

Table of Contents

Introduction 01

Session 1		 R and W………………………………………………….. 03

Session 2		 Voicing, S and Z ……………………………………… 08

Session 3		 TH, Voiced T………………………………………….. 11

Session 4		 F and V, Sh and Voiced SH……………………….. 15

Session 5		 L………………………………………………………….… 20

Session 6		 Word Endings…………………………………………. 24

Session 7		 DG and Ch, H………………………………………… 27

Session 8		 Vowel Overview, I and EE………………………… 32

Session 9		 OW and AE……………………………………………. 35

Session 10		 OO, UH, EH………………………………………….. 38

Session 11		 AU, AH, A……………………………………………… 41

Session 12		 Tongue Twisters………………………………………. 44

Session 13		 Phrase Reductions, Intonation…………………... 46

Session 14		 Reading Passages……………………………………… 50

Session 15 		 Reading Passages……………………………………... 52

This manual accompanies the video training program in American English Pronunciation available only at www.PronunciationWorkshop.com.

ALL RIGHTS RESERVED. No part of this manual may be publicly distributed, presented, duplicated or transmitted in any form or by any means, electronic or
mechanical, including photocopying and recording, or by any information storage and retrieval system, without the expressed written consent of the publisher.
You should further understand that text, images, sounds, video clips, and other multimedia items included in the PronunciationWorkshop.com website, represent
valuable intellectual property and redistribution of such material is a violation of federal and international law. You agree to be wholly liable for any dissemination
of such materials and realize that your computer and other possessions may be seized by law enforcement officials.
© 2005 - 2007 PronunciationWorkshop.com, LLC – all rights reserved

Pronunciation Workshop Manual - Session 1

1© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Introduction

1© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Welcome!

Congratulations! You are about to embark on a very exciting program. Learning
to speak English clearly, with proper pronunciation is the single most important
skill you must have to communicate effectively in today’s world market. The
Pronunciation Workshop Video Training Program will enhance your English
speaking abilities and vocal skills, improve your self-confidence and will greatly
increase your chances for success.

This course is based on years of linguistic research and has produced dramatic
results for thousands of individuals around the globe. It is designed to help you
sound “more American” for oral presentations, interviews, teaching, business
situations, telephone conversations and general daily communication.

When a person learns English as a Second Language, they are speaking English
“filtered” through their first language. They are using their native language’s
“speech rules” of pronunciation (and often grammar) on their new language…
They are not aware of the American set of “speech rules”. This is basically what
the Pronunciation Workshop program teaches you… “The Speech Rules of
American English”.

There are many schools and classes which teach English all around the world;
however, very few of them address the “speech rules” that you will learn in this
course. This is because many of the teachers who are providing English training,
do not know of these “speech rules”. Many of them are even making errors
themselves and teaching them to you! We hear this daily from our clients.

When you were a child and learned your first language, you constructed a mental
inventory of your native language’s speech sounds. Those sounds became a part
of your speech repertoire. Unfortunately, you are now inserting these speech
sounds into your English. Today, when you speak English, you reach into that
inventory and come out with many substitute sounds, something that is close,
but nonetheless incorrect. These repeated errors in conversation often cause you
to be misunderstood.

Some people call what we do “Foreign Accent Reduction”…this is not quite
accurate, for you are not reducing your foreign accent...you are actually gaining
an American Accent - - you are adding new sounds and new “speech rules” to
your speech inventory.

While you progress through this program, you will be learning things you were
never aware of before. You most likely will find yourself saying, “Wow! I never

I n t r o d u cti o n

Pronunciation Workshop Manual - Session 1

2© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Introduction

2© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

knew that!” Changing your old speech habits takes time. At first you may
possibly be apprehensive using the learned techniques. However, eventually you
will relax and the words and sounds will flow smoothly and clearly on their own.

Once you complete each session, it should not be your objective to start speaking
differently right away. Your focus should be on listening to the sounds of your
speech and the speech of those around you. For example, when you say “Tank
you” instead of “Thank you”, your focus should not be on saying it correctly…but
rather, “Oops – I just said that word wrong…I should have used a TH sound”. It is
this AWARENESS that will eventually lead you to the improved pronunciation
skills you are striving for.

Each video training session has its own accompanying chapter in this manual
with practice material. You will notice during the video classes that I often speak
slowly and exaggerate certain target sounds. I do this purposely so that you
can ‘hear’ and understand what I am teaching you. I recommend that you try
practicing the material a little everyday using the learned techniques. Practice
speaking VERY SLOWLY, out loud, in a strong voice and exaggerate the mouth
movements. You will be retraining the muscles of your mouth and tongue to
move in new and different ways while mastering your new pronunciation
patterns. Theoretically, once you understand the concepts and have retrained
yourself, eventually these new speech patterns will progress into your own
spontaneous conversational rapid speech.

To receive maximum benefits, we recommend that you take our course over a
period of two to three months, focusing on one session per week. Try to practice
daily with the videos.

The program you are about to begin was created to help people “sound American”
for the purposes of teaching, interviewing, lecturing, business and general
daily communication. Although America has many regional pronunciation
differences, the accent you will learn is that of standard American English as
spoken and understood by the majority of educated native speakers.
Changing your old speech habits takes time. At first, the information presented
on the videos may seem unusual, but eventually, you will see that these techniques
will transform your speech, providing you with clearer, more intelligible English
speaking abilities.

Good Luck and have fun! I hope you enjoy this program as much as I enjoy
teaching it!

Paul S. Gruber MS, CCC-SLP
Speech Language Pathologist

anhntu
Highlight

anhntu
Highlight

Pronunciation Workshop Manual - Session 1

3© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

This session covers:

Consonant ‘R’
Consonant ‘W’

Two things to remember
when making an American ‘R’ sound…

• Your mouth and lips come forward, like you are going to kiss.
• Your tongue moves back in your mouth, NOT forward.

‘R’ at the beginning of words

Rock
Rip
Reach
Road
Rain
Rich
Rome
Raise
Robe
Rice

‘R’ at the end of words or after a vowel

Car
Far
Star
Door
Bear
Four
Air
Year
Turn
Poor

S e ssi o n 1

Pronunciation Workshop Manual - Session 1

4© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

‘R’ in the middle of words

Very
Direction
Arrange
Erase
Correct
Marry
Garage
Original
Hurry
Zero
Marine
Berry
Operation
Caring
Arrive
Everyone

‘R’ Sentence

The round rooster rushed into the wrong road.

R’ Blends

Remember…

•‘R’ is the strongest sound of the blend.

•When the blend is at the beginning of a word, your mouth prepares
for the ‘R’, by coming forward before you even say the word.

‘R’ blends at the beginning of words

	 Training
	 Trust
	 Trip
	 Great
	 Tropical
	 Bring
	 Print

Pronunciation Workshop Manual - Session 1

5© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

	 President
	 Product
	 Cracker
	 Crawl
	 Break

‘R’ blends in the middle of words
	
	 Subtract
	 Waitress
	 Nutrition
	 Australia
	 Introduce
	 Compress
	 Oppression
	 Betray

‘R’ practice sentences

- The story he read on the radio was incorrect.

- Her career in the law firm is permanent.

- Richard and Brooke took a ride in their brand new Range Rover truck.

- Everyone will respect the Royal Family when they arrive at the airport.

- The trip to the Rocky Mountains will be rescheduled on Friday.

Consonant ‘W’

Practice first with 	 »	 ‘OO’

then go into 		 »	 ‘OOOOOWAWAWA’

Remember, A “W” is always makes a “W” sound.
It NEVER makes a “V” sound.

Pronunciation Workshop Manual - Session 1

6© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

‘W’ Sentence

What will we do?

Comparing ‘R’ and ‘W’

Rick – Wick
Right – White

Remember, the ‘W’ sound is also at the
beginning of the words One and Once.

‘W’ at the beginning of words

Why
Which
When
What
Wipe
Wish
Weight
Wing

‘W’ in the middle of words

Always
Away
Beware
Rewind
Awake
Someone
Halloween
Hollywood

‘W’ practice sentences

- The wind from the west was very wet.(Notice very has a /v/ sound)
- We woke up and washed the white washcloth.
- We waited for the waitress to give us water.
- We had a wonderful time in Washington and Wisconsin.

Pronunciation Workshop Manual - Session 1

7© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

‘Q’ words (produced as a KW sound)

Question
Quiet
Queen
Qualify
Quit
Quebec
Quilt
Choir

Paragraph Practice

Word Review -	

	 Ray
	 Russia
	 Dreamed
	 Roller Coaster
	 Grand Canyon
	 Arizona
	 Friend
	 Fred
	 Norway
	 Railroad
	 Traveling
	 Creative
	 Perfect
	 Construct
	 Everyone

Ray was born in Russia. He dreamed of building the perfect roller coaster at the
Grand Canyon in Arizona. He had a friend named Fred who lived in Norway.
Fred’s profession was designing railroad tracks and his career involved traveling
around the world. Ray thought it would be perfect if Fred designed his roller
coaster ride. Fred was creative, brilliant and worked well with railroad tracks. He
would be the perfect engineer for the project. The ride took two years to construct
and was painted red and white. Everyone really wanted to ride the brand-new
roller coaster.

Pronunciation Workshop Manual - Session 1

8© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 2

8© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

This session covers:

Voicing
Consonant pairs			
Consonant ‘S’
Consonant ‘Z’				

Voicing…

Is when your vocal cords are vibrating in your throat, creating a “buzzing
sound”.

Say “Ahhhh”

Can you feel the vibrations in your neck?
	 - all vowels are voiced
	 - some consonants are voiced, some are not

Paired Consonants:

Unvoiced Voiced Voiced

P » B

T » D

F » V

SH » ZSH

K » G

S » Z

Three rules for S/Z endings
This is easier than it looks!

Rule #1
If a word ends in a sound that is unvoiced (such as P,T,K,F), you add an
unvoiced /S/

S e ssi o n 2

Pronunciation Workshop Manual - Session 1

9© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 2

9© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Examples:	

1 cup,		 2 cups

(the ‘p’ in cup is unvoiced, so you just add an unvoiced ‘s’)

1 cat, 		 2 cats

(the ‘t’ in cat is unvoiced, so just add an unvoiced ‘s’)

I break, 	 he breaks

I stop, 		 he stops

Rule #2
If a word ends in any of these sounds: ‘s,z,sh,ch,or dg (j)’
when adding an ‘S’ ending, add… IZZZZZZ

Examples:
1 Page		 2 Pages
1 Bus		 2 Buses
1 Lunch	 2 Lunches
I Raise,	 He Raises
I Brush, 	 He Brushes
I Push, 		 He Pushes

Rule #3
If a word ends in a vowel sound (like the word Tree) or a voiced consonant (like
the word Game), then when you add an ‘S’, continue the voicing throughout
the entire word, and it should become a voiced ZZZZ.

Examples:
1 Tree,		 2 Treezzzz (correctly spelled Trees)
1 Day,		 2 Days
1 Shoe,		 2 Shoes
I Fly,		 He Flies
1 Game,	 2 Games
1 Head,	 2 Heads
1 Train,	 2 Trains
1 Song, 	 2 Songs

Pronunciation Workshop Manual - Session 1

10© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 2

10© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Some common words where S’s are pronounced as Z’s
 IS			
	 HIS			
		 AS			
		 WAS			
			 THESE		
				 THOSE
					 EASY
						 BECAUSE	

Paragraph Practice

If you have a color printer, notice that all voiced S/Z sounds are in the color Red to
help you remember to add voicing.

Another zippy, zappy, crazy day comes to a close. As we zoom up to Joe’s
snooze zone, Zoe Jones of Zodiac Zoo plays with her zipper.

Last week, Jim’s brothers were picked to represent their country in the Olympic
Games. Two of the brothers were swimmers, while the other two were long
distance runners. All of the brothers wore glasses. These athletes worked hard
at qualifying for the games and were hoping to come home with prizes. Since
the brothers go to the same university, they often take the same courses. This
makes studying easier and gives them more time to do other things.

On Thursday, I had a very lazy day. I woke up early and first squeezed oranges
into juice. I then got dressed and watched the sunrise come up over the
mountains. It was so beautiful that I took many pictures with my camera and I
used three rolls of film. After drinking two cups of coffee, I got dressed, left the
house, and walked three miles home.

Pronunciation Workshop Manual - Session 1

11© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 3

11© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

This session covers:

The Unvoiced ‘TH’ Sound
The Voiced ‘TH’ Sound
‘THR’ Blends
Voicing the ‘T’ Sound			

The ‘Unvoiced TH’ Sound

Flat tongue protruding through your teeth. Maintain a steady air stream.
Stretch out the ‘TH’ sound.

Example:	
Think of the word ‘Thumb” as having two beats

	 Th 	 »	 umb
	 1		 2

‘TH’ practice words

Beginning Middle End
Thanks Anything Bath
Thick Bathmat North

Thunder Toothpick Beneath
Thursday Athletic Fourth

Think Mouthwash South

The ‘Voiced TH’ Sound

Voiced ‘TH’ at the beginning of words

	 The (The book)
	 That (That house)

S e ssi o n 3

Pronunciation Workshop Manual - Session 1

12© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 3

12© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

	 They (They came over)
	 Them (Give them water)
	 There (There it is)
	 This (This is my nose)
	 Those (Those boys are good)
	 These (These are my parents)

Voiced ‘TH’ in the middle of words

	 Clothing
	 Leather
	 Mother
	 Another
	 Weather
	 Northern

Voiced ‘TH’ at the end of words

Smooth
Bathe
Breathe

Practice Phrases

This and that
A tablecloth
Winter clothing
Athens, Greece
That’s the one
Her skin is smooth
Thirty Day’s notice
A famous author
Here and there
False teeth
Thread the needle
A thoughtful gift
Thunder and lightening
Thumbs up

Pronunciation Workshop Manual - Session 1

13© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 3

13© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Practice Sentences

- Thelma arrived in town last Thursday.
- I’m having trouble threading this needle.
- I need 33 thick thermometers.
- The thing they like best about Athens is the weather.
- This thrilling novel was written by a famous author.
- He will be through with his work at three-thirty.
- Now and then, she likes to buy new clothing.
- They thought they were going to Northern Spain.
- Which tablecloth shall we use for the party?
- That was the thirty-third theatre to open.

THR Blends

Thread 	 “thread the needle”
Throw 	 “throw the ball”
Throat 	 “my throat is sore”
Thrill 	 “a thrilling ride”
Three 	 “three more days”
Threw 	 “he threw the ball”
Throne 	 “the king sits on a throne”

Paragraph Practice

Nurse Thatcher was thankful it was Thursday. She knew that on Thursday she
had to deliver 33 boxes of thermometers to the North American Athletic Club.
They thought that thermometers were necessary for testing the hydrotherapy
baths. This was thought to benefit the athletes with arthritis. The athletic
trainers required authorization to provide hydrotherapy to the youthful
athletes on the three bulletin boards with thumbtacks throughout the athletic
club. Rather than risk the health of the athletes, they thoroughly checked the
thousands of thermometers to insure their worthiness; otherwise they needed
to be thrown away.

Pronunciation Workshop Manual - Session 1

14© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 3

14© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

“TH” Exceptions

Although the following words are spelled with a ‘TH’, they are pronounced as
a ‘T’:

Thomas

Thompson

Theresa

Thailand

Thames

Esther

Thyme

Voicing the ‘T’ Sound

If a ‘T’ falls within two voiced sounds (usually vowels), the ‘T’ becomes voiced
like a ‘D’.

Examples:

	 Water 		 » 	 Wader (the whole word is voiced)

	 Better 		 »	 Bedder 	

	 Butter 		 »	 Budder

Voiced ‘T’ Practice

Betty bought a bit of better butter.
But, said she,
This butter’s bitter.
If I put it in my batter,
It’ll make my batter bitter.

Pronunciation Workshop Manual - Session 1

15© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 4

15© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

This session covers:

Consonant ‘F’
Consonant ‘V’
The Unvoiced ‘SH’ Sound
The Voiced ‘ZSH’ Sound

Consonants ‘F’ and ‘V’

Consonants ‘F’ and ‘V’ are produced with contact of your upper teeth and
lower lip. Think of it as “biting your lower lip”. Maintain a steady air stream.
They are both identical, except the ‘F’ is unvoiced, and the ‘V’ is voiced.
Correct voicing will make your speech clearer and more intelligible.

Practice Words with ‘F’

Foot
Find
Finally
Family
Freedom
Laugh
Telephone
Symphony
Rough

Practice Sentences

Do you feel like a physical wreck? Are you fed up with your feeling of fatigue?
Have you had enough of feeling rough? Why don’t you fight fever with
Pharaoh’s Friend. A medicine that is tough on Flu.

Practice Words with ‘V’
	
	 Vote
 	 Vine
	 Oven
	 Evaluate

S e ssi o n 4

Pronunciation Workshop Manual - Session 1

16© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 4

16© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

	 Voice
	 Travel
	 River
	 Every
	 Glove
	 Alive
	 Leave

Comparing ‘F’ and ‘V’
	
	 Feel – Veal
	 Safe – Save
	 Fat – Vat
	 Fine – Vine
	 Face – Vase
	 Fan – Van
	 Foul – Vowel
	 Proof – Prove

Practice Phrases

	 A famous athlete
	 A food vendor	
	 The Foreign Service
	 Summer vacation
	 Vocabulary test
	 Over the rainbow
	 Our first victory
	 Harvard University
	 Husband and wife
	 Very well done

Practice Sentences

- Her promotion in the firm was well deserved.
- There was only one survivor on the island.
- Steve noticed that the olive juice must have stained his sleeve.
- The street vendor was selling souvenirs to tourists.
- Dave gave me his car so that I could drive on New Year’s Eve.
- There were several dents in the rear fender.
- Tom placed several tomatoes from the vine into a basket.

Pronunciation Workshop Manual - Session 1

17© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 4

17© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

The Unvoiced ‘SH’ Sound

To make the Unvoiced ‘SH’ sound, bring your mouth and lips forward,
teeth should be slightly apart. Produce air stream. Words beginning with
‘SH” begin with this sound. (So are the words “Sugar”, “Sure”, “Chef” and
“Chicago”.)

‘SH’ practice words

Beginning
She

Sugar
Sure

Shadow
Sheep
Shirt
Shoe
Shape

Chicago
Chef

Middle
Nation
Motion
Mission
Special

Reputation
Official

Machine
Fishing

Insurance
Sunshine

Ocean
Tissue

Addition
Subtraction

End
Rush
Dish

Establish
Splash
Irish
Fresh
Finish

‘SH’ Sentences

- The fishing trip was planned and we left to go to the ocean.
- Was the chef ashamed to use the precious sugar?
- Sharon gave a special performance.
- He will be stationed in Washington, D.C, the nation’s capital.
- She went to a fashion show after taking a shower.
- She sells seashells by the seashore.
- The social club was praised for their cooperation.

‘SH’ Practice
Joe’s weather machine shows a sharp drop in air pressure, especially offshore.
Ships in motion on the ocean should be sure to use caution.

Pronunciation Workshop Manual - Session 1

18© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 4

18© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

The Voiced ‘ZSH’ Sound

The Voiced ‘ZSH’ sound is exactly like the ‘SH’ except voicing is added. This is
an important sound in American English.		
					
‘ZSH’ practice words

Middle
Usual

Unusual
Usually
Vision
Visual

Conclusion
Asia

Version
Division
Casual

Television

End
Beige

Massage
Prestige

Practice Sentences

- It’s not unusual for people to study division in Asia.
- I usually use a measuring cup to measure erosion.
- The beige walls were the usual color in the treasury building.

List things that are appropriate for each column. Then say them out loud in
full sentences for practice.

Example:	 “It’s usually hot in the summer.”
		 “It’s unusual for me to be late for an appointment.”

Pronunciation Workshop Manual - Session 1

19© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 4

19© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Usually Unusual

Hot in the summer Late for appointments

Pronunciation Workshop Manual - Session 1

20© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 5

20© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

This session covers:

Consonant ‘L’

Things to remember when making an American ‘L’ sound…

• Your bottom jaw should be as wide open as possible.
• Your tongue should RISE UP (independently of your jaw) and touch right
behind your top teeth.
• Produce the ‘L’ sound by dropping and relaxing your tongue.
• Practice “LA, LA, LA”, keeping your bottom jaw lowered and open while
only raising your tongue.
 	

 ‘L’ at the beginning of words

	 Lunch
	 Local
	 London
	 Learn
	 Large
	 Life
	 Lobby
	 Library
	 Lucky
	 Lift
	 Laugh
	 Long

‘L’ in the middle of words
	
	 Inflation
	 Believe
	 Volume
	 Glue
	 Elevator
	 Solve
	 Pulling

S e ssi o n 5

Pronunciation Workshop Manual - Session 1

21© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 5

21© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

	 Flood
	 Delete
	 Elect
	 Alive
	 Color

‘L’ at the end of a word

• To produce an ‘L’ at the end of a word, remember to slowly raise your tongue
upward, towards your upper teeth, while keeping your bottom jaw as open
as possible. The ‘L’ sound comes from the tongue movement, not from the
placement.

(Using your finger to push down on your bottom teeth to keep your jaw open,
may be helpful for practicing.)

Practice words

Will
Ball
Tall
Call
Small
Control
Bowl

Apple
Miracle
Powerful
Control
Financial
People

‘L’ Sentences

- The lollipop fell into the cool water.
- Her driver’s license was pulled out of the blue golf bag.
- Blake’s bowling ball fell under his tools.
- Carl could not locate the lemons or the limes.
- The school was a mile away from the hill.
- The golf club was made of steel.
- Al’s goal was to play baseball with Carol.
- A certified letter was delivered for the enrollment list.
- It was revealing to look at the smiling lawyer.

Pronunciation Workshop Manual - Session 1

22© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 5

22© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

‘FL’ Blend Poem

A flea and a fly, flew up in a flue.

Said the flea, “Let us fly!”

Said the fly, “Let us flee!”

So they flew through a flaw in the flue.

Practice using ‘Will’

	 Will you empty the garbage?

	 Will you ask her to clean the kitchen?

	 Will you prepare a meal for the children?

	 When will you begin your studies at college?

	 When will she purchase the dress for her wedding?

	 Why will he ask them to stay late at work?
	
	 Why will she bring her baby to the meeting?

	 How will they know if our flight is delayed?

	 Where will the child be going next year?

	 Where will they put all of the pillows?

	 What will she do with the millions of dollars she won?

Comparing ‘R’ and ‘L’

	 Red -	 Led
	 Rick -	 Lick
	 Reef - 	 Leaf
	 Rear -	 Lear
	 Rest -	 Less
	 Grass -	 Glass
	 Crime -	Climb
	 Free -	 Flee

Pronunciation Workshop Manual - Session 1

23© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 5

23© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

‘L’ and ‘R’ Combinations

	 seal ring
	 toll road
	 already
	 civil rights
	 railroad
	 rivalry
	 coral reef
	 jewelry
	 schoolroom
	 gravel road

Pronunciation Workshop Manual - Session 1

24© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 6

24© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

This session covers:

Word Endings

Make sure that the final sounds in your words come through
clearly and fully. Don’t drop off or shorten the endings!

‘P’ endings

- I hope the group will sleep on the ship.
- The soda pop spilled out of the cup, over the map and onto her lap.
- Was the Egg Drop Soup cheap?

‘B’ endings

- We cleaned the cobweb from the doorknob in the bathtub.
- Rob broke his golf club when he slipped on the ice cube.
- The crab was under the cement slab at the yacht club.
- The ticket stub was found in the taxicab.

‘T’ endings

- Kate left her cat on the mat as she flew a kite.
- The sailboat came into the port to join the fleet.
- What bait will make the fish bite? A cricket or a piece of meat?

‘D’ endings

- Fred will decide which sled should be painted red.
- David tried to send a refund back to England.
- He could not hide his report card behind the chalk board.

S e ssi o n 6

Pronunciation Workshop Manual - Session 1

25© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 6

25© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Three rules for ‘–ED’ endings

Many verbs that are in the past tense, end in ‘–ed’.
(Example: “Today I walk, yesterday I walked”)

Rule #1
If a word ends in an unvoiced consonant, when adding ‘-ed’, just add an
Unvoiced ‘T’

Example:	

Today I jump, yesterday I jumped. (pronounced jump-T)

Today I walk, yesterday I walked. (pronounced walk-T)

Rule #2
If a word ends in a voiced consonant, add a Voiced ‘D’

Example:

Today I rub, yesterday I rubbed. (pronounced rub-D)

I cleaned the kitchen.

I poured the milk.

I scrubbed the floor.

I tagged the clothing.

I spilled some juice.

I trimmed the tree.

I moved to California.The clock buzzed all night.

Rule #3
If a word ends in a ‘T’ or a ‘D’ sound, we add a Voiced ‘ED’

Example:

Today, I lift the ball. Yesterday, I lifted the ball.

I heated up my dinner.

He voted this morning.

He handed me his report.

Pronunciation Workshop Manual - Session 1

26© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 6

26© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

I traded in my old car.

She added some information.

If you have a color printer, notice that all voiced ‘D’ endings are in the color
Red to help you remember to add voicing.

Bob raked the leaves and then started to wash his car. He then loaded up the
dishwasher and finished washing his dishes.

Susan spilled her drink on the spotted rug. She cleaned it up with a napkin,
which wasted a lot of time.

He thanked me and offered me money, if I picked up the used equipment.

3 Nasal Sounds
	
	 ‘M’
	 ‘N’
	 ‘NG’

practice –ng endings

	 Ring 	 Sing	 Thing	 Bring

practice sentences

- I have a feeling that she is working too much.
- She has been wearing a hearing aid so that she could sing.
- He is looking forward to speaking at the Thanksgiving celebration.

Pronunciation Workshop Manual - Session 1

27© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 7

27© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

This session covers:

‘CH’ sound
‘The American J’ sound (DG)
Consonant ‘H’

	 CH – Unvoiced as in Ch-ur-ch
	 American J – Voiced as in J-u-dge

‘Ch’ at the beginning of words
	

	 China

	 Cherry

	 Charge

	 Chocolate

	 Challenge

	 Cheese

	 Chunk

	 Chairman

‘Ch’ in the middle of words

	 Key chain

	 Lunch box

	 Richard

	 Picture

	 Teacher

	 Fortune

	 Nature

	 Beach ball

S e ssi o n 7

Pronunciation Workshop Manual - Session 1

28© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 7

28© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

‘Ch’ at the end of words

Detach

Teach

Porch

March

Patch

Wrench

Coach

Approach

‘Ch’ exercise

	 Chop-chop, children, it’s Charlie’s Kitchen adventure! 	
	 Today, Chuck will be teaching future champion cooks how to make a 	
 	 chocolate cheesecake.

‘American J’ at the beginning of words

Juice

Jump

Juggle

Jury

Japan

Giant

Genetic

Junior

Generate

German

 ‘American J’ in the middle of words

Algebra

Legend

Pronunciation Workshop Manual - Session 1

29© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 7

29© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Magic

Subject

Digest

Rejoice

Objective

Majesty

Educate

Suggestion

‘American J’ at the end of words

	 Age

	 College

	 Postage

	 Stage

	 Pledge

	 Village

	 Average

	 Page

	 Courage

	 Knowledge

‘American J’ exercise

	 A German judge and jury have charged and jailed a strange giant, who 	
	 sat on the edge of a bridge throwing jelly onto large barges.

Consonant ‘H’

When an ‘H’ is at the beginning of a word it is pronounced with a strong, loud
air-stream.

Practice:	

	 Ha... Ha… Ha.

Pronunciation Workshop Manual - Session 1

30© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 7

30© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

‘H’ at the beginning of words

Hand	

Hide

Hope

Hair

House

Harvard

Honey

Happy

Who

Whole

‘H’ word pairs

	 Old-		 Hold

	 Is-	 	 His
	 It-	 	 Hit
	 At-		 Hat
	 Arm-		 Harm
	 Ill-		 Hill
	 Ate-	 	 Hate
	 As-		 Has	

‘H’ in the middle of words

Ahead

Behave

Anyhow

Inhale

Downhill	

Dehydrate

Pronunciation Workshop Manual - Session 1

31© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 7

31© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Wholehearted

Overhaul

‘H’ exercise

	 He thought that he should….

wash the car.
thank his teacher.
watch television.
use the telephone.
shut the door.
breathe deeply. (Voiced TH)
tell the truth.

Henry the hungry hippo, who hogged a huge heap of one hundred
hamburgers, has had hiccups for one whole week.

Pronunciation Workshop Manual - Session 1

32© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 8

32© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

This session covers:

American English Vowels
Vowel ‘EE’
Vowel ‘I’

The best way to learn American vowels is by Ear Training.
Listen carefully and repeat.

Front Vowels: (From high to low)

EE 	 - as in		 Heat
I 	 - as in		 Hit
AE 	 - as in		 Hate
EH 	 - as in		 Het (nonsense word)
A -	 as in		 Hat

Back Vowels: (From high to low)
OO 		 - as in		 Boot
U 		 - as in 		 Book
OW		 - as in		 Boat
AW		 - as in		 Bought
AH		 - as in		 Bot (nonsense word)

Comparing Heat (EE) and Hit (I)

Remember,…	
	 Heat is high
	 Hit is lower

Heat – Hit
Keen – Kin
Deal – Dill
Seek – Sick

Seen – Sin
Reap – Rip
Teal - Till
Bean –Been*

S e ssi o n 8

Pronunciation Workshop Manual - Session 1

33© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 8

33© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

* Bean – I ate a bean (noun). – ‘high’
 Been – I have been here (verb). – ‘low’

‘EE’ Vowel Sound	 …remember, smile and think high

See
Me
Each
Even
Key
Green
Tree

Very
Happy
Softly
Mary
Busy
Finally
Country

‘EE’ Practice
	 Speeding on the Freeway
	 Happily eating cheese
	 He and She
	 Skiing very Rapidly

She sees a monkey eating honey. We see a pony stealing money. Who can
he see? It must be me!

‘I’ Vowel Sound

Bit
Bill
Lift
Fizz
Kitchen
Build
Bigger
Chimp
Fifth
Listen

Business
Fist

Display
Filming
Live
Fish
Discuss
Fig
Fifty
Been

			

Pronunciation Workshop Manual - Session 1

34© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 8

34© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

‘EE’ and ‘I’ Practice
(All ‘EE’ sounds are underlined.)

	 The beans have been cooking since six o’clock.

	 Sit in that seat by the window.

	 We ate our meal, by the mill.

	 The seal will live in the ocean.

	 Tim’s team grinned after seeing the green field.

	 Pip and Pete shipped the sheep cheaply.

	 Those bins are for Bill’s beans.

	 Does Jim still steal Jill’s jeans?

	 The girls put concrete on Jill’s sneakers.

	 Pick cherries at their peak or you will eat the pits.

Pronunciation Workshop Manual - Session 1

35© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 9

35© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

This session covers:

Vowel ‘OW’
Vowel ‘AE’

Vowel ‘O’

The Hidden ‘W’
	 “OWE, OWE, OWE, OWE, OWE”

‘O’ Vowel Sound

Open
Oatmeal
Blown
Bold
Owner
Phone
Cold

Robe
Coach
Rotate
Loan
Slow
Road
Roam

‘O’ Practice

How did you know that?
I don’t know where the hole is on the coat.
Does Joe know how to drive on the road?
I need to blow my nose when I have a cold.
Has it ever snowed in Rhode Island?

Cold winds will slowly blow snow over most of Ohio.
 This low is no joke. So folks, don’t go out without coats!

Woke and Won’t

	 Practice: WOWOWOWOWO

Woke = WOW + K
Won’t = WOW + ’NT
	

S e ssi o n 9

Pronunciation Workshop Manual - Session 1

36© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 9

36© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

	 I want the ball.
	 I won’t give you the ball.

She wants to sleep.
She woke up.

He wants to buy a car.
He won’t buy a car.

They want to speak with you.
He won’t speak with you.

Vowel ‘AE’

Age
Aid
Eight
Able
Chain
Date
Eighteen
Fake
Lazy
Made

Baby
Gain
Change
Gave
Nation
Day
Paper
Angel
Basic
Face

‘AE’ Practice

The ape gave the trainer a cane.
David began shaving when he was eighteen.
The rainbow appeared when daylight changed.
The baby snake lived in a painted cage.
My neighbor’s basement was changed from blue to beige.

Hey, take away the strain! Weigh the gains of a great break with Lazy
Day Vacations. Lines are open eight till late. They aim to make your day!

Pronunciation Workshop Manual - Session 1

37© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 9

37© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

The 50 United States
(Stressed sounds are in bold)

Alabama

Alaska

Arizona

Arkansas

California

Colorado

Connecticut

Delaware

Florida

Georgia

Hawaii

Idaho

Illinois

Indiana

Iowa

Kansas

Kentucky

Louisiana

Maine

Maryland

Massachusetts

Michigan

Minnesota

Mississippi

Missouri

Montana

Nebraska

Nevada

New Hampshire

New Jersey

New Mexico

New York

North Carolina

North Dakota

Ohio

Oklahoma

Oregon

Pennsylvania

Rhode Island

South Carolina

South Dakota

Tennessee

Texas

Utah

Vermont

Virginia

Washington

West Virginia

Wisconsin

Wyoming

Pronunciation Workshop Manual - Session 1

38© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 10

38© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

This session covers:	

Vowel ‘OO’
Vowel ‘UH’
Vowel ‘EH’

‘OO’ Vowel Sound

Blue
Booth
News
Juice
Loosen
Ruler
Food
Choose
Mood
Moving

Loop
Knew
Tooth
Smooth
Pool
Moon
Shoes
Zoo
Grew
Room

‘OO’ Practice

The room in the school was very cool.
	 Tuesday at noon in the studio.

Viewing the moon on June nights.

Do you remember the woman who lived in a shoe? She hadn’t a clue what
to do when her family grew. Well, through your help, they are moving in
June into two big boots.

‘Double OO’ words that are pronounced as ‘UH’

Food has a high vowel – ‘OO’

Foot	 has a lower vowel – ‘Uh’

S e ssi o n 1 0

Pronunciation Workshop Manual - Session 1

39© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 10

39© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

‘UH’ Vowel Sound (that are spelled with ‘OO’)

Foot
Took
Cook
Shook
Stood

Good
Look
Book
Wool
Swoosh

Lower vowel – ‘Uh’

Wood

Would you help me?

Hollywood, California

	
‘UH’ Practice (‘OO’ sounds are in RED)

He took a good look under the hood and found a flute.
	 Julie enjoys good books after school.
	 He put his foot in the new boot.
	 She took her students to the brook to wash their shoes.

	 We pulled him out of the swimming pool.
	 The fool ate until he was full.

‘EH’ Vowel Sounds

Egg
Get
Friend
Next
Entrance
Better
Healthy
Lettuce
Wrench
Spread

Best
Ready
Every
Red
Exit
Check
Fence
Headset
Necklace
Wealth

Pronunciation Workshop Manual - Session 1

40© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 10

40© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

‘EH’ Practice

	 Resting on the edge of the bed.
	 Ten letters from the enemy.
	 Dennis will enter the festival.
	 The message was given to the chef.

Hello again, friends! Let’s do a weather check. Well, whoever said
temperatures are getting better, better get 	ready to spend a wet weekend in
Tennessee.

Pronunciation Workshop Manual - Session 1

41© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 11

41© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

This session covers:	

Vowel ‘AU’ as in Out
Vowel ‘AH’ as in Top
Vowel ‘A’ as in Hat

‘A’ Vowel Sound

Back
Dad
Fax
Value
Sat
Hatch

Jacket
Taxi
Apple
Catch
Rabbit
Tack

‘A’ Practice

The fat cat wore a jacket.
	 Pack your sack and bring your magnet.	
	 He sang about an actor named Jack.

‘AU’ Vowel Sound

This is an important sound! If mispronounced, it can often make you
misunderstood.

Begin this sound with the ‘A’ sound as in ‘hat’…
Then, slide your mouth forward to form a small ‘W’ sound.

Example:	
	 ‘Downtown’ » “DA – wn…TA – wn”

S e ssi o n 1 1

Pronunciation Workshop Manual - Session 1

42© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 11

42© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

‘AU’ Practice

Now
House
Round
Loud
Gown
Sound
Ouch
Out
Found

South
Ounce
Rebound
Mouth
Bounce
Flower
Thousand
Spout
Count

The brown couch is downstairs.
Her house is on the South side of the mountain.
I was proud of the sounds that came out of my mouth.

‘Are’ vs. ‘Our’

	 Are – 	 Close with strong ‘R’ sound - tongue retracts back
		 Are you going?

Our – 	 Begin with the ‘AU’ sound (‘A’ as in Hat),
	 Then close your mouth and say “Were”.
	 Think of the word ‘Our’ as having two syllables.
	 Pronounced as …“AU-WERE”

* (The word “Hour” is also pronounced the same way).

Are/Our Practice Sentences

- Are you going to our house?
- Sales are down, but our projections for next year are very good.
- Our plans will be changing in the next hour.
- Are you sure that our meeting will be an hour late?

Pronunciation Workshop Manual - Session 1

43© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 11

43© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

‘AH’ Vowel Sound

‘O’ words that are pronounced with ‘AH’

Hot
Top
Stop
Probably
Follow
Not

Blob
Sock
Mop
Product
Solve
Problem

‘AH’ Practice
(‘AH’ sounds are underlined)

Bob opened the box and followed the instructions.
Tom put some cotton, rocks and a doorknob in his locker.
His mom made a concrete model of a hockey rink.

Pronunciation Workshop Manual - Session 1

44© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 12

44© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

This session covers:	

Tongue Twisters

(F, W, Voiced Z)
	 Fuzzy Wuzzy was a bear,
	 Fuzzy Wuzzy had no hair.
	 Fuzzy Wuzzy wasn’t fuzzy, was he?	
	
(Voiced V)

	 Vincent vowed vengeance very viciously.

(P)
Peter Piper picked a peck of pickled peppers.
A peck of pickled peppers Peter Piper picked.
If Peter Piper picked a peck of pickled peppers,
How many peppers did Peter Piper pick?

	
(SH, S and Z)

She sells seashells by the seashore.
The shells she sells are surely seashells.
So if she sells shells on the seashore,
I’m sure she sells seashore shells.

(W, CH, and Final Consonants)

How much wood, would a woodchuck chuck
if a woodchuck could chuck wood?
He would chuck, he would, as much as he could,
and chuck as much wood as a woodchuck would
if a woodchuck could chuck wood.

S e ssi o n 1 2

Pronunciation Workshop Manual - Session 1

45© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 12

45© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

(W)
Which witch, wished which wicked wish?

While we were walking, we were watching window washers wash
Washington’s windows with warm washing water.

If two witches would watch two watches, which witch would watch which
watch?

(R)
Roberta ran rings around the Roman ruins.

(B, BR, and BL blends)

Bradley’s big black bathbrush broke.

Bradley’s big black bathbrush broke.

(TH)
 Tom threw Tim thirteen thumbtacks.

He threw three free throws.

There are thirty-three thousand birthdays on the third of every month.

The father gathered smooth feathers for Thanksgiving.

The sixth graders are enthusiastic about Jonathan’s birthday.

(GR, and GL blends)

	 Green glass globes glow greenly.

(L, ‘OO’ vowel)

	 Aluminum, linoleum, aluminum, linoleum, aluminum, linoleum, 	
	 aluminum, linoleum.

(Won’t)

	 I would if I could! But I can’t, so I won’t!

(Woke)

	 I woke, he woke, she woke, they woke.
	 We all woke up.

Pronunciation Workshop Manual - Session 1

46© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 13

46© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

This session covers:	

Phrase Reductions
Intonation

Phrase Reductions

(Going to try) becomes ‘gunna try’
I’m gunna try to finish this book.

(Want to eat) becomes ‘wanna eat’
	 Do you wanna eat at seven o’clock?

(Have to start) becomes ‘hafta start’
I hafta start a diet tomorrow.

(Has to try) becomes ‘hasta try’
	 He hasta try harder.

(Got to leave) becomes ‘gotta leave’
I gotta leave in fifteen minutes.

(Ought to believe) becomes ‘oughta believe’
She oughta believe what he is saying.

(Out of bed) becomes ‘outa bed’
	 I got outa bed when I heard the alarm clock.

(Did you go?) becomes ‘Didja go’
	 Didja go to the store?

(Would he help?) becomes ‘Woody help’
	 Woody help me move the furniture?

(Won’t you play?) becomes ‘Woncha play’
Woncha play one more song on the piano?

(Didn’t you know?) becomes ‘Didincha know’
	 Didincha know that she was coming home tomorrow?

S e ssi o n 1 3

Pronunciation Workshop Manual - Session 1

47© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 13

47© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

(Is he?) becomes ‘Izzy’
	 Izzy the one that called?

(What do you want?) becomes ‘Whadaya_want’

(Give it to me.) becomes ‘GividaMe’
	 Gividame right away.

Intonation Practice

Have you ever tried one of Diane’s Donuts? They are so delicious. I have eaten
many different kinds of donuts, from all over the country; however, I have
never tasted anything, quite like Donuts made by Diane. I have been told that
she uses the finest and freshest ingredients that money can buy. The best flour,
the best eggs and the best milk. I am sure, that once you taste these incredible
donuts, you will run and tell all of your friends.

Syllable Stress

Generally, two-syllable words have stress on the first syllable.

Two-Syllable Words (stress 1st syllable)

Sofa
Oven
After
Finger
Station
Second
Enter
Often

Uncle
Carpet
Father
Children
Walking
Jacket
Lucky
Comment

Pronunciation Workshop Manual - Session 1

48© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 13

48© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Two-Syllable Words (stress 2nd syllable)

Delete
Decline
Survive
Protect
Adopt
Advance
Below
Resolve

Advice
Acquit
Control
Arrive
Involve
Massage
Disease
Relate

Generally, three-syllable words have stress on the second syllable.

Three-Syllable Words (stress 2nd syllable)

Reduction
Arrangement
Audition
Companion
Detective
Ambitious
Companion
Appliance

Discover
Unlawful
Conclusion
Assemble
Adjustment
Affected
Acceptance
Ferocious

Syllable Stress Practice

	 The pictures are fantastic.
	 He needs permission to find a solution.
	 The party is in honor of his retirement.
	 Her son exhibited bad behavior on their vacation.

Comparative Sentences

Joe drinks cheap wine.
Sue only drinks expensive wine.

Don’t forget his birthday.
We would never forget his birthday.	

She’s planning to leave tomorrow.
He made plans to leave a month ago.

Pronunciation Workshop Manual - Session 1

49© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 13

49© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

The Teacher’s meeting is at 9:00.
The students announced that they will never have a meeting.

My telephone isn’t working.
The telephone needs to work by lunchtime.

He’s painting his house blue and green.
Your house would look terrible if it were green.

Pronunciation Workshop Manual - Session 1

50© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 14

50© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

This session covers:	

Putting it all together – Part I
The 10 Key steps towards Improvement

Photo album
Keeping a family photograph album is a good way to save family memories for
yourself and future generations of your family. Very old pictures can be taken
to a photo shop and reprinted so that they can be placed in an album. Be sure
to write on the back of the picture any information you remember about the
people in it. Also, write the date if you remember it. Looking at photo albums
is a relaxing way to spend the day and it is a fun activity to share with family
and friends. Your children, grandchildren and their children will appreciate
your efforts too.

The Public Library
Your library card can be your ticket to entertainment, current events and new
ideas. Almost every city has a public library and there is no charge for a library
card. Libraries have books about many subjects, but there are also other things
at the library. These include books on cassette tape, videotapes, large print
books, CD’s, DVD’s and magazines. Many have free programs in the afternoon
or evening about travel, hobbies or other topics of interest. Some cities also
have a bookmobile or traveling library, which brings the library right into your
neighborhood.

John D. Rockefeller
John D. Rockefeller did three amazing things. First, he acquired probably the
greatest fortune in all history. He started out in life digging potatoes under the
hot sun for four cents an hour. In those days, there were not half a dozen men
in all the United States who were worth even one million dollars. Eventually,
John D. managed to collect a fortune said to be anywhere from one to two
billion dollars. And yet, the first girl he fell in love with refused to marry him.

S e ssi o n 1 4

Pronunciation Workshop Manual - Session 1

51© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 14

51© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

The reason given was because her mother refused to allow her daughter to
“throw herself away” on a man who had such poor prospects.

Stars

How many stars can you see on a dark, clear night? You can see about 3,000
stars with your eyes alone. But keep in mind that you are viewing only part
of the sky. If the whole sky were visible, you could count about 5,000 stars. If
you look through a small telescope you might see as many as 600,000 stars.
Through the most powerful telescopes, astronomers can spot millions of stars.
No one is sure exactly how many stars there are altogether, but astronomers
believe there are at least 200 billion, billion stars out in space.

The 10 Keys towards Improvement

Number 1.	 Practice and listen.

Number 2. 	 Do not leave off the endings of words.

Number 3.	 Make a list of frequently used words.

Number 4. 	 Open your mouth more when you speak English.

Number 5.	 Don’t be afraid to speak.

Number 6.	 Read aloud in English for ten to 15 minutes every day.

Number 7.	 Record your own voice and listen for pronunciation errors.

Number 8.	 Watch the mouth movements of native speakers and imitate them.

Number 9.	 Buy books on tape. Read along with the tape - out loud.

Number 10.	 Be patient.

Pronunciation Workshop Manual - Session 1

52© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 15

52© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

This session covers:	

Putting it all together – Part II

A foreign student

When a student from another country comes to study in the United States,
he has to find out for himself the answers to many questions, and he has many
problems to think about. Where should he live? Would it be better living in
a dormitory or in a private room off campus? Should he spend all of his time
studying, or should he take advantage of the many cultural and social activities
that are offered? At first, he may not feel that he fits in with the American
culture. He may not feel confident when he speaks. Little by little, however, he
learns how to handle himself in various situations. Finally he begins to feel very
secure and ‘at home’. Unfortunately, this long-awaited feeling doesn’t develop
suddenly. It takes time.

Volcanoes

Volcanoes are holes in the Earth’s crust which allow molten rock to escape from
beneath. The molten rock, or lava, may flow out gently or it may be blasted
high in the air with gas and ash in a violent explosion. There are eight hundred
and fifty active volcanoes around the world. Do you know where these
mountains of fire are found? Three quarters of them are found within a zone
called the “Ring of Fire.” One edge of the zone stretches along the west coast
of the Americas from Chile to Alaska. The other edge runs along the east coast
of Asia from Siberia to New Zealand. Twenty percent of these volcanoes are
located in Indonesia. Other big groupings are in Japan, The Aleutian Islands,
and Central America.

S e ssi o n 1 5

Pronunciation Workshop Manual - Session 1

53© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 15

53© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

The Chinese Language

Chinese is a most unusual language. It differs from English and most other
major languages in that it has hundreds of different dialects. A person who
lives in one section of the vast country of China, often cannot understand
a fellow Chinese who lives in another section. These two major dialects are
Cantonese and Mandarin. Cantonese is a southern dialect. Mandarin, a
dialect that originated in northern China, is spoken by more Chinese than any
other dialect.

Non-Chinese people often say that the Chinese seem to “sing” their language.
Chinese sounds as though it is sung, because many words are only one-syllable
long and because the tone of voice changes for each word. As in English, many
words have more than one meaning. The speaker’s tone of voice indicates each
word’s specific meaning.

Even more fascinating than the variety of spoken sounds is the Chinese written
language. It has no alphabet. Instead, it employs signs called “characters.”
Each spoken word in the language is represented by a separate character.
Originally, the characters were drawings that depicted the meanings of words,
but over the years, they have simplified, and most no longer look like the things
they represent.

Pronunciation Workshop Manual - Session 1

54© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 15

54© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

The Supercontinent

Around 100 to 150 million years ago, there may have been only one continent
on our planet. At least that is what some earth scientists have decided after
years of research. If you look at the map of the world carefully, you can see
that the present-day continents could be thought of as the pieces to a gigantic
jigsaw puzzle. In your imagination carefully put the pieces together to form
the supercontinent. You will see that if you took away the South Atlantic
Ocean and pressed South America and Africa together they would fit very
nicely. You could continue removing oceans and seas and put other parts
of the world together quite easily until you get to those last two pieces of
Australia and Antarctica. Scientists believe that the continents of Australia and
Antarctica were once linked together. They may have split slowly off from the
supercontinent and then separated from each other as recently as 40 million
years ago.

Pronunciation Workshop Manual - Session 1

55© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 15

55© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

The 50 Most Mispronounced Words in English

accounting

argue

actually

available

arrangements

basically

business

calls

complete

continue

contribute

corporation

differences

directly

exactly

educational

every

exceptional

familiar

financial

frustrating

general

immediately

inconvenience

introduce

irrational

justice

likeable

loosen

measurements

middle

multiple

national

original

outrageous

particular

partnership

problem

prohibit

quality

question

referring

regardless

request

similar

specific

value

visualize

vulnerable

working

Pronunciation Workshop Manual - Session 1

56© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Pronunciation Workshop Manual - Session 15

56© 2005 - 2007 PronunciationWorkshop.com, LLC – ALL RIGHTS RESERVED

Congratulations! You’ve made it to the end!

We always love hearing from people who have taken our course! Please call us,
contact us via our website, or send e-mail to info@pronunciationworkshop.com
and tell us how our program has helped you.

Also, if you would like to work with a Pronunciation Workshop Certified Speech
Language Pathologist directly to receive more personalized attention, just let us
know. Working with one of our trainers on your specific pronunciation issues is fun
and can be extremely helpful.

Good luck in all your endeavors and thank you for taking our program!

 Paul S. Gruber, MS, CCC-SLP, CEO
 Speech Language Pathologist
			

mailto:info@pronunciationworkshop.com

