/
-lay	/leɪy/
-may	/meɪy/
-monday	/'mʌndɪy/ /'mʌndəɪy/
-pay	/peɪy/
-play	/pleɪy/
-say	/seɪy/
-stay	/steɪy/
-way	/weɪy/
-annoy	/aɪnɔɪy/

-boy	/bɔɪ/
-coy	/kɔɪ/
-destroy	/drɪ'strɔɪ/
-employ	/ɪm'plɔɪ/
-enjoy	/ɪn'ʃɔɪ/
-joy	/dʒɔɪ/
-Joyce	/dʒɔɪs/
-Roy	/rɔɪ/
-toy	/tɔɪ/

Turkish spelling and pronunciation	
plaj	/pi'læj/
pratik	/pıra'tık/
trafik	/tıra'fık/
plaket	/pilæ'ket/
plastik	/pilæs'tık/
prenses	/piren'ses/
planlı	/pilæn'lı/
program	/purog'ram/
problem	/purob'lem/
blöf	/bü'löf/
flört	/fü'lört/

cold-blooded	/kəuld'bʌldɪd/
--------------	----------------

ACCENTED SYLLABLES & BRITISH 'R'

-absolutely	/'æbsəlu:tli/
-abstract	/'æbstræk/t/
-accent	/'æksent/ /'æksənt/
-accommodation	/ə,kɔmə'deɪʃn/
-according to	/ə'kɔ:dɪŋ tə/
-accurate	/'ækjərət/
-accusation	/,ækju'zeɪʃn/
-acquisition	/,ækwɪ'zɪʃn/
-adequate	/'ædɪkwət/
-administration	/əd'mɪnɪ'streɪʃn/
-admiration	/,ædmə'reɪʃn/
-admirer	/əd'maɪrər/
-admittance	/əd'mɪtns/
-adopted	/ə'dɒptɪd/
-advanced	/əd'venst/
-adventure	/əd'ventʃər/
-advertise	/'ædvətarz/
-advertisement	/əd'ventɪsmənt/
-adviser	/əd'veɪzər/
-affected	/ə'fektɪd/
-affection	/ə'fekjn/
-afraid	/ə'freɪd/
-afterwards	/'ɑ:ftəwədz/
-aggressive	/ə'gresɪv/
-alike	/ə'lāk/
-all 'right	/ɔ:l 'rart/
-allegation	/,ælə'geɪʃn/
-allied	/'ælərd/
-allomorph	/'æləmɔ:f/
-allophone	/'æləfəʊn/
-almost	/'ɔ:l'məʊst/
-already	/ɔ:l'redi/
-also	/'ɔ:lsəʊ/
-alternative	/ɔ:l'tɜ:nətɪv/
-altogether	/,ɔ:ltə'geðər/

-always	/'ɔ:lweɪz/	/'ɔ:lweɪz/	/'ɔ:lweɪz/
-amazed	/'ə'meɪzd/		
-analyse	/'ænəlaɪz/		
-animation	/,ænɪ'reɪʃn/		
-annually	/'ænjuəli/		
-any	/'eni/		
-any more	/,eni'mɔ:r/		
-anybody	/'enibɒdi/		
-anyone	/'eniwʌn/		
-anything	/'eniθɪŋ/		
-anyway	/'eniweɪ/		
-anywhere	/'eniweər/		
-apparently	/ə'pærəntli/		
-appearance	/ə'priːrəns/		
-application	/,æplɪ'keɪʃn/		
-appropriate	/ə'prəʊpriət/		
-approximate	/ə'prəksɪmət/		
-April	/'eɪprəl/		
-architecture	/'ɑ:kɪtektʃər/		
-art	/ɑ:t/		
-aspect	/'æspekt/		
-attraction	/ə'trækʃn/		
-attractive	/ə'træktrɪv/		
-au pair	/,əʊ 'peər/		
-audience	/'ɔ:dɪəns/		
-aunt	/aʊnt/		
-auxiliary	/ɔ:g'zɪliəri/		
-avalanche	/'ævələnʃ/		
-award	/ə'wɔ:d/		
-awful	/'ɔ:fl/		
-babysit	/'beɪbɪsɪt/		
-bachelor	/'bætʃələr/		
-background	/'bækgraʊnd/		
-backward	/'bækwəd/		
-bacteria	/bæk'tɪəriə/		
-baggage	/'bægɪdʒ/		

-ballerina	/bælə'rɪnə/
-bandage	/'bændɪdʒ/
-bankrupt	/'bæŋkrʌpt/
-barbecue	/'ba:bɪkju:/
-barber	/'ba:bə/
-bargain	/'ba:gən/
-bark	/ba:k/
-basically	/'beɪsɪkli/
-bathroom	/'ba:θrʊm/
-beard	/brəd/
-beautiful	/'bju:tɪfl/
-beautifully	/'bju:tɪflɪ/
-because	/br'kɒz/
-behaviour	/br'hɛvɪjə/
-belong	/br'lɒŋ/
-beneficial	/,benɪ'fɪʃl/
-besiege	/br'si:dʒ/
-between	/br'twɪ:n/
-bilabial	/,ba:r'leɪbiəl/
-bilingual	/,ba:r'lɪŋgwəl/
-birthday	/'bɜ:θdeɪ/
-biscuit	/'bɪskɪt/
-bishop	/'bɪʃəp/
-bitterly	/'bɪtəli/
-blanket	/'blæŋkɪt/
-blind	/blaɪnd/
-block	/blɒk/
-blood	/blʌd/
-blue	/blu:/
-boast	/bəʊst/
-bored	/bɔ:d/
-bottom	/'bɒtəm/
-bowl	/bəʊl/
-breast	/brest/
-brilliant	/'brɪliənt/
-broad	/brɔ:d/

-broadcast	/'brɔ:dkɔ:st/
-browse	/brauz/
-brutal	/'bru:tl/
-Bulgaria	/bʌl'geəriə/
-bullet	/'bulɪt/
-calculate	/'kælkjuleɪt/
-campaign	/kæm'peɪn/
-cancel	/'kænsl/
-candidate	/'kændɪdət/
-capital	/'kæpɪtl/
-captain	/'kæptɪn/
-capture	/'kæptʃə/
-careless	/'keələs/
-careful	/'keəfl/
-carnival	/'ka:nɪvl/
-carpet	/'ka:prɪt/
-carton	/'ka:tn/
-castle	/'ka:sl/
-caution	/'kɔ:ʒn/
-cause	/kɔ:z/
-century	/'sentʃəri/
-certain	/'sɜ:tn/
-certificate	/sə'trifɪkət/
-chairman	/'tʃeəmən/
-chalk	/tʃɔ:k/
-challenge	/'tʃæləndʒ/
-chamber	/'tʃeɪmbə/
-characteristic	/,kærəktə'rɪstɪk/
-charge	/tʃɑ:dʒ/
-cheerful	/'tʃɪəfl/
-cheetah	/'tʃi:tə/
-chemist	/'kemɪst/
-cheque	/tʃek/
-chicken	/'tʃɪkɪn/
-chocolate	/'tʃɒklət/
-Christian	/'krɪstʃən/

-Christmas	/'krɪsməs/
-CIA	/,sī: əi 'eɪ/
-cinema	/'sɪnəmə/
-civilization	/,sɪvələt'zeɪʃn/
-clearly	/'klɪəli/
-closed	/kləʊzd/
-clothes	/kləʊz/
-clown	/klaʊn/
-clue	/klu:/
-clumsy	/'klʌmzi/
-CNN	/,sī: en 'en/
-coffee	/'kɔfi/
-coherent	/kəʊ'hɪərənt/
-cohesion	/kəʊ'hɪz̩n/
-coincide	/,kəʊɪn'saɪd/
-coincidence	/kəʊ'ɪnsɪdəns/
-collaborate	/kə'læbəreɪt/
-collaboration	/kə,læbə'reɪʃn/
-coloured	/'kʌləd/
-colourful	/'kʌləfl/
-comfortable	/'kʌmfətbl/
-comment	/'kɔment/
-commitment	/kə'mɪtmənt/
-commonly	/'kɔmənlɪ/
-communication	/kə,mju:nɪ'keɪʃn/
-companion	/kəm'pæniən/
-comparative	/kəm'pærətɪv/
-comparison	/kəm'pærɪsn/
-compass	/'kʌmpəs/
-compatible	/kəm'pætəbl/
-compensate	/'kɔmpenseɪt/
-compensation	/,kɔmpen'seɪʃn/
-competition	/,kɔmpə'tɪʃn/
-compromise	/'kɔmprəmaɪz/
-concerned	/kən'sɜːnd/
-concession	/kən'seʃn/

-concise	/kən'saɪs/
-conclusion	/kən'kluːʒn/
-concrete	/'kɒŋkrɪt/
-confusion	/kən'fjuːʒn/
-conquer	/'kɒŋkər/
-conscious	/'kɒnʃəs/
-consequence	/'kɒnsɪkwəns/
-conservative	/kən'sɜːrvətɪv/
-consideration	/kən'sɪdə'reɪʃn/
-consistent	/kən'sɪstənt/
-console	/kən'səʊl/
-consultant	/kən'sʌltənt/
-consumer	/kən'sjuːmər/
-contemporary	/kən'temprəri/
-continuous	/kən'tɪnjuəs/
-contrary	/'kɒntrəri/
-contribution	/,kɒntri'bjuːʃn/
-convenient	/kən'veniənt/
-conventional	/kən'venʃənl/
-conversation	/,kɒnvə'seɪʃn/
-conversion	/kən'vezʃn/
-conviction	/kən'vekʃn/
-cooperation	/kəʊ'ɒpə'reɪʃn/
-cooperative	/kəʊ'ɒpərətɪv/
-correspond	/,kɒrə'spɒnd/
-correspondence	/,kɒrə'spɒndəns/
-corruption	/kə'rʌpʃn/
-cosy	/'kəuzi/
-couple	/'kʌpl/
-courage	/'kʌrɪdʒ/
-courageous	/kə'reɪdʒəs/
-courtesy	/'kɛːtəsi/
-cousin	/'kʌzn/
-create	/kri'eɪt/
-creative	/kri'eɪtɪv/
-creature	/'kriːtʃər/

-Croatia	/krəʊ'eiʃə/
-crowded	/'kraʊdɪd/
-crucial	/'kruːʃl/
-cruel	/'kruːəl/
-culture	/'kʌltʃər/
-cupboard	/'kʌbəd/
-curious	/'kjʊəriəs/
-current	/'kʌrənt/
-currently	/'kʌrəntli/
-cushion	/'kuʃn/
-damage	/'dæmɪdʒ/
-dance	/daːns/
-danger	/'deɪndʒər/
-dangerous	/'deɪndʒərəs/
-Danish	/'deɪniʃ/
-darling	/'daːlɪŋ/
-daughter	/'dɔːtər/
-declaration	/,deklə'reɪʃn/
-decorate	/'dekəreɪt/
-decoration	/'deka'reɪʃn/
-dedicate	/'dedɪkeɪt/
-dedication	/'dedɪkeɪʃn/
-definitely	/'defɪnətlɪ/
-definition	/'defɪ'nɪʃn/
-deliberate	/drɪ'lɪbərət/
-deliberately	/drɪ'lɪbərətlɪ/
-delighted	/drɪ'lɑːtɪd/
-demonstrate	/'demənstrəteɪt/
-demonstration	/'demən'streɪʃn/
-departure	/drɪ'paːrtʃər/
-depressed	/drɪ'prest/
-depression	/drɪ'preʃn/
-derby	/'daːbi/
-describe	/drɪ'skrarb/
-description	/drɪ'skrɪpʃn/
-desperate	/'despərət/

-despite	/dɪ'spart/
-determined	/dɪ'tɜːmɪnd/
-development	/dɪ'veləpmənt/
-devoted	/dɪ'veʊtɪd/
-dictionary	/'dɪkʃənri/
-difference	/'dɪfrəns/
-different	/'dɪfrənt/
-difficult	/'dɪfɪkəlt/
-dimension	/də'menʃn/ /dɪ'menʃn/
-direct	/də'rekt/ /dɪ'rekt/ /dar'rekt/
-direction	/də'rekʃn/ /dɪ'rekʃn/ /dar'rekʃn/
-directly	/də'rektli/ /dɪ'rektli/ /dar'rektli/
-director	/də'rektər/ /dɪ'rektər/ /dar'rektər/
-directory	/də'rektəri/ /dɪ'rektəri/ /dar'rektəri/
-disagree	/,dɪsə'grɪ/
-disappear	/,dɪsə'pɪər/
-disappointed	/,dɪsə'pɔɪntɪd/
-discussion	/dɪ'skʌʃn/
-display	/dɪ'spleɪ/
-division	/dɪ'veɪʒn/
-divorced	/dɪ'veɪst/
-dominate	/'dəmɪneɪt/
-donate	/dəʊ'næt/
-donation	/dəʊ'nætɪʃn/
-double	/'dʌbl/
-down stairs	/,daʊn 'steəz/
-down town	/,daʊn 'taʊn/
-dozen	/'dʌzn/
-Dracula	/'drækjələ/
-dramatic	/drə'mætɪk/
-drawer	/drɔːr/
-dreadful	/'dredfl/
-dressed	/drest/
-drink	/drɪŋk/
-driven	/'drɪvn/
-drought	/draʊt/

-drown	/draʊn/
-dual	/'djʊəl/
-dubious	/'djʊəbiəs/
-due	/djuː/
-durable	/'djʊərəbl/
-during	/'djʊərɪŋ/
-duty	/'djʊtɪ/
-dye	/daɪ/
-dynamic	/dar'næmɪk/
-eager	/'ɪgər/
-early	/'ɜːli/
-earn	/ɜːn/
-earnings	/'ɜːnɪŋz/
-earring	/'ɪərɪŋ/
-earth	/ɜːθ/
-earth	/ɜːθ/
-easily	/'ɪzəli/
-eastern	/'ɪstən/
-economical	/,ɪ:kə'nɒmɪkl/
-edge	/edʒ/
-edition	/r'dɪʃn/
-educated	/'edʒukertɪd/
-efficient	/ɪ'fɪʃnt/
-effort	/'efət/
-either	/'aɪðər/ /'i:ðər/
-elaborate	/r'læbəreɪt/
-elbow	/'elbəʊ/
-elderly	/'eldəli/
-election	/r'lekJn/
-electronic	/,ɪ,lek'trɒnɪk/
-elegant	/'elɪgənt/
-elementary	/,elɪ'mentri/
-elevate	/'elɪveɪt/
-embarrassing	/ɪm'bærəsɪŋ/
-emphasis	/'emfəsɪs/
-emphasize	/'emfəsaɪz/

-enchant	/ɪn'tʃɑːnt/	
-encourage	/ɪn'kʌrɪdʒ/	
-endanger	/ɪn'deɪndʒər/	
-endure	/ɪn'djuər/	
-enemy	/'enəmi/	
-energy	/'enədʒi/	
-engaged	/ɪn'geɪdʒd/	
-engine	/'endʒɪn/	
-engineer	/,endʒɪ'nɪər/	
-ensure	/ɪn'ʃɜːr/	/ɪn'ʃʊər/
-entertain	/,entə'teɪn/	
-enthusiasm	/ɪn'θjuːziæzəm/	
-enthusiastic	/ɪn,θjuːzi'æstɪk/	
-entirely	/ɪn'taɪəli/	
-envelope	/'envələʊp/	
-envious	/'enviəs/	
-environmental	/ɪn'venɪən'mentl/	
-equally	/'iːkwəli/	
-error	/'erər/	
-escape	/ɪ'skeɪp/	
-especially	/ɪ'spefəli/	
-essay	/'eser/	
-essence	/'esns/	
-essentially	/ɪ'senʃəli/	
-establish	/ɪ'stæblɪʃ/	
-esteem	/ɪ'stiːm/	
-estimate (n)	/'estɪmət/	
-estimate	/'estɪmeɪt/	
-euro	/'jʊərəʊ/	
-Europe	/'jʊərəp/	
-European	/jʊərə'piːən/	
-even	/'iːvn/	
-eventually	/ɪ'ventʃuəli/	
-everybody	/'evribɒdi/	
-everything	/'evriθɪŋ/	
-everywhere	/'evriweər/	

-evolution	/ɪvə'luːʃn/
-exactly	/ɪg'zæktli/
-exaggerate	/ɪg'zædʒəreɪt/
-examination	/ɪg,zæmɪ'nейʃн/
-example	/ɪg'зæmpl/
-excited	/ɪk'saɪтіd/
-exclusive	/ɪk'sklu:sɪv/
-excuse (n)	/ɪk'skjus/
-excuse (v)	/ɪk'skjus/
-executive	/ɪg'зекjетіv/
-exercise	/'eksəsərз/
-exhibit	/ɪg'зібіт/
-exhibition	/,eksі'rబішн/
-exist	/ɪg'зіст/
-exit	/'eksіt/ /'egzіt/
-expect	/ɪk'spekt/
-expectation	/,ekspеk'teішн/
-experienced	/ɪk'sprəriənst/
-experiment	/ɪk'sperимент/
-expert	/'ekspзt/
-expire	/ɪk'sparə'/
-explain	/ɪk'spleіn/
-explanation	/,eksplə'nейшн/
-expression	/ɪk'spreʃн/
-extraordinary	/ɪk'strɔ:dnri/
-extremely	/ɪk'stri:мli/
-fabricate	/'fæбріkeɪt/
-fabulous	/'fæbjələs/
-facial	/'feіʃl/
-facility	/fə'sілəти/
-factory	/'fæktri/
-failure	/'feіljə'/
-fairly	/'feəli/
-faithful	/'feіθfl/
-faithfully	/'feіθfəli/
-familiar	/fə'mіliә'/

-fanatic	/fə'nætɪk/	
-fantastic	/fæn'tæstɪk/	
-farm	/fa:m/	
-farther	/'fa:xðə'/	
-farthest	/'fa:xðɪst/	
-fashionable	/'fæʃnəbl/	
-fast	/fa:st/	
-fasten	/'fa:sn/	
-fatal	/'fertl/	
-fault	/fɔ:lt/	
-favourite	/'fervərɪt/	
-feather	/'feðə'/	
-feature	/'fi:tʃə'/	
-fellow	/'feləʊ/	
-female	/'fixmeɪl/	
-fertilize	/'fɜ:təlaɪz/	
-festival	/'festɪvl/	
-fetch	/fetʃ/	
-fever	/'fixvə'/	
-figure	/'figə'/	
-financial	/fa:r'nænʃl/	/fə'nænʃl/
-finished	/'finɪʃt/	
-fire	/faɪrə'/	
-first	/fɜ:st/	
-flavour	/'flervə'/	
-flirt	/flɜ:t/	
-flood	/flʌd/	
-flower	/'flaʊə'/	
-fluctuate	/'flʌktʃueɪt/	
-fluency	/'flu:ənsi/	
-fluent	/'flu:ənt/	
-follow	/'fɒləʊ/	
-following	/'fɒləʊɪŋ/	
-forecast	/'fɔ:ka:st/	
-foreign	/'fɔ:rən/	
-foreigner	/'fɔ:rənə'/	

-forest	/'fɔrɪst/
-foretell	/fɔɪ'tel/
-forever	/fə'r'evər/
-forgetful	/fə'getfl/
-form	/fɔ:m/
-formerly	/'fɔ:məli/
-fortunately	/'fɔxtʃənətlɪ/
-fortune	/'fɔxtʃun/
-forward	/'fɔ:wəd/
-foundation	/faʊn'deɪʃn/
-fourth	/fɔ:θ/
-fragile	/'frædʒəl/
-frequently	/'fri:kwəntli/
-frightened	/'fraɪtnd/
-front	/frʌnt/
-frozen	/'frəʊzn/
-frustrate	/frʌ'streɪt/
-fuel	/'fju:zəl/
-function	/fʌŋkʃn/
-fundamental	/fʌndə'mentl/
-funeral	/'fju:nərəl/
-furious	/'fjuəriəs/
-furniture	/'fɜ:nɪtʃər/
-further	/'fɜ:ðər/
-futile	/'fju:tɪəl/
-future	/'fju:tʃər/
-garage	/gærɑ:ʒ/
-garden	/'ga:dn/
-garlic	/'ga:lik/
-gasp	/ga:sp/
-gather	/'gæðər/
-gear	/gɪər/
-general	/'dʒenərəl/
-generally	/'dʒenərəli/
-generate	/'dʒenə'reɪt/
-generation	/,dʒenə'reɪʃn/

-generous	/'dʒenərəs/
-genius	/'dʒi:niəs/
-gentleman	/'dʒentlmən/
-genuine	/'dʒenjuin/
-gesture	/'dʒestʃər/
-ghost	/gəʊst/
-giant	/'dʒaɪənt/
-giggle	/'gɪgl/
-girl	/gɜ:l/
-given	/'gɪvn/
-glance	/gla:n:s/
-glass	/gla:s/
-global	/'gləʊbl/
-glossary	/'glɒsəri/
-glottal	/'glɔtl/
-glove	/glʌv/
-glue	/glu:/
-go	/gəʊ/
-gone	/gən/
-goodbye	/,gʊd'bai/
-goods	/gʊdz/
-google	/'gu:gl/
-gorgeous	/'gɔ:dʒəs/
-gossip	/'gɔ:sɪp/
-gotta	/'gɔ:tə/
-government	/'gʌvənmənt/
-grammar	/'græmər/
-grandfather	/'grænfa:dər/
-grandmother	/'grænmʌðər/
-grandson	/'grænsʌn/
-grass	/gra:s/
-grateful	/'greɪtfli/
-groan	/grəʊn/
-grocery	/'grəʊsəri/
-growth	/grəʊθ/
-guess	/ges/

-guilty	/'gɪlti/
-guitar	/gɪ'taɪə/
-gulf	/gʌlf/
-gym	/dʒɪm/
-habitual	/hə'bɪtʃuəl/
-hairdresser	/'heədresər/
-hairless	/'heələs/
-half	/ha:f/
-handsome	/'hænsəm/
-happily	/'hæpɪlɪ/
-hardly	/'ha:dli/
-harem	/ha:rim/
-harm	/ha:m/
-harmful	/'ha:mfl/
-harmless	/'ha:mles/
-harvest	/'ha:vɪst/
-headache	/'hederk/
-hearing	/'hɪərɪŋ/
-heart	/ha:t/
-heavily	/'hevɪli/
-hello	/hə'ləʊ/
-helpful	/'helpfl/
-hero	/'hɪərəʊ/
-herself	/hə'self/
-hesitate	/'hezɪteɪt/
-himself	/hɪm'self/
-history	/'hɪstri/
-holiday	/'hɒlədeɪ/
-homework	/'həʊmwɜ:k/
-honest	/'ɒnɪst/
-honour	/'ɒnər/
-hoover	/'hu:vər/
-hopeful	/'həʊpfli/
-hopefully	/'həʊpfəli/
-horrible	/'hɔ:rəbl/
-horror	/'hɔ:rər/

-horse	/hɔ:s/
-hospital	/'hɔspɪtl/
-hour	/'aʊər/
-hourly	/'aʊəli/
-houses	/'haʊzɪz/
-however	/'haʊ'evər/
-huge	/hju:dg/
-human	/'hju:mən/
-humour	/'hju:mər/
-hurricane	/'hʌrɪkən/
-hurried	/'hʌrid/
-hurry	/'hʌri/
-hurt	/hɜ:t/
-Internet	/'ɪntənet/
-IQ	/,aɪ 'kju:/
-ideal	/aɪ'dɪəl/
-identity	/aɪ'dentəti/
-idiom	/'ɪdiəm/
-idle	/'aɪdl/
-ignorant	/'ɪgnərənt/
-illegal	/ɪ'li:gəl/
-illiterate	/ɪ'lɪtərət/
-illuminate	/ɪ'lju:mɪneɪt/
-illustrate	/'ɪləstret/
-illustration	/,ɪlə'streɪʃn/
-image	/'ɪmɪdʒ/
-imagination	/ɪ,mædʒɪ'neɪʃn/
-imagine	/ɪ'mædʒɪn/
-imitate	/'ɪmɪteɪt/
-imitation	/ɪ'mɪ'teɪʃn/
-immediate	/ɪ'mi:dɪət/
-immoral	/ɪ'mɔ:rəl/
-impatient	/ɪm'peɪʃnt/
-imperative	/ɪm'perətɪv/
-imperil	/ɪm'perəl/
-imply	/ɪm'plai/

-important	/ɪm'pɔ:tnt/
-impossible	/ɪm'ɒsəbl/
-income	/'ɪnkʌm/
-incompatible	/,ɪn'kəm'pætəbl/
-inconsistent	/,ɪn'kən'sɪstənt/
-incredible	/ɪn'kredəbl/
-independence	/,ɪndɪ'pendəns/
-indicate	/'ɪndɪkeɪt/
-indirect	/,ɪndɪ'rekt/
-individual	/,ɪndɪ'veɪdʒuəl/
-industrial	/ɪn'dʌstriəl/
-industry	/'ɪndəstri/
-inevitable	/ɪn'evitəbl/
-inflation	/ɪn'fleɪʃn/
-influence	/'ɪnfluəns/
-information	/,ɪnfə'meɪʃn/
-ingredient	/ɪn'grɪ:dɪənt/
-initial	/ɪ'nɪʃl/
-initially	/ɪ'nɪʃəli/
-initiative	/ɪ'nɪʃətɪv/
-injured	/'ɪndʒəd/
-injury	/'ɪndʒəri/
-innocent	/'ɪnəsənt/
-innovate	/'ɪnəveɪt/
-innovation	/,ɪnə'veɪʃn/
-insensitive	/ɪn'sensətɪv/
-instead	/ɪn'sted/
-institution	/,ɪnstɪ'tju:ʃn/
-instrument	/'ɪnst्रəmənt/
-insurance	/ɪn'ʃɔ:rəns/
-integrate	/'ɪntɪgreɪt/
-intellectual	/,ɪntə'lektʃuəl/
-intelligent	/ɪn'telɪdʒənt/
-interest	/'ɪntrəst/
-interested	/'ɪntrəstɪd/
-international	/,ɪntə'næʃnəl/

-interpret	/ɪn'tɜːprɪt/	
-interrupt	/,ɪntə'rʌpt/	
-interval	/'ɪntəvl/	
-interview	/'ɪntəvjuː/	
-intonation	/,ɪntə'neɪʃn/	
-introduce	/,ɪntrə'djuːs/	
-invasion	/ɪn'veɪzn/	
-investigate	/ɪn'vestɪɡeɪt/	
-involved	/ɪn'vɒlvd/	
-iron	/'aɪrən/	
-ironic	/aɪ'rɒnɪk/	
-irrational	/ɪ'ræʃənl/	
-irregular	/ɪ'regjələr/	
-irresponsible	/,ɪrɪ'spɒnsəbl/	
-irrigate	/ɪ'rɪɡeɪt/	
-irritate	/ɪ'rɪteɪt/	
-isolate	/'aɪsəleɪt/	
-issue	/'ɪʃuː/	/'ɪsjuː/
-itself	/ɪt'self/	
-jacket	/'dʒækɪt/	
-jail	/dʒeɪl/	
-january	/'dʒænjuəri/	
-jealous	/'dʒeləs/	
-jewel	/'dʒuːəl/	
-jewellery	/'dʒuːəlri/	
-job	/dʒɒb/	
-jobless	/'dʒɒблəs/	
-joke	/dʒəʊk/	
-journalist	/'dʒɜːnəlɪst/	
-journey	/'dʒɜːni/	
-judge	/dʒʌdʒ/	
-juice	/dʒuːs/	
-July	/dʒu'laɪ/	
-June	/dʒuːn/	
-junior	/'dʒuːniər/	
-jury	/'dʒuːəri/	

-justice	/'dʒʌstɪs/
-justify	/'dʒʌstɪfai/
-kettle	/'ketl/
-key	/ki:/
-keyboard	/'ki:bɔ:d/
-kidnap	/'kɪdnæp/
-kimono	/kɪ'məʊnəʊ/
-kindness	/'kaɪndnəs/
-kitchen	/'kɪtʃɪn/
-knee	/ni:/
-knit	/nɪt/
-knock	/nɒk/
-know	/nəʊ/
-knowledge	/'nɒlɪdʒ/
-knowledgeable	/'nɒlɪdʒəbl/
-Kwanzaa	/'kwænzə:/
-label	/'leɪbl/
-labial	/'leɪbiəl/
-labio.dental	/,leɪbiəʊ'dentl/
-labio.velar	/,leɪbiəʊ'velər/
-laboratory	/lə'bɒrətri/
-labour	/'leɪbər/
-ladder	/lædər/
-lambada	/læm'bædə/
-landscape	/'lændskεɪp/
-language	/'læŋgwɪdʒ/
-large	/laɪdʒ/
-last	/laɪst/
-latest	/'leɪtɪst/
-laugh	/laɪf/
-launch	/lɑːntʃ/
-laundry	/'laʊndri/
-lavish	/'lævɪʃ/
-law	/laɪ/
-lawyer	/'laʊjər/
-layer	/'leɪər/

-leader	/'li:dzər/
-league	/li:g/
-lean	/li:n/
-learn	/lɜ:n/
-learned	/'lɜ:nɪd/
-least	/li:st/
-leather	/'leðər/
-leaves	/li:vz/
-lecture	/'lektʃər/
-left.handed	/,lef:t 'hændɪd/
-legal	/'li:gl/
-legend	/'ledʒənd/
-legitimate	/lɪ'dʒɪtɪmət/
-leisure	/'leʒər/
-length	/lenθ/
-leopard	/'lepəd/
-lesson	/'lesn/
-level	/'levl/
-liable	/'laɪəbl/
-liaison	/li'eɪzn/
-liberal	/'lɪbərəl/
-library	/'laɪbri/
-licence	/'laɪsns/
-licensed	/'laɪsnst/
-lighten	/'laɪtn/
-likelihood	/'laɪklɪhʊd/
-limited	/'lɪmitɪd/
-linguist	/'lɪŋgwɪst/
-linguistics	/lɪŋ'gwɪstɪks/
-link	/lɪŋk/
-lion	/'laɪən/
-liquid	/'lɪkwɪd/
-lira	/'lɪrərə/
-listen	/'lisn/
-literature	/'lɪtrətʃər/
-litre	/'li:tər/

-litter	/'lɪtər/
-little	/'lɪtl/
-little.finger	/,lɪtl 'fɪŋgər/
-live	/laɪv/
-loaded	/'ləʊdɪd/
-loaf	/ləʊf/
-loan	/ləʊn/
-loathe	/ləʊð/
-loaves	/ləʊvz/
-local	/'ləʊkl/
-locate	/ləʊ'keɪt/
-lock	/lɒk/
-logical	/'lɒdʒɪkl/
-lonely	/'ləʊnlɪ/
-lonesome	/'ləʊnsəm/
-long	/lɒŋ/
-longing	/'lɒŋɪŋ/
-look	/lʊk/
-loose	/luːs/
-loser	/'luːzər/
-lottery	/'lɒtəri/
-low	/ləʊ/
-lower	/'ləʊər/
-loyal	/'ləɪəl/
-luggage	/'lʌgɪdʒ/
-lull	/lʌl/
-luxurious	/lʌg'zjuəriəs/
-luxury	/'lʌkʃəri/
-machine	/mæʃɪn/
-machinery	/mæʃɪnəri/
-magazine	/,mægə'zɪn/
-maintain	/meɪn'teɪn/
-major	/'meɪdʒər/
-majority	/mə'dʒɔrəti/
-manage	/'mænɪdʒ/
-many	/'meni/

-march	/ma:tʃ/
-market	/'ma:kɪt/
-marriage	/'mærɪdʒ/
-married	/'mærid/
-mature	/mə'tʃʊər/
-mayor	/meər/
-meaning	/'mi:nɪŋ/
-meaningful	/'mi:nɪŋfl/
-meanwhile	/'mi:nwɔ:l/
-measurement	/'me:zəmənt/
-mechanic	/mə'kænɪk/
-medicine	/medsn/
-merchant	/'mə:tʃənt/
-message	/'mesɪdʒ/
-metre	/'mi:tər/
-mineral	/'mɪnərəl/
-minority	/ma:r'nɒrəti/
-minute	/'mɪnɪt/
-miserable	/'mɪzrəbl/
-mission	/'mɪʃn/
-misunderstand	/,mɪsʌndə'stænd/
-mixture	/'mɪkstʃər/
-Monday	/'mʌndɪ/
-month	/mʌnθ/
-more	/mɔ:r/
-morning	/'mɔ:nɪŋ/
-motorbike	/'məutəbaɪk/
-mountain	/'maʊntən/
-movie	/'mu:vɪ/
-murder	/'mɜ:dər/
-muscle	/'mʌsl/
-museum	/mju'zɪəm/
-musician	/mju'zɪʃn/
-mustang	/'mʌstæŋ/
-mysterious	/mɪ'strəriəs/
-mystery	/'mɪstri/

-naive	/nəɪ'veɪv/
-naked	/'neɪkɪd/
-narrative	/'nærətɪv/
-narrator	/nə'reɪtə'r/
-narrow	/'nærəʊ/
-nasal	/'neɪzl/
-nasty	/'næsti/
-national	/'næʃnəl/
-nationality	/,næʃə'næləti/
-natural	/'nætʃrəl/
-naturally	/'nætʃrəli/
-nearby	/,nɪə'bəɪ/
-nearly	/'nɪəli/
-necessarily	/'nesəsərəli/ /,nesə'serəli/
-necessary	/'nesəsəri/
-necessity	/nə'sesəti/
-needs	/nɪdz/
-negative	/'negətɪv/
-neglect	/nɪ'glekt/
-negotiate	/nɪ'gəʊʃɪeɪt/
-neighbour	/'neɪbə'r/
-neighbourhood	/'neɪbəhʊd/
-neither	/'naɪðə'r/ /'nɪðə'r/
-nephew	/'nefju:x/ /'nevju:x/
-nervous	/nɜːvəs/
-nevertheless	/,nevəðə'les/
-new	/nju:x/
-newly	/'nju:xli/
-news	/nju:xz/
-nightmare	/'naɪtmɛə'r/
-nightwear	/'naɪtweə'r/
-ninth	/nainθ/
-no	/nəʊ/
-nobody	/'nəʊbədi/
-nominate	/'nɒmɪnət/
-none	/nʌn/

-nonsense	/'nɒnsns/
-norm	/nɔ:m/
-normal	/'nɔ:ml/
-normally	/'nɔ:mlēli/
-north	/nɔ:θ/
-North America	/,nɔ:θ ə'merikə/
-northern	/'nɔ:ðən/
-nothing	/'nʌθɪŋ/
-notice	/'nəʊtɪs/
-noticeable	/'nəʊtɪsəbl/
-notify	/'nəʊtɪfai/
-nourish	/'nʌriʃ/
-nourishment	/'nʌriʃmənt/
-novel	/'nɒvl/
-November	/nəʊ'vembər/
-nowhere	/'nəʊweər/
-nude	/nju:d/
-nurse	/nɜ:s/
-nursery	/'nɜ:səri/
-nylon	/'naɪlən/
-obedient	/ə'bɪ:diənt/
-object	/'ɒbdʒɪkt/
-object	/əb'dʒekt/
-objective	/əb'dʒekti:v/
-obligation	/,ɒblɪ'geɪʃn/
-obligatory	/ə'bli:gətri/
-obscure	/əb'skjueər/
-observation	/,əbzə'veɪʃn/
-observe	/əb'zɜ:v/
-obsession	/əb'seʃn/
-obstacle	/'ɒbstækl/
-obstinate	/'ɒbstɪnət/
-obstruct	/əb'strʌkt/
-obstruction	/əb'strʌkʃn/
-obvious	/'ɒbviəs/
-occasion	/ə'keɪʒn/

-occasionally	/ə'keɪʒnəli/
-occupation	/,ɒkjუ'peɪʃn/
-occupy	/'ɒkjupə ^r /
-ocean	/'eʊʃn/
-October	/ɒk'təʊbə ^r /
-of	/əv/
-offensive	/ə'fensɪv/
-offer	/'ɒfə ^r /
-official	/ə'fɪʃl/
-officially	/ə'fɪʃəlɪ/
-often	/'ɒfn/
-oh	/əu/
-okay	/əu'keɪ/
-omission	/ə'mɪʃn/
-opening	/'eəpnuŋ/
-opera	/'ɒprə/
-operate	/'ɒpəreɪt/
-operation	/,ɒpə'reɪʃn/
-opinion	/ə'pɪnjən/
-opponent	/ə'pəʊnənt/
-opportunity	/,ɒpə'tju:nəti/
-opposed	/ə'pəʊzd/
-opposite	/'ɒpəzɪt/
-opposition	/,ɒpə'zɪʃn/
-optician	/ɒp'tɪʃn/
-optimistic	/,ɒptɪ'mɪstɪk/
-option	/'ɒpn/
-oral	/ɔ:rəl/
-orange	/'ɒrɪndʒ/
-order	/'ɔ:rd/ ^r /
-orderly	/li'ɔ:dɪ ^r /
-ordinarily	/'ɔ:dnrɪ ^r /
-ordinary	/'ɔ:dnrɪ/
-organ	/'ɔ:g ⁿ /
-organization	/,ɔ:gə'nai ^r 'zeɪʃn/
-organize	/'ɔ:gə'nائز/

-origin	/'ɔrɪdʒɪn/
-original	/ə'rɪdʒənl/
-originally	/ə'rɪdʒənəlɪ/
-other	/'ʌðər/
-otherwise	/'ʌðəwaɪz/
-ought to	/'ɔ:t tə/
-our	/a:r/
-ours	/a:z/
-ourselves	/a:z 'selvz/
-outdoors	/,aut'do:z/
-outgoing	/'autgəʊɪŋ/
-output	/'autput/
-outside	/,aut'saɪd/
-Oval Office	/,əʊvl 'ɒfɪs/
-oven	/'ʌvn/
-overall	/,əʊvərl'ɔ:fl/
-overcome	/,əʊvə'kʌm/
-overcrowded	/,əʊvə'kraʊdɪd/
-overdo	/,əʊvə'du:z/
-overdressed	/,əʊvə'drest/
-oversleep	/,əʊvə'sli:p/
-overtake	/,əʊvə'teɪk/
-overwork	/,əʊvə'wɜ:k/
-owe	/əʊ/
-own	/əʊn/
-package	/'pækɪdʒ/
-packed	/pækt/
-packet	/'pækɪt/
-painful	/'peɪnfl/
-painfully	/'peɪnflɪ/
-palace	/'pæləs/
-palatal	/'pælətl/
-palm	/pɑ:m/
-panel	/'pænl/
-paperless	/'peɪpələs/
-parachute	/'pærəʃu:t/

-paragraph	/'pærəgra:f/
-paranoid	/'pærənɔɪd/
-parcel	/'pɑ:sl/
-pardon	/'pɑ:dn/
-parent	/'peərənt/
-park	/pɑ:k/
-parliament	/'pæləmənt/
-parsley	/'pɑ:sli/
-part	/pɑ:t/
-partial	/'pɑ:ʃl/
-partially	/'pɑ:ʃəli/
-participant	/pɑ:tɪsɪpənt/
-participate	/pɑ:tɪsɪpət/
-participation	/pɑ:tɪsɪ'peɪʃn/
-particular	/pə'tɪkjələr/
-particularly	/pə'tɪkjələli/
-partly	/'pɑ:tlɪ/
-partner	/'pɑ:tnər/
-partnership	/'pɑ:tnəʃɪp/
-party	/pɑ:ti/
-pass	/pɑ:s/
-passage	/'pæsɪdʒ/
-passion	/'pæʃn/
-passionate	/'pæʃənət/
-passport	/'pɑ:spɔ:t/
-password	/'pɑ:swɔ:d/
-past	/pɑ:st/
-path	/pɑ:θ/
-patient	/'peɪʃnt/
-pattern	/'pætn/
-pause	/pɔ:z/
-PE	/,pi:zli:/
-peaceful	/'pi:zfl/
-peculiar	/pɪ'kjʊliər/
-peculiarly	/pɪ'kjʊliəli/
-pedestrian	/pə'destrɪən/

-pencil	/'pensl/
-pension	/'penʃn/
-people	/'pi:pl/
-per	/pə'/
-per cent	/pə'sent/
-perceive	/pə'si:v/
-percentage	/pə'sentɪdʒ/
-perception	/pə'sepʃn/
-perfect	/'pɜ:fɪkt/
-perfection	/pə'fekʃn/
-perfectly	/'pɜ:fɪktli/
-perform	/pə'fɔ:m/
-performance	/pə'fɔ:məns/
-performer	/pə'fɔ:mə/
-perfume	/'pɜ:fju:m/
-perhaps	/præps/
-period	/'pɜ:riəd/
-periodic	/,pɜ:ri'ɒdɪk/
-peripheral	/pə'rɪfərl/
-permanent	/'pɜ:mənənt/
-permission	/pə'mɪʃn/
-permit	/pə'mɪt/
-perpetual	/pə'petʃu:l/
-persevere	/,pɜ:sɪ'veɪr/
-persistent	/pə'sɪstənt/
-person	/'pɜ:sn/
-personal	/'pɜ:sənl/
-personality	/,pɜ:sə'ləti/
-personally	/'pɜ:sənlɪ/
-persuade	/pə'swε:d/
-persuasion	/pə'sweɪz̩n/
-pessimistic	/,pesɪ'mɪstɪk/
-petrol	/'petrəl/
-pharmacist	/'fɑ:məsɪst/
-physically	/'fɪzɪklɪ/
-piano	/pi'ænəu/

-picture	/'pɪktʃər/	
-piercing	/'pɪəsɪŋ/	
-pigeon	/'pɪdʒən/	
-pilgrim	/'pɪlgrɪm/	
-pilgrimage	/'pɪlgrɪmɪdʒ/	
-pilot	/'paɪlət/	
-plague	/pleɪg/	
-plan	/plæn/	
-planet	/'plænɪt/	
-plant	/pla:nt/	
-pleasant	/'pleznt/	
-pleased	/pli:zd/	
-pleasure	/'plezər/	
-plentiful	/'plentɪfl/	
-plural	/'pluərəl/	
-pocket	/'pɒkɪt/	
-poem	/'pəʊɪm/	
-poet	/'pəʊɪt/	
-poetry	/'pəʊətri/	
-pointed	/'pɔɪntɪd/	
-poison	/'uzɪd/	
-poisonous	/'pɔɪzənəs/	
-polemic	/pə'lemɪk/	
-police	/pə'li:s/	
-political	/pə'lɪtɪkl/	
-pollution	/pə'lju:ʃn/	
-poor	/pɔ:/	/pʊər/
-poorly	/'pɔ:li/	/'pʊəli/
-popular	/'pɒpjələr/	
-population	/,pɒpjʊ'leɪʃn/	
-position	/pə'zɪʃn/	
-positive	/'pɒzɪtɪv/	
-possession	/pə'zeʃn/	
-possibility	/,pɒsə'bɪləti/	
-possible	/'pɒsəbl/	
-possibly	/'pɒsəbli/	

-posture	/'pəʊstʃər/
-potato	/pə'tetəʊ/
-potential	/pə'tenʃl/
-pour	/pɔɪr/
-power	/'paʊər/
-powerful	/'paʊəfl/
-practically	/'præktykli/
-precaution	/pri'kɔ:sʃn/
-precious	/'preʃəs/
-precisely	/pri'saɪsli/
-predict	/pri'dikt/
-prejudice	/'predʒudɪs/
-premature	/'prematʃər/
-preparation	/,prepə'reɪʃn/
-prepared	/pri'peəd/
-presentation	/,prezn'teɪʃn/
-pressure	/'preʃər/
-presume	/pri'zju:m/
-pretext	/'pri:tekst/
-pretty	/'prɪti/
-previous	/'pri:viəs/
-priest	/pri:st/
-primarily	/prat'merəli/
-priority	/prat'ɒrəti/
-probable	/'prɒbəbl/
-product	/'prɒdʌkt/
-production	/prə'dʌkʃn/
-professional	/prə'feʃənl/
-professor	/prə'fesər/
-pronoun	/'prəʊnaʊn/
-pronunciation	/prə,nʌnsi'eɪʃn/
-properly	/'prɔ:pəli/
-property	/'prɔ:pəti/
-proposal	/prə'pəʊzl/
-provided	/prə'verdɪd/
-purchase	/'pɜ:tʃəs/

-purely	/'pjʊəli/
-purple	/'pɜːpl/
-purpose	/'pɜːpəs/
-purse	/pɜːs/
-pursue	/pə'sjuː/
-pussycat	/'pʊsɪkæt/
-puzzle	/'pʌzl/
-qualification	/,kwɒlɪfɪ'keɪʃn/
-qualified	/'kwɒlɪfɪd/
-quality	/'kwɒləti/
-quantity	/'kwɒntəti/
-quarrel	/'kwɔːrəl/
-quarter	/'kwɔːtər/
-queen	/kwiːn/
-question	/'kwestʃən/
-questionnaire	/,kwestʃə'nneər/
-queue	/kjuː/
-quick	/kwɪk/
-quickly	/'kwɪkli/
-quiet	/'kwaɪət/
-quit	/kwɪt/
-quite	/kwaɪt/
-quiz	/kwɪz/
-rabbit	/'ræbɪt/
-rabies	/'reɪbiːz/
-racial	/'reɪʃl/
-racism	/'reɪsɪzəm/
-racket	/'rækɪt/
-rarely	/'reəli/
-rather	/'raːðər/
-ratio	/'reɪʃiəʊ/
-rational	/'ræʃnəl/
-react	/ri'ækt/
-read	/red/
-reality	/ri'æləti/
-reason	/'riːzn/

-reasonable	/'ri:znəbl/
-rebellion	/rɪ'beljən/
-receipt	/rɪ'sɪpt/
-recently	/rɪ:sntli/
-recharge	/,rɪ:tʃærdʒ/
-reciprocal	/rɪ'sɪprəkl/
-recognition	/,rekəg'nɪʃn/
-recognize	/'rekəgnaɪz/
-recommend	/,rekə'mend/
-reconcile	/'rekənsaɪl/
-record	/'rekɔ:d/
-recover	/rɪ'kʌvər/
-recreation	/,rekri'eɪʃn/
-recruit	/rɪ'krʊt/
-reduce	/rɪ'dju:s/
-referee	/,refə'ri:/
-reference	/'refrəns/
-reform	/rɪ'fɔ:m/
-refrigerator	/rɪ'frɪdʒə'reɪtər/
-refugee	/,refju'dʒi:/
-refusal	/rɪ'fju:zl/
-regard	/rɪ'ga:d/
-region	/'ri:dʒən/
-regretful	/rɪ'gretfl/
-regular	/'regjələr/
-regularly	/'regjələli/
-regulate	/'regjuleɪt/
-reinforce	/,rɪ:nfɔ:s/
-relative	/'relətɪv/
-relaxed	/rɪ'lækst/
-reliable	/rɪ'lareɪbl/
-religion	/rɪ'lɪdʒən/
-remark	/rɪ'ma:k/
-repair	/rɪ'peər/
-repeated	/rɪ'pi:tɪd/
-report	/rɪ'pɔ:t/

-represent	/rɪ'prɪ'zənt/
-reputation	/,repju'teʃn/
-request	/rɪ'kwest/
-require	/rɪ'kwaɪr/
-requirement	/rɪ'kwaɪrəmənt/
-rescue	/'reskjʊə/
-research	/rɪ'sɜːtʃ/
-resemble	/rɪ'zembl/
-reservation	/,rezə'veɪʃn/
-reserve	/rɪ'zɜːv/
-resistant	/rɪ'zɪstənt/
-resort	/rɪ'zɔːt/
-resource	/rɪ'sɔːs/
-restaurant	/'restɒnt/
-retired	/rɪ'taɪəd/
-retirement	/rɪ'taɪəmənt/
-return	/rɪ'tɜːn/
-reunion	/rɪ'juːniən/
-reverse	/rɪ'ves/
-review	/rɪ'vejuː/
-revision	/rɪ'veʒn/
-revolution	/,revə'lūʃn/
-reward	/rɪ'wɔːd/
-rewrite	/,rɪ'raɪt/
-rhythm	/'rɪðəm/
-ridiculous	/rɪ'dɪkjələs/
-rigid	/'rɪdʒɪd/
-ring	/rɪŋ/
-riot	/'rəɪət/
-rival	/'rəvɪl/
-river	/'rɪvər/
-roam	/rəʊm/
-roar	/rɔːr/
-rob	/rɒb/
-rock	/rɒk/
-rocket	/'rɒkɪt/

-romantic	/rəʊ'mæntɪk/	
-room	/ruːm/	/ruːm/
-roughly	/'rʌfli/	
-routine	/ruː'tiːn/	
-royal	/'rɔɪəl/	
-rubber	/'rʌbər/	
-rudimentary	/,ruːdɪ'mentri/	
-ruin	/'ruːin/	
-rumour	/'ruːmər/	
-runner	/'rʌnər/	
-running	/'rʌnɪŋ/	
-rural	/'ruːrəl/	
-sabotage	/'sæbətæʒ/	
-sacrifice	/'sækrifəs/	
-sadness	/'sædnəs/	
-said	/sed/	
-salty	/'sɔːlti/	/'sɔːlti/
-sample	/'sæmpl/	
-sandwich	/'sænwɪtʃ/	/'sænwɪdʒ/
-sanitary	/'sænətri/	
-satisfactory	/,sætɪs'fæktəri/	
-Saturday	/'sætədi/	/'sætədeɪ/
-sauce	/sɔːs/	
-sauna	/'sɔːnə/	
-savage	/'sævɪdʒ/	
-saxophone	/'sæksəfəʊn/	
-says	/sez/	
-scald	/skɔːld/	
-scandal	/'skændl/	
-scare	/skeər/	
-scared	/skeəd/	
-scene	/sɪːn/	
-scenery	/'sɪːnəri/	
-scenic	/'sɪːnɪk/	
-schedule	/'sedʒuːl/	
-scheme	/skiːm/	

-science	/'saɪəns/
-scientific	/,saɪən'tɪfɪk/
-scientist	/'saɪəntɪst/
-scissors	/'sɪzəz/
-scold	/skəuld/
-score	/skɔːr/
-scream	/skriːm/
-screen	/skriːn/
-screw	/skruː/
-scrutinize	/'skruːtənaɪz/
-sculpture	/'skʌlptʃər/
-sculptured	/'skʌlptʃəd/
-search	/sɜːtʃ/
-season	/'siːzn/
-secondary	/'sekəndri/
-secret	/'siːkrət/
-secretary	/'sekrətri/
-secure	/sɪ'kjʊər/
-security	/sɪ'kjʊərəti/
-seemingly	/'siːmɪŋli/
-senate	/'senət/
-senior	/'siːniər/
-sensible	/'sensəbl/
-sensitive	/'sensətɪv/
-separate	/'seprət/
-September	/sep'tembər/
-sequence	/'siːkwəns/
-series	/'sɪəriːz/
-serious	/'sɪəriəs/
-servant	/'sɜːvənt/
-serve	/sɜːv/
-service	/'sɜːvɪs/
-sesame	/'sesəmi/
-session	/'seʃn/
-settle	/'setl/
-seven	/'sevn/

-several	/'sevrəl/
-severe	/sɪ'verə/
-sew	/səʊ/
-sexual	/'sekʃuəl/
-shadow	/'ʃædəʊ/
-shaped	/ʃeɪpt/
-shared	/ʃeəd/
-sharp	/ʃɑ:p/
-sheet	/ʃɪt/
-Sherlock	/'ʃɜ:lɒk/
-shirt	/ʃɜ:t/
-shock	/ʃɒk/
-shoe	/ʃu:/
-shoot	/ʃu:t/
-short	/ʃɔ:t/
-shortage	/'ʃɔ:tɪdʒ/
-shorten	/'ʃɔ:tən/
-shoulder	/'ʃəuldər/
-show	/ʃəʊ/
-shower	/'ʃaʊər/
-showman	/'ʃəʊmən/
-sickness	/'sɪknəs/
-sightseeing	/'sɑ:tsi:gɪŋ/
-signal	/'sɪgnəl/
-signature	/'sɪgnətʃər/
-significant	/sɪg'nɪfɪkənt/
-similar	/'sɪmələr/
-similarly	/'sɪmələli/
-simply	/'sɪmpli/
-simultaneous	/,sɪm'l'teɪniəs/
-sincerely	/sɪn'sɪəli/
-singular	/'sɪŋgjələr/
-sister	/'sistər/
-situated	/'sɪtʃueɪtəd/
-skiing	/'ski:ɪŋ/
-skilful	/'skɪlfʊl/

-skilled	/skɪld/
-skirt	/skɜ:t/
-slave	/sləiv/
-slowly	/səʊli/
-smart	/smɑ:t/
-smoothly	/'smu:ðli/
-smuggler	/'smʌglər/
-sneak	/snɪk/
-soaked	/səukt/
-sociable	/'səʊʃəbl/
-socialize	/'səʊʃələz/
-society	/sə'sareti/
-sociology	/,səʊsi'ɒlədʒi/
-sock	/sɒk/
-soda	/'səʊdə/
-software	/'sɔftweər/
-solemn	/'sɒləm/
-solicitor	/sə'lɪsɪtər/
-solitary	/'sɒlətri/
-solution	/sə'lju:ʃn/
-somebody	/'sʌmbədi/
-something	/'sʌmθɪŋ/
-sometimes	/'sʌmtaɪmz/
-somewhat	/'sʌmhwət/
-song	/sɒŋ/
-soothe	/su:ð/
-sophisticated	/sə'fɪstɪkeɪtɪd/
-sore	/sɔ:/
-sorrow	/'sɒrəʊ/
-sorrowful	/'sɒrəʊfl/
-sorry	/'sɒri/
-sort	/sɔ:t/
-soul	/səul/
-soup	/su:p/
-sour	/'saʊər/
-source	/sɔ:s/

-south	/saʊθ/
-southern	/'sʌðən/
-spare	/speər/
-sparkle	/'spa:kł/
-special	/'speʃl/
-specialist	/'speʃəlist/
-specially	/'speʃəli/
-specific	/spə'sifɪk/
-specifically	/spə'sifɪkli/
-spectacular	/spek'tækjələr/
-speculate	/'spekju:lərt/
-speculation	/,spekju'leɪʃn/
-speechless	/'spi:tʃləs/
-spelling	/'spelɪŋ/
-splendid	/'splendɪd/
-sponsor	/'spɒnsər/
-spontaneous	/spɒn'teɪniəs/
-sport	/spɔ:t/
-sportsman	/'spɔ:tsmən/
-spring	/sprɪŋ/
-square	/skweər/
-squared	/skweəd/
-squash	/skwɒʃ/
-squeak	/skwi:k/
-squeal	/skwi:ł/
-squeeze	/skwi:z/
-squirrel	/'skwɪrləl/
-stability	/stə'bɪləti/
-stabilize	/'stɪbəlaɪz/
-stable	/'stɪbl/
-staff	/sta:f/
-stair	/steər/
-standard	/'stændəd/
-standing	/'stændɪŋ/
-star	/sta:r/
-stare	/steər/

-start	/stɑ:t/
-starter	/'stɑ:tər/
-startle	/'stɑ:tl/
-starvation	/stɑ:'veɪʃn/
-starve	/stɑ:v/
-station	/'steɪʃn/
-stationary	/'steɪʃənri/
-statue	/'stætʃu:/
-steady	/'stedi/
-steam	/sti:m/
-steer	/strə'/
-stimulate	/'stɪmju:lɪt/
-stimulus	/'stɪmjələs/
-sting	/stɪŋ/
-stir	/stɜ:r/
-stomach	/'stʌmək/
-store	/stɔ:r/
-storm	/stɔ:m/
-story	/'stɔ:ri/
-stove	/stəʊv/
-straight	/streɪt/
-strange	/streɪndʒ/
-stream	/stri:m/
-strength	/strenθ/
-strengthen	/'strenθən/
-stressed	/strest/
-striped	/straɪpt/
-strong	/strɒŋ/
-structure	/'strʌktʃər/
-struggle	/'strʌgl/
-student	/'stju:dnt/
-studio	/'stju:diəʊ/
-stuntman	/'stʌntmæn/
-stupid	/'stju:pɪd/
-stupidity	/stju:pɪdəti/
-sturdy	/'stɜ:di/

-style	/stɔɪl/	
-subject	/'sʌbdʒɪkt/	/'sʌbdʒekt/
-subjective	/səb'dʒektɪv/	
-submissive	/səb'mɪsɪv/	
-subordinate	/sə'bɒrdɪnət/	
-subscribe	/səb'skraɪb/	
-substantially	/səb'stænʃəli/	
-substitute	/'sʌbstɪtju:t/	
-successful	/sək'sesfl/	
-succession	/sək'seʃn/	
-sudden	/'sʌdn/	
-sufficient	/sə'fɪʃnt/	
-sugar	/'ʃʊgər/	
-suggestion	/sə'dʒestʃən/	
-suicide	/'su:said/	
-suit	/su:t/	/sju:t/
-suitable	/'su:təbl/	/'sju:təbl/
-suitcase	/'su:tkeɪs/	/'sju:tkeɪs/
-suited	/'su:tɪd/	/'sju:tɪd/
-sultan	/'sɑltən/	
-summary	/'sʌməri/	
-summer	/'sʌmər/	
-Sunday	/'sʌndi/	/'sʌnderɪ/
-unless	/'sʌnləs/	
-sunrise	/'sʌnraɪz/	
-sunset	/'sʌnset/	
-sunshine	/'sʌnʃaɪn/	
-sunstroke	/'sʌnstrəʊk/	
-super	/sʊ:pər/	/'sju:pər/
-superb	/sʊ:pəb/	/sju:pəb/
-supermarket	/'sʊ:pəmɑ:kɪt/	/'sju:pəmɑ:kɪt/
-supernatural	/,sʊ:pə'nætʃrəl/	/,sju:pə'nætʃrəl/
-superstition	/,sʊ:pə'stiʃn/	/,sju:pə'stiʃn/
-supervise	/'sʊ:pəvaɪz/	/'sju:pəvaɪz/
-supervisor	/'sʊ:pəvaɪzər/	/'sju:pəvaɪzər/
-supper	/'sʌpər/	

-support	/sə'pɔ:t/
-supposed	/sə'pəuzd/
-sure	/ʃʊər/
-surface	/'sɜ:fɪs/
-surfing	/'sɜ:fɪŋ/
-surgeon	/'sɜ:dʒən/
-surname	/'sɜ:nəim/
-surplus	/'sɜ:płəs/
-surprise	/sə'prais/
-surrender	/sə'rendər/
-surroundings	/sə'raʊndɪŋz/
-survey	/'sɜ:veɪ/
-survivor	/sə'vervər/
-suspension	/sə'spenʃn/
-suspicious	/sə'spiʃəs/
-swallow	/'swɒləʊ/
-swear	/swɛər/
-sweet	/swi:t/
-swim	/swɪm/
-sympathetic	/sɪmpə'θetɪk/
-system	/'sistəm/
-systematic	/,sistema'mætɪk/
-table	/'teɪbl/
-tablet	/'tæblət/
-tackle	/tækl/
-tactful	/tæktfl/
-tactless	/tæktləs/
-tailor	/'teɪlər/
-talented	/tæləntɪd/
-talk	/tɔ:k/
-talkative	/tɔ:kətɪv/
-talker	/tɔ:kər/
-tangible	/tændʒəbl/
-target	/ta:gɪt/
-task	/ta:sk/
-taste	/teɪst/

-taught	/tɔ:t/
-teacher	/'tixtʃər/
-teaching	/'tixtʃɪŋ/
-tear	/teər/
-tear	/trər/
-technically	/'teknɪkli/
-technique	/tek'nɪk/
-technology	/tek'nɒlədʒi/
-tedious	/'tɪxdɪəs/
-television	/'telɪvɪzn/
-telling	/'telɪŋ/
-temperature	/'temprətʃər/
-temptation	/temp'teɪʃn/
-tendency	/'tendənsi/
-tense	/tens/
-tension	/'tenʃn/
-tentative	/'tentətɪv/
-term	/tɜ:m/
-termly	/'tɜ:mlɪ/
-terrible	/'terəbl/
-territory	/'terətri/
-theatre	/'θɪətər/
-themselves	/ðəm'selvz/
-theory	/'θɪəri/
-there	/ðeər/
-therefore	/ðeəfɔ:r/
-there's	/ðeəz/
-thing	/θɪŋ/
-think	/θɪŋk/
-thinking	/'θɪŋkɪŋ/
-third	/θɜ:d/
-thirsty	/θɜ:sti/
-thirteen	/,θɜ:ti'ni:n/
-thirty	/'θɜ:ti/
-thoroughly	/'θʌrəli/
-thought	/θɔ:t/

-thoughtful	/'θɔ:tfl/
-thousandth	/'θaʊzənθ/
-threaten	/'θretn/
-thrilled	/θrɪld/
-throat	/θrəut/
-through	/θru:/
-throw	/θrəu/
-thumb	/θʌm/
-thunder	/'θʌndər/
-Thursday	/'θɜ:zdi/
-ticket	/'tɪkɪt/
-tidy	/'taɪdi/
-timetable	/'taɪmterbl/
-tire	/'taɪər/
-tired	/'taɪəd/
-tireless	/'taɪələs/
-tiring	/'taɪərɪŋ/
-title	/'taɪtl/
-tobacco	/tə'bækəʊ/
-today	/tə'deɪ/
-toe	/təʊ/
-together	/tə'geðər/
-toilet	/'tɔɪlet/
-tolerance	/'tɔlərəns/
-tolerate	/'tɔləreɪt/
-tomato	/tə'mɑ:təʊ/
-tomorrow	/tə'mɒrəʊ/
-tongue	/tʌŋ/
-tonight	/tə'nart/
-tooth	/tu:θ/
-torch	/tɔ:tʃ/
-torn	/tɔ:n/
-tortured	/'tɔ:tʃəd/
-total	/təʊtl/
-totally	/'təʊtəli/
-touch	/tʌtʃ/

-tough	/tʌf/	
-tour	/tʊər/	/tuər/
-tourism	/'tʊərɪzəm/	/'tuərɪzəm/
-tourist	/'tʊərist/	/'tuərist/
-tournament	/'tʊənəmənt/	/'tuənəmənt/
-tow	/təʊ/	
-toward	/tə'wɔːd/	
-towards	/tə'wɔːdz/	
-towel	/'taʊəl/	
-tower	/'taʊər/	
-tradition	/trə'dɪʃn/	
-traditional	/trə'dɪʃənl/	
-traffic	/'træfɪk/	
-tragedy	/'trædʒədi/	
-tragic	/'trædʒɪk/	
-transfer	/træns'fɜːr/	
-translation	/trænz'leɪʃn/	/træns'leɪʃn/
-transparent	/træns'pærənt/	
-travel	/'trævl/	
-traveller	/'trævələr/	
-treasure	/'treʒər/	
-tremble	/'trembl/	
-tremendous	/trə'mendəs/	
-trial	/'traɪəl/	
-triangle	/'traɪæŋgl/	
-triumph	/'traɪmf/	
-trivial	/'trɪviəl/	
-trouble	/'trʌbl/	
-trousers	/'traʊzəz/	
-truly	/'truːli/	
-trumpet	/'trʌmpɪt/	
-trustworthy	/'trəstwəːði/	
-truth	/truːθ/	
-tube	/tjuːb/	
-Tuesday	/'tjuːzdi/	/'tjuːzdeɪ/
-tune	/tjuːn/	

-tunnel	/'tʌnl/
-turn	/tɜːn/
-typically	/'tɪpɪkli/
-tyre	/'taɪər/
-UEFA	/ju'efəfə/
-UFO	/juː ef 'əʊfə/
-ultimate	/'ʌltɪmət/
-umbrella	/ʌm'brelə/
-umpire	/'ʌmpaɪər/
-unable	/ʌn'eɪbl/
-unacceptable	/ʌnək'septəbl/
-unaccustomed	/ʌnə'kʌstəmd/
-unanimous	/ju'nænɪməs/
-unashamed	/ʌnə'ʃeimd/
-unattractive	/ʌnə'træktrɪv/
-unbelievable	/ʌnbɪ'lɪzvəbl/
-uncertain	/ʌn'sɜːtn/
-uncle	/'ʌŋkl/
-uncomfortable	/ʌn'kʌmfətbəl/
-unconscious	/ʌn'kɔːnjəs/
-under	/'ʌndər/
-underdog	/'ʌndədɒg/
-underdone	/,ʌndə'dʌn/
-underestimate	/,ʌndə'r'estɪmeɪt/
-undergo	/,ʌndə'gəʊ/
-undergraduate	/,ʌndə'grædʒuət/
-underground	/ 'ʌndəgraʊnd/
-underline	/,ʌndə'lайн/
-undermine	/,ʌndə'maɪn/
-underneath	/,ʌndə'nɪːθ/
-underpants	/'ʌndəpænts/
-underrate	/,ʌndə'reɪt/
-undershirt	/'ʌndəʃɜːt/
-understand	/,ʌndə'stænd/
-undertake	/,ʌndə'teɪk/
-undressed	/ʌn'drest/

-uneasy	/ʌn'i:zi/	
-unemployed	/ʌn'ɪm'plɔɪd/	
-unequal	/ʌn'i:zkwəl/	
-unfair	/ʌn'feər/	
-unfortunately	/ʌn'fɔ:tʃənətlɪ/	
-unhappy	/ʌn'hæpi/	
-UNICEF	/'ju:nɪsɛf/	
-uniform	/'ju:nɪfɔɪm/	
-union	/'ju:nɪən/	
-unique	/ju'nɪ:k/	
-unit	/'ju:nɪt/	
-united	/ju'naitɪd/	
-universal	/ju:nɪ'vesɪsl/	
-university	/ju:nɪ'vesɪsəti/	
-unknown	/ʌn'nəʊn/	
-unless	/ən'les/	
-unnecessary	/ʌn'nesesəri/	
-unprepared	/ʌnprɪ'peəd/	
-unqualified	/ʌn'kwaqlɪfaɪd/	
-unsuccessful	/ʌnsək'sesfl/	
-until	/ən'tɪl/	
-unusual	/ʌn'ju:zəl/	/ʌn'ju:zənəl/
-unusually	/ʌn'ju:zəli/	/ʌn'ju:zənəli/
-upon	/ə'pən/	
-upset	/ʌp'set/	
-upstairs	/ʌp'steəz/	
-upward	/ʌpwəd/	
-upwards	/ʌpwədz/	
-urban	/'ɜ:bən/	
-use	/ju:z/	
-used to	/ju:st tə/	
-useful	/'ju:sfl/	
-useless	/'ju:słəs/	
-user	/'ju:zər/	
-usually	/'ju:zəli/	/'ju:zənəli/
-utility	/ju:x'tɪləti/	

-vacation	/və'keɪʃn/	/ver'keɪʃn/
-vacationer	/və'keɪʃnər/	/ver'keɪʃnər/
-vacuum	/'vækjuəm/	
-valid	/'vælid/	
-valley	/'væli/	
-valuable	/'væljuəbl/	
-value	/'væljʊə/	
-vanilla	/və'nɪlə/	
-variable	/'veəriəbl/	
-variation	/,veəri'eɪʃn/	
-varied	/'veərid/	
-variety	/'və'rətəti/	
-various	/'veəriəs/	
-vary	/'veəri/	
-vast	/vɑ:st/	
-vegetable	/'vedʒtəbl/	
-vehicle	/'vi:əkl/	
-venture	/'ventʃər/	
-Venus	/'vi:nəs/	
-verb	/vɜ:b/	
-verbal	/'vɜ:bl/	
-verbalize	/'vɜ:belائز/	
-verdict	/'vɜ:dɪkt/	
-verify	/'verifai/	
-version	/'vɜ:ʃn/	/'vɜ:ʒn/
-versus	/'vɜ:səs/	
-vertical	/'vɜ:tɪkl/	
-veto	/'vi:təʊ/	
-via	/vare/	/'vɪzə/
-vice versa	/,vars 'vɪzəsə/	
-vicious	/'vɪʃəs/	
-victory	/'vɪktəri/	
-video	/'vɪdiəʊ/	
-view	/vju:/	
-viewer	/'vju:ər/	
-vigorous	/'vɪgərəs/	

-villa	/'vɪlə/
-village	/'vɪlɪdʒ/
-violent	/'værələnt/
-virtual	/'vɜːtʃuəl/
-virus	/'vɜːrəs/
-visa	/'viːzə/
-visible	/'vɪzəblɪ/
-vision	/'vɪʒn/
-visit	/'vɪzɪt/
-visitor	/'vɪzɪtə/
-visual	/'vɪʒuəl/
-visualize	/'vɪʒuəlaɪz/
-vital	/'vætlɪ/
-vitamin	/'vɪtəmɪn/
-vocabulary	/və'kæbjələri/
-vocation	/vəʊ'keɪʃn/
-voiced	/vɔɪst/
-volleyball	/'vɒlibɔːl/
-volume	/'vɒljʊm/
-voluntarily	/'vɒləntrəli/
-voluntary	/'vɒləntri/
-volunteer	/,vɒlən'trə/
-vomit	/'vɒmɪt/
-vowel	/'vaʊəl/
-voyage	/'vɒɪdʒ/
-vulgar	/'vʌlgər/
-vulnerable	/'vʌlnərəblɪ/
-wage	/weɪdʒ/
-waist	/'weɪst/
-wait	/'weɪt/
-waiter	/'weɪtə/
-wake	/weɪk/
-walk	/wɔːk/
-walking	/'wɔːkɪŋ/
-wall	/wɔːl/
-wallet	/'wɔːlt/

-wander	/'wəndər/	
-wanna	/'wənə/	
-want	/wənt/	
-wanted	/'wəntid/	
-war	/wər/	
-warm	/wərm/	
-warn	/wərn/	
-warning	/wərnɪŋ/	
-warrant	/'wərənt/	
-warrior	/'wəriər/	
-was	/wəz/	/wəz/
-wash	/wəʃ/	
-washing-up	/,wəʃɪŋ 'ʌp/	
-wasn't	/'wəznt/	
-waste	/wəst/	
-watch	/wətʃ/	
-watchful	/'wətʃfl/	
-water	/'wɔ:tər/	
-wave	/wəv/	
-way	/weɪ/	
-weak	/wi:k/	
-weakness	/wi:knəs/	
-wealth	/welθ/	
-weapon	/'wepən/	
-wear	/weər/	
-weary	/'wɪəri/	
-weather	/'weðər/	
-weatherman	/'weðəmæn/	
-web	/web/	
-website	/'websart/	
-wedding	/'wedɪŋ/	
-Wednesday	/'wenzdi/	/'wenzdeɪ/
-week	/wi:k/	
-weekend	/,wi:k'end/	
-weep	/wi:p/	
-weigh	/weɪ/	

-weight	/wɛɪt/
-welcome	/'welkəm/
-welfare	/'welfeər/
-well	/wel/
-well.known	/,wel 'nəʊn/
-were	/wər/
-weren't	/wənt/
-west	/west/
-western	/'westən/
-wet	/wet/
-wh.question	/,dʌblju: 'eɪtʃ kwestʃən/
-whale	/weɪl/
-what	/wɒt/
-whatever	/wɒt'evər/
-wheel	/wiːl/
-when	/wen/
-where	/weər/
-wherever	/weər'evər/
-whether	/'weðər/
-which	/wɪtʃ/
-while	/waɪl/
-whisky	/'wɪski/
-whisper	/'wɪspər/
-whistle	/'wɪsl/
-white	/wɔɪt/
-white meat	/,wɔɪt 'miːt/
-who	/huː/
-whoever	/huː'evər/
-whole	/həʊl/
-whom	/huːm/
-whomever	/,huːm'evər/
-whose	/huːz/
-why	/wɔɪ/
-wicked	/'wɪkɪd/
-wide	/wɔɪd/
-width	/wɪdθ/

-wife	/wɔ:f/	
-wild	/wɔ:ld/	
-will	/wɪl/	
-willing	/'wɪlɪŋ/	
-win	/wɪn/	
-wind	/wɪnd/	
-window	/'wɪndəʊ/	
-windy	/'wɪndi/	
-wine	/wɪn/	
-wing	/wɪŋ/	
-wink	/wɪŋk/	
-winner	/'wɪnər/	
-winning	/'wɪnɪŋ/	
-winter	/'wɪntər/	
-wipe	/wɔ:p/	
-wire	/'wɔ:rɪ/	
-wireless	/'wɔ:rɪləs/	
-wisdom	/'wɪzdəm/	
-wise	/wɔ:z/	
-wish	/wɪʃ/	
-witch	/wɪtʃ/	
-with	/wɪð/	/wɪθ/
-withdraw	/wɪð'draʊ/	/wɪθ'draʊ/
-within	/wɪ'ðin/	
-without	/wɪ'ðaʊt/	
-witness	/'wɪtnəs/	
-wives	/wɔ:vz/	
-wolf	/wʊlf/	
-woman	/'wʊmən/	
-women	/'wɪmɪn/	
-wonder	/'wʌndər/	
-wonderful	/'wʌndəfl/	
-wood	/wʊd/	
-wooden	/'wʊdn/	
-wool	/wʊl/	
-word	/wɜ:d/	

-work	/wɜ:k/	
-workbook	/'wɜ:k'bʊk/	
-world	/wɜ:ld/	
-worried	/'wʌrid/	
-worry	/'wʌri/	
-worse	/wɜ:s/	
-worst	/wɜ:st/	
-worth	/wɜ:θ/	
-worthwhile	/,wɜ:θ'waɪl/	
-worthy	/wɜ:ði/	
-would	/wəd/	/wʊd/
-wound	/wʊnd/	
-write	/raɪt/	
-wrong	/rɒŋ/	
-yaar	/jɑ:/	
-yacht	/jɒt/	
-yah	/jɑ:/	
-yahoo	/'ja:huh/	/jə'huh:/
-yard	/jɑ:d/	
-yawn	/jɔ:n/	
-yeah	/jeə/	
-year	/jɪə'/	/jɜ:r'/
-yellow	/'jeləʊ/	
-yesterday	/'jestədɪ/	/'jestədeɪ/
-yield	/jɪ:ld/	
-yoga	/'jəʊgə/	
-yogurt	/'jɒgət/	
-young	/jʌŋ/	
-your	/jə'/	/jɔ:r'/
-yours	/jɔ:z/	
-yourself	/jɔ:z'self/	
-youth	/ju:θ/	
-youthful	/'ju:θfl/	
-zero	/'zɪərəʊ/	
-zone	/zəʊn/	
-zoo	/zu:/	

-zoology	/zəʊ'ɒlədʒi/	/zu'ɒlədʒi/
-Africa	/'æfrɪkə/	
-America	/'ə'merɪkə/	
-Antarctica	/'æn'ta:ktrɪkə/	
-Argentina	/,ɑ:dʒə'n'ti:nə/	
-Armenia	/ɑ:'mɪniə/	
-Asia	/'eɪʃə/	/'eɪʒə/
-Atlantic Ocean	/ət,læntrɪk 'əʊʃn/	
-Australia	/ɒ'streɪliə/	
-Austria	/'ɒstriə/	
-Azerbaijan	/,æzə'bær'dʒa:n/	
-Bahamas	/bə'hæməz/	
-Bangladesh	/,bæŋglə'deʃ/	
-Belarus	/,belə'rū:s/	
-Belgium	/'beldʒəm/	
-Canada	/'kænədə/	
-Chile	/'tʃili/	
-China	/'tʃaɪnə/	
-Colombia	/kə'lombiə/	
-Croatia	/krəʊ'u'eɪʃə/	
-Cuba	/'kjubə/	
-Cyprus	/'saɪprəs/	
-Denmark	/'denma:k/	
-Ecuador	/'ekwədɔ:r/	
-Egypt	/'ɪxdʒɪpt/	
-Estonia	/e'stəʊnɪə/	
-Europe	/'juərəp/	
-Finland	/'fɪnlənd/	
-Germany	/'dʒɜ:məni/	
-Hungary	/'hʌŋgəri/	
-India	/'ɪndiə/	
-Israel	/'ɪzreɪl/	
-Italy	/'ɪtəli/	
-Jamaica	/dʒə'meɪkə/	
-Japan	/dʒə'pæn/	
-Kenya	/'kenjə/	

-Korea	/kə'riə/
-Latvia	/'lætvɪə/
-Libya	/'lɪbiə/
-Lithuania	/lɪθju'etniə/
-Luxembourg	/'lʌksəmbɜːg/
-Malaysia	/mə'lajə/
-Maldives	/'mɑːldiːvz/
-Malta	/'mɑːltə/
-Peru	/pə'rʊə/
-Poland	/'pəulənd/
-Portugal	/'pɔːtʃʊgl/
-Romania	/ru'meiniə/
-Serbia	/'sɛ:bɪə/
-Singapore	/sɪŋg'pɔːrɪ/
-Slovakia	/slə'vekɪə/
-Slovenia	/slə'veniə/
-Somalia	/sə'maːliə/
-Sweden	/'swiːdn/
-Switzerland	/'swɪtsələnd/
-Turkey	/'tɜːki/
-Ukraine	/jux'kreɪn/
-Uruguay	/'juːrəgwaɪ/
-London	/'lʌndən/
-Liverpool	/'lɪvəpʊl/
-Oxford	/'ɒksfəd/
-Washington	/'wɒʃɪŋtən/
-Leicester	/'lestər/
-Birmingham	/'bɜːmɪŋhəm/
-Cardiff	/'kɑːdɪf/
-Alaska	/ə'læskə/
-California	/kælə'fɔːniə/
-New York	/nuːjɔː 'jɔːk/
-Portsmouth	/'pɔːtsməθ/
-Norwich	/'nɔːrɪdʒ/
-Nottingham	/'nɔːtɪŋhəm/
-Reading	/'redɪŋ/

COMPOUND WORDS and STRESS

-American football	/ə'merɪkən 'fʊtbɔ:l/
-animal rights	/,ænɪml 'raɪts/
-apple pie	/,æpl 'paɪ/
-asking price	/'a:skɪŋ prɪs/
-babysitter	/'beɪbɪsɪtə/
-backbone	/'bækbaʊn/
-background	/'bækgraʊnd/
-bad language	/,bæd 'læŋgwɪdʒ/
-bad tempered	/,bæd 'tempəd/
-bank card	/'bæŋk kɑ:d/
-banknote	/'bæŋknəut/
-bathroom	/'bɑ:θru:m/ /'bɑ:θrʊm/
-bedroom	/'bedru:m/ /'bedrʊm/
-birthday	/'bɜ:θdeɪ/
-blackboard	/'blækbɔ:d/
-blood pressure	/'blʌd preʃə/
-boarding school	/'bɔ:rdɪŋ sku:l/
-bodyguard	/'bɒdɪga:d/
-boyfriend	/'bɔ:frend/
-brainstorming	/'breɪnstɔ:rmɪŋ/
-broadcast	/'brɔ:dkɔ:st/
-brotherhood	/'brʌðəhʊd/
-bulldog	/'buldg/
-businessman	/'bɪznəsmæn/ /'bɪznəsmən/
-butterfly	/'bʌtəflaɪ/
-bypass	/'baɪpɔ:s/
-cable television	/,keɪbl 'telɪvɪzɪn/
-cameraman	/'kæmrəmæn/
-campfire	/'kæmpfaɪə/
-campsite	/'kæmpsait/
-central heating	/,sentrəl 'hi:tɪŋ/
-chairman	/'tʃeəmən/
-chairwoman	/'tʃeəwʊmən/
-child seat	/'tʃaɪld si:t/

-civil servant	/'sɪvɪl 'sɜːvənt/
-civil war	/,sɪvɪl 'wɔːr/
-classmate	/'klaːsmæt/
-classroom	/'klɑːsruːm/ /'klɑːsrum/
-coffee table	/'kɒfi teɪbl/
-cold blooded	/,kəʊld 'blʌdɪd/
-cold war	/,kəʊld 'wɔːr/
-cost price	/,kɒst 'prɪs/
-costume party	/'kɒstjuːm pɑːti/
-countryside	/'kʌntrɪsaɪd/
-coursebook	/'kɔːsbʊk/
-credit card	/'kredɪt kɑːd/
-cupboard	/'kʌbəd/
-daylight	/'deɪlɑːt/
-daytime	/'deɪtaɪm/
-diamond wedding (60)	/,daɪəmənd 'wedɪŋ/
-doorbell	/'dɔːbel/
-doorman	/'dɔːrmən/
-doormat	/'dɔːrmæt/
-double room	/,dʌblu 'ruːm/
-downstairs	/,daʊn'steəz/
-driving licence	/'draɪvɪŋ laɪsns/
-earthquake	/'ɜːθkweɪk/
-firework	/'faɪrəʊɜːk/
-first aid	/,fɜːst 'eɪd/
-first name	/,fɜːst neɪm/
-football	/'fʊtbɔːl/
-footprint	/'fʊtprɪnt/
-fortune teller	/,fɔːtʃn tɛlər/
-fruit salad	/,fruːt 'sæləd/
-garden party	/'gɑːdn pɑːti/
-girlfriend	/'gɜːlfrend/
-gold medal	/,gəʊld 'medl/
-golden goal	/,gəʊldən 'gəʊl/
-golden wedding (50)	/,gəʊldən 'wedɪŋ/
-good afternoon	/,gʊd ɑːftə'nʌnɪŋ/

-good evening	/gʊd 'iːvnɪŋ/
-good morning	/,gʊd 'mɔːnɪŋ/
-goodbye	/,gʊd'baɪ/
-good hearted	/,gʊd 'haʊtɪd/
-good looking	/,gʊd'lʊkɪŋ/
-goodnight	/,gʊd'næt/
-grandchild	/'græntʃaɪld/
-granddaughter	/'grændɔːtə/
-grandfather	/'grænfɑːðə/
-grandmother	/'grænmʌðə/
-grandparent	/'grænpɛərənt/
-grandson	/'grænsʌn/
-green card	/,grɪːn 'kaːd/
-green pepper	/,grɪːn 'pepə/
-green tea	/,grɪːn 'tiː/
-greengrocer	/'grɪːng्रeʊsə/
-guidebook	/'gaɪdbʊk/
-haircut	/'heəkʌt/
-hairdresser	/'heədresə/
-hairdryer	/'heədrərə/
-handbag	/'hændbæg/
-handball	/'hændbɔːl/
-handbrake	/'hændbreɪk/
-handmade (adj)	/,hænd'meɪd/
-handwriting	/'hændrɪtɪŋ/
-hardware	/'haʊdweə/
-hardworking	/,haʊd'wɜːkɪŋ/
-harvest festival	/,haʊvɪst 'festɪvl/
-head teacher	/,hed 'tɪ:tʃə/
-headache	/'hedeɪk/
-headline	/'hedlайн/
-headmaster	/,hed'maːstə/
-heart attack	/'haʊt ətæk/
-hide and seek	/,haɪd n 'sɪ:k/
-highway	/'haʊwei/
-hitchhike	/'hɪtʃhaɪk/

-homework	/'həʊmwɜːk/
-honeymoon	/'hʌnimuːn/
-horror film	/'hɔːrə fɪlm/
-horse race	/hɔːs reɪs/
-horse riding	/'hɔːs rɔɪdɪŋ/
-house arrest	/'haʊs ərest/
-house husband	/'haʊs hʌzbənd/
-household	/'haʊshəʊld/
-housemaid	/'haʊsmεɪd/
-housewife	/'haʊswif/
-housework	/'haʊswɜːk/
-human right	/,hjuːmən 'raɪt/
-ice cream	/,aɪs 'kriːm/
-ice skating	/'aɪs skeɪtɪŋ/
-ill considered	/,ɪl kən'sɪdəd/
-keyboard	/'kiːbɔːd/
-keyword	/'kiːwɜːd/
-kilogram	/'kɪləgræm/
-kilometre	/'kɪkəmiːtər/
-landlady	/'lændlədɪ/
-landmark	/'lændmaːk/
-landscape	/'lændskeɪp/
-left handed	/,left 'hændɪd/
-lifestyle	/'laɪfstaɪl/
-little finger	/,lɪtl 'fɪŋgər/
-living room	/'lɪvɪŋ ruːm/
-long term	/,lɔːŋ 'tɜːm/
-low level	/,ləʊ 'levl/
-low paid	/,ləʊ 'perd/
-lunchtime	/'lʌntʃtaɪm/
-mailbox	/'meɪlbɔːks/
-main verb	/,meɪn 'vɜːb/
-man made	/,mæn 'meɪd/
-master plan	/'mɑːstə plæn/
-mid term	/,mɪd 'tɜːm/
-midday	/,mɪd'deɪ/

-middle aged	/'mɪdl 'eɪdʒd/
-midnight	/'mɪdnɑ:t/
-mobile phone	/,məʊbail 'fəʊn/
-modern English	/,mɒdn 'ɪŋglɪʃ/
-modern language	/,mɒdn 'læŋgwɪdʒ/
-more information	/,mɔ:r ɪnfə'meɪʃn/
-motorbike	/'məʊtəbایk/
-national service	/,næʃnəl 'sɜ:vɪs/
-native speaker	/,neɪtrɪv 'spi:kə/
-network	/'netwɜ:k/
-newspaper	/'nju:zpeɪpə/
-nickname	/'nɪknɛm/
-notebook	/'nəʊtbuk/
-nursery school	/'nɜ:səri sku:l/
-old fashioned	/,əʊld 'fæʃnd/
-only child	/,əʊnlɪ 'tʃaɪld/
-open ended	/,əʊpən 'endɪd/
-outcome	/'autkʌm/
-outdated	/,aut'deɪtɪd/
-outgoing	/'autgəʊɪŋ/
-output	/'autput/
-outstanding	/aut'stændɪŋ/
-overall	/'əʊvərl̩/
-overcome	/,əʊvə'kʌm/
-oversleep	/,əʊvə'sli:p/
-overtake	/,əʊvə'teɪk/
-overwork	/,əʊvə'wɜ:k/
-ownership	/'əʊvnəʃɪp/
-part time	/,pa:t 'taɪm/
-passport	/'pa:sɒpət/
-past perfect	/,pa:st 'pɜ:fɪkt/
-peacetime	/'pi:stɪm/
-petrol station	/'petrəl stɪʃn/
-photocopy	/'fəʊtəʊkɔpi/
-physical education	/,fɪzɪkl ˌedʒu'keɪʃn/
-platform	/'plætfɔ:m/

-playground	/'pleɪgraʊnd/
-pocket money	/'pɒkɪt mʌni/
-point of view	/,pɔɪnt ə 'vju:/
-police dog	/pə'liːs dɒg/
-police force	/pə'liːs foːs/
-post office	/'pəʊst ɒfɪs/
-postmodern	/,pəʊst'mɒdn/
-present participle	/,preznt 'paːtɪsɪpl/
-private detective	/,prɑːvət dr'tektrɪv/
-private enterprise	/,prɑːvət 'entəprɪz/
-proper noun (name)	/,prɔpə 'naʊn/
-public transport	/,pʌblɪk 'trænsport/
-pussycat	/'pʊsɪkæt/
-quality control	/'kwɒləti kəntrəul/
-railroad	/'reɪlroʊd/
-railway	/'reɪlwےɪ/
-rainbow	/'reɪnbəʊ/
-raincoat	/'reɪnkəʊt/
-rainfall	/'reɪnfɔːl/
-rainforest	/'reɪnfɔːrɪst/
-raw material	/rɔː mə'trɪəriəl/
-remote control	/rɪ,məʊt kən'trəul/
-rice pudding	/raɪs 'puːdɪŋ/
-ring finger	/'rɪŋ fɪŋgər/
-rock and roll	/,rɒk n 'rəʊl/
-roundabout	/'raʊndəbaʊt/
-ruby wedding (40)	/,ruːbi 'wedɪŋ/
-Russian salad	/,rʌʃn 'sæləd/
-sacrifice festival	/sækrifɪs 'festɪvl/
-safety belt	/'seɪfti belt/
-salesman	/'seɪlzmən/
-school age	/'skuːl eɪdʒ/
-sea air	/,siː 'eər/
-sea breeze	/,siː 'briːz/
-sea fish	/'siː fiʃ/
-sea level	/'siː levl/

-sea water	/'siː wɔːtər/
-seafood	/'siːfʊd/
-seat belt	/'siːt belt/
-second class	/,sekənd 'klaːs/
-second hand	/,sekənd 'hænd/
-secret service	/,sɪːkrət 'sɜːvɪs/
-security gard	/sɪ'kjʊərəti ɡɑːd/
-self control	/,self kən'trəul/
-self service	/,self 'sɜːvɪs/
-selling price	/'selɪŋ prais/
-semi colon	/,semi'kəʊlən/
-semi final	/,semi 'faɪnl/
-shish kebab	/'ʃɪʃ kɪbæb/
-shoplifting	/'ʃɒplɪftɪŋ/
-short story	/ʃɔːt 'stɔːri/
-short term	/ʃɔːt 'tɜːm/
-showman	/'ʃəʊmən/
-sick leave	/'sɪk liːv/
-sightseeing	/'saɪtsɪŋ/
-silver medal	/sɪlvə 'medl/
-silver wedding (25)	/sɪlvə'wedɪŋ/
-sixth sense	/sɪksθ 'sens/
-sleeping pill	/'sliːpɪŋ pɪl/
-small minded	/,smɔːl 'maɪndɪd/
-snowball	/'snəʊbɒl/
-snowboarding	/'snəʊbɔːdɪŋ/
-snowfall	/'snəʊfɔːl/
-snowman	/'snəʊmæn/
-software	/'sɒftweər/
-soya bean	/'sɔɪ bɪːn/
-spacecraft	/'speɪskraɪft/
-spaceman	/'speɪsmæn/
-spokesman	/'spəʊksmæn/
-stamp collecting	/'stæmp kəlektɪŋ/
-stepbrother	/'stepbrʌðər/
-stepdaughter	/'stepdɔːtər/

-stepfather	/'stepfa:ðər/
-stepmother	/'stepmʌðər/
-stepsister	/'stepsi:tər/
-stomach ache	/'stʌmæk eɪk/
-street light	/'stri:t lart/
-suitcase	/'sʊ:tkeɪs/ /'sjʊ:tkeɪs/
-sunrise	/'sʌnraɪz/
-sunset	/'sʌnset/
-sunshine	/'sʌnʃaɪn/
-swimming pool	/'swɪmɪŋ pu:z/
-table tennis	/'teɪbl tenɪs/
-tablecloth	/'teɪblklɒθ/
-teacher training	/,ti:tʃə 'treɪnɪŋ/
-thank you	/'θæŋk jə/
-timetable	/'tɑ:mterbl/
-toothache	/'tu:θeɪk/
-town centre	/,taʊn 'sentər/
-traffic jam	/'træfɪk dʒæm/
-Turkish bath	/,tɜ:kɪʃ 'bæθ/
-Turkish coffee	/,tɜ:kɪʃ 'kɔfi/
-Turkish delight	/,tɜ:kɪʃ dɪ'lart/
-underground	/'ʌndəgraʊnd/
-vacuum cleaner	/'vækjuəm kli:nər/
-watermill	/'wɔ:təmɪl/
-website	/'websaɪt/
-wedding dress	/'wedɪŋ dres/
-well built	/,wel 'bɪlt/
-well dressed	/,wel 'drest/
-well known	/,wel 'nəʊn/
-well off	/,wel 'ɒf/
-wheelchair	/'wi:l:tʃeɪr/
-white bread	/,waɪ:t 'bred/
-windmill	/'wɪndmɪl/
-windsurfing	/'wɪnd:sɜ:fɪŋ/
-winter sports	/,wɪntə 'spɔ:ts/
-wooden spoon	/,wʊdn 'spu:n/

-workbook	/'wɜ:kbu:k/
-worksheet	/'wɜ:kʃɪ:t/
-yellow card	/jeləʊ 'ka:d/
-yes no question	/jes 'nəʊ kwestʃən/
-young person	/jʌŋ 'pe:sən/

'-ize' = '-ise' (unstress)

-advertise	/'ædvətarɪz/
-analyse	/'ænələarɪz/
-apologize	/ə'pɔlədʒəarɪz/
-civilize	/'sɪvələarɪz/
-criticize	/'krɪtɪsəarɪz/
-demoralize	/dɪ'mɔrələarɪz/
-emphasize	/'emfəsəarɪz/
-enterprise	/'entəprɪz/
-exercise	/'eksəsəarɪz/
-fertilize	/fɜ:tələarɪz/
-harmonize	/'ha:mənəarɪz/
-minimize	/'mɪnɪmaarɪz/
-mobilize	/'məʊbələarɪz/
-modernize	/'mɒdənəarɪz/
-organize	/'ɔ:gənəarɪz/
-realize	/'ri:zələarɪz/
-recognize	/'rekəgnəarɪz/
-scrutinize	/'skru:tənəarɪz/
-socialize	/'səʊʃələarɪz/
-specialize	/'speʃələarɪz/
-sterilize	/'stərələarɪz/
-subsidize	/'sʌbsɪdaarɪz/
-summarize	/'sʌməraarɪz/
-sympathize	/'sɪmpəθəarɪz/
-systematize	/'sistəmətaarɪz/
-terrorize	/'terəraarɪz/
-utilize	/'ju:tələarɪz/

‘-ate’ (unstress)

-accelerate	/ək'seləreɪt/
-accommodate	/ə'kɒmədæt/
-accurate	/'ækjərət/
-activate	/'æktɪvət/
-adequate	/'ædɪkwət/
-aggravate	/'ægrəveɪt/
-agitate	/'ædʒɪteɪt/
-alleviate	/ə'lɪxviət/
-alternate (adj)	/ɔ:l'tɜ:nət/
-alternate (v)	/ɔ:ltəneɪt/
-animate	/'ænɪmeɪt/
-anticipate	/æn'tɪsɪpeɪt/
-appreciate	/ə'pri:ʃeɪt/
-appropriate	/ə'prəʊpriət/
-approximate	/ə'prəksɪmət/
-articulate	/ɑ:tɪkju:leɪt/
-assassinate	/ə'sæsɪneɪt/
-associate	/ə'səʊʃeɪt/ /ə'səʊsɪeɪt/
-calculate	/'kælkju:leɪt/
-candidate	/'kændɪdæt/ /'kændɪdɪt/
-captivate	/'kæptɪvɪt/
-celebrate	/'selɪbreɪt/
-certificate (n)	/sə'trɪfɪkət/
-certificate (v)	/sə'trɪfɪkeɪt/
-chocolate	/'tʃɒklət/
-circulate	/'sɜ:kljələt/
-climate	/'klaɪmət/
-collaborate	/kə'læbəreɪt/
-collocate	/'kɒləkət/
-communicate	/kə'mju:nɪkət/
-complicate	/'kɒmplɪkət/
-concentrate	/'kənsntreɪt/
-congratulate	/kən'grætʃuleɪt/
-considerate	/kən'sɪdərət/

-consolidate	/kən'sɒlɪdərt/
-cooperate	/kəʊ'pərərt/
-coordinate	/kəʊ'kɔ:dɪnərt/
-corporate	/'kɔ:pərət/
-correlate	/'kɔ:rəleɪt/
-corroborate	/kə'rɒbəreɪt/
-create	/kri'eɪt/
-cultivate	/'kʌltɪveɪt/
-debate	/dr'bərt/
-decorate	/'dekəreɪt/
-dedicate	/'dedɪkeɪt/
-definite	/'defɪnət/
-delegate (n)	/'delɪgət/
-delegate (v)	/'delɪgərt/
-delete	/dr'lɪt/
-deliberate	/dr'lɪbərət/
-delicate	/'delɪkət/
-demonstrate	/'demənstriərt/
-denigrate	/'denɪgrɪeɪt/
-desperate	/'despərət/
-devastate	/'devəstərt/
-dictate	/dɪk'teɪt/
-differentiate	/,dɪfə'renʃɪərt/
-discriminate	/dr'skrɪmɪneɪt/
-domesticate	/də'mestɪkeɪt/
-dominate	/'dəmɪneɪt/
-donate	/dəʊ'næt/
-elevate	/'elɪveɪt/
-eliminate	/ɪ'lɪmɪneɪt/
-emigrate	/'emɪgrɪeɪt/
-estimate (n)	/'estɪmət/
-estimate (v)	/'estɪmeɪt/
-evacuate	/ɪ'veækjuēt/
-exaggerate	/ɪg'zædʒəreɪt/
-excavate	/'ekskəveɪt/
-fabricate	/'fæbrɪkeɪt/

-fascinate	/'fæsnɪneɪt/
-favourite	/'fevərɪt/
-frustrate	/frʌ'streɪt/
-generate	/'dʒenəreɪt/
-graduate (n)	/'grædʒuət/
-graduate (v)	/'grædʒueɪt/
-gravitate	/'grævɪteɪt/
-hallucinate	/hə'lʊ:sɪnɪteɪt/
-hesitate	/'hezɪteɪt/
-humiliate	/hju: 'mɪliet/
-illegitimate (adj)	/,ɪlə'dʒɪtəmət/
-illuminate	/ɪ'lu:mɪneɪt/
-illustrate	/'ɪləstreɪt/
-imitate	/'ɪmɪteɪt/
-immaculate	/ɪ'mækjələt/
-immediate	/ɪ'mi:dɪət/
-immigrate	/'ɪmɪgrēt/
-implicate	/'ɪmplɪkēt/
-inappropriate	/,ɪnə'prəʊpriət/
-indicate	/'ɪndɪkeɪt/
-integrate	/'ɪntɪgret/
-intermediate	/,ɪntə'mɪdiət/
-intimate	/'ɪntɪmeɪt/
-intimate	/'ɪntɪmət/
-investigate	/ɪn'vestɪgēt/
-irritate	/'ɪrɪteɪt/
-isolate	/'aɪsəleɪt/
-legitimate	/lɪ'dʒɪtɪmət/
-locate	/ləʊ'keɪt/
-manipulate	/mə'nɪpjuleɪt/
-masturbate	/'mæstəber/
-meditate	/'medɪteɪt/
-migrate	/maɪ'grēt/
-miscalculate	/,mɪs'kælkjueɪt/
-moderate	/'mɒdərət/
-moderate (v)	/'mɒdəreɪt/

-motivate	/'məʊtɪvɪt/
-necessitate	/nə'sesɪteɪt/
-negotiate	/nɪ'gəʊʃieɪt/
-nominate	/'nəmɪneɪt/
-operate	/'ɒpəreɪt/
-penetrate	/'penɪtreɪt/
-regulate	/'regjuleɪt/
-rehabilitate	/,rɪxə'bɪlɪteɪt/
-separate	/'seprət/
-separate (v)	/'sepəreɪt/
-simulate	/'sɪmjuleɪt/
-sophisticated	/sə'fɪstɪkəteɪt/
-speculate	/'spekjuleɪt/
-stimulate	/'stɪmjuleɪt/
-subordinate	/sə'bərdɪnət/
-subordinate (v)	/sə'bərdɪnəreɪt/
-terminate	/'tɜːmɪneɪt/
-tolerate	/'tələreɪt/
-translate	/træns'læt/
-ultimate	/'ʌltɪmət/
-underestimate	/,ʌndə'r'estɪmēt/
-underestimate (n)	/,ʌndə'r'estɪmēt/
-validate	/'vælɪdeɪt/
-absolute	/'æbsəlju:t/
-institute	/'ɪnstɪtju:t/
-gratitude	/'grætɪtju:d/
-constitute	/'kɔnstrɪtju:t/
-contribute	/kən'trɪbju:t/
-attribute	/ə'trɪbju:t/
-distribute	/dɪ'strɪbju:t/

'-age' (unstress)

-advantage	/əd'ventɪdʒ/
-average	/'ævərɪdʒ/
-baggage	/'bægɪdʒ/
-cabbage	/'kæbɪdʒ/
-carriage	/'kærɪdʒ/
-college	/'kɒlɪdʒ/
-cottage	/'kɒtɪdʒ/
-courage	/'kʌrɪdʒ/
-damage	/'dæmɪdʒ/
-disadvantage	/,dɪsəd'ventɪdʒ/
-encourage	/ɪn'kʌrɪdʒ/
-garage	/'gærɑːʒ/ /'gærɪdʒ/
-garbage	/'gaːbɪdʒ/
-heritage	/'herɪtɪdʒ/
-image	/'ɪmɪdʒ/
-imagine	/ɪ'mædʒɪn/
-knowledge	/'nɒlɪdʒ/
-language	/'læŋgwɪdʒ/
-luggage	/'lʌgɪdʒ/
-manage	/'mænɪdʒ/
-marriage	/'mærɪdʒ/
-massage	/'mæsəʒ/
-message	/'mesɪdʒ/
-mortgage	/'mɔːgɪdʒ/
-orange	/'ɔːrɪndʒ/
-package	/'pækɪdʒ/
-passage	/'pæsɪdʒ/
-percentage	/pə'sentɪdʒ/
-pilgrimage	/'pɪlgri'mɪdʒ/
-privilege	/'prɪvəlɪdʒ/
-sabotage	/'sæbə'taːʒ/
-sausage	/'sɔːsɪdʒ/
-savage	/'sævɪdʒ/
-village	/'vɪlɪdʒ/

/ɪ/

-biscuit	/'bɪskɪt/
-chicken	/'tʃɪkɪn/
-gossip	/'gɒsɪp/
-habit	/'hæbɪt/
-jacket	/'dʒækɪt/
-kitchen	/'kɪtʃɪn/
-limit	/'lɪmɪt/
-magic	/'mædʒɪk/
-market	/'mɑ:kɪt/
-married	/'mærɪd/
-minute	/'mɪnɪt/
-notice	/'nəʊtɪs/
-origin	/'ɒrɪdʒɪn/
-packet	/'pækɪt/
-planet	/'plænɪt/
-pocket	/'pɒkɪt/
-poem	/'pəʊɪm/
-poet	/'pəʊɪt/
-rabbit	/'ræbɪt/
-racket	/'rækɪt/
-rapid	/'ræpɪd/
-rocket	/'rɒkɪt/
-solid	/'sɒlɪd/
-spirit	/'spɪrɪt/
-splendid	/'splendɪd/
-surface	/'sɜ:fɪs/
-target	/'ta:gɪt/
-terrific	/tə'rɪfɪk/
-ticket	/'tɪkɪt/
-traffic	/'træfɪk/
-tragic	/'trædʒɪk/
-trumpet	/'trʌmpɪt/
-visit	/'vɪzɪt/
-vitamin	/'vɪtəmɪn/

/l, r/ + ə

-challenge	/'tʃæləndʒ/
-favourite	/'feɪvrət/
-interest	/'ɪntrəst/
-palace	/'pæləs/
-reference	/'refrəns/
-secret	/'si:krət/
-separate	/'seprət/
-several	/'sevrəl/
-tablet	/'tæblət/
-terrible	/terəbl/
-toilet	/'tɔɪlət/

'-ic' (unsress)

-artistic	/ɑ:tɪstɪk/
-domestic	/də'mestɪk/
-economic	/,i:kə'nɒmɪk/ /,e:kə'nɒmɪk/
-electronic	/,lek'trɒnɪk/
-enthusiastic	/ɪn,θju:zi'æstɪk/
-fantastic	/fæn'tæstɪk/
-graphic	/'græfɪk/
-gymnastics	/dʒɪm'næstɪks/
-historic	/hɪ'stɔ:rɪk/
-linguistics	/lɪn'gwɪstɪks/
-majestic	/mə'dʒestɪk/
-optimistic	/'ɒptɪ'mɪstɪk/
-pessimistic	/'pesɪ'mɪstɪk/
-politics	/'pɔ:lətɪks/
-realistic	/rɪ'zə'lɪstɪk/ /,rɪə'lɪstɪk/
-romantic	/rəʊ'mæntɪk/
-scholastic	/skə'læstɪk/
-scientific	/,saɪən'tfɪk/
-specific	/spə'sifɪk/
-statistic	/stə'tɪstɪk/
-sympathetic	/,sɪmpə'θetɪk/
-synthetic	/sɪn'θetɪk/
-systematic	/,sɪstə'mætɪk/

'-ical' (unsress)

-historical	/hɪ'stɔ:rɪkl/
-identical	/aɪ'dentɪkl/
-logical	/'lɒdʒɪkl/
-medical	/'medɪkl/
-political	/pə'lɪtlɪkl/
-practical	/'præktlɪkl/
-reciprocal	/rɪ'sɪprəkl/

'-ship' (unsress)

-citizenship	/'sɪtɪzənʃɪp/
-membership	/'membəʃɪp/
-ownership	/'əʊnəʃɪp/
-partnership	/'pɑːtnəʃɪp/
-relationship	/rɪ'læʃnʃɪp/
-scholarship	/'skɒləʃɪp/
-sponsorship	/'spɒnsəʃɪp/
-sportsmanship	/'spɔːtsmənʃɪp/

'-ify' (unsress)

-clarify	/'klærəfai/
-classify	/'klæsɪfai/
-identify	/aɪ'dentɪfai/
-intensify	/ɪn'tensɪfai/
-justify	/'dʒʌstɪfai/
-multiply	/'mʌltiplaɪ/
-occupy	/'ɒkjupə/
-qualify	/'kwɔːlɪfai/
-satisfy	/'sætɪsfai/
-simplify	/'sɪmplɪfai/
-terrify	/'terɪfai/

'-al' (unsress)

-environmental	/ɪn'venɪən'mentl/
-fundamental	/,fʌndə'mentl/
-horizontal	/,hɔːrɪ'zəntl/
-individual	/,ɪndɪ'vɪdʒuəl/
-professional	/prə'feʃənl/
-proposal	/prə'pəʊzl/

‘-ity’ (unsress)

-majority	/mə'dʒɔ:rəti/
-minority	/maɪ'nɔ:rəti/
-opportunity	/,ɒpə'tju:nəti/
-personality	/,pɜ:sə'nləti/
-popularity	/,pɒpjʊ'lærəti/
-possibility	/,pɒsə'bɪləti/
-priority	/prɔ:t'vərəti/
-probability	/,prɒbə'bɪləti/
-property	/'prɒpəti/
-publicity	/pʌb'lɪsəti/
-quality	/'kwɔ:ləti/
-quantity	/'kwɔ:ntəti/
-reality	/ri'æləti/
-responsibility	/rɪ'spɔ:nzə'bɪləti/
-security	/sɪ'kjʊərəti/
-similarity	/sɪ'meɪ'lærəti/
-society	/sə'sarəti/
-speciality	/,speʃi'æləti/
-stupidity	/stjʊx'pɪdəti/
-totality	/təʊ'tæləti/
-university	/ju:xnɪ've:səti/
-utility	/ju:x'tɪləti/
-validity	/və'lɪdəti/
-variety	/və'rærəti/

'-ion' (unsress)

-addition	/ə'dɪʃn/		
-admission	/əd'miʃn/		
-attention	/ə'tenʃn/		
-celebration	/,selɪ'breɪʃn/		
-collision	/kə'lɪʒn/		
-comprehension	/,kɒmpri'henʃn/		
-consumption	/kən'sʌmpʃn/		
-conversation	/,kɒnvə'seɪʃn/		
-decision	/dɪ'sɪʒn/		
-decoration	/,dekor'eɪʃn/		
-dictation	/dɪk'teɪʃn/		
-direction	/də'rekʃn/	/dr'rekʃn/	/dar'rekʃn/
-discussion	/dɪ'skʌʃn/		
-education	/,edʒu'keɪʃn/	/,edju'keɪʃn/	
-elision	/ɪ'lɪʒn/		
-emotion	/ɪ'meʊʃn/		
-exception	/ɪk'sepʃn/		
-expression	/ɪk'spreʃn/		
-generation	/,dʒenə'reɪʃn/		
-imagination	/ɪ,mædʒɪ'nɪeɪʃn/		
-information	/,ɪnfə'meɪʃn/		
-invasion	/ɪn'veiʒn/		
-invention	/ɪn'venʃn/		
-invitation	/,ɪnvi'teɪʃn/		
-mission	/'mɪʃn/		
-nation	/'neɪʃn/		
-objection	/əb'dʒekʃn/		
-obsession	/əb'seʃn/		
-occasion	/ə'keɪʒn/		
-omission	/ə'miʃn/		
-permission	/pə'miʃn/		
-persuasion	/pə'sweɪʒn/		
-pollution	/pə'lʊʒn/		
-population	/,pɒpjʊ'læʃn/	/,pɒpjə'læʃn/	

-position	/pə'zɪʃn/
-possession	/pə'zeʃn/
-promotion	/prə'məʊʃn/
-reaction	/ri'ækʃn/
-reception	/ri'sepʃn/
-reduction	/ri'dʌkʃn/
-relation	/ri'leɪʃn/
-revision	/ri'veʒn/
-session	/'seʃn/
-vision	/'vɪʒn/

PHONEMIC AWARENESS

-ability	/ə'bɪləti/
-academic	/,ækə'demɪk/
-accidental	/,æksɪ'dentl/
-acknowledge	/ək'nɒlɪdʒ/
-acrobatic	/,ækro'bætɪk/
-activity	/æk'tɪvəti/
-actual	/'æktʃuəl/
-advanced level	/əd'venəst ləvl/
-advocate	/'ædvəkət/
-aesthetic	/i:s'θetɪk/
-afternoon	/,ɑ:ftə'nu:n/
-alcoholic	/,ælkə'hɔ:lɪk/
-all right	/ɔ:l'rart/
-alphabetical	/,ælfə'bɛtɪkl/
-already	/ɔ:l'redi/
-alternative	/ɔ:l'tɜ:nətɪv/
-American English	/ə'merɪkən 'ɪŋglɪʃ/
-annual	/'ænjuəl/
-any more	/eni 'mɔ:r/
-apolitical	/,eɪpə'lɪtɪkl/
-apparent	/ə'pærənt/
-arithmetic	/ə'rɪθmətɪk/
-arm wrestling	/'a:m reslɪŋ/
-artificial respiration	/,ɑ:tɪfɪʃl respə'reɪʃn/
-assembly room	/ə'sembli ru:m/
-athletic	/æθ'letɪk/
-Australian English	/ə'streɪliən 'ɪŋglɪʃ/
-authority	/ɔ:t'θɔ:rəti/
-automatic	/,ɔ:tə'mætɪk/
-banana republic	/bə'nɑ:nə rɪ'publɪk/
-Basic English	/,beɪsɪk 'ɪŋglɪʃ/
-basketball	/'ba:skɪtbɔ:l/
-battery	/bætri/
-beach volleyball	/'bi:tʃ 'vɔ:libɔ:l/
-benefit	/'benɪfɪt/

-booking office	/'bʊkɪŋ ɒfɪs/
-bookshop	/'bʊkʃɒp/
-botanical garden	/bə,tænɪkl ˈgaːdn/
-boycott	/'bɔɪkɒt/
-bridegroom	/'braɪdgruːm/
-brilliant	/'brɪliənt/
-British English	/,brɪtɪʃ ˈɪŋglɪʃ/
-brotherhood	/'brʌðəhʊd/
-bus station	/'bʌs steɪʃn/
-bus stop	/'bʌs stɒp/
-champion	/'tʃæmpɪən/
-classmate	/'klæsmeɪt/
-common	/'kɔːmən/
-coward	/'kaʊəd/
-definite	/'defɪnɪt/
-determine	/dr'tɜːmɪn/
-dilemma	/dɪ'lɛmə/
-domain	/də'meɪn/
-entertain	/,entə'teɪn/
-faithful	/'feɪθfl/
-favourite	/'feɪvərɪt/
-giraffe	/dʒə'rɑːf/
-grateful	/'greɪtfli/
-guarantee	/,gærən'tiː/
-habitual	/hə'bɪtʃuəl/
-handicap	/'hændɪkæp/
-handicraft	/'hændɪkraːft/
-hide and seek	/,haɪd n 'sɪːk/
-hospital	/'hɒspɪtl/
-maintain	/meɪn'teɪn/
-maintenance	/'meɪntənəns/
-more information	/,mɔːr ɪnfə'meɪʃn/
-mountain	/'maʊntən/
-obscure	/əb'skjʊər/
-occasionally	/ə'keɪznlɪ/
-orphan	/'ɔːfn/

-passport	/'pa:sɒpət/
-pattern	/'pætn/
-peripheral	/pə'rɪfərəl/
-publish	/'pʌblɪʃ/
-punish	/'pʌnɪʃ/
-recommend	/,rekə'mend/
-regularly	/'regjələli/
-represent	/,reprɪ'zent/
-rock and roll	/,rɒk n 'rəʊl/
-roundabout	/'raʊndəbaʊt/
-sandwich	/'sænwɪtʃ/
-severe	/sɪ'veər/
-shepherd	/'ʃepəd/
-similar	/'sɪmələr/
-similarly	/'sɪmələli/
-sisterhood	/'sistəhʊd/
-tattoo	/tə'tu:/
-thank you	/'θæŋk ju:/
-translate	/træns'læɪt/
	/trænz'læɪt/
-pillow	/'pɪləʊ/
-shadow	/'ʃædəʊ/
-shallow	/'ʃæləʊ/

STRESS the SYLLABLE before THESE SUFFIXES

-ic	energetic	/ˌenə'dʒetɪk/
	fantastic	/fæn'tæstɪk/
	pessimistic	/ˌpɛsɪ'mɪstɪk/
-ion	decision	/dɪ'sɪʒn/
	definition	/ˌdefɪ'nɪʃn/
	revision	/rɪ'vezɪʃn/
-ity	ability	/ə'bɪləti/
	possibility	/,pɒsə'bɪləti/
	university	/ˌju:nɪ've:səti/
-ify	classify	/'klæsɪfaɪ/
	terrify	/'terɪfaɪ/
	identify	/ar'dentɪfaɪ/
-ial	essential	/ɪ'senʃl/
	financial	/fɪn'ænʃl/
	official	/ə'fɪʃl/
-ian	politician	/,pɒlə'tɪʃn/
	vegetarian	/,vedʒə'teəriən/
	musician	/mju'zɪʃn/
-ible	impossible	/ɪm'ɒpsəbl/
	incredible	/ɪn'kredəbl/
	terrible	/'terəbl/
-ient	ancient	/'eɪnsənt/
	efficient	/ɪ'fɪʃnt/
	patient	/'peɪʃnt/
-ious	ambitious	/æm'bɪʃəs/
	suspicious	/sə'spɪʃəs/
	delicious	/dr'lɪʃəs/
-ical	historical	/hɪ'stɔ:rɪkl/
	political	/pə'lɪtɪkl/
	identical	/ar'dentɪkl/

Stress the syllable immediately before these suffixes that begin with 'i'.

STRESS SHIFT

-ity	/'meɪdʒər/	/mə'dʒərəti/
	/'maɪnər/	/maɪ'nərəti/
	/'pɜːsənl/	/pɜːsə'næləti/
	/'pəsəbl/	/pəsə'bɪləti/
	/'prəbəbl/	/prəbə'bɪləti/
-ic	/ɪ'kɒnəmɪ/	/ɪkə'nɒmɪk/
	/'ækəhɒl/	/ælkə'hɒlk/
	/'ælədʒɪ/	/ə'lədʒɪk/
	/'hɪstri/	/hɪ'stɔːrɪk/
	/'ɒptɪmɪst/	/ɒptɪ'mɪstɪk/
-ical	/'hɪstri/	/hɪ'stɔːrɪkl/
	/ɪ'kɒnəmɪ/	/ikə'nɒmɪkl/
	/'pələtrɪk/	/pə'lɪtrɪkl/
	/tek'nɪk/	/teknɪkl/
	/fɪ'zɪʃn/	/fɪzɪkl/
-ian	/'hɪstri/	/hɪ'stɔːriən/
	/'ɒptɪk/	/ɒptɪʃn/
	/'mjʊəzɪk/	/mjʊə'zɪʃn/
	/ɪ'lektrɪk/	/ɪ,lek'trɪʃn/
	/'pələtrɪks/	/pələ'trɪʃn/
-tion	/'selɪbreɪt/	/selɪ'breɪʃn/
	/'defɪnət/	/defɪ'nɪʃn/
	/'grædʒueɪt/	/grædʒu'eɪʃn/
	/'məʊtrɪveɪt/	/məʊtr'veɪʃn/
	/'seprət/	/sepə'reɪʃn/
-ial	/'esns/	/ɪ'senʃl/
	/'fɑːnæns/	/fɑː'nænʃl/
	/'meməri/	/mə'meməriəl/
	/'ɒfɪs/	/ə'fɪʃl/
	/'benɪfɪt/	/benɪ'fɪʃl/

Nearly 70 per cent of English suffixes do not shift (change) stress.

STRESS SHIFT

/'səʊʃl/	/,səʊsi'ɒlədʒi/
/'zu:kɪ:pər/	/zəʊ'ɒlədʒi/ /zu'ɒlədʒi/
/'fəʊnɪ:m/	/fə'nɒlədʒi/
/'fəʊtəgræf/	/fə'tɒgrəfə/
/'səʊʃl/	/sə'sarəti/
/fə'tɒgrəfi/	/,fəʊtəʊ'dʒenɪk/
/'saɪkəpæθ/	/sar'kɒlədʒi/
/,saɪkə'lɒdʒɪkl/	/sar'kɒlədʒɪst/
/'kʌrɪdʒ/	/kə'reɪdʒəs/
/'ɪndəstri/	/ɪn'dʌstriəs/
/sar'kærətrɪst/	/,saɪk'iætrɪk/
/'saɪkəpæθ/	/sar'kærətri/
/i'kɒlədʒi/	/,i:kə'lɒdʒɪkl/
/'teknɪkl/	/tek'nɒlədʒi/
/'fa:məsi/	/,fa:mə'kɒlədʒi/
/dʒi'ɒmətri/	/,dʒiə'metrik/

simultaneous	/,sɪml'teɪniəs/
spontaneous	/spɒn'teɪniəs/

STRESSED /ɒ/

- /aɪdi'ɒlədʒi/
- /baɪ'ɒgrəfi/
- /baɪ'ɒlədʒi/
- /bɪbli'ɒgrəfi/
- /cɪtəbar'ɒgrəfi/
- /dʒɪ'ɒgrəfi/
- /dʒɪ'ɒlədʒi/
- /dʒɪ'ɒmətri/
- /faɪmə'kɒlədʒi/
- /fə'nɒlədʒi/
- /fə'tɒgrəfə/
- /fə'tɒgrəfi/
- /fɪ'lɒlədʒi/
- /fɪ'lɒsəfi/
- /i:kə'lɒdʒɪkl/
- /i'kɒlədʒi/
- /reɪdi'ɒlədʒi/
- /sar'kɒlədʒi/
- /sar'kɒlədʒɪst/
- /saɪkə'lɒdʒɪkl/
- /səʊsi'ɒlədʒi/
- /tek'nɒlədʒi/
- /zəʊ'ɒlədʒi/ /zu'ɒlədʒi/

/iə/ = 'ia', 'io'

-Adrian	/'eɪdrɪən/
-Armenia	/aɪ'mɛniə/
-Armenian	/aɪ'mɛniən/
-Australia	/əʊ'streɪliə/
-Australian	/əʊ'streɪliən/
-Austria	/'ɒstriə/
-Austrian	/'ɒstriən/
-barrier	/'bæriə/
-Bolivia	/bə'lɪviə/
-Bolivian	/bə'lɪviən/
-Bosnia Herzegovina	/,bɔznɪə ,həztsəgə'vi:nə/
-Bosnian	/'bɔznɪən/
-Brazilian	/brə'zɪliən/
-Bulgaria	/bʌl'geəriə/
-Bulgarian	/bʌl'geəriən/
-Canadian	/kə'nɛədiən/
-Claudia	/'klɔ:diə/
-Colombia	/kə'lɒmbiə/
-Colombian	/kə'lɒmbiən/
-comedian	/kə'mi:diən/
-companion	/kəm'pæniən/
-Cypriot	/'sɪpriət/
-Estonia	/e'stəʊniə/
-Estonian	/e'stəʊniən/
-Ethiopia	/,i:θi'i'əʊpiə/
-Ethiopian	/,i:θi'i'əʊpiən/
-India	/'ɪndiə/
-Indian	/'ɪndiən/
-Indonesia	/,ɪndə'nɪ:ziə/
-Indonesian	/,ɪndə'nɪ:ziən/
-Iranian	/r'reɪniən/
-Italian	/ɪ'tæliən/
-idiom	/'ɪdiəm/
-idiot	/'ɪdiət/

-immediate	/ɪ'mɪdɪət/
-industrial	/ɪn'dʌstriəl/
-Korea	/kə'riə/
-Korean	/kə'riən/
-Latvia	/'lætvɪə/
-Latvian	/'lætvɪən/
-Liberia	/lə'bɪəriə/
-Liberian	/lə'bɪəriən/
-Lithuania	/lɪθju'eɪniə/
-Lithuanian	/lɪθju'eɪniən/
-Malaysia	/mə'lɛziə/
-Malaysian	/mə'lɛziən/
-Marian	/'mærɪən/
-Nigeria	/nɪə'gɪəriə/
-Nigerian	/nɪə'gɪəriən/
-peculiar	/pɪ'kjʊəliər/
-radio	/'reɪdiəʊ/
-Sebastian	/sə'bæstiən/
-Serbia	/'sɜːbiə/
-Serbian	/'sɜːbiən/
-Silvia	/'sɪlvɪə/
-Slovakia	/slə'vekiə/
-Slovenia	/slə'veniə/
-Slovenian	/slə'veniən/
-Somalia	/sə'maːliə/
-Syria	/'sɪriə/
-Syrian	/'sɪriən/
-Tunisia	/tʃu'nɪzɪə/
-Tunisian	/tʃu'nɪzɪən/
-union	/juːniən/
-Victoria	/vɪk'tɔːriə/
-video	/'vɪdiəʊ/
-Zambia	/zæmbiə/
-Zambian	/zæmbiən/
-simultaneous	/sɪml'teɪniəs/
-spontaneous	/spɒn'teɪniəs/

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 ,brɪtɪʃ 'aɪləz/	
United Kingdom	/ju,nɑ:tɪd 'kɪndəm/
Great Britain	/,greɪt 'brɪtn/
Scotland	/'skɔtlənd/
Wales	/weɪlz/
Northern Ireland	/,nɔ:ðən 'aɪrlənd/
Republic of Ireland	/rɪ,pʌblɪk əv 'aɪrlənd/

BRITISH	Received Pronunciation (RP)	/rɪ,sɪ:vɪd prənʌnsi'eɪʃn/
AMERICAN	Global Pronunciation (GP)	/,gləʊblɪ prənʌnsi'eɪʃn/

THOUGHT GROUPS = RHYTHM GROUPS	
Assimilation	changing sounds
Elision	losing sounds
Linking	adding or joining sounds

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.
- *Beisbury, 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 Dictionary 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.
- *Ergenç, I., 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.
- *Gattingno, 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.
- *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 Phonetics*.
- *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.
- *Sebüktakin, 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.diksiyon.org/>
- *<http://www.iletisimakademisi.com.tr/>
- *<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.istanbulenglishcesi.com/>
- *<http://www.temelingilizce.com/>
- *<http://www.fonetikingilizce.com/>
- *<http://www.shwa.biz/>
- *<http://www.sesletim.com/>