

The English Sounds

Consonants

boy – chop – cut – dad – fat – girl – he – just – lost – mum – no
 – pleasure – put – rose – shop – sing – so – tea – the – thing –
 vine – wine – yes – zoo

[p]	[b]
[t]	[d]
[k]	[g]
[f]	[v]
[s]	[z]
[θ]	[ð]
[ʃ]	[ʒ]
[tʃ]	[dʒ]

[h]	[l]

Semiconsonants		[r]
[w]	[n]
[j]	[ŋ]

Exercises of pronunciation

* Ajoutez un "h" si nécessaire et répétez la phrase.

- I ...ate Chinese food. [...] I ...ate Chinese food. [...]
- ...eat the food. [...] ...eat the food. [...]
- That must be ...it. [...] That must be ...it. [...]
- On the ...edge. [...] On the ...edge. [...]

* Différenciez [s] de [θ] en rayant le mauvais mot et répétez la phrase a. puis la phrase b.

- He was terribly a. thick/sick. [...] b. thick/sick. [...]
- Did you see her b. mouth/mouse? [...] b. mouth/mouse? [...]
- Is he a. thinking/sinking? [...] b. thinking/sinking? [...]

* Différenciez [z] de [ð] en rayant le mauvais mot et répétez la phrase a. puis la phrase b.

- a. Day/They came quickly. [...] b. Day/They came quickly. [...]
- They're a. clothing/closing! [...] b. clothing/closing! [...]
- I don't like a. Ida/either. [...] b. Ida/either. [...]

* Directions Écoutez les indications données pour aller au cinéma. Rayez les mauvais mots. Complétez la carte avec les lettres appropriées et répétez les indications.

Go down Shannon/Channon Street past a café called Sherry's/Cherry's. Turn right at the Sane/Thane Hotel on the corner. The Public Baths are across the road from the hotel. The name of the road is Halton/Alton Road, I think. You go down there as far as the roundabout where you turn right into Bosley/Bothley Street. And the Rocky/Roxy cinema is on your right, next to a shop called Haddo's/Ardoe's.

* Rayez les lettres non prononcées et répétez chaque mot : know, knee, half, lamb, bomb, salmon, could, should, would, walk, talk, foreign, answer, hour, castle. §§§

Vowels

[ɪ]	[ɪə]
[e]	[ɛə]
[æ]	[ʊə]
[ʌ]	[eɪ]
[ɒ]	[aɪ]
[ʊ]	[ɔɪ]
[ə]	[əʊ]
[ɪ]	[əʊ]
[ɑ:]		
[ɔ:]		
[u:]		
[ɜ:]		

Diphthongs

ago – boy – car – full – hat – her – here – hot – hut – late – leave – let – live – moon – my – no – nor – now – sure – there

Exercises of pronunciation

* Rayez l'intrus et réécrivez-le à côté, puis répétez l'ensemble

- | | | | |
|----------|----------------------------|------|-------|
| 1. [ɔ:] | work, walk, fork. [...] | [ɜ:] | |
| 2. [ɒ] | laugh, off, cough. [...] | [aɪ] | |
| 3. [u:] | shoot, shout, flute. [...] | [əʊ] | |
| 4. [ɛə] | care, hear, wear. [...] | [ɪə] | |
| 5. [æ] | watch, match, catch. [...] | [ɒ] | |
| 6. [ɪ:] | heat, hit, meet. [...] | [ɪ] | |
| 7. [əʊ] | throw, go, draw. [...] | [ɔ:] | |
| 8. [ɑ:] | warn, start, card. [...] | [ʊ] | |
| 9. [əʊ] | do, go, know. [...] | [ʊə] | |
| 10. [eɪ] | break, take, speak. [...] | [ɪə] | |

* Associez aux cinq premiers mots entendus les cinq derniers mots prononcés puis répétez chaque mot.

- | | | | |
|------|-------------|---------|-------------|
| [au] | allow [...] | = | law [...] |
| [ʌ] | blood [...] | = | rough [...] |
| [ɔ:] | door [...] | = | round [...] |
| [u:] | food [...] | = | word [...] |
| [ɜ:] | heard [...] | = | group [...] |

* Rayez l'intrus, réécrivez-le à côté, puis répétez chaque mot.

- [ə:] world, bird, learn, turn, journalist, across, German [...]
[ə]
- [e] fell, dead, dreadful, die, well, again [...] [aɪ]
- [ʌ] young, done, rub, put, other, hurry [...] [ʊ]
- [ɪə] hear, near, great, beer, beard [...] [eɪ]
- [ɪ] fit, gift, live, village, leaf, spring [...] [i:]
- [aɪ] eye, why, pint, life, able, buy [...] [eɪ]

* Associez aux quatre premiers mots entendus les quatre derniers mots prononcés puis répétez chaque mot.

- | | | | |
|------|---------------|---------|---------------|
| [ɔ:] | call [...] | = | parents [...] |
| [ɛə] | declare [...] | = | plate [...] |
| [ɑ:] | large [...] | = | warm [...] |
| [eɪ] | paper [...] | = | mark [...] |

* Associez aux numéros du dessin le vocabulaire

correspondant et décrivez le personnage avec ces éléments:

- fair (1)
 - short (4)
 - blue (2)
 - small (5)
 - gold (3)
 - large (6)
- §§§