

SPELLING AND PRONUNCIATION

1. Spelling English Sounds

2. Pronouncing Words

Dosen

Dr. Ali Mustadi, M.Pd

NIP. 19780710 200801 012

a, b, c, d, e, f, g, h, i,
j, k, l, m, n, o, p, q, r,
s, t, u, v, w, x, y, z

Pronounce the following words

- Sea
- See
- She
- Pronunciation
- Procedure
- Academic
- Biology
- Pronunciation / prənʌnsi'eɪʒn /
- Sea / si: /
- See / si: /
- She / ʃi: /
- Procedure / prə'si:dʒə /
- Academic / ækə'demɪk /
- Biology / baɪ'ɒlədʒi /

Pronounce the following words

- Vegetable • / 'vɛdʒetəbəl /
- butcher • / 'butjə /
- Pizza • / 'pɪzə /
- Climbing • / 'klaɪmɪŋ /

- RUSSIA

- LEAVE
- LEAF
- LIVE
- LIFE
- LEFT
- LIFT

- CAN
- CAN
- TREE
- THREE
- TRY

- SUN
- SON
- SOON

- Analyze
- Analysis
- Analist

- Bed
- Bad
- Bat

**CONSONANT
SOUND**

Symbols	Key words	Phonetic writing
/ p /	Part	/ pa: t /
/ b /	bed	/ bɛd /
/ t /	tell	/ tɛl /
/ d /	dark	/ da: k /
/ k /	cat	/ kæt /
/ g /	gap	/ gæp /
/ f /	ferry	/ fɛrɪ /
/ v /	very	/ vɛrɪ /
/ θ /	thigh	/ θaɪ /
/ ð /	the	/ ðə /
/ s /	sea	/ si: /
/ z /	zoo	/ zu: /
/ ʒ /	shoe	/ ʒu: /
/ ʒ /	rouge	/ ru: ʒ /
/ h /	head	/ hɛd /
/ tʒ /	chain	/ tʒeɪn /
/ dʒ /	jane	/ dʒeɪn /
/ m /	man	/ mæn /
/ n /	name	/ neɪm /
/ ŋ /	sing	/ sɪŋ /
/ l /	lap	/ læp /
/ r /	red	/ rɛd /
/ w /	Wet	/ wɛt /
/ y /	yes	/ jɛs /

VOWEL
SOUND

Symbols	Key words	Phonetic writing
/ i: /	see	/ si: /
/ ɪ /	sit	/ sɪt /
/ ɛ /	set	/ sɛt /
/ æ /	sat	/ sæt /
/ ə /	ahead	/ əhɛd /
/ ɚ: /	bird	/ bɚ: d /
/ a: /	father	/ fa:ðə /
/ ʌ /	love	/ lʌv /
/ ɒ /	hot	/ hɒt /
/ ɔ: /	naughty	/ no:tɪ /
/ ʊ /	pull	/ puʌl /
/ ʊ: /	food	/ fu: d /

DIPHTHONG
SOUND

Symbols	Key words	Phonetic writing
/ eɪ /	<i>day</i>	/ deɪ /
/ oʊ /	<i>so</i>	/ soʊ /
/ aɪ /	<i>high</i>	/ haɪ /
/ aʊ /	<i>cow</i>	/ kaʊ /
/ oɪ /	<i>boy</i>	/ boɪ /
/ ɪə /	<i>here</i>	/ hɪə /
/ ɛə /	<i>there</i>	/ ðɛə /
/ ʊə /	<i>your</i>	/ jʊə /
/ oə /	<i>yours</i>	/ joəz /

NUMBER

Symbols/Words	Symbols/Words	Symbols/Words
1 / one /	11 / eleven /	1st / first /
2 / two /	12 / twelve /	2nd / second /
3 / three /	13 / thirteen /	3rd / third /
4 / four /	14 / fourteen /	4th / fourth /
5 / five /	15 / fifteen /	5th / fifth /
6 / six /	16 / sixteen /	
7 / seven /	20 / twenty /	
8 / eight /	21 / twenty one /	
9 / nine /	30 / thirty /	
10 / ten /	100 / one hundred /	
	1000 / one thousand /	
	1jt / one million /	
	1m / one billion /	

Types of words

- 1. Verb
- 2. Noun
- 3. Adjective
- 4. Adverb

Verb:

- - Regular
- - Irregular

Regular Verb

Infinitive / to infinitive	Verb 1 (..+s/es)	Verb 2	Verb 3	V-ing
Walk love study, etc.	walk <u>s</u> love <u>s</u> studie <u>s</u>	walked loved studied	walked loved studied	walking loving studying

Regular Verb

Infinitive / to infinitive	Verb 1 (..+s/es)	Verb 2	Verb 3	V-ing
.....				

Irregular Verb

A. Full Verb:

Infinitive / to infinitive	Verb 1 (..+s/es)	Verb 2	Verb 3	V-ing
go	go <u>es</u>	went	gone	going
write	wri <u>tes</u>	wrote	written	writing
sing	sing <u>s</u>	sang	sung	singing
bring	bring <u>s</u>	brought	brought	bringing
read	read <u>s</u>	read	read	reading
cut	cut <u>s</u>	cut	cut	cutting
put	put <u>s</u>	put	put	putting
etc.				

Irregular Verb

A. Full Verb:

Infinitive / to infinitive	Verb 1 (..+s/es)	Verb 2	Verb 3	V-ing
.....				

Irregular Verb

B. Nomina verb:

Infinitive / to infinitive	Verb 1 (..+s/es)	Verb 2	Verb 3	V-ing
to be	am, is	was	been	being
	are	were	been	being
aux-do	do/does	did	done	doing
aux-have	has/have	had	had	having
aux-modals/ operator verb	can/will/ shall/may	could/would/ should/might	could/would/ should/might	
	have/has to	had to	had to	
	must	must	must	

- I **am** a teacher
- I **a teacher**
- My mother **is** a doctor
- Anita and Andi **are** students

- Mr. Joko **goes** to office

- I **am** **studying** English now

Noun

Class	Symbols	Examples
1. Countable noun 2. Uncountable noun	N / n	<ul style="list-style-type: none">• chair, girl, house, student, book, table, car, teacher, etc. • Water, ink, milk, hair, salt, sugar, sand, ice, fruit, beef, spaghetti, butter, jam, ham, beer, wine, tea, oil, air, wind, gas, coffee, chocolate, blood, rice, flour, sauce, fur, snow, smoke, noodle, etc.

Noun

Class	Symbols	Examples
1. Countable noun	N / n	•
2. Uncountable noun		•

Adjective :

Class	Symbols	Examples
Adjective	Adj / Aj	beautiful, easy, good, high, big, clean, smart, rich

Adverb:

Class	Symbols	Sub-class	Examples
Adverb	Adv / Av	adv. of manner	slowly, clearly, fast, frankly, hurriedly, beautifully, completely, etc
		adv. of place	there, here
		adv. of time	now, tonight, morning, yesterday

Translate into English:

- Saya ke pasar dengan ibu saya
- Bu Siti berlari dengan cepat
- Adik saya (lk) berangkat sekolah dengan motor
- Dia (pr) bernyanyi sebuah lagu dengan merdu
- Ibu tidur dengan nyenyak
- Mereka pergi ke masjid dengan jalan kaki
- Manohara berbicara dengan bahasa Inggris

- I go to market with my mother
- Mrs. Siti runs fast
- My younger brother goes to school by motor cycle
- She sings a song beautifully / nicely
- My mother sleeps soundly
- They go to the mosque on foot
- Manohara speaks in English

Adjective :

Class	Symbols	Examples
Adjective	Adj / Aj

Adverb:

Class	Symbols	Sub-class	Examples
Adverb	Adv / Av	adv. of manner
		adv. of place	there, here
		adv. of time

Functional words

Class	Symbols	Examples
Determiner	d	the, a, this, many, etc.
Pronoun	pn	they, we, I, you, he, she, it, them, us etc.
Preposition	p	on, in, at, of, to, from, for, etc.
Conjunction	cj	And, but, or, so, because, etc.
Interjection	ij	oh, ah, hey, ugh, ooh, etc
Enumerator	e	one, two, first, second, etc

Functional words

Class	Symbols	Examples
Determiner	d
Pronoun	pn
Preposition	p
Conjunction	cj
Interjection	ij	oh, em, ah, hey, ugh, ooh, etc
Enumerator	e	one, two, first, second, etc

Homework

Take home assignment:

- Find words related to your personal data as many as possible and then make sentences of self introduction (group activity)
- Performance practice of self introduction (individually and without text)

Find words related to your personal data as many as possible
and then make sentences of self introduction

Content words	Noun
	Verbs
	Adjective
	Adverb
Functional words	Pronoun
	Conjunction
	Preposition
	Determiner
	Etc.

Self Introduction

1	Greetings	Good morning Hallo Hi
2	Addresses	The honorable... Ladies and gentleman,... Everybody / everyone,..... Guys Honorable Distinguished guests Dear brother and sisters
3	Opening	It is nice to be here
4		Let me introduce myself... Allow me to introduce myself...
5	Name	My complete name is My call name is You can call me./ my friends usually call me.....
6	Origin	I come from I am from
7	Place and date of birth	I was born in (name of month) I was born on (name of the day)
8	Address	I live in (name of the city/place) I live at (street- number)
9	Marital status	I am Single / married man/woman
10	Educational status	I study My latest education is.... I was graduated from.....

11	Nationality	I am Indonesian
12	Occupation/profession	I am a teacher I teach at..... I work at
13	Hobby	My hobby is / are
14	Interest	I am interested in
15	Telephone number	0274/081.....
16	Religion	I am a Moslem, Christian...
17	Spouse' name	My wife/husband's name is ...
18	Name of children	My son /daughter's name is.....
19	Pre-closing	It is nice to see you I think that's all
20	Closing	See you Bye

Thank You

