Intermediate

New Head War Pronunciation

Course

Ideal for

Sarah Cunningham

Bill Bowler

OXFORD

New Headway Intermediate Pronunciation Course is a practical and imaginative addition to the New Headway English Course. Its aim is to help students to express themselves both clearly and confidently, by training them in the key areas of pronunciation, in particular the production of individual sounds, word and sentence stress and intonation.

The course, with its accompanying cassette, is suitable for self-study as well as for classroom use. Although it recycles the language and topics of *New Headway Intermediate Student's Book*, it is also suitable for intermediate students following any course who wish to improve their pronunciation.

Sarah Cunningham and Bill Bowler are experienced teachers and teacher trainers and have worked with both monolingual and multilingual classes in a wide variety of countries.

Key features

- sounds, with a guide to suitable exercises for speakers of particular languages
- focus on lexical sets
- stress and intonation patterns for accurate, functional use
- features of connected speech

OXFORD UNIVERSITY PRESS

www.oup.com

ISBN 0-19-436245-0

780194 362450 >

fə'nolədzi elfəbet ə'netiks widz

ntə mi:diət spi:tf Apə ıntə mi:d

Intermediate

Headway Pronunciation Course

Sarah Cunningham Bill Bowler

Contents

	Introduction	4		
Julija.	Unit 1		Unit 4	
	Sounds The sounds /s/, /z/, or /ız/? Consonant clusters with 's'	6 7	Sounds 1 The sounds /j/ and /dʒ/ 2 The sounds /k/, /g/, and /w/	18 19
3	Word focus Word stress and the sound /ə/ using dictionary entries	7	Intonation and sentence stress 3 Making polite requests with Could and Would	20
4	Connected speech Weak and strong auxiliaries	8	4 Responding to requests Connected speech	2.
5	Intonation Intonation in Wh- questions		5 Modals of obligation	2.
	in a general knowledge quiz	9	Unit 5 Sounds	
	Unit 2 Sounds		1 The sound /l/ at the end of words with will for offers and decisions	22
	The sounds /i:/ and /ɪ/ The sounds /v/ and /w/	10 11	2 The sounds /p/ and /əu/	2.
	Intonation		Connected speech Word linking in fast speech	2
3	Intonation in single words Connected speech	12	Sentence stress 4 Emphatic stress	2.
4	be with the Present Continuous Word focus	12	Word focus 5 Stress and the sound /ə/ in word families	2.
5	Metric numbers in a sports quiz	13	Unit 6	ed a privens
	Unit 3		Sounds 1 The sounds /n/ and /n/	20
	Sounds -ed forms with /t/, /d/, or /id/ The sounds /θ/ and /ð/	14	 2 The sounds /ʊ/ and /u:/ Intonation and sentence stress 3 Showing degrees of enthusiasm 	2 2
2	in dates Connected speech Week forms and contractions in past tensors	15	Connected speech 4 Disappearing sounds and word linking	2
	Weak forms and contractions in past tenses Intonation Showing interest through short questions	16 16	Word focus 5 International food words	2:
	Word focus Transcribing phonetic script: the arts	17		

Operation (Unit 7	######################################	9:30a	Unit 10	
	Sounds The sounds /æ/ and /ʌ/ with the Past Simple and past participles	30		Sounds The sounds /e/ and /eɪ/ The sounds /r/ and /l/	42 43
	The sound /h/ Connected speech The weak forms of for	31 31	3	Intonation and sentence stress Correcting politely with the Present Perfect Continuous	44
4	Stress and intonation Question tags with falling intonation	32	4	Connected speech Strong and weak forms of as, at, for, from, of, and to	44
5	Word focus Stress in multi-word verbs with separable multi-word verbs and multi-word verbs with two prepositions	33	5	Word focus Stress in compound nouns	45
No.	Unit 8	en e		Unit 11 Sounds	
	Sounds The sounds /ɔ:/ and /əʊ/ The sounds /b/ and /v/	34 35		The sounds $/\int$ and $/t\int$. The sound /av/	46 47
	Intonation and sentence stress Intonation with really and absolutely	36	3	Stress and connected speech Understanding fast speech	48
4	Connected speech Contractions of will and would in first and second conditional sentences	36	4	Stress and intonation Rising and falling intonation in question tags Word focus	48
5	Word focus Adjectives ending in -ed and -ing	37	5	Transcribing words about city life	<i>49</i>
	Unit 9		100	Unit 12 Sounds Vowel and diphthong sounds	50
1	Sounds The sound /3:/ using dictionary entries	38		Consonant sounds Intonation and sentence stress	50
2	Connected speech Weak forms with present and past modals	39	3	Showing disbelief with reported speech	51
	with can't be can't have been, could be could have been, must be must have been, might be might have been		4	Connected speech Contractions, linking, and weak forms Word focus	52
3	Sentence stress with So do I, etc.	40	5	Words with silent letters	53
4	Word focus Adjectives ending in -al, -ful, -able/-ible, and -ous	41		Key	54

Introduction

Welcome to the New Headway Intermediate Pronunciation Course!

The questions and answers on these pages are to help you to understand this book, so that you can get the best out of it when you use it.

Who is this book for?

The New Headway Intermediate Pronunciation Course is for intermediate level students who wish to improve their English pronunciation.

How does this book work?

You can use this book (and tape) on their own. The exercises in it will help you to organize your study of pronunciation.

It is also part of the New Headway English Course and the topics and language of each unit in this book link with those in the New Headway Intermediate Student's Book.

What types of exercise are there?

There are four different types of exercise in this book:

1 Sounds These exercises help you to practise all the sounds that we use in English, but some sounds exercises are particularly suitable for speakers of certain languages. The table below is to help you choose the most relevant exercises.

/8/////////////

Sounds	s exercises	/,	Allnai	Jech Clech	itench	Jernie Germa	greek	Hund?	talian	Japan	golish	South	2115518	opanie
Unit 1	The sounds /s/, /z/, or /ız/? Consonant clusters with 's'	~				V		~					~	
Unit 2	The sounds /i:/ and /ɪ/ The sounds /v/ and /w/		~	~	•		V	~	\ \ \	'	~	V V	~	7
Unit 3	-ed forms with /t/, /d/, or /id/ The sounds θ and δ	~												
Unit 4	The sounds /j/ and /dʒ/ The sounds /k/, /g/, and /w/			~	~	V V					~		V V	~
Unit 5	The sound /l/ at the end of words The sounds /p/ and /əu/	\ \ \												
Unit 6	The sounds /n/ and /ŋ/ The sounds /v/ and /u:/		,	7		7	V	-	V V	~	1	~	\ \	_
Unit 7	The sounds /æ/ and /ʌ/ The sound /h/		~	V		V		7	V V	~	1		\ \ \	~
Unit 8	The sounds /ɔ:/ and /əʊ/ The sounds /b/ and /v/	~											~	
Unit 9	The sound /3:/				~	~		~	~		~	~	~	
Unit 10	The sounds /e/ and /eɪ/ The sounds /r/ and /l/	~							,					
Unit 11	The sounds $/\int/$ and $/t\int/$ The sound $/av/$,		~	~	~	~	V			~		~	
Unit 12	Revises all the sounds and the phonetic symbols that we use in English.	~												

The connection between English spelling and pronunciation is often a problem for students of all nationalities. For this reason it is important to know the English sound symbols (phonetic symbols). These symbols help you to learn the pronunciation of new words easily.

You can find a key to the phonetic symbols on the inside of the front cover of this book.

- 2 Connected speech These exercises help you to pronounce words in phrases and sentences correctly.
- 3 Intonation and sentence stress
 These exercises help you to hear
 and practise different kinds of
 intonation and sentence stress patterns.
- 4 Word focus In these exercises you study groups of words where there are problems with sounds and word stress.

What about the tape?

This book comes with one tape. Some exercises have different sections of tape (a, b, c, etc.). The symbol in the exercise shows exactly which part of the tape you listen to.

What about the key?

The answers to exercises, and tapescripts which are not in full in the exercises themselves, are in the key at the back of the book.

As in the *New Headway* Student's Book, sometimes we ask you questions to help you work out rules for yourself. The answers to these questions are in the key, too.

The key symbol after an exercise means look at the key. The page number with the key symbol shows you exactly where to look: p. 54

What about technical words?

Here is a list of technical words we use in this book. Use a bilingual dictionary to translate them. You can look back at this list while you use the book.

consonant					 	
contraction					 	
flat	<u> </u>					
formal					 	
informal						
intonation	_					
linking						
phonetic						
polite				1100		
pronunciation						
rude						
sentence			***		 	
sound						
spelling		···-			 	
stress					 	
*					 	
syllable					 	
symbol					n.u.	
vowel					 	
weak					 	

The sounds s/, z/, or z/? Consonant clusters with s Word stress and the sound /ə/ Weak and strong auxiliaries Intonation in Wh-questions

			1
	ш		

- 1 The sounds /s/, /z/, or /z/?
- 1 Three of the nouns below are always uncountable. All the others can sometimes be plural. Write an s on the end of the nouns that can be plural.

government_s	minute	game
computer	homework	traffic
change	machine	language
mistake	prize	tourist
information	weapon	

T1.1a Listen to the plural nouns and check your

Notice the different ways that s is pronounced at the end of these nouns:

/IZ/chang<u>es</u> governments computer<u>s</u>

2 Listen again to the plural nouns and write them in the correct columns in the table below.

/s/	/z/	/IZ/
governments	computers	changes

3 Complete the rules.

7	
а	If a noun ends with the sounds /s/, /z/, / \int /, /t \int /, /z/, or /dz/, the final s is pronounced
b	If a noun ends with any other voiceless consonant sound (/p/, /t/, /k/, /f/, or / θ /), the final s is pronounced
С	If a noun ends with any other voiced consonant sound (/b/, /d/, /g/, /v/, /ð/, /l/, /m/, /n/, or /ŋ/) or a vowel sound, the final s is pronounced
	p. 54

- 4 Practise saying the plural nouns correctly.
- 5 The rules above are the same for the third person singular -s at the end of verbs in the Present Simple. Can you work out how these verbs are pronounced?

reaches	/ IZ /	hopes	
watches		fixes	
remembers		kisses	
rises		expects	
tries		drives	
wishes		works	

T1.1b Listen and check your answers.

D.	5

2 Consonant clusters with 's'

1 T1.2a Listen. All these words have s +consonant at the beginning. How is s pronounced?

space	statue	swimming	states	7,7907,727
smile	smoke	spelling	sport	
small	slow	Sweden	snow	

- 2 Work with a partner. Put the sentences below into the correct order. There may be more than one possible answer. How many possibilities can you find?
 - a but / speak / speak / Spanish / Swedish / I / don't / unfortunately / I
 - b Steve / doesn't / slowly / very / speaks / he /?
 - c and / snowing / Scandinavia / it / Switzerland / was / Sunday / Spain / on / in
 - d sports / started / he / playing / smoking / has / stopped / and
 - e spare / Stephanie / squash / plays / and / time / in / swimming / her / goes
- T1.2b Listen and compare your answers with those on the tape. Practise saying the sentences as fast as possible. Make sure that you pronounce the words beginning with s correctly.

Word focus

3 Word stress and the sound /ə/

Look at the dictionary entry for the word *average*. As well as the meaning, you can find the pronunciation of the word, including the stress.

average Deverous n 1 [C] the result of adding several amounts together and then dividing this total by the number of amounts: The average of 4, 5,

average

1 Look at the dictionary entries for the words below. First check the meaning, if necessary, and then mark the stress in the same way.

agriculture /'ægrıkʌltʃə(r)/ n [U] the science or practice of cultivating the land and keeping or breeding animals for food; farming: the Ministry of

agriculture

ancient /'emfent/ adj 1 belonging to times that are long past: ancient civilizations o ancient history of

ancient

competition / kpmpə trfn/n 1 [C] an event in competition which people compete; a contest: boxing/chess/ medical / medikl/ adj [esp attrib] 1 of the science medical of medicine; of curing disease: medical treatment/ **politician** / pplə ti fn / n a person whose job is concerned with political affairs, esp as an elected politician member of parliament, etc. **population** / pppiu lerfn/ n 1 [CGp] (a) the people population who live in an area, a city, a country, etc: control **revolution** / revolution / n = 1 [C, U] an attempt to revolution change the system of government, esp by force: the scientific / saiən'tifik/ adj (a) [attrib] of, used in scientific or involved in science: a scientific discovery/ technical / teknikl/ adi 1 [usu attrib] of or involvtechnical ing applied and industrial sciences: a technical **tradition** /trə'dı[n/n] (a) [U] the passing of beliefs tradition

Many of the unstressed vowel sounds are very weak. In dictionaries these are sometimes marked /ə/, like this:

or customs from one generation to the next: By

agricult<u>u</u>re /ˈægrɪkʌlt∫<u>ə</u>(r)/

Sometimes they disappear completely, particularly between certain consonant sounds, like this:

competition /kpmpəˈtɪʃn/

2 T1.3a Listen to the words in 1 and <u>underline</u> the weak yowel sounds.

What do you notice about the word stress and the weak vowel sounds?

p. 54

T1.3b To practise the words, try starting with the stressed syllable, like this:

• petition

competition

3 T1.3a Listen again and check your pronunciation of the words from 1.

Connected speech

4 Weak and strong auxiliaries

1 Can you guess which auxiliary verbs go in the gaps below?

a	A	you got any change for this, please?
	B	No, I, sorry
b	A	Oh no – you closed already?
	В	Yes, Madam, I'm afraid we We close at 5.30.
c	A	I wonder if you can help me Bob Mower still work there?
	В	No, I'm afraid he – he left a long time ago.
d	A	you take credit cards?
	В	No, sir, I'm afraid we – cheques or cash only.
e	A	You know what – my boss got another pay-rise!
	В	He! Not another one!
	\mathbf{A}	He – I don't know why
	Γ1.4	4a Listen and check your answers. p. 54

2 Listen to the dialogues again and complete the rules.

- a When positive auxiliary verbs are in full sentences with a main verb, the pronunciation is usually weak / strong.
 b When auxiliary verbs stand alone without a main
- b When auxiliary verbs stand alone without a main verb, the pronunciation is always weak / strong.

Remember! Negative auxiliaries do not have a weak pronunciation.

p. 54

T1.4b To practise the weak forms, try starting with a stressed word, like this:
closed already?
jə ■ ■ you closed already?
ə jə ■ ■ are you closed already?

3	di	alogues	Listen to the first part of some more and tick () the best response below. the exercise without pausing the tape.
	a	1	Yes, actually, I am.
		2	Yes, actually, I have.
		3	Yes, actually, I do.
	b	1	No, he isn't – not any more .,.
		2	No, he doesn't – not any more
		3	No, he didn't – not any more \dots
	c	1	I do a bit – why?
		2	I can a bit – why?
		3	I am a bit – why?
	d	1	Yes, she is, actually, for about five years.
		2	Yes, she does, actually, for about five years.
		3	Yes, she has, actually, for about five years.
	e	1	Really? Do we?
		2	Really? Are we?
		3	Really? Have we?
	f	1	No, I'm not, unfortunately
		2	No, I can't, unfortunately
		3	No, I don't, unfortunately
	g	1	Oh dear, do they?
		2	Oh dear, have they?
		3	Oh dear, are they?
	h	1	Oh no – has he?
		2	Oh no – is he?
		3	Oh no – does he? p. 54

4 Practise the dialogues with a partner, using the full text on page 54. Pay attention to the pronunciation of the auxiliary verbs.

Intonation

5 Intonation in Wh-questions

1 T1.5a Listen to ten general knowledge questions and find the correct answer in the box below. Pause the tape while you write each answer, but try to listen only once!

2 All the questions on the tape start with *Wh*- words. Listen again and complete the rule.

The intonation of *Wh*- questions normally goes *up / down* at the end. p. 55

- 3 Use the prompts below to form general knowledge questions.
 - a Which country / win / 1998 World Cup?
 - b Who / President of the USA / before Bill Clinton?
 - c Where / the 1996 Olympic Games?
 - d What / capital / Chile?
 - e When / Berlin Wall / come down?
 - f How many states / the USA?
 - g Who / write / Sophie's World?

T1.5c Listen and check your questions. Practise saying them, paying attention to the intonation.

4 If possible, mingle with the other students in your class to find out any answers that you don't know.

p. 55

The sounds /i:/ and /ɪ/
The sounds /v/ and /w/
Rising and falling intonation in single words
Contraction of *be* with the Present Continuous
Metric numbers

Sounds

- 1 The sounds /i:/ and /ɪ/
- 1 T2.1a Listen and circle the words you hear.

a Don't sleep / slip now!

d Have you got any beans / bins?

b Here's some cheap / chip oil.

e That peach | pitch is OK.

c What a nice toy sheep | ship!

f Can I have a leek / lick?

р. 55

Practise making the sounds.

To make the sound /i:/, smile and open your mouth a little. /i:/ is a long sound. It comes in the words sleep and cheap.

To make the sound /I/, open your mouth a little more. /I/ is a short sound. It comes in the words *slip* and *chip*.

2 T2.1b Listen and repeat these pairs of words.

/i:/ /I/
peach pitch
sleep slip
sheep ship
beans bins
cheap chip
leek lick

3 T2.1c All of these words contain either the sound /i:/ or the sound /i/ or both. Listen and mark them 1 (/i:/) or 2 (/i/).

		` ′	` '
a	meets	f	children
b	television	g	week
С	eats	h	between
d	evening	i	jeans
e	office	i	England

Listen again and practise saying the words correctly.

2 The sounds /v/ and /w/

To make the sound /v/, your top teeth touch your bottom lip.

In English, if we spell a word with the letter v, we pronounce it with the sound /v/.

T2.2a video

television

To make the sound /w/, your top teeth don't touch your bottom lip. In English, if the letter w comes before a vowel, we usually pronounce it /w/.

T2.2b weekend

twenty

viewers

T2.2c If you have problems with the sound /w/ at the beginning of a word, try starting with /u:/ like this:

uuu: → where uu: → where

u: → where

Exceptions

We don't pronounce initial w as /w/ in these words:

who = /hu:/

wrong = /rpn/

whole = /hอบl/

write = /rait/

We also pronounce words like one, once, and anyone with a w sound, although we don't spell them with a w.

When w comes at the end of a word we don't usually pronounce it as /w/:

how = /haυ/

new = /nju:/

saw = /so:/

1 T2.2d Listen and write the words from the box in the correct columns in the table below.

words devoted leaves gives oneself believes interview woman always way

/v/	/w/

p. 55

Practise saying the words correctly.

2 Practise reading these sentences aloud, paying attention to the pronunciation of v and w.

We never watch television. Why would anyone live in a caravan? Wendy very obviously loves her work. Have you travelled all over the world? Twenty of our visitors want wine. I'm wondering whether to have a shower.

Card A: Sports quiz answers

- 1 How much did Spanish tennis champion Arantxa Sánchez Vicario earn in 1994?
 - c \$2,943,665
- 3 In the 1996 Olympics, what was the men's 200 metres athletics record?
 - **b** 19.66 secs
- **5** What was the record height for women's hang gliding in 1992?
 - a 3,970 m
- 7 What was the record for cycling speed in 1995?
 - c 268.831 km/h

For page 13, Ex. 5

Intonation

3 Intonation in single words

When we answer questions with *Yes* or *No*, our intonation usually goes down.

Sometimes we use single words to ask questions. When we do this, our intonation goes up.

1 T2.3 Listen to these dialogues.

Mark the boxes where the intonation goes down (when the speaker is simply answering a question).

Mark the boxes where the intonation goes up (when the speaker is asking a question).

Card B: Sports quiz answers

- 2 How tall is the NBA basketball player Manute Bol?
 - **a** 2.3 m
- What was the women's record for skiing speed in 1996?
 - a 226.7 km/h
- 6 What was the heaviest catfish caught in 1995?
 - **b** 25.968 kg
- **8** What was the record for continuously heading a football in 1995?
 - **b** 7 hrs 17 mins 5 secs

For page 13, Ex. 5

Connected speech

4 be with the Present Continuous

1	T2.4a	Listen to be in the contracted form.
	I'm	
	You'z	re

It can be difficult to hear the auxiliary verb *be* in the Present Continuous when people are speaking

He's She's It's

We're They're

Listen again and repeat.

	quickly. Because of this, sometimes foreign students of English miss out <i>be</i> .
2	T2.4b Listen to these two students. Student A says be. Student B doesn't. Student A I'm fixing a Rolls-Royce at the moment.
	Student B I fixing a Rolls-Royce at the moment. X
	Student A He's repairing the toilets at the station. Student B He repairing the toilets at the station.
	Can you hear the difference?
3	T2.4c Listen to students saying these sentences. For each sentence, tick (\checkmark) the box if the student remembers be and cross (X) the box if they forget it.
	a I'm painting a picture of my mother.
	b My company's designing a new opera house.
	c I'm not directing any films at the moment.
	d We're taking <i>Hamlet</i> all round Europe.
	e I'm working in Gstaad.
	f They're playing in the World Cup.
	•

Word focus

5 Metric numbers

1 T2.5a Listen to how we pronounce these numbers in English.

Speeds	140 km/h			
Weights	2.6 kg			
Lengths or heights	100 m	1.75 m	10 cm	5 mm
Prices	£1,000,000 \$3,995,450	£39.95 \$4.50	50p 75¢	
Times	3 hrs 2 hrs 12 mins	s 2 secs	15 mins 30 secs	

2 T2.5b In the table below, column A lists the types of numbers. Listen to five dialogues and identify the type of number you hear in each one. Write the number of the dialogue (1-5) in the correct square in column **B**.

A	В	С
Speeds		
Weights	1	
Lengths or heights		
Prices		
Times		

Listen again. Write the number expressions you hear in column C. **∞** p. 55

- 3 Work in pairs. Take it in turns to read a question and the three possible answers. Find the correct answer on your card while your partner is thinking.
 - Student A Look at card A on page 11. Student B Look at card B on page 12.

Sports quiz

- 1 How much did Spanish tennis champion Arantxa Sánchez Vicario earn in 1994?
 - a \$5,415,066
 - **b** \$3,415,665
 - c \$2,943,665
- 2 How tall is the NBA basketball player Manute Bol?
 - a 2.3 m
 - **b** 2.25 m
 - **c** 2.2 m

- **a** 19.06 secs
- **b** 19.66 secs
- c 19.96 secs
- 4 What was the women's record for skiing speed in 1996?
 - a 226.7 km/h.
- **b** 220.5 km/h
- c 206.6 km/h
- 5 What was the record height for women's hang-gliding in 1992?
 - a 3.970 m
 - **b** 2,970 m
 - c 4.970 m
- 6 What was the heaviest catfish caught in 1995?
 - a 23.869 kg
 - **b** 25.968 kg
 - c 28.896 kg

- **7** What was the record for cycling speed in 1995?
 - **a** 831.268 km/h **b** 286.381 km/h **c** 268.831 km/h
- 8 What was the record for continuously heading a football in 1995?
 - a 6 hrs 16 mins 5 secs
 - **b** 7 hrs 17 mins 5 secs
 - c 8 hrs 18 mins 5 secs

Who got the most correct answers in the class?

-ed forms with /t/, /d/, or /ɪd/
The sounds /θ/ and /ð/
Weak forms and contractions in past tenses
Showing interest through short questions
Transcribing phonetic script: the arts

		-	_
So	ııın	ds	

1 -ed forms	with /t/.	d/d	or /id/
-------------	-----------	-----	---------

1 T3.1a Listen to the sentences only once and tick () the form you hear.

	Present Simple	Past Simple	Not sure
a			
b			
c			
d			
e			
f			

Why is it difficult to hear the difference between the Present Simple and the Past Simple in these sentences?

Notice that the -ed forms are pronounced in three	ŧ,
different ways:	

different ways.				
	/t/	/d/	/ ɪd /	
pro	omised	agree <u>d</u>	expect <u>ed</u>	

2 Write these -ed forms in the correct columns in the table below.

created	decided	died	disappeared
suffered	enjoyed	hated	introduced
laughed	mixed	refused	disappointed

/t/	/d/	/ɪ d /
promised	agreed	expected
•	-	•
(

T3.1b Listen and check your answers.

đ	_	n.	55
•		P٠	J

Listen again and practise saying the words correctly.

3 Complete the following rules.

/.	\	
<u>/ </u>	Δ_{a}	If a verb itself ends in a <i>t</i> or a <i>d</i> sound, the final <i>-ed</i> is pronounced
	b	If a verb ends in a voiceless consonant sound (/p/, /s/, /k/, /f/, /f/, /tʃ/, or / θ /), the final -ed is pronounced
	С	If a verb ends in a voiced consonant sound $(/b/,/g/,/l/,/z/,/v/,/d3/,/\delta/,/m/,/n/, or /ŋ/)$ or a vowel sound, the final -ed is pronounced
-		p. 55

4 T3.1c Listen again to the sentences from 1. This time they are all in the Past Simple. Practise saying them, pronouncing the -ed forms correctly.

T3.2a	Listen to these	dates and notice	e the pronunciation	of the th sounds.

25th September 1934 The twenty-fifth of September nineteen thirty-four

The thirty-first of December nineteen forty-three 31st December 1943

The thirteenth of February nineteen fifty-three 13th February 1953

To make these sounds, your tongue should touch the back of your teeth. If you have difficulty with these sounds, try putting your finger in front of your mouth and touching it with your tongue, like this:

For the sound /ð/ you use your voice; for the sound θ you don't.

Practise saying the dates above.

1 Can you match these famous people with their dates of birth from the box?

- a Tony Blair
- b Brigitte Bardot
- c James Dean
- d Harrison Ford
- e Whoopi Goldberg
- f Mao Tse Tung g Mussolini
- h Elvis Presley
- i Robert Redford
- i Tina Turner
- k Mike Tyson
- 1 Vincent Van Gogh

T3.2b Listen and check your answers.

2 Listen again and stop the tape after each sentence. Practise saving the dates of birth. Say them slowly at first then quicker and quicker. Pay attention to the pronunciation of the th sounds.

3 Find out the birthdays (day and month) of the other students in your class. Which two birthdays are closest together?

Or: Work on your own. Write down the dates of birth of some of your family and friends. Practise saying them, paying attention to the th sounds.

6th May 1953 29th July 1883 26th December 1893 8th February 1931 28th September 1934 18th August 1937 8th January 1938 26th November 1938 30th June 1966 13th July 1942 30th March 1853 13th November 1949

Connected speech

3 Weak forms and contractions in past tenses

1 Read about Mr and Mrs Bailey. Look at the picture.

Last month Mr and Mrs Bailey went away for a holiday. They left their teenage children at home. Because of bad weather, they came home early. This is the scene they found when they arrived home.

2 T3.3a Listen to some sentences about what Mr and Mrs Bailey saw and decide from the picture whether they are **T** (True) or **F** (False).

				i
b 🗌	d [_]	f	h	p. 50

Notice the weak forms and contractions used:

Weak forms

Their children had /had/ invited all their friends round. Their daughter Emma was /wəz/ dancing on the table. Some boys were /wə/ playing poker.

Contractions

Emma and Dan obviously hadn't /'hædənt/ cleaned the house for days.

The cat wasn't /'wpzent/ looking very happy. They weren't /w3:nt/ listening to any music.

T3.3b Practise starting with the main verb, like this:

invited ... had invited ...

Their children had invited

all their friends round.

/wəz/

dancing ... was dancing ... Emma was dancing

on the table.

/wə/

playing ...

were playing ... Some boys were playing poker.

- 3 T3.3a Listen to all the sentences again and practise saying them correctly.
- 4 Write some sentences of your own about the picture, using either the Past Continuous or the Past Perfect. Your sentences can be either true or false. Practise saying them correctly.
- 5 Work in pairs. Read your sentences to a partner. Your partner should close their book and say from memory whether your sentences are true or false.

Intonation

4 Showing interest through short questions

	A	В
	I was working in France last summer.	Were you?
I	earned lots of money.	Did you?

1	T3.4a	Look at these short dialogues between A
	and B .]	Listen and write short questions in the spaces

		-	
a	A	Last summer we hitchhiked to Turkey.	
	B	Did you?	
b	A	Yes, and it only took three days.	
	В		
c	A	We were in Hawaii this time last week.	

d	A	Mmm.	It was absolutely fantastic.	
	В			

	В		
e	A	John and Vera had a lovely holiday in Corfu.	

	В		L
f	A	Yes, and John took some lovely photographs.	

n A	Yes, but it	was more expen	nsive than going al	oroad
В				
			•	- p. 5
what Mark	A is saying the box I	ometimes B sounds and sometime if B sounds into uninterested.		 p. 5
our i p at	ntonation the end. —		and want to hear man, go down, and the rating, like this:	
	■	■ 4		
We	ere you?	Were you?	Were you?	
	■	■ 1		
	\ /	Did you?	Did you?	
Dic	d you?			
Dic	d you? ■\ 1			
	you? s he?	₩as he?	₩as he?	
		Was he?	₩as he?	

3

Word focus

5 Transcribing phonetic script: the arts

1 Transcribe the words below to complete the puzzle and read the hidden message. Use a dictionary to check spelling, if necessary.

a /ˈθɪətə/ g /ˈtelɪvɪʒən/ b /d3æz/ h /'dro:ɪŋ/ c /ˈfɪk∫ən/ i /'lıtrət∫ə/ d /bar'pgrəfi/ /'pprə/ e /'pəʊətri/ k /'rok mju:zik/

T3.5 Listen and check your answers.

Listen again and practise saying the words correctly.

The sounds /j/ and /dʒ/ The sounds /k/, /g/, and /w/ Making polite requests Responding to requests Modals of obligation

Sounds

- 1 The sounds /i/ and /dz/
- T4.1a Listen to these pairs of words. Write 1 next to the first word you hear and 2 next to the second word.

yolk

joke

juice

jaw

your

Can you hear the difference between the sounds /j/ and /dʒ/? If not, listen to the pairs of words again.

In English, if we write a word starting with the letter y, we pronounce it with the sound /j/.

T4.1b *yes* <u>y</u>ear

If you have problems with the soft sound /j/ at the beginning of a word, try starting with /i:/, like this:

T4.1c iii: → yes

ii: → yes

i: → yes

If we pronounce a word with the sound d_3 , we write it with the letter j or g or the letters gg or dg.

T4.1d jeans large suggestion ju<u>dg</u>e

There are many other cases in English where we pronounce words with /j before the sound /u:/:

use(v) = /ju:z/

universe = /'ju:niv3:s/

use(n) = /iu:s/

uniform = /'ju:nɪfɔ:m/

Europe = /'jʊərəp/

This also happens when there is a consonant before the sound /u:/:

cube = /kju:b/

menu = /'menju:/

music = /'mju:zik/

Sometimes there are differences between British and American English:

GB English

US English

news =/nju:z/ =/nu:z/

Tuesday = /'tju:zdeɪ/

= /'tu:zdeɪ/

- 2 T4.1a Listen to the pairs of words in 1 again. Repeat them, paying attention to the pronunciation of /i/ and /dz/.
- 3 Work in AB pairs.

Student A Say one of the words in 1.

Student B Point to the word you hear.

Repeat this until Student A has said all the words. Swap over.

4 T4.1e Listen and write the words from the box in the correct columns in the table below.

imagine European enjoy younger journalist tune jacket geographical universal strangers you stupid

/ j /	/dʒ/
	·

Practise saying the words correctly.

- 5 T4.1f Listen to the sentences below. Underline the /j/ sounds. Remember there may be some exceptional /j/ sounds before the sound /u:/.
 - a In his youth, Jerry Josephs, the New York jeweller, used to play jazz on a German tuba.
 - b Julian Jones is jealous of Eunice's Jaguar, but Eunice Jones is jealous of Jason's jacuzzi, and Jason Jones is jealous of Julian's yacht.
 - c That huge green jaguar is the most beautiful jade statue in this museum.
 - d Yesterday George Young stupidly damaged Yolanda Jenning's new yellow jeep on a bridge.

Listen again and underline the /dz/ sounds like this $\sim \sim$. • p. 56

Practise reading the sentences aloud, paying attention to the pronunciation of /j/ and /dʒ/.

- 2 The sounds /k/, /g/, and /w/
- T4.2a Listen to these words.

Can you hear the difference?

T4.2b Listen and circle the word you hear.

a b

c

cot cot

cot

got got got what what what

d could could e f could good good good wood wood wood

curl g h curl i curl girl girl girl

whirl whirl whirl

🖚 p. 56

You make the sounds /k/ and /g/ at the back of your mouth. You don't use your voice for the sound /k/. You use your voice for the sound /q/.

You make the sound /w/ at the front of your mouth. If you need to practise /w/, turn back to page 11.

T4.2a Listen again and practise saying the words in 1.

3	T4.2c Listen to different foreign students making
	requests. Complete the sentences with Could or Would
	If a student uses a /g/ sound by mistake, don't write
	anything in the gap.

a	you tell me the time?	
b	you lend me a pen?	
c	you open the window?	
d	you close the door?	
e	you lend me 50p?	
f	you read this for me?	
g	you carry my bag for me?	p. 56

4 Practise saying all the sentences using *Could*, and then again with *Would*. Pay attention to the sound /k/ or /w/ at the beginning of each request.

Intonation and sentence stress

3 Making polite requests

1 T4.3a Listen to these two sentences. The words are the same, but **A** sounds polite and **B** sounds rude. Can you hear the difference?

- **P** A Could you close the door, please?
- **R** B Could you close the door, please?
- 2 T4.3b Listen to some more sentences. Mark them P if they sound polite, and R if they sound rude.
 - a A Would you mind waiting a moment?
 - **B** Would you mind waiting a moment?
 - b A Do you think you could possibly help me?
 - **B** Do you think you could possibly help me?
 - A Can you bring the manager here, please?
 - **B** Can you bring the manager here, please?
 - A Would you mind keeping the noise down?
 - **B** Would you mind keeping the noise down?
 - ☐ A Could you look after Rose a minute?
 - **B** Could you look after Rose a minute?

To sound polite, start high and go higher on the main stressed word. Your voice should fall a bit and then rise at the end of the sentence, like this:

Could you close the door, please?

Your voice should sound soft, not hard.

Say the requests from 2 politely. Pay attention to your intonation.

4 Responding to requests

1 T4.4b Listen to these requests.
When the intonation is polite, agree to the request.
When the intonation is rude, say nothing.

- c Can you give me a lift to work?
- d Could you pass me the ketchup?
- e Could you lend me £10?
- f Could you wait for me?

	p.	57
_	_	

Connected speech

5 Modals of obligation

the gaps.		<u>-</u>
a I	email you.	
b You	tell him about it.	
c	go home no	w?
d I	be there at three.	
е Не	work very hard.	
f I	get up at six.	p. 57
T4.5b Reme	mber the pronunciation	_

1 T4.5a Listen to these sentences and complete

- 2 T4.5b Remember the pronunciation of the sentences in 1. Read the questions about modals in fast speech. Listen to the answers. Circle the correct answer each time.
 - a How is *must* pronounced in fast speech?
 - 1 / m A st / 2 / m e st /
 - b How is *should* pronounced in fast speech?
 - 1 /ʃʊd/ 2 /ʃəd/
 - c How is have to pronounced in fast speech?
 - 1 /hæv tu:/ 2 /hæftə/
 - d How is *has to* pronounced in fast speech?
 - 1 /hæstə/ 2 /hæz tu:/
 - e How is had to pronounced in fast speech?
 - 1 /hæd tu:/ 2 /hædtə/

3 Practise saying the sentences in 1, paying attention to the stress, and the weak forms that you studied in 2.

The sound /1/ at the end of words
The sounds /p/ and /əʊ/
Word linking in fast speech
Emphatic stress
Stress and the sound /ə/ in word families

Sounds

1	The	sound	/1/	at	the	end	of	words
---	-----	-------	-----	----	-----	-----	----	-------

T5.1a Notice the special pronunciation of l in English when it comes at the end of a word or syllable:

I'll ... I'll help you.

If you have problems with this sound, try adding a short $\frac{1}{\sqrt{1}}$ sound before the $\frac{1}{\sqrt{1}}$ sound, like this:

1'/U/II I'/U/II help you.

1 T5.1b Freddi is a foreign speaker of English. Listen to these dialogues. Sometimes Freddi gets the /l/ sound right when he says I'll, but sometimes he misses it out.

Tick (\checkmark) the box if he pronounces I'll correctly. Cross (X) the box if he pronounces it incorrectly.

a Waiter Are you ready to order?
Freddi Yes,
I'll have a cheeseburger,
please.

b Ann Is Clara there, please?
Freddi Just a minute ... I'll go and see ...

c Freddi I'll help you with that! Ethel Thank you very much, dear, you're very kind!

d Alan We need some more drinks!

Freddi OK, I'll go and get some.

e Clerk Single or return, sir?
Freddi Er ... I'll just have a single, thank you.

p. 57

2 T5.1c Listen to Freddi's lines from the dialogues again. This time he pronounces *I'll* correctly every time. Practise the sentences with *I'll* pronouncing it correctly, like this:

I' $/\sigma$ / ll ... I' $/\sigma$ / ll have a cheeseburger.

3 Here are some more words ending in *l*. Practise them in the same way as above.

meal	title	travel	couple
people	petrol	national	cancel

2 The sounds /p/ and /əʊ/

1 T5.2a Listen to these two English names.
One is a man's name and the other is a woman's name.
Can you hear the difference between them?

2 T5.2b Listen and write the sound that you hear:

			p. 5
c	f	i	1
b	e	h	k
a	d	g	j
/p/ or /əʊ/.			

Practise making the sounds.

/p/ is a short sound. You make it at the back of the mouth. Your lips should be round.

T5.2c <u>o</u>n sh<u>o</u>cked w<u>a</u>nt

/əʊ/ is a diphthong – a long sound made from putting two vowel sounds together. Here the sounds are /ə/ and /ʊ/.

As you make the sound, your lips should close a little, like this:

3 T5.2e Listen to these dialogues and <u>underline</u> all the /p/ sounds.

a John! It's Joan on the phone. Oh no! Not Joan!

b It's going to snow.
Oh ... I won't go home then ...
No ...?

c OK then! I'm going.
What? ... oh ... please don't go, Polly!

d He won't show me those holiday photos, you know!Why won't he show you them?I don't know.

Listen again and <u>underline</u> all the /əu/ sounds like this ^^^.

4 Practise reading the dialogues with a partner.
Pay attention to the pronunciation of /p/ and /əυ/.

p. 57

Connected speech

3 Word linking in fast speech

1 T5.3 Listen and complete the dialogue below without looking at the box below.

Adam Hello, (a)	Adam.	
(b)	_ Jess, please?	
Paul I'm afraid (c)		
moment. (d)	c	all you
back as soon as she (e) _		?
Adam Mmm OK if she	(f)	
few minutes but I'm goir	ng (g)	
- <u></u>	hour. I'll be	
(h)		
Shall I (i)	then?	
Paul I think she's (j)		on
Oh, (k)	, I think s	he's
(l)	shower nov	v. Jess!
(m)	phone!	
Jess Thanks, (n)		
Adam! Hello! (o)		?

2 Did you find it difficult to hear the missing words? If so, why do you think this is?

3 Check and correct your answers using the box below to help you.

Notice how words can be linked together when you speak very quickly. You also hear some letters at the end that are usually silent.

Adam Hello, this is Adam. | Can | speak to Jess, please? |

Paul I'm afraid she's in the shower at the moment. |
I'll ask if she'll call you back as soon as she
gets out, OK? |

Adam Mmm OK | ... if she gets out in a few minutes |
but I'm going out in a quarter of an hour. | I'll be
back at about eight o'clock. | Shall | try again then? |

Paul I think she's going out later on ... | Oh, just a minute, | I think she's coming out of the shower now. | Jess! It's Adam on the phone! |

Jess Thanks, I'll answer it upstairs. | Adam! Hello! | How are you ...?

4 Listen to the dialogue again. Stop the tape after each section (marked | in the box above) to practise the linking. You may find this easier if you imagine that the linked words are all one long word:

this is Adam → thisizadam

5 Practise the dialogue with a partner, paying attention to the linking so that you can read it quickly and fluently.

Sentence stress

4 Emphatic stress

1 T5.4 Listen to the dialogue between Sally and her grandfather. Unfortunately her grandfather is deaf. He also worries a lot about what Sally does, and who she meets.

Sally I'm going to meet Ann, Grandfather.
Grandfather You're going to meet Sam? Who's Sam?
Sally Not Sam – Ann. We're going to play tennis.
Grandfather You're going to play with Dennis? And who's Dennis?

Sally Not Dennis. Tennis. We're going to play tennis in the park.

Grandfather You're going to play with Dennis and Mark? Who are all these boys you're going to meet?

Sally I'm not going to meet any boys, Grandfather.

I'm going to play tennis – in the park – with Ann, a girl ... oh, never mind ... see you later!

Grandfather Dennis ...? Mark ...? Sam ...? The girl's going mad!

- 2 Sally and her grandfather stress a lot of words very strongly in the conversation. Listen again and mark the very stressed words like this: Sam.
 Why do they stress these particular words?
 p. 57
- 3 Listen again and read the dialogue with the tape. You can just hum the words, like this:

mm MM-mm mm MM MM, MM-mm-mm I'm going to meet Ann, Grandfather Pay attention to the stress, though.

4 Practise reading the dialogue with a partner, still paying attention to the words that are stressed strongly.

Word focus

5 Stress and the sound /ə/ in word families

1 T5.5 Listen and decide whether the words you hear are verbs, nouns, or adjectives. Complete the table below. Notice that there is not always a word for each column.

_	arrangement

p. 57

2 Listen again and mark the stress in each word, like this:

arrange arrangement

Is it always the same syllable that is stressed, or does it change?

p. 58

3 In Unit 1 you practised weak vowel sounds.
This the most common vowel sound in English.
There are nineteen words in the table above and they contain twenty-two weak vowel sounds!
Can you find them all? <u>Underline</u> them, like this:

arrange arrangement

Listen again and check your answers. Practise saying the words paying attention to the stress and weak vowel sounds.

The sounds /n/ and $/\eta/$

The sounds /v/ and /u:/

Showing degrees of enthusiasm

Disappearing t and d and word linking with final w, y, and r International food words

Sounds

- 1 The sounds /n/ and $/\eta/$
- 1 T6.1a Listen and circle the word you hear.

a Look at those fans / fangs!

b She ran / rang up earlier.

c Were you surprised by the ban / bang?

d I'd love a win / wing.

e How do you spell 'ton' / 'tongue'?

f This is Ron / wrong.

Practise making the sounds.

To make /n/ and $/\eta/$, the air comes out through your nose. Your tongue is further back in your mouth when you make $/\eta/$. If you have problems making the sound $/\eta/$, put your tongue in position to make the sound /k/ and try to say /n/.

!___

In English, the sound $/\eta/$ always comes in the middle or at the end of a syllable or word, never at the beginning.

2 T6.1b Listen to these pairs of words and repeat them.

/n/ /ŋ/
fans fangs
ran rang
ban bang
win wing
ton tongue

wrong

Ron

In English, the letters ng at the end of a word are always pronounced /ŋ/.

When there is another syllable after ng, sometimes the g is pronounced and sometimes it isn't.

3 Look at the letters ng in the words below and cross out the g if it is not pronounced.

youngest singer ingredients ringing young language longer finger banging England

Listen again and practise saying the words correctly.

2 The sounds /v/ and /u:/

1 T6.2a Listen to the example several times to make sure you can hear the difference between the sound /u/ in *football* and the sound /u:/ in *boots*.

Example football boots

2 T6.2b Listen to these phrases. <u>Underline</u> the /u/ sounds.

c school uniform

g a cookery book

f a souvenir bull

This also happens when there is a consonant before the /u:/ sound:

new

tune

Sometimes there is a difference between British and American English:

> **US English** GB English = /nju:/ =/nu:/=/tju:n/=/tu:n/

Listen again and underline the /u:/ or /ju:/ sounds like this $\sim \sim$. **-** p. 58

Practise making the sounds.

To make the sound $\sqrt{\upsilon}$, your lips should be round. $/\sigma$ / is a short sound.

To make the sound /u:/, your lips should be very round. /u:/ is a long sound.

3 Practise saying the phrases, paying attention to the $/\upsilon$ /, /u:/, and /ju:/ sounds.

Intonation and sentence stress

3 Showing degrees of enthusiasm

We can show how enthusiastic we are through the words we use. * It was quite funny. (not very enthusiastic) *** It was really funny. (very enthusiastic) When we speak, we don't always change the words we use. We can show how enthusiastic we are through intonation. 1 T6.3 Listen to the first two dialogues below. Make sure you can hear the difference in the degrees of enthusiasm. Now listen to the other dialogues and mark them * (not very enthusiastic), or *** (very enthusiastic). a **Q** What was the party like? A It was interesting. b **Q** What was Amsterdam like? A It was interesting. c **Q** What was your holiday like? A Mmm. It was good. d **Q** What was your hotel like? A Mmm. It was good. e **Q** What's his younger brother like? A Oh, he's nice. f **Q** What's his father like? A Oh, he's nice.

Listen again and repeat the answers, paying attention to the intonation and stress.

Work in pairs. Practise saying the dialogues aloud. Take turns asking the questions. When your partner answers, listen carefully and try to guess the degree of enthusiasm each time. Is it one star or three stars?

Connected speech

e How are you?

f He promise to men of my bike. g She lex them read for a while.

4 Disappearing sounds and word linking

4	U	isappearing sounds and word linking
1	Li bo	6.4a Look at the bold letters in the sentences below sten and tick (\checkmark) the sentences where you hear the old letters. Cross (x) the sentences where you don't ear the bold letters.
	a	1 We're going out.
		2 We're going out in a minute.
		3 We're going out tonight.
	b	1 I like Chinese food.
		2 I like Chinese food and Indian food.
		3 I like Chinese food but not Indian food.
	c	1 I'll tell you tomorrow.
		2 I'll tell you tomorrow evening.
		3 I'll tell you tomorrow night.
	d	1 I saw them yesterday.
		2 I saw them yesterday afternoon.
		3 I saw them yesterday morning.
	e	1 I'll call back later.
		2 I'll call back later on.
		3 I'll call back later today. p. 58
2	C	omplete the rules.
<u>' \</u>	In	fast speech:
	а	We often don't pronounce a final t or d when it is followed by a consonant / vowel sound.
	b	We often pronounce a final w, y, or r when it is followed by a consonant / vowel sound.
		p. 58
3		16.4b Listen and repeat these sentences. Pay tention to the disappearing letters and linking sounds.
	a	He likes tennis and skiing.
	b	My favourixe colours are yellow and green.
	c	He's very friendly and talkative.
	d	She tola me to carry everything!

Word focus

5 International food words

1 Look at the words below. Tick () the ones that are the same or very similar in your language.

Try to guess how the words are pronounced in English.

2 T6.5 Listen and count how many words you guessed correctly. p. 58

Listen again and practise saying the words with the correct English pronunciation.

The sounds /æ/ and / $_{\Lambda}/$ The sound /h/ The weak forms of for Question tags with falling intonation Stress in multi-word verbs

	_		-	_
_	\mathbf{a}	H	m	r٠
				 ь.

1	The	sou	nds	/æ/	and	///
	1110	JUU	1145	1001	ullu	11

ve	rbs below	<i>/.</i>	1	•	1	
a	run			 		
b	sing			 	_	
c	ring					
d	swim			 ···········		
e	begin	~		 	_	
f	drink				_	_

1 Write in the Past Simple and past participle of the

2 T7.1a Can you hear the difference between the Past Simple (spelt with a) and the past participle (spelt with u)?

> /æ/ $/\Lambda/$ ran run

3 T7.1b Look back at 1 above. Listen and circle the verb you hear: Past Simple or past participle.

Example (ran)

<u>run</u>

Practise making the sounds. To make the sound $/æ/$, your mouth should be $/æ/$ open, like this:	
T7.1c apple match drank	
To make the sound $/\Lambda/$, your mouth should be less open, like this: $/\Lambda/$	
T7.1d up much flood	

4 Of course in a sentence the grammar also helps you to identify the Past Simple or past participle. Circle the verb in the correct tense in the the sentences below.

- Look! The children drank / have drunk everything before they left.
- Her boyfriend rang / has rung her eight times yesterday.
- c I'm sorry you can't go into the theatre the play already began I has already begun.
- d I just swam / have just swum a kilometre.
- e I don't feel very well I drank / have drunk ten whiskies last night.
- f My legs hurt I ran / have run ten miles yesterday. ∞ p. 58
- 5 T7.1e Listen to a student reading the sentences aloud. Tick (\checkmark) the box if the verb is pronounced correctly. Cross (\mathbf{x}) the box if it is pronounced incorrectly.

Practise saying the sentences correctly.

2 The sound /h/

- 1 T7.2 Listen to the sentences below and <u>underline</u> the /h/ sounds you hear.
 - a <u>Helen</u> has cut her own <u>hair again</u> it's absolutely horrible.
 - b Have you heard about Hanna's horrific adventure in Hamburg?
 - c Henry's Uncle Herbert has had another heart attack in hospital.
 - d Old Harry hasn't eaten his ham and eggs already, has he?
 - e Hazel and Alan have had another unhappy holiday hitch-hiking in Austria and Hungary.
- 2 There are six words where the letter h is not pronounced. Cross out these hs, like this 1/1.

What sort of words have silent *h*s? Why do you think the *h* is silent?

p. 58

To make the sound /h/, push a lot of air out of your mouth. The sound is similar to the noise you make when you are out of breath.

- 3 Practise saying each of the sentences in 1 five times. Start by saying it very slowly, and then say it faster and faster. Pay attention to the /h/ sounds. Be careful not to put in any extra /h/ sounds.
- 4 Look at the words below. Seven of them are 'exceptions'. They are not weak forms but the *h* at the beginning of the syllable is not pronounced. Use a dictionary to find the seven words. Check the meaning of any new words.

hole	whole	childhood	honest	
how	vehicle	exhibition	heir	
hour	behind	rehearse	inherit	
who	ghost	dishonest		

Close your book. Can you remember the seven words where h is not pronounced?

Connected speech

3 The weak forms of for

When the word *for* comes in the middle of a phrase or sentence, it is not pronounced /fɔ:/, but either /fə/ or /fər/.

1 T7.3a Listen to these expressions with *for* and write them in the correct column.

/fə/	/fər/
for ten years	

p. 59

2 What is the difference between the expressions with /fə/ and those with /fər/?

Why do you think we pronounce the /r/ in /fər/?

Practise saying the expressions correctly. With the expressions in the second column, link the /r/ sound onto the beginning of the next word, like this:

for a week or two

- 3 T7.3b Listen and answer the questions on the tape using the prompts below, like this:
 - a fourteen years

How long have you known her?

You listen

Oh, I've known her for fourteen years.

You speak

Oh, I've known her for fourteen years.

You listen

- b for ages and ages
- c for a couple of months
- d for four or five days
- e twenty-five years
- f for a fortnight

Pay attention to your pronunciation of for.

Stress and intonation

2 Listen again to what Margaret says. Do you think she already knows these facts about Steve or not?

The questions at the end of the sentences are called **question tags**.

In this dialogue the question tags go **down** at the end because Margaret already knows the answer to the question – she is just using the question tag to **check the information**.

Notice that the sentences are affirmative but the question tags are **negative**.

T7.4b To practise, try exaggerating, like this:

You went to Manchester University, didn't you?

- 3 Here are some more things that Margaret says. Complete the sentences with *didn't you?* or *haven't you?*
 - a You studied computer science at university,
 - b You finished your degree in 1987,
 - c You've worked for Banana Computers since then,
 - d You went to Canada in 1989, ____?
 - e You've also worked in Australia, _____?
 - f You lived in Melbourne, ____?
- 4 T7.4c Listen and practise saying the sentences in 3. Check your answers.

Word focus

5 Stress in multi-word verbs Separable multi-word verbs

1 All the multi-word verbs below can either be separated or not separated. Use the prompts to form the sentence in two different ways, like this:

Just a minute I'll ~ the light (turn on) Just a minute, I'll turn on the light. Just a minute, I'll turn the light on.

- a Can you ~ the receiver please (pick up)
- b ~ the new words in your dictionaries (look up)
- c We had to ~ the meeting because of the terrible weather (put off)
- d At bedtime my mother used to ~ wonderful stories for us (make up)
- e His parents ~ James and his brothers very strictly (bring up)
- 2 T7.5a Listen and check your answers. Listen to the two types of sentence again. Is the preposition stressed or not in each type? p. 59

77.5b Practise the sentences, paying attention to the stress. If you find this difficult, try humming the pattern first, like this: mm MM mm mm MM I'll turn on the light. mm MM mm MM MM I'll turn the light on.

Remember to check in a dictionary whether or not multi-word verbs are separable.

Multi-word verbs with two prepositions

3 Look at the exercise below on multi-word verbs with two prepositions. Someone has done the exercise, but unfortunately it is all wrong! Rewrite the sentences with the correct multi-word verb. (Sometimes you will need to change the verb forms.)

E	KERCISE	
a	I think Emma's <u>run out of</u> her boyfriend somewhere tonight.	X
b	Do you fall out with gow your mother-in-law OK?	X
C	We're really <i>getting on with</i> your party – it'll be great to see you!	X
d	We've <i>gone and with</i> nice bread – could you get some more when you go to the shops?	×
e	Unfortunately he <u>looked forward to</u> his parents last year for some reason – they haven't spoken to each other since then, apparently!	×

4 Listen again and notice the stress in the multi-word verbs with two prepositions. Tick () the correct rule below:

T7.5c Listen and check your answers.

/i	\—	
-	a [b [c [They are both stressed equally. The first is stressed and the second is weak. The second is stressed and the first is weak.
L		

5 Practise saying the sentences with the correct stress pattern.

The sounds /ɔ:/ and /əʊ/
The sounds /b/ and /v/
Intonation with really and absolutely
Contractions of will and would
Adjectives ending in -ed and -ing

Sounds

1 The sounds /ɔ:/ and /əʊ/

The sound /ɔ:/ is a long vowel.

T8.1a <u>aw</u>ful f<u>a</u>ll m<u>o</u>re

The sound $/\partial U$ is a double vowel, or diphthong. We make it with the sound $/\partial$ followed by the sound /U.

T8.1b <u>O</u>K b<u>oa</u>t ago

T8.1c Listen and tick (✔) the best reply for the words you hear.

- a What a big hall!
- What a big hole!
- 1 Yes, and the living room's even bigger.
- 2 Yes, I must take it to the shoe repair place.

- b Can I have that ball?
- Can I have that bowl?
- 1 No, I'm playing tennis with it.
- 2 No, I'm going to put the salad in it.

- c Shall I saw that for you?
- Shall I sew that for you?
- No, thanks. I like woodwork!
- 2 No, thanks. I like dressmaking!

- d I like that boar!
- I like that bow!
- 1 I prefer the zebra.
- 2 I'm not very interested in weapons.

- e What a lot of noughts!
- What a lot of notes!
- Yes. It's too expensive for me, I'm afraid.
- 2 Yes. I'm not sure if I can sing them all properly.

Practise making the sounds.

To make the sound /ɔ:/, you make your lips round. /ɔ:/ is a long sound.

If you need to practise /əʊ/, turn back to page 23.

2 T8.1d Listen and write the words from the box in the correct columns in the table below.

no	four	broken	door	organization	go
law	home	causes	oldest	horse	won't

/ɔ:/	/əʊ/
İ	

p. 5

Practise saying the words correctly.

2 The sounds /b/ and /v/

In English, if we spell a word with the letters b or bb, we pronounce it with the sound b.

T8.2a <u>b</u>ig ho<u>bb</u>ies jo<u>b</u>

In English, if we spell a word with the letter v, we pronounce it with the sound $\langle v \rangle$.

T8.2b <u>v</u>ery e<u>v</u>ening mo<u>v</u>e

- 1 T8.2c Listen and circle the word you hear.
 - a Would you like a bet / vet?
 - b I only want the best / vest.
 - c Shall we take a boat / vote?
 - d Hmm, there's something wrong with your bowels / vowels.
 - e There are some bats / vats in the cellar.

Practise making the sounds.

To make the sound /b/, you put your lips together and push out the air. You use your voice to make /b/. It is a very short sound.

If you need to practise $\langle v/,$ turn back to page 11.

2 T8.2d Listen and repeat these pairs of words.

/b/ /v/
bet vet
best vest

boat vote bowels vowels

bats vats

- 3 Work with a partner to test each other's pronunciation. You say a word and your partner must point to the word you said.
- 4 T8.2e Practise saying these sentences. First say them slowly, then try saying them faster and faster.

Vera Bathory, the Viennese vampire, bathes every evening in buckets of blood.

A visiting burglar broke Victor Barton's vast Bolivian vase into bits.

Bob Vicks, the village baker, loves Betty Vole, the barmaid at the Bull.

Intonation and sentence stress

3 Intonation with really and absolutely

We can use *really* or *absolutely* to make a strong adjective stronger.

T8.3a Listen to these dialogues.

- A What was your holiday like?
- B It was really wonderful.
- A What was the weather like?
- B It was absolutely marvellous.
- 1 Check the pronunciation of the following words in a dictionary. Mark the stress.

hilarious delicious fascinating terrified exhausted filthy

p. 60

- 2 Try to guess which of the words go into the dialogues below. Don't write the answers.
 - a A Are you tired?
 - **B** I'm absolutely
 - b A Was the kitchen a bit dirty?
 - **B** It was really .
 - c A Are those sausages tasty?
 - **B** They're absolutely
 - d **A** Was that film funny?
 - **B** It was really _____
 - e A That book seems interesting.
 - **B** It's absolutely _____.
 - f A Were you frightened by the ghost?
 - **B** We were really .

T8.3b Listen and write in the words.

Notice the intonation of *really* or *absolutely* + strong adjective.

T8.3c To practise, try exaggerating, like this:

I was really exhausted.

I was absolutely exhausted.

Work with a partner. Practise reading the dialogues in 2 aloud together. Take it in turns to be B.
 Pay attention to the stress and intonation of really or absolutely + strong adjective.

Connected speech

4 Contractions of will and would

1 T8.4a Listen to the mini-dialogues.
Write 1 in the box if the answer to the question is in the first conditional and 2 if the answer is in the second conditional.

Listen only once and do not stop the tape.

a Are you going jogging?

I (go) if it (stop) raining.

b I think she needs help.

Well, I (help) her if she (ask) me.

c (Can't you work a bit faster?

I (work) faster if you (pay) me more.

d What's the matter?

You (be) angry if I (tell) you ...

e He's got a terrible cough.

Yes. If he (stop) smoking, it (get) better.

f Are you going clubbing this evening?

If there (be) a football match on TV,

2 Without listening to the tape, write the two verbs in the correct form under the speech bubbles, according

to whether the sentence is in the first or second

Listen again and check your answers.

conditional.

I (stay) at home.

3 Can you hear the difference between the contractions 'll and 'd?

It is important to say the contractions correctly.

If you need to practise the contraction with $\it will$, turn back to page 22.

T8.4b Practise the contraction with *would* by starting with the main verb, like this:

help her

/ə/'d help her

I' /ə/ d help her

I'd help her if she asked me.

Practise the other sentences in the same way.

4 Work with a partner. Read the dialogues.
Pay attention to the pronunciation of the contractions.

Word focus

5 Adjectives ending in -ed and -ing

It is easy to confuse *-ed* and *-ing* adjectives. When we talk about **things**, we usually use an *-ing* adjective. However, when we talk about **people** we can often use **both** types of adjective, but **the meaning is different**.

T8.5a Listen to these sentences.

a Your granny's disgusted.

b Your sister's disgusting.

In a the meaning is: disgust

granny

Granny feels disgust.

In **b** the meaning is:

Your sister causes disgust.

- 1 T8.5b Listen and circle the word you hear.
 - a She's always very tired / tiring.
 - b Your uncle was fascinated | fascinating.
 - c I felt very bored / boring at the party.
 - d Your granny's a very frightened | frightening woman.
 - e I'm looking for a boyfriend. Is your brother *interested | interesting*?
 - f Your aunt was *amazed | amazing* when I told her we were getting married.
- 2 Match these replies with the sentences in 1.
 - 1 I'm not sure. I know he likes you a lot.
 - 2 Yes. She offered to organize the whole wedding flowers, food, clothes, honeymoon, everything.
 - 3 Yes. As children, we felt really afraid of her.
 - 4 Yes. He's a wonderful person.
 - 5 Wasn't there anyone to talk to then?
 - 6 Yes. She doesn't get enough sleep.

3 Work in pairs. Practise saying the dialogues aloud together. Take it in turns to start.

The sound /3:/
Weak forms with present and past modals
Sentence stress with *So do I*, etc.
Adjectives ending in *-al*, *-ful*, *-able | -ible*, and *-ous*

Sounds

1 The sound /3:/

1 Look at the dictionary entries for the words below.

<u>ear</u> l	earl /3:1/ n the title of a British nobleman of high rank. See also COUNTESS.
f <u>ur</u> ther	further/'f3:ðə(r)/ adv 1 at or to a greater distance in space or time; more remote; farther: It's not safe
p <u>er</u> son	person /'pa:sn/ n (pl people /'pi:pl/ or, esp in formal use, persons) \Rightarrow note at PEOPLE. 1(a) a
sh <u>ir</u> t	shirt /f3:t/ n a piece of clothing made of cotton, etc and worn, esp by men, on the upper part of the
w <u>or</u> d	word /w3:d/ n 1(a) [C] a sound or group of sounds that express a meaning and forms an independent

What do you notice about the pronunciation of the <u>underlined</u> vowel sounds?

- 2 T9.1a Listen to these groups of words and circle the one that is not pronounced /3:/.
 - a girl tired bird first
 - b worm world work
 - c advertisement university reserved western
 - d nurse bury suburb disturb
 - e learn earn wear <u>ear</u>ly

Listen again and practise saying the words correctly.

3 Read the following dialogue and <u>underline</u> all the syllables which you think are pronounced with an /3:/ sound.

- A Are all your friends from university working now?
- **B** Nearly. Kirsty's doing research work at Birmingham University and Shirley's gone to work as a nurse somewhere in Burma.
- A Really? That's adventurous. What about Pearl?
- **B** Oh, Pearl's a civil servant now. She and Kirk live in a suburb somewhere.
- A And how about Dirk?
- **B** Oh, haven't you heard about Dirk? He's working in Turkey as a windsurf instructor! He's learnt Turkish and he's earning a fortune ... or so I've heard.

T9.1b Listen and check your answers.

Listen again and repeat the dialogue.

4 Practise reading the dialogue with a partner.

Connected speech

2 Weak forms with present and past modals

THE BIGGEST SURPRISE OF MY LIFE

ANGELA MARKHAM, 35, of Leeds, was told five years ago by doctors that she would never have children. But to the delight of Angela and husband Derek (40), six weeks ago she gave birth to a healthy baby boy, Brent. Amazed Angela had not even realized that she was pregnant!

BETH BARLOW, 17, of Newcastle, last week became the country's youngest lottery winner when she collected £2.5 million pounds after buying her first ever lottery ticket. Beth who is studying for A-levels and planning to go to university, had left the ticket in her jeans pocket and forgotten all about it. Luckily for her though, Mum Marion emptied her pockets before washing the jeans and checked the numbers on the ticket. Grateful Beth plans to split her winnings 50–50 with her delighted mum!

1	Read the magazine articles above about Angela Markham and Beth	Barlow.
	What was the biggest surprise of their lives?	

2 T9.2a Listen to some magazine readers commenting on what happened to Angela and Beth. Mark the boxes below:

A if you think they are talking about Angela,

B if you think they are talking about Beth,

E if you think they might be talking about either of them.

a			believe	
b [big shock	
c [found	
d [very big!	
e [dangerous	
f [changing he	r mind	
	now	<u> </u>		

Complete the gaps. Listen again, if you need to.

T9.2b Notice that be, have, and been are usually weak after the modal verbs shown below.
They often link together to sound like one word, with some sounds silent:

/mʌsbɪ/
musk be ... it must be hard to believe

/mʌstəvbɪn/ must ˈkave been ... it must have been a big shock

/kɑ:ntəvbɪn/
can't Nave been ... the baby
can't have been very big

/kʊdəvbɪn/ could kave been ... it could have been dangerous

/maɪ(t)bɪ/
might be ... she might be changing her mind

Listen again and practise the modals.

T9.2a Practise saying the full sentences from 2, paying attention to the weak forms and linking.

Sentence stress

3 Sentence stress with So do I, etc.

1 Zoe and Rob are on holiday abroad. Zoe hears that Rob is English and they start chatting in a cafe. During the conversation the following topics come up.

Croydon

camping

sightseeing

the price of accommodation in the city centre

how long they've been on holiday

T9.3a Listen to extracts from their conversation. Tick (✔) the topics where they find they have something in common (something they both do or don't do). Cross (x) the topics where they find a difference.

2 T9.3c You will hear five more statements on the tape. For each sentence, only **one** of the responses below is grammatically possible. Stop the tape after each statement and read out the correct response. paying attention to the stress.

Listen and check your answer in each case.

Really? So does mine! Don't worry, I have. Really? We don't.

Neither can I! Yes, so do I.

I haven't got any money with me.

You listen

Don't worry, I have.

You speak

Don't worry, I have.

You listen

3 Work in pairs or groups. Think about the list of things below. Then tell your partner(s) about:

- two things you've got
- two things you haven't got
- two things you can do
- two things you can't do
- two things you like
- two things you don't like
- two things you did last weekend
- two things you didn't do last weekend.

*This word can be pronounced

/'naiðə(r)/ or /'ni:ðə(r)/.

Your partner(s) will tell you if it's the same or different for them, using the short responses like the ones above. Pay attention to the stress.

I didn't do any English homework last weekend!

As they discuss similarities and differences,

notice which words are stressed in the responses.

First statement

Response (for similarities)

I'm from South London, actually.

Really? So am I.

We can't afford the city centre.

Neither* can we.

Response (for differences)

We're staying in a bed and breakfast.

We haven't done much sightseeing.

Oh, we have.

In this book it Oh, we aren't. is pronounced /'naɪðə(r)/.

T9.3b Practise saying the responses above.

No, neither did !!

Really? I did!

Word focus

- 4 Adjectives ending in -al, -ful, -able/-ible, and -ous
- 1 Do you know the meaning of all the adjectives below? Circle the odd one out (according to meaning) in each line. Check any unknown words in your dictionary or with your teacher.

a '	careful	commercial	financial	
b	cheerful	miserable	sociable	
c	generous	practical	sensible	
d	delicious	marvellous	wonderful	
e	awful	hilarious	terrible	p. 61

2 Sort the adjectives into the correct columns in the table below.

ending in -al	 ending in -able / -ible
	 anding in our
ending in -ful	 ending in -ous
careful	·
	1

Notice that all these endings have weak vowel sounds:

ullet /ə/ ullet /ə/ ullet /ə/ commercial careful miserable generous

T9.4a Listen and practise the groups of adjectives in your table, pronouncing the endings correctly.

p. 61

- 3 Read the clues. Complete the missing adjectives.
 - a unsafe
 - b the opposite of practical
 - c between different countries
 - d another word for brave
 - e someone who wants to be very successful in their career is ...
 - f the opposite of useless
 - g someone who prays a lot is ...
 - h very, very angry

a				G		0						
b	T	H			R	T				L		
c	ı				R		T				A	
d	C			R		E						
e	Α				T			S		,		
f	U											
g	R		L		G							
h	F					S			•			

T9.4b Listen and check your answers.

Add the adjectives to the correct columns opposite and practise the pronunciation.

The sounds /e/ and /eɪ/ The sounds /r/ and /1/Correcting politely Strong and weak forms of prepositions Stress in compound nouns

Sounds

- 1 The sounds /e/ and /eɪ/
- T10.1a Listen to these pairs of words. Write 1 next to the first word you hear and 2 next to the second word.

led

laid

scent

saint

bet

bait

men

mane

test

taste

sale

p. 61

Practise making the sounds.

To make the sound /e/, you open your lips wide. /e/ is a short sound.

To make the sound /eɪ/, you say the /e/ sound followed by the /I/ sound.

T10.1b Say the two sounds separately. Then say them slowly together. Say them faster until you can say /eɪ/ at normal speed. Remember that a diphthong is a bit longer than a single vowel sound.

Practise saying the words in 1.

2 Look at the words below.

Mark them 1 if they are pronounced with /e/ and 2 if they are pronounced with /ei/.

- cigarette
- chain
- they
- leather
- death
- days
- anyone
- already
- newspaper
- racing

T10.1c Listen and check your answers.

p. 61

Listen again and practise saying the words.

3 Make up sentences with as many of the words above in them as possible. Practise saying them correctly.

Example

Lots of people had *already* read about the President's leather teddy bear in the newspaper.

2 The sounds r/ and l/

In American English, r is always pronounced. In British English, r is sometimes pronounced and sometimes not pronounced.

1 T10.2a Read and listen to the text below. Notice where r is pronounced and where it is **not** pronounced.

PETER NEWMAN, the Vicar of St Andrew's Church, Repton, in Nottinghamshire, is celebrating. He's crashed his car a total of five times, and he's turned his instructor's hair grey. But finally, after a 17-year course of 632 lessons, he's passed his driving test.

2 Now circle the correct rules about British English.

- a ris/is not pronounced when it comes before a vowel sound.
- b *r is / is not* pronounced when it comes before a consonant sound.

p. 6

3 T10.2b Listen and circle the word you hear.

a That's a nice rake | lake.

b They grow / glow at night.

c Have you seen my parrot / palette?

d She's finished her book about grammar | glamour.

e He corrected / collected the homework.

p. 63

Practise making the sounds.

To make the sound /r/, your tongue should be curled back in your mouth.

To make the sound /l/, your tongue should touch the top of your mouth behind your front teeth.

4 Practise saying these sentences correctly. Only pronounce the bold *rs*!

Are you finally celebrating?
A tractor crashed into her car in the lane.
I have problems with the brake and the accelerator.
We're determined to see remote villages.

Intonation and sentence stress

3 Correcting politely with the Present Perfect Continuous

- T10.3a Listen to these short dialogues.
 B corrects A's mistakes using stress and intonation.
 Mark the main stress in what B says like this: ■.
 - a A So you've been collecting coins for 10 years ...
 - **B** Well, no, actually. I've been collecting stamps for 10 years.
 - b A So you've been smoking since you were 16 ...
 - **B** Well, no, actually. I've been smoking since I was 11.
 - c A So you've been driving for 6 years ...
 - **B** Well, no, actually. I've been driving for 6 months.
 - d A So you've been drinking my beer by mistake ...
 - **B** Well, no, actually. Pete's been drinking your beer by mistake.
 - e A So you've been writing poems for 20 years ...
 - **B** Well, no, actually. I've been writing poems for 30 years.
 - f A So you've been relaxing in Prague since April ...
 - B Well, no, actually. I've been working in Prague since April.

Look at the intonation. The first phrase starts high, goes higher on *no*, and falls and rises on *actually*. The second phrase rises on the corrected word and falls at the end of the sentence.

Well, no, actually. I've been collecting stamps for 10 years.

To sound polite, your voice should sound soft, not hard.

Listen again and repeat **B**'s part, paying attention to stress and intonation.

- 2 T10.3b Listen and use the prompts below.

 Correct the information on the tape, paying attention to stress and intonation, like this:
 - a Paris

So, you've been living in Rome for 10 years.

You listen

Well, no, actually.
I've been living in
Paris for 10 years.

You speak

Well, no, actually.
I've been living in

Paris for 10 years.

You listen

b tennis

c Friday

d housework

e repairing

f all week

Conne	cted s	peech	

4 Strong and weak forms of prepositions

1 T10.4a Look and listen to the strong and weak forms of these prepositions.

from as for ofto /æt/ /fo:/ /frpm/ Strong /æz/ /pv/ /tu:/ Weak /əz/ /ət/ /fa/ /frəm/ /əv/ /tə/

Listen again and repeat.

A How long are you here

2 T10.4b Listen and complete these short dialogues.

и	11	110 11 10112	, are you here	•	L_	ļ
	В	Only	_ another week	the most.		

b C What did her mother die ____?

D I'm not sure. cancer, I think.

c E But where did you get the idea ____?

F ____ my time ____ a tourist in India, ___ [

E And which publisher did you go ____?

F ____ Camford University Press, ____ course.

p. 61

3 Remember how the strong and weak forms of these words sound. Listen again and mark the boxes 5 when the words are strong and W when they are weak.

When are the strong forms used in these dialogues?

- 4 Listen and repeat the dialogues, paying attention to the strong or weak forms of the prepositions.
- 5 Work with a partner. Ask and answer the following questions. Pay attention to your pronunciation of strong and weak forms.
 - Imagine you have a grant to study. Which university or college would you like to study at?
 - Imagine you can change your job. Which company would you like to work for?
 - What would you like to work as?
 - Imagine you have won an airline competition. Which country in the world would you like to go to?
 - Where are your parents from? Where were your grandparents from?
 - Do you have any dreams of doing something or buying something in the future? What do you dream of?

Word focus

5 Stress in compound nouns

1 Put one word from the box in each space to make three compound nouns. Use the pictures and a dictionary to help you.

key chair machine nail rack phone washing a fax sewing b box card book c arm wheel push d brush file varnish wine e roof luggage f board hole ring

2 Which word carries the main stress in each case? Your dictionary will often tell you the stress in compounds, like this:

the dictionary shows the stress here washing machine n an electric machine for washing clothes.

3 T10.5 Listen and practise saying the compound words, paying attention to stress.

The sounds $/\int$ and $/t\int$ The sound /aʊ/ Understanding fast speech Rising and falling intonation in question tags Transcribing words about city life

Sounds

- 1 The sounds /ʃ/ and /tʃ/
- T11.1a Listen and circle the word you hear twice.

a sherry

cherry

d wish

witch

b shin

chin

e shops

chops

c ships

chips

f wash

watch

Listen again and repeat.

Practise making the sounds.

To make these sounds, your tongue should be high up in your mouth. You don't use your voice.

If you have problems with f, start with f and move your tongue backwards in your mouth.

T11.1b *ship*

ru<u>sh</u>ing

wash

 $/t\int/$ is the sounds /t/ and $/\int/$ said together. Say them separately, then try saying them together.

T11.1c *chip*

wa<u>tch</u>ing

ca<u>tch</u>

- 2 Work in pairs. Read the pairs of words in 1 to your partner in groups of three, repeating one of the words twice. Your partner must point to the repeated word.
- 3 Read the following spelling pronunciation rules and think of five examples of your own.

Words that are pronounced f are usually spelt sh. For example: _____, Words that are spelt *ch* or *tch* are usually pronounced t. For example: _____, _____

4 T11.1d The words below are all exceptions to these sound and spelling rules. Listen and say how the underlined sounds are pronounced.

Christmas

explanation

Russian

machine

What other words do you know that are exceptions like these? Use a dictionary to check the spelling.

- 5 T11.1a Look at the tapescript on page 62. Listen to the words from 1 again and repeat, paying attention to the pronunciation of the two different sounds.
- 6 Check the meaning of any new words in the box below.

portion Czech merchant chess

cherry cheesecake checked shorts shining Porsche chambermaid

kitchen shelf chewed purchased chased

- 7 T11.1e Listen to these tongue-twisters and <u>underline</u> the /ʃ/ sounds.
 - a Which of Shirley
 Hatchard's children
 stole a portion of cherry
 cheesecake from the
 kitchen shelf?
- b Sheila Charlton's Czech washing machine chewed up Richard Sheridan's checked shorts.

c The rich Turkish sugar merchant purchased a shining Porsche for his Chinese chauffeur to polish.

d Sasha, the Russian chess champion, chased Sharon, the Scottish chambermaid, round the kitchen, so Sharon showed Sasha the door.

Listen again and underline the /tf/ sounds like this $\sim \sim$.

p. 62

8 Practise saying the tongue-twisters five times each. Start by saying them slowly and then say them faster and faster.

2 The sound /au/

- 1 T11.2a In English, many words spelt with *ou* or *ow* are pronounced /aυ/. Listen to these groups of words and circle the one which is **not** pronounced /aυ/.
 - a hour sour four flour
 - b tower power shower lower
 - c show now cow how
 - d shout about route sprout
 - e town grown brown down

The sound $\langle av \rangle$ is a diphthong. Say a long $\langle e \rangle$ sound and add a short $\langle v \rangle$ sound at the end.

Practise saying the words with /au/ from 1.

- 2 Work with a partner. Put the sentences below into the correct order. There may be more than one possible answer. How many possibilities can you find?
 - a lying / this morning / £50 / I found / in town / on the ground / I was / when
 - b 's going to / now / round / Laura / you / the / house / show
 - c downstairs / shower room / in the / we caught / mouse / little brown / a / this morning
 - d and / they've got / you know / town / country / house / house / a / a
 - e from the / they / to the / tower / ground / cow / of the / lowered / the / window

T11.2b Listen and compare your answers with the tape.

p. 62

Practise saying the sentences pronouncing the $/a\omega/$ sounds correctly.

Stress and connected speech

3 Understanding fast speech

1 T11.3 You will hear six questions that people might ask you in public places, but they are very fast!

Remember! When you hear people speaking English quickly, you don't always need to understand every word as long as you understand the message.

Stop the tape after each question, and think of a possible answer in each case.

- 2 Listen again and write the number of words you hear in the boxes below (there's = two words).
- 3 Complete the gaps below, replaying the tape as many times as necessary.

a	, please?	
b 🗌	Excuse me,	 ?
c	, please?	
d 🗌	cash machine?	
e 🗌	far	
f [Excuse me,	
	gain and mark the stressed words like this: d you tell me what time it is, please?	■. p. 62

5 Practise saying the questions as quickly as on the tape.

Pay attention to the stressed words.

Stress and intonation

- 4 Rising and falling intonation in question tags
- 1 T11.4a Listen to two people. Which one is sure that he is right? Which one is unsure? How do you know?

Question tags with a rising intonation are 'real' questions, the speaker is not sure of the answer:

They don't drive on the left in the United States, do they?

If the intonation falls, the speaker is not asking a question, but just asking the other person to agree:

They speak French in parts of Canada, don't they?

Remember that the auxiliary verb in the question tag is stressed because it is not with a main verb (see Unit 1).

Listen again and practise the two intonation patterns.

2	Complete the gaps below with the correct question tag
	a U They don't drive on the left in Australia,

b They speak Portuguese in Brazil, ______?

c St Petersburg used to be called Leningrad,

d Austria hasn't got a king or queen, _____?

e
Scotland's got its own national football team,

____?

T11.4b Listen and check your answers.

a 🗀

3 Listen again. Mark the box *U* if the speaker sounds unsure and *S* if the speaker sounds sure.

Listen again and repeat.

- 4 Use the prompts below to make either positive or negative sentences, depending on what you think the correct fact is.
 - a speak / Italian / Switzerland
 - b Paraguay / in Africa
 - c Amsterdam / capital / Netherlands
 - d have got / King / Spain
 - e Russian revolution / 1939
 - f Oregon / west coast of America
 - g The moon / as big as / Earth
 - h New York / bigger / Los Angeles
 - i Greenland / independent country
 - i seeing a black cat / good luck

Add a question tag to your sentence and read it out to the other students. Show through the intonation of the question tag whether or not you are sure of your facts.

Word focus

5 Transcribing words about city life

- 1 Transcribe the missing words below. (Use the list of phonetic symbols inside the front cover to help you, if necessary.)
 - a It's usually very /'kraudid/.
 - b It can be very /'nɔizi/.
 - c There's often lots of /'naitlaif/.
 - d It can be /'launli/.
 - e There's often a lot of /kraim/.
 - f There's not much / gri:n 'speis/.
 - g There's often a lot of /pə'lu: ſn/.
 - h It's often very /'laɪvli/.
 - i There are lots of /'restronts/, /fpps/, and /'θιοτοχ/.
 - i It's usually /'bizi/.
 - k There's lots of /və'raıəti/.
 - 1 It's not very /'pi:sfl/.

T11.5a Listen and check your answers.

Practise the pronunciation of any words you find difficult.

2 What do **you** think about city life? Make notes from the phrases above in the correct column for you.

Advantages of city life	Disadvantages of city life	Not sure

3 T11.5b Listen to three people talking about where they live. Which of the aspects of city life above are they describing?

Vowel and diphthong sounds Consonant sounds Showing disbelief Revision of contractions, linking, and weak forms Words with silent letters

Sounds

1 Vowel and diphthong sounds

1 Tick () the correct long vowel symbol for each word.

	/i:/	/a:/	/ɔ:/	/u:/	/3:/
a working					
b week					
c moon					
d part				-	
e talk					

Check your answers.

T12.1a Listen and repeat the words and the symbols.

- 2 Look at the words on the left and circle the correct short vowel symbol on the right.
 - a son b police
- /g/ /p/
- $/\Lambda/$
 - /\/ /ə/
- c dog d black
- /g/ /e/
- $/\Lambda/$ /æ/ /ə/

/ə/

I

- good
- /ʊ/ $/\Lambda/$

/e/

- $/\Lambda/$ /ʊ/
- f business g rest
- /ə/ /ae/

Check your answers.

T12.1b Listen and repeat the words and the symbols.

3 Circle the correct example word for each double vowel or diphthong symbol.

a	/və/*	tour	moan	south
b	/eɪ/	aw <u>ay</u>	night	die
c	/ıc\	out	bone	enjoy
d	/aɪ/	chair	sky	day
e	/aʊ/	<u>o</u> cean	moan	now
f	\ 2 0/	now	teleph <u>o</u> ne	south
g	/19/	f <u>i</u> re	here	chair

^{*}This sound is quite rare. People often use /o:/ instead.

wear

T12.1c Listen and check your answers.

Listen again and repeat the symbols and the words.

fire

2 Consonant sounds

near

- 1 Match each voiceless consonant symbol with an example word.
 - a /p/

h /eə/

- 1 calm
- b /t/
- 2 child
- c /k/
- 3 poor
- d /ts/
- 4 photo
- e /f/
- 5 tea
- $f/\theta/$
- 6 sure
- g/s
- 7 house
- h /ʃ/
- 8 think
- i /h/
- 9 cinema

T12.2a Listen and check your answers.

Listen again and repeat the symbols and the words.

2 Write a word from the box next to each voiced consonant symbol. pleasure door strange good mother man ring light visitor boy	2 T12.3b Listen to the following dialogues. Cross (**) B's reply when you think he does not believe what he is reporting.
closed nose friend well young	a A What did Ben think of the film? B He said he loved it.
a /b/ i /m/	b A Why didn't Carol come to the club? B She said she was ill.
b /d/ j /n/ c /g/ k /ŋ/	c A Where did Derek get all that money? B He said his aunt had given it to him.
d /dʒ/ l /l/ e /v/ m /r/	d A How's Emma's diet going? B She said she'd lost five kilos.
f /ð/ n /w/ g /z/ o /j/	e A What's Fiona doing these days? B She said she was working as a waitress.
h /3/	f A Will Gemma be at the party? B She said she'd go along later.
T12.2b Listen and check your answers. p. 63	p. 63
Intonation and sentence stress Showing disbelief	3 Look at these six things that people in an imaginary English class have told you recently. Tick (✔) the three that you believe and cross (✗) the three that you do not believe. □ Pilar said she loved grammar.
T12.3a Listen to the following dialogues. Who does not believe what Elaine said – speaker B or D? How does the stress and intonation show this? A Where's Elaine today? B She said she had a headache.	 Hans said he had a cold last Friday. Luis said he never made vocabulary mistakes. Juliette said she didn't have any homework yesterday. Margit said she hated listening exercises.
C Where's Elaine today? D She said she had a headache. p. 63	Hisashi said he always did well in exams. Tell your partner about these things. Make it clear from your intonation if you believe what you were told. Your partner should reply appropriately, like this:
Notice the stress and intonation. To show disbelief when reporting speech, there is a special stress on <i>said</i> and the intonation goes down, like this:	You Pilar said she loved grammar. Your partner Did you believe her?
She said she had a headache.	You Yes.
The intonation in an ordinary reported speech sentence is like this:	You Hans said he had a cold last Friday.
Listen again and repeat the replies, paying attention to the intonation.	You No.

Connected speech

1

2

4 Contractions, linking, and weak for	orms
---------------------------------------	------

Re	ewrite these sentences with contractions.
a	I do not like funerals.
b	I have been to three christenings this year.
с	She is not married.
d	He is wearing one striped sock and one checked sock.
e	I cannot wait!
f	They are eating sandwiches.
	12.4a Listen and check your answers. p. 63 isten again and repeat the sentences.
	12.4b Listen and repeat these sentences with nking.
a	Not at all.
b	That's how it's always been.
c	There's all the food.
d	Isn't it a pity Ian's wearing odd socks?
е	Was ever a bride so pretty?

T12.4c Listen to these sentences.

Tick (✓) the box if you hear the **bold** t or d.

Cross (✗) the box if you don't hear it.

b Doesn't Isabel look sweet?

Look at the sentences you ticked. Mark the linking like this:

Listen again and repeat the sentences with linking and with disappearing t and d where necessary.

4 T12.4d Listen to the poem. What do you notice about the underlined words?

5 Listen again. Practise saying the poem with the tape. Pay attention to your pronunciation of contractions, linking, disappearing t and d, and weak forms.

Word focus

5 Words with silent letters

- T12.5a Listen and cross out the silent letters in these words.
 - a sign
- e marriage
- b wreath
- f guidance
- c bouquet
- g neighbours
- d knocked
- h exhausted

T12.5b Listen to some students.

Tick () the sentence if the <u>underlined</u> word is pronounced correctly.

Cross (**x**) the sentence if it is pronounced incorrectly.

a	Sign here, please!
b	She laid a wreath on the grave.

- The bride held a beautiful bouquet.
- d Someone knocked at the door.
- Their marriage lasted 40 years.
- I'd like some guidance, please. Our neighbours are very nice.
- I'm feeling exhausted.

T12.5c Listen and repeat the sentences with the correct pronunciation.

Key

Unit 1

1 The sounds /s/, /z/, or /ız/?

1 T1.1a governments computers changes mistakes minutes machines prizes weapons games languages tourists

2	/s/		/ z /	
	governme	nts	computer	S
	mistakes		machines	
	minutes		weapons	
	tourists		games	
	/ IZ /			
	changes			
	prizes			
	languages	별됐장		

3	a /ız/	b /s/	c /z/
5	reaches	/ IZ /	
	watches	/IZ/	
	remembe	rs /z/	
	rises	/ IZ /	
	tries	/ z /	
	wishes	/IZ/	
	hopes	/s/	
	fixes	/IZ/	
	kisses	/IZ/	
	expects	/s/	18
	drives	· /z/	
	works	/s/	

2 Consonant clusters with 's'

1 The s at the beginning of words (except sh-) is always pronounced /s/ not /z/.

3 T1.2b

- a I speak Spanish but unfortunately I don't speak Swedish.
- b Steve speaks very slowly, doesn't he?
- c It was snowing in Scandinavia,

- Switzerland, and Spain on Sunday.
- d He started playing sport and has stopped smoking.
- e Stephanie plays squash and goes swimming in her spare time.

3 Word stress and the sound /a/

agriculture
ancient
competition

medic<u>a</u>l

politician

populati<u>o</u>n

rev<u>o</u>luti<u>o</u>n

sci<u>e</u>ntific

technical

tr<u>a</u>dition

Syllables with the weak vowel sound /ə/ are never stressed.

4 Weak and strong auxiliaries

T1.4a

- a A Have you got any change for this, please?
 - B No, I haven't, sorry ...
- b A Oh no are you closed already?
 - **B** Yes, Madam, I'm afraid we are. We close at 5.30.
- c A I wonder if you can help me.

 Does Bob Mower still work there?
 - **B** No, I'm afraid he doesn't he left a long time ago.
- d A Do you take credit cards?
 - B No, sir, I'm afraid we don't cheques or cash only.
- e A You know what my boss has got another pay-rise!
 - **B** He hasn't! Not another one!
 - A He has I don't know why ...

2 a weak

d 3

b strong

3 a 3	e	3
b 2	f	2
c 2	g	3

4 T1.4c (The correct responses are shown in brackets.)

h 1

- a Do you enjoy cooking? (Yes, actually, I do.)
- b Does your brother still live at home with your parents?
 (No, he doesn't not any more ...)
- c Can you understand any German?
 (I can a bit why?)
- d Has your teacher been at this school for very long?(Yes, she has actually, for about five years.)
- e We've got a 200-word composition for homework tonight! (Really? Have we?)
- f Can you write English as well as you speak it?
 (No, I can't, unfortunately ...)
- g Unfortunately, both of her parents are dead.
 (Oh dear, are they?)
- h Jim can't come tonight he's got a really bad cold again.
 Oh no has he?

5 Intonation in Wh-questions

1	a	Sofia	f	1789
	b	Austrian	g	Elton John
	c	the USSR	ĥ	37

d Dallas i every 28 days

e Cervantes j 6

T1.5a

- a What's the capital of Bulgaria?
- b What nationality was Mozart?
- c Which country sent the first man into space?
- d Where did President Kennedy die?
- e Who wrote Don Quixote?

- f When did the French Revolution start?
- g Who sang 'Candle in the Wind'?
- h How many plays did Shakespeare write?
- i How often is there a full moon?
- j How many wives did the English King Henry VIII have?
- 2 down
- 4 T1.5c (The correct answers are shown in brackets.)
 - a Which country won the 1998 World Cup? (France.)
 - b Who was President of the USA before Bill Clinton? (George Bush.)
 - c Where were the 1996 Olympic Games?
 (Atlanta, USA.)
 - d What's the capital of Chile? (Santiago.)
 - e When did the Berlin Wall come down? (1989.)
 - f How many states are there in the USA? (50.)
 - g Who wrote Sophie's World? (Jostein Gaarder.)

Unit 2

1 The sounds /i:/ and /ɪ/

T2.1a

- a Don't sleep now!
- b Here's some cheap oil.
- c What a nice toy ship!
- d Have you got any bins?
- e That peach is OK.
- f Can I have a lick?

3	a	1 f	2
	b	2 g	1
	c	1 h	2
	d	12 i	1
	e	2 i	2

2 The sounds /v/ and /w/

/v/	/w/
leaves	words
interview	woman
devoted	always
gives	way
believes	oneself

3 Intonation in single words

4 be with the Present Continuous

3	a	V	d	1
	b	X	e	1
	c	X	f	×

5 Metric numbers

Α	В	C
Speeds	5	200 km/h
Weights	1	¹⁄₄ kg
Lengths or heights	3	4 m 60 (cm)
Prices	2	\$75
Times	4	11½ hours

T2.5b

- 1 A Can I have a quarter of a kilo of those nuts, please?
 - B Certainly.
- 2 A How much is that?
 - **B** That'll be seventy-five dollars, sir.
- 3 A How long is the hall where you want this carpet?
 - **B** Let me see. It's four metres sixty from the front door to the lounge door.
- 4 A We were waiting at the airport for eleven and a half hours.
 - B No!
- 5 A It was travelling at two hundred kilometres an hour.
 - B Really?

Unit 3

1 -ed forms with /t/, /d/, or /ɪd/

- 1 a Past Simple
 - b Present Simple
- c Past Simple
 - d Present Simple
- e Past Simple
- f Present Simple
- It is difficult to hear the /t/ or /d/ sound before another consonant.

T3.1a

- a They promised not to be late!
- b They always laugh at me.
- c We all agreed with you.
- d I hate the long cold winters.
- e We expected to arrive at about ten.
- f They never remember my birthday.

2 T3.1b

/t/ laughed mixed introduced

/d/ suffered enjoyed died refused disappeared

/ɪd/ created decided hated disappointed

 $\frac{3 \text{ a / Id}}{\text{b / t}}$ c /d/

2 The sounds /θ/ and /ð/

1 T3.2b

- a Tony Blair was born on 6th May 1953.
- b Brigitte Bardot was born on 28th September 1934.
- c James Dean was born on 8th February 1931.
- d Harrison Ford was born on 13th July 1942.
- e Whoopi Goldberg was born on 13th November 1949.
- f Mao Tse Tung was born on 26th December 1893.

- g Mussolini was born on 29th July 1883.
- h Elvis Presley was born on 8th January 1938.
- i Robert Redford was born on 18th August 1937.
- j Tina Turner was born on 26th November 1938.
- k Mike Tyson was born on 30th June 1966.
- 1 Vincent Van Gogh was born on 30th March 1853.

3 Weak forms and contractions in past tenses

1	a	T	d	T	g F
	b	T	е	F	h F
w	c	7	f	Τ	i T

T3.3a

- a Their children had invited all their friends round.
- b Their daughter Emma was dancing on the table.
- c One of her friends was phoning her boyfriend in Australia.
- d The cat wasn't looking very happy.
- e Their son Dan was drinking their best brandy.
- f Some boys were playing poker.
- g Some of their friends were watching videos.
- h They weren't listening to any music
- i Emma and Dan obviously hadn't cleaned the house for days.

4 Showing interest through short questions

1 T3.4a

- a A Last summer we hitchhiked to Turkey.
 - B Did you?
- b A Yes, and it only took three days.
 - **B** Did it?
- c A We were in Hawaii this time last week.
 - **B** Were you?
- d A Mmm. It was absolutely fantastic.
 - B Was it?

- e A John and Vera had a lovely holiday in Corfu.
 - **B** Did they?
- f A Yes, and John took some lovely photographs.B Did he?
- g A We spent our holidays in Britain this year.
 - **B** Did you?
- h A Yes, but it was more expensive than going abroad.
 - B Was it?

	2															

3 T3.4c

- a A I went to New Zealand for my holidays.
 - B Did you?
- **b** A My son went to the Cannes film festival last year.
 - B Did he?
- **c** A When we were in Greece the temperature was over 40°.
 - B Was it?
- **d** A We were in Rio for the carnival last year.
 - **B** Were you?
- **e** A My husband and I met on holiday in Spain.
 - B Did you?
- f A Some friends of mine drove all the way to Istanbul.
 - **B** Did they?

5 Transcribing phonetic script: the arts

T2.5

		15,5	
a	theatre	g	television
b	jazz	h	drawing
c	fiction	i	literature
d	biography	j	opera
e	poetry	k	rock music
f	sculpture	1	photography

The hidden message is: What do you like best?

Unit 4

1 The sounds /j/ and /dʒ/

- 1 a 1...2
- b 2...1
 - c 2...1
 - d 1...2

T4.1a

- a jet ... yet
- b yolk ... joke
- c use ... juice
- d jaw ... your

4 /j/	/d3/
European	journalist
tune	strangers
you	enjoy
younger	jacket
stupid	imagine
universal	geographical

5 T4.1f

- a In his youth, Merry Mosephs, the New York jeweller, used to play jazz on a German tuba.
- b Julian Jones is jealous of

 <u>Eu</u>nice's Jaguar, but <u>Eu</u>nice

 Jones is jealous of Jason's

 jacuzzi, and Jason Jones is

 jealous of Julian's yacht.
- c That huge green jaguar is the most beautiful jade statue in this museum.
- d Yesterday George Young stupidly damaged Yolanda

 Menning's new yellow jeep on a bridge.

2 The sounds /k/, /g/, and /w/

2 T4.2b

a	cot	d	could	g	whir
b	got	e	wood	h	whir
c	got	f	could	i	girl

- 3 a Could
- e —
- b Would
- f Could
- c -
- g Could
- d Would

T4.2c

- a Could you tell me the time?
- b Would you lend me a pen?
- c /god/ you open the window?
- d Would you close the door?
- e /gwod/ you lend me 50p?
- f Could you read this for me?
- g Could you carry my bag for me?

3 Making polite requests

2	a	A	R	d A	R
		В	P	В	P
	b	A	R	e A	P
		В	P	В	R
	c	A	P		
		В	R		

4 Responding to requests

1 T4.4b

- a A Could you give me a light?
 - B Yes, of course!
- b A Could you give me a light?
- c A Can you give me a lift to work?
 - B Yes, of course!
- d A Could you pass me the ketchup?
- e A Could you lend me £10?
 - **B** Yes, of course!
- f A Could you wait for me?

5 Modals of obligation

1 T4.5a

- a I must email you.
- b You should tell him about it.
- c Do you have to go home now?
- d I have to be there at three.
- e He has to work very hard.
- f I had to get up at six.
- 2 a 2 /məst/
 - b 2 /sad/
 - c 2 /hæftə/
 - d 1 /hæstə/
 - e 2 /hædtə/

Unit 5

- 1 The sound /l/ at the end of words
- lax bv cv dx ex
- 2 The sounds /p/ and /əυ/

2	a	/p/	g	/၁ʊ/
	b	/p/		/əʊ/
	c	/၁ʊ/	i	/p/
	d	/p/	\mathbf{j}	/əʊ/
	e	/ D /	k	/əʊ/
	\mathbf{f}	/ac/	1	/p/

T5 2h

	5.2b		
a	not	g	won't
b	got	h	cola
	goat	\mathbf{i}	pop
d	shone	\mathbf{j}	note
e	shop	k	shown
f	hope	1	want

- 3 a John! It's Joan on the phone.

 Oh no! Not Joan!
 - b It's going to snow.

 Oh ... I won't go home then ...

 No ...?
 - c OK then! I'm going.
 What? ... oh ... please don't go,
 Polly!
 - d He won't show me those
 holiday photos, you know!
 Why won't he show you them?
 I don't know.

4 Emphatic stress

2 T5.4

Sally I'm going to meet Ann, Grandfather.

Grandfather You're going to meet

Sam? Who's Sam?

Sally Not Sam – Ann. We're going to play tennis.

Grandfather You're going to play with Dennis? And who's Dennis?

Sally Not Dennis. Tennis. We're going to play tennis in the park.

with Dennis and Mark? Who are all these boys you're going to meet?

boys, Grandfather. I'm going to play tennis – in the park – with Ann, a girl ..., oh, never mind ... see you later!

Grandfather Dennis ...? Mark ...?

Sam ...? The girl's going mad!

The words are all stressed to give them special emphasis for some reason:

- Because the speaker is surprised (for example when Grandfather says Sam or Dennis).
- Because the speaker wants to correct what the other person is saying (for example when Sally says *Not Sam Ann*).
- Because the speaker is impatient (for example when Sally says I'm not going to meet any boys).

5 Stress and the sound /ə/ in word families

Adjective	Noun
	arrangement
	cancellation
cultural	culture
geographical	geography
historical	history
informative	information
luxurious	luxury
popular	popularity
touristy	tourism
	cultural geographical historical informative luxurious popular

T5.5

arrangement ... arrange cancel ... cancellation cultural ... culture geographical ... geography history ... historical inform ... information ... informative luxury ... luxurious popularity ... popular tourism ... touristy

2 Verb Adjective Noun arrangement arrange cancellation cancel cultural culture geographical geography historical history inform informative information luxurious luxurv popular popularity touristy tourism

The stress pattern sometimes changes.

3	Verb	Adjective	Noun
	<u>a</u> rrange		<u>arrangement</u>
	canc <u>e</u> l		cancellation
	. — 1	cult <u>u</u> r <u>a</u> l	cult <u>u</u> re
	1 44	geographical	geography
		historical	hist <u>o</u> ry
	inform	informative	inf <u>or</u> mation
	- 	luxuri <u>ou</u> s	lux <u>u</u> ry
		popul <u>a</u> r	popular <u>i</u> ty
		touristy	touri <u>sm</u>

Unit 6

1 The sounds /n/ and $/\eta/$

T6.1a

- a Look at those fans!
- b She rang up earlier.
- c Were you surprised by the bang?
- d I'd love a win.
- e How do you spell 'tongue'?
- This is Ron.
- 3 youngest language singer longer ingredients finger ringing bankink younk England

2 The sounds /υ/ and /u:/

- 2 a good food
 - b a beautiful cooker
 - school uniform
 - d a wooden pulley
 - Tuesday's newspapers
 - a souvenir bull
 - g a cookery book
 - h a menu for two

3 Showing degrees of enthusiasm

1 c d

4 Disappearing sounds and word linking

1 a 1 🗸 d	1	X
2 🗸	2	V
3 🗶	3	X
b 1 🗸 💮 e	1	×
2 🗸	2	~
3 🗶	3	X.
c 1 🗶		

- - 3
- 2 a consonant b vowel

5 International food words

- a voghurt /'ipgət/
 - b ketchup /'ket[Ap/
 - mayonnaise / meiə'neiz/
 - hamburger /'hæmb3:gə/
 - chocolate /'tfpklat/
 - margarine / ma:d39 ri:n/
 - champagne / [æm'pein/ g
 - h tea/ti:/
 - i oranges /'prind3iz/
 - pizza /'pi:tsə/ j
 - sandwich /'sænwidz/ k
 - mustard /'mastəd/
 - m biscuits /'biskits/
 - n bananas /bəˈnɑ:nəz/

Unit 7

1 The sounds /æ/ and /ʌ/

- 1 a ran ... run
 - b sang ... sung
 - c rang ... rung
 - swam ... swum
 - began ... begun
 - drank ... drunk

3 T7.1b

- a ran
- b sang
- rung
- d swum
- begun
- drank
- a drank
 - b rang
 - c has already begun
 - d have just swum
 - drank
 - f ran
- 5 a X
 - d X h
 - e 🗸 f X
 - c

2 The sound /h/

- 1 b Have you heard about Hanna's horrific adventure in Hamburg?
 - c Henry's Uncle Herbert has had another heart attack in hospital.
 - d Old Harry hasn't eaten his ham and eggs already, has he?
 - e Hazel and Alan have had another unhappy holiday hitch-hiking in Austria and Hungary.
- 2 a Mas ... Mer
 - c Kas
 - d Kis ... Ke
 - e Mave

Auxiliary verbs in their weak form (has / have), possessive adjectives (his / her), and the subject pronoun he in the middle of a sentence often have silent h. (The same thing also happens with the object pronouns him and her.)

Without the /h/ sound they can be said more quickly when they are in the middle of a sentence.

4 Kour vellicle gKost exhibition disMonest Konest Keir

3 The weak forms of for

1 /fa/ /far/ for a week or two for ten years for two minutes for a long time for a year for five days for six months for ever

T7.3a

for ten years for two minutes for a week or two for five days for a long time for a year for ever for six months

2 /fə/ is followed by a consonant; /fər/ is followed by a vowel.

We pronounce the /r/ to link it with the next word.

3 T7.3b

- a How long have you known her? Oh, I've known her for fourteen years.
- b How long has she worked here? Oh, she's worked here for ages and ages.
- c How long have you had that Oh, I've had it for a couple of months.
- d How long has he been ill? Oh, he's been ill for four or five
- e How long have they been married? Oh, they've been married for twenty-five years.
- f How long have your parents gone away for? Oh, they've gone away for a fortnight.

4 Question tags with falling intonation

1 T7.4a

Margaret You went to Manchester University, didn't you?

Steve Yes, that's right.

Margaret But you've worked in Canada for the last ten years. haven't you?

Steve Yes, I have.

2 Margaret already knows these facts about Steve. She is only asking to check her information.

4 T7.4c

- a You studied computer science at university, didn't you?
- b You finished your degree in 1987, didn't you?
- c You've worked for Banana Computers since then, haven't you?
- d You went to Canada in 1989, didn't you?
- e You've also worked in Australia, haven't you?
- f You lived in Melbourne, didn't you?

5 Stress in multi-word verbs

2 T7.5a

- a Can you pick up the receiver, please? Can you pick the receiver up, please?
- b Look up the new words in your dictionaries. Look the new words up in your dictionaries.
- c We had to put off the meeting because of the terrible weather. We had to put the meeting off because of the terrible weather.
- d At bedtime my mother used to make up wonderful stories for

At bedtime my mother used to make wonderful stories up for

His parents brought up James and his brothers very strictly. His parents brought James and his brothers up very strictly.

When multi-word verbs are separated, the preposition is stressed.

When multi-word verbs are not separated, the preposition is not stressed.

3 T7.5c

- a I think Emma's gone out with her boyfriend somewhere tonight.
- b Do you get on with your mother-in-law OK?
- c We're really looking forward to your party – it'll be great to see you!
- d We've run out of nice bread could you get some more when you go to the shops?
- e Unfortunately he fell out with his parents last year for some reason - they haven't spoken to each other since then. apparently!

4 b

Unit 8

1 The sounds /ɔ:/ and /əʊ/

b 2 c 2 d 1 e 2

T8.1c

- a What a big hall!
- b Can I have that bowl?
- c Shall I sew that for you?
- d I like that boar!
- e What a lot of notes!

2 /ɔ:/	/၁୯/
law	no
four	home
causes	broken
door	oldest
organization	go
horse	won't

2 The sounds /b/ and /v/

1 T8.2c

- a Would you like a vet?
- b I only want the best.
- c Shall we take a boat?
- d Hmm, there's something wrong with your vowels.
- e There are some bats in the cellar.

3 Intonation with *really* and *absolutely*

hilarious delicious fascinating terrified exhausted filthy

2 T8.3b

- a A Are you tired?
 - **B** I'm absolutely exhausted.
- b A Was the kitchen a bit dirty?
 - **B** It was really filthy.
- c A Are those sausages tasty?
 - **B** They're absolutely delicious.
- d A Was that film funny?
 - B It was really hilarious.
- e A That book seems interesting.
 - **B** It's absolutely fascinating.
- f A Were you frightened by the ghost?
 - **B** We were really terrified.

4 Contractions of will and would

- 2 a 1 'll go ... stops
 - b 2 'd help ... asked
 - c 2 'd work ... paid
 - d 1 'll be ... tell
 - e 2 stopped ... 'd get
 - f 1 's ... 'll stay

T8.4a

- a Are you going jogging? I'll go if it stops raining.
- b I think she needs help.Well, I'd help her if she asked me.
- c Can't you work a bit faster? I'd work faster if you paid me more.
- d What's the matter? You'll be angry if I tell you ...
- e He's got a terrible cough. Yes. If he stopped smoking, it'd get better.
- f Are you going clubbing this evening?

 If there's a football match on TV, I'll stay at home.

5 Adjectives ending in -ed and -ing

1 **T8.5b**

- a She's always very tired.
- b Your uncle was fascinating.
- c I felt very bored at the party.

- d Your granny's a very frightening woman.
- e I'm looking for a boyfriend. Is your brother *interested*?
- f Your aunt was *amazing* when I told her we were getting married.
- 2 a She's always very tired.
 - 6 Yes. She doesn't get enough sleep.
 - b Your uncle was fascinating.
 - 4 Yes. He's a wonderful person.
 - c I felt very bored at the party.
 - 5 Wasn't there anyone to talk to then?
 - d Your granny's a very frightening woman.
 - 3 Yes. As children, we felt really afraid of her.
 - e I'm looking for a boyfriend. Is your brother interested?
 - 1 I'm not sure. I know he likes you a lot.
 - f Your aunt was amazing when I told her we were getting married.
 - 2 Yes. She offered to organize the whole wedding flowers, food, clothes, honeymoon, everything.

Unit 9

- 1 The sound /3:/
- 1 All the underlined vowel sounds are spelt differently, but they are all pronounced /3:/.
- 2 a tired /aiə/
- d bury /e/
- b worn /o:/
- e w<u>ear</u>/eə/
- c western /ə/
- 3 A Are all your friends from university working now?
 - B Nearly. K<u>ir</u>sty's doing res<u>ear</u>ch work at B<u>ir</u>mingham University and Sh<u>ir</u>ley's gone to work as a nurse somewhere in Burma.
 - A Really? That's adventurous. What about Pearl?
 - B Oh, Pearl's a civil servant now. She and Kirk live in a suburb somewhere.

- A And how about Dirk?
- B Oh, haven't you heard about Dirk? He's working in Turkey as a windsurf instructor! He's learnt Turkish and he's earning a fortune ... or so I've heard.
- 2 Weak forms with present and past modals
- 2 aE bE cB dA eA fB

T9.2a

- a It must be hard to believe what's happened!
- b It must have been a big shock for her family!
- c She might never have found the lottery ticket!
- d The baby can't have been very big!
- e It could have been dangerous for her and the baby.
- f She might be changing her mind about going to university now she's rich!
- **3** Sentence stress with So do I, etc.
- 1 V South London V Croydon
 - **x** camping **x** sightseeing
 - ✓ the price of accommodation in the city centre
 - ✗ how long they've been on holiday

T9.3a

Zoe Hi, I just heard you talking to the waiter. You're English, aren't you?

Rob Yeah, I'm from South London, actually.

Zoe Really, so am I ... whereabouts?

Rob Well, it's Croydon to be exact.

Zoe Yeah? Me too! Which part of Croydon ...

Zoe So where are you staying?

Rob Santa Marina, just down the coast – we can't afford the city centre, unfortunately.

Zoe No, neither can we ... it's lovely though, isn't it?

Rob Yeah, beautiful ... but really expensive, but it's much cheaper in Santa Marina – we're staying in a bed and breakfast.

- Zoe Oh, we aren't we're camping. It's really good fun.

 Rob Really? What's the campsite
- Rob Really? What's the campsite like ...
- **Rob** So are you having a good time?
- Zoe Yeah, but we've only been here for three days, and so far we've spent nearly all our time on the beach we haven't done much sightseeing.
- **Rob** Oh, we have, we've been here about ten days and we've travelled ...

2 **T9.3c**

- a I haven't got any money with me.
 - Don't worry, I have.
- b My English teacher comes from Australia.Really? So does mine!
- c I hate all this traffic and pollution!
 Yes, so do I.
- d In our class we get homework every night.
 Really? We don't.
- e I can't understand this exercise at all!

 Neither can I!

4 Adjectives ending in -al, -ful, -able/-ible, and -ous

- 1 b miserable d delicious c generous e hilarious
- 2 T9.4a ending in ending in -all commercial miserable financial practical sensible terrible

ending in -ful ending in -ous
careful generous
cheerful delicious
wonderful marvellous
awful hilarious

3 T9.4b

a dangerous e ambitious b theoretical f useful c international g religious d courageous h furious

Unit 10

1 The sounds /e/ and /eɪ/

1	a	21	d	21
	b	21	e	12
	c	12	f	12

T10.1a

	a	laid led	d	saint scent
	b	bait bet	e	men mane
	c	test taste	f	cell sale
2	a	1 11 13	f	2
	b	2	g	1 3 - 30
	C		h	2
	d	1	i	1
	e	2	j	2

2 The sounds /r/ and /l/

- 2 a is pronounced
 - b is not pronounced

3 T10.2b

- a That's a nice lake.
- b They grow at night.
- c Have you seen my parrot?
- d She's finished her book about glamour.
- e He collected the homework.

3 Correcting politely with the Present Perfect Continuous

- 1 a A So you've been collecting coins for 10 years ...
 - B Well, no, actually. I've been collecting stamps for 10 years.
 - b A So you've been smoking since you were 16 ...
 - B Well, no, actually. I've been smoking since I was 11.
 - c A So you've been driving for 6 years ...
 - B Well, no, actually. I've been driving for 6 months.
 - d A So you've been drinking my beer by mistake ...
 - **B** Well, no, actually. Pete's been drinking your beer by mistake.
 - e A So you've been writing poems for 20 years ...
 - B Well, no, actually. I've been writing poems for 30 years.

- f A So you've been relaxing in Prague since April ...
 - B Well, no, actually. I've been working in Prague since April.

2 T10.3b

- a So you've been living in Rome for 10 years.
 Well, no actually. I've been living in Paris for 10 years.
- b So you've been playing golf for five years.
 Well, no actually. I've been playing tennis for five years.
- c So you've been decorating the house since Monday ...
 Well, no actually. I've been decorating the house since
 Friday.
- d So you've been doing the gardening since lunchtime ... Well, no actually. I've been doing the housework since lunchtime.
- e So you've been washing the car this morning.

 Well, no actually. I've been repairing the car this morning.
- f So you've been revising for exams all day ...
 Well, no actually. I've been revising for exams all week.

4 Strong and weak forms of prepositions

2 T10.4b

- a A How long are you here for?
 - **B** Only for another week at the most.
- b C What did her mother die of?
 - **D** I'm not sure. Of cancer, I think.
- c E But where did you get the idea from?
 - F From my time as a tourist in India, actually.
 - E And which publisher did you go to?
 - F To Camford University Press, of course.

3 a A 5

B W ... W

b C S

W D

 \mathbf{E} 5

 \mathbf{F} W ... W

> \mathbf{E} 5

W ... W

The strong forms are used when the prepositions are at the end of the sentence.

5 Stress in compound nouns

T10.5

washing a fax machine sewing

box card phone book

arm wheel chair push

brush file d nail varnish

wine roof rack luggage

board f key hole ring

2 The first word carries the main stress in each case. This the usual stress pattern in compounds formed with noun + noun.

Unit 11

1 The sounds /ʃ/ and /tʃ/

1 a sherry

d witch

b chin

e chops

c ships

f wash

T11.1a

a sherry ... cherry ... sherry

b shin ... chin ... chin

c ships ... ships ... chips

d wish ... witch ... witch

shops ... chops ... chops

f wash ... wash ... watch

4 Christmas /k/ Russian / [/ explanation /ʃ/ machine / [/

Other examples of these exceptions:

- $ch = \frac{k}{\ln Christian}$, chemist's, chaos (words of Greek origin)
- $ti = / \{/ \text{ in pollution, generation,} \}$ dictionary (words of Latin origin)
- $ssi = / \{/ \text{ in } expression, \}$ impression, passion (words of Latin origin)
- $ch = / \int / \ln chauffeur$, chef, champagne (words of French origin)
- 7 a Which of Shirley Hatchard's children stole a portion of cherry cheesecake from the kitchen shelf?
 - b Sheila Charlton's Czech washing machine chewed up Richard Sheridan's checked
 - c The rich Turkish sugar merchant purchased a <u>shining</u> Por<u>sch</u>e for his Chinese chauffeur to polish.
 - d Sasha, the Russian chess champion, chased Sharon, the Scottish chambermaid, round the kitchen, so Sharon showed Sasha the door.

2 The sound /aʊ/

1 a f<u>our</u> /ɔ:/

d route /u:/

b lower /əu/

e grown/əu/

show /au/

T11.2b

- a I found £50 lying on the ground when I was in town this morning.
- b Laura's going to show you round the house now.
- We caught a little brown mouse in the shower room downstairs this morning.
- d They've got a town house and a country house, you know.
- They lowered the cow from the window of the tower to the ground.

3 Understanding fast speech

4 T11.3

- a Could you tell me what time it is, please? (9 words)
- b Excuse me, do you know if there's a post office near here? (13 words)
- c Can you tell me if there's a phone in here, please? (12 words)
- d Have you any idea if there's a cash machine nearby, please? (12 words)
- e Excuse me, do you know how far it is to the nearest station? (13 words)
- f Excuse me, have you any idea what time this place closes? (11 words)

4 Rising and falling intonation in guestion tags

a U

d S

b 5

e U

c S

T11.4b

- They don't drive on the left in Australia, do they?
- b They speak Portuguese in Brazil, don't they?
- c St Petersburg used to be called Leningrad, didn't it?
- d Austria hasn't got a king or queen, has it?
- e Scotland's got its own national football team, hasn't it?

4 The correct information is:

- c Amsterdam is the capital of the Netherlands.
- d They've got a king in Spain.
- e The Russian Revolution was in 1917.
- f Oregon's on the west coast of America.
- The moon isn't as big as the Earth.

- h New York is bigger than Los Angeles (in terms of population).
- i Greenland isn't an independent country – it's a Danish territory.
- Seeing a black cat is good luck. according to English superstition.
- 5 Transcribing words about city life

1 T11.5a

- a It's usually very crowded.
- b It can be very noisy.
- c There's often lots of nightlife.
- d It can be lonely.
- e There's often a lot of crime.
- f There's not much green space.
- g There's often a lot of pollution.
- h It's often very lively.
- i There are lots of restaurants, shops, and theatres.
- It's usually busy.
- k There's lots of variety.
- 1 It's not very peaceful.
- 3 a nightlife (lively, lots of variety)
 - b pollution (crowded)
 - c not much green space

T11.5b

- a There are dozens of pubs and clubs - you can stay out all night if you want to!
- b The worst thing is, it's just so filthy from all the cars ... the smoke's terrible ... you feel as if you can't breathe sometimes.
- c One thing I miss are all the parks there were in the city. where I grew up ... there are hardly any parks here.

Unit 12

1 Vowel and diphthong sounds

1 T12.1a

- a working /3:/
- d part /a:/
- b week /i:/
- e talk /o:/
- c moon /u:/

2 **T12.1b**

- a son /A/
- e good/u/
- b police /ə/
- f business /1/
- c dog/p/
- g rest /e/
- d black /æ/

- 3 T12.1c
 - a /ʊə/ tour
 - b /ei/ away
 - c /ɔɪ/ eniov
 - d /ai/ sky
 - e /au/ now
 - f /au/ telephone
 - g /19/ here
 - h /eə/ wear

2 Consonant sounds

T12.2a

- a /p/ poor
- f $\frac{\theta}{\frac{think}{}}$
- b /t/ tea
- g /s/ cinema
- c /k/ calm
- h /ʃ/ sure
- d /ts/ child
- i /h/ house
- e /f/ photo

2 **T12.2**b

- a /b/ boy
- i /m/ man
- b /d/door
- i /n/ nose
- c /q/good
- k /n/ ring
- d /d3/ strange e /v/ visitor
- 1 /1/ light m /r/ friend
- f /ð/ mother
- n /w/ well
- g /z/closed
- o /j/ young
- h /3/ pleasure

3 Showing disbelief

- 1 Speaker B doesn't believe what Elaine said. On the word said. she uses special stress and her intonation goes down.
- 2 c X e **X**
- 4 Contractions, linking, and weak forms

T12.4a

- a I don't like funerals.
- b I've been to three christenings this year.
- c She isn't married.
- d He's wearing one striped sock and one checked sock.
- e I can't wait!
- f They're eating sandwiches.
- a **X** 3
- e 🗶
- b / c **X**
- f X g V
- d 🗸
- d Find it in the picture.
- g I can't understand.
- The underlined words are all weak forms.

5 Words with silent letters

- 1 b Wreath
 - c boughex

 - d Knock&d
 - e marriage
 - f glaidance
 - g neighbours
 - h exhausted
- 2 a 🗸
- e **X**
- b **x** c **X**
- f X
- d 🗸

Oxford University Press Great Clarendon Street, Oxford OX2 6DP

Oxford New York
Athens Auckland Bangkok Bogotá
Buenos Aires Calcutta Cape Town Chennai
Dar es Salaam Delhi Florence Hong Kong
Istanbul Karachi Kuala Lumpur Madrid
Melbourne Mexico City Mumbai Nairobi
Paris São Paulo Shanghai Singapore
Taipei Tokyo Toronto Warsaw

and associated companies in Berlin Ibadan

OXFORD and **OXFORD ENGLISH** are trade marks of Oxford University Press

ISBN 0 19 436245 0

© Oxford University Press 1999 Second impression 2000

No unauthorized photocopying

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of Oxford University Press.

This book is sold subject to the condition that it shall not, by way of trade or otherwise, be lent, resold, hired out, or otherwise circulated without the publisher's prior consent in any form of binding or cover other than that in which it is published and without a similar condition including this condition being imposed on the subsequent purchaser.

Printed in Hong Kong

Acknowledgements

The authors would like to acknowledge their debt to the writers of various standard pronunciation reference books, especially:

Ann Baker Introducing English Pronunciation
A.C.Gimson A Practical Course of English Pronunciation
Joanne Kenworthy Teaching English Pronunciation
Colin Mortimer Elements of Pronunciation
P. Roach English Phonetics and Phonology

Illustrations by:

Kathy Baxendale (33)
Brett Breckon (29, 45)
James Griffiths (11, 15, 23, 30, 35)
Joanna Kerr (17)
Nigel Paige (8, 10, 11, 16, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 30, 31, 33, 34, 35, 37, 38, 42, 43, 46, 47, 48, 52, 53)
Kath Walker (13)

The publisher would like to thank the following for their permission to reproduce photographs:

Art Directors & TRIP Photo Library (39)
Camera Press Ltd (15 Bardot, Tung)
The Image Bank (40)
Popperfoto (15 Blair, Redford)
Frank Spooner Pictures Ltd (15 Goldberg)

Commissioned photography by:

Paul Freestone

Freelance art editor:

Mandy Twells

Design by:

Holdsworth Associates, Isle of Wight

Cover design by:

Rowie Christopher

The authors and publisher are grateful to those who have given permission to reproduce the following extracts and adaptations of copyright material: 'Celebration' by Willis Hall, reproduced by permission of Alexandra Cann Representation.