PART II Word Endings

Chapter 4 Final Consonant Sounds

Chapter 5 The -s Ending

Chapter 6 The -ed Ending

CHAPTER 4 Final Consonant Sounds

OBJECTIVES

In this chapter, you will learn:

- the importance of pronouncing final consonant sounds clearly.
- the pronunciation of final voiceless and voiced consonant sounds.
- the pronunciation of vowel sounds before final voiceless and voiced consonant sounds.

SUMMARY

English words often end in one or more consonant sounds (car, card, cards). Words with final consonants are less common in many other languages. Therefore, it can be difficult for English learners to hear or say consonant sounds at the ends of words. This chapter will explain how final consonant sounds affect meaning and how to say them clearly and correctly.

Warm Up

EXERCISE 1

A Listen to the voicemail message. Circle the words you hear. CD 1; Track 25

"This is a message for (1. Jay / Jake). My name is (2. Lee / Leif), and I'm calling about the science club meeting. It's tonight at 7:00 in (3. Room A / Room 8) of Smith Hall. Please bring your lab (4. coat / code). Also, we plan to talk about this year's fair. We need to figure out the (5. price / prize). All ideas are welcome! Thank you, and see you later. Oh, one more thing, if you can, please bring chips or another snack."

B Check your answers with your class. Tell your classmates any words you misunderstood.

EXERCISE 2

1. a. There's Joe.

2. a. Here's the tray.

3. a. Go to Gate 811.

4. a. Can you dry?

5. a. The cap was expensive.

6. a. This is my right.

(b) There's Joan.

b. Here's the train.

b. Go to Gate A-11.

b. Can you drive?

b. The cab was expensive.

b. This is my ride.

В	Check your answers with your class. Then listen to both sentences in each pair
	from part A . Do you notice a difference? CD 1 ; Track 27

Rules and Practice

Final Consonant Sounds

If you omit final consonant sounds:

- you might change the meaning. For example, pain may sound like pay.
 - A: Is your pay bad?
 - B: My pay? Why do you want to know?
 - A: No, is your pain bad?
- you might not make sense. For example, *nine men* may sound like *ni-men*.
 - A: Ni-men called about the job.
 - B: Who's Nimen?
 - A: No, **nine men** called. Many people are interested in the job.

RULE 4.1 If you want to be clear, do not omit final consonant sounds.

EXERCISE 3	A Listen to the sentences. Check	Correct if you hear the underlined consonant
	sound. Check <i>Incorrect</i> if you do not.	CD 1: Track 28

	Correct	Incorrect
1. Take the ti <u>m</u> e off.		
2. Did you sa <u>v</u> e money?		
3. It's noo <u>n</u> in my country.		
4. What's the da <u>t</u> e of the party?		
5. Kee <u>p</u> up the good work.		
6. Can you sea <u>t</u> us together?		

B Check your answers with your class. Then listen to the correct sentences from part A. Say them with the speaker. CD 1; Track 29

CHOOSE YOUR PATH

- For practice with specific consonant sounds, turn to Consonant Sounds 10–17, pages 153–180.
- For more practice with final consonant sounds, continue with the chapter.

TIP V Linking Final Consonants to Words Beginning with a Vowel

When a word with a final consonant is followed by a word beginning with a vowel, link the consonant to the vowel in the next word. The final consonant will be easier to say, and your speech will sound more natural. Listen. CD 1; Track 30

time off \rightarrow ti- moff keep up → kee- pup date of → da- tof* at a \rightarrow a- ta*

*When linking a final /t/ to a vowel, the /t/ sound often sounds like a fast "d." For example: date of sounds like "da-dav" and at a sounds like "a-da."

EXERCISE 4 A \triangleleft Listen to the speaker say sentence a or b. Check \checkmark the matching response. **CD 1; Track 31**

1. a. Can the hostess see us? ____ No, we should move closer to her.

✓ No, there isn't a free table yet. b. Can the hostess seat us?

2. a. Should I take the tie off? ____ Yes, it doesn't match your shirt.

b. Should I take the time off? ____ Yes, you need a vacation.

3. a. Does he say anything? ___ No, he's very quiet.

b. Does he save anything? ___ No, he doesn't have any money.

4. a. Your red boat is nice! ___ Thanks! Do you want to go for a ride?

b. Your red bow is nice! ____ Thanks! It's made of silk.

5. a. What's the date of the meeting? ____ May 14th.

____ Tuesday. b. What's the day of the meeting?

6. a. I'm afraid I don't like my tea. ___ Would you prefer coffee?

b. I'm afraid I don't like my team. ____ Please try to work with everyone.

B Check your answers with your class.

C Work with a partner. Look again at the sentences in part **A**. Student A, say sentence a or b. Student B, say the matching response. Remember to practice linking consonants with vowels.

Can the hostess seat us?

No, there isn't a free table yet.

CHOOSE YOUR PATH

- For information on voiceless and voiced consonants, turn to Consonant Sounds 8, page 144.
- For practice with final consonant sounds and vowel length, continue with the chapter.

Final Consonant Sounds and Vowel Length

Listen to each word pair. How are the vowel sounds different in these word pairs? CD 1; Track 32

Voiceless	Voiced	
rope	ro <u>b</u> e	
coa <u>t</u>	co <u>d</u> e	
pi <u>ck</u>	pig	
lea <u>f</u>	lea <u>v</u> e	
pri <u>c</u> e	pri <u>z</u> e	

RULE 4.2 Vowels before final voiced consonants sound I-o-n-g-e-r than vowels before final voiceless consonants.

EXERCISE 5 A Listen. Repeat the word pairs. CD 1; Track 33

Voiceless	Voiced	Voiceless	Voiced
1. la <u>p</u>	la <u>b</u>	6. tack	tag
2. sea <u>t</u>	see <u>d</u>	7. lea <u>f</u>	lea <u>v</u> e
3. coa <u>t</u>	c o <u>d</u> e	8. proo <u>f</u>	pr o <u>v</u> e
4. ra <u>ck</u>	rag	9. pea <u>c</u> e	pea <u>s</u>
5. buc <u>k</u>	bug	10. pri <u>c</u> e	pri <u>z</u> e

B Listen again to the word pairs in part **A**. Repeat the words silently. Do you notice the difference? CD 1; Track 33

TIP Pronunciation Practice Strategies

Here are some suggestions to make your pronunciation practice more interesting and effective.

- Speak with your eyes closed; your ears will be more alert.
- **Speak silently**; this will draw your attention to the movement of your mouth and tongue.
- Speak in slow motion; this will also allow you to focus on the movement of your mouth.

A \square Listen to the speaker say sentence a or b. Check \checkmark the matching response. **EXERCISE 6 CD 1; Track 34**

1. a. Did you lo <u>ck</u> it?	No, I didn't have the key.
b. Did you log it?	Yes, I wrote it down.
2. a. I heard about the race.	Who won?
b. I heard about the rai <u>s</u> e.	How much was it?
3. a. Did she make the be <u>t</u> ?	No, she didn't have the money.
b. Did she make the be <u>d</u> ?	Yes, she's very neat.
4. a. Should I put it in the ba <u>ck</u> ?	No, in the front.
b. Should I put it in the bag?	Yes, in the big blue one.
5. a. I forgot my lab coa <u>t</u> .	You can wear mine.
b. I forgot my lab co <u>d</u> e.	Ask for a new number.
б. а. Таке а са <u>р</u> .	Is it sunny out?
b. Take a ca <u>b</u> .	No, I think I'll walk.

- B Check your answers with your class. Then listen and repeat the sentences and responses in part A with your eyes closed. CD 1; Track 35
- Work with a partner. Look again at the sentences in part A. Student A, say sentence a or b. Student B, say the matching response. Remember, vowels before voiced consonants are longer.

Did you lock it?

No, I didn't have the key.

Communicative Practice What? I can't hear you!

A Read the situation. Follow the instructions.

Situation: You have just left class. Your teacher, who is still in the classroom, is waving a cell phone and trying to tell you something through the window.

Teacher: Say the message on page 31 without your voice. Just move your lips. Students: Write the message your

your partner says in the bubbles.

1. Situation: Students are sitting in a classroom listening to a lecture. One student is asking another classmate a question.

Student B: Say the message. Student A: Write the message.

2. Situation: Two friends are at a boring party. One friend asks the other a question.

Student B: Say the message. Student A: Write the message.

3. Situation: A college student sees his roommate in a crowded, noisy hallway.

Student A: Say the message. Student B: Write the message. Your dad will call you at five!

4. Situation: A husband and wife are attending a dinner party. One tells the other something.

Student A: Say the message. Student B: Write the message. You have food in your teeth!

Work in a small group. What did you notice about mouth movements when you were speaking silently? Tell your group. Have you ever been in a similar situation? Tell your group about the situation and the message.

Pronunciation Log Final Consonant Sounds

A Listen to the voicemail message about an astronomy club meeting. Read silently as you listen. Move your mouth as you read. CD 1; Track 36

"This is a message for Jen. My name is Wade, and I'm calling about the new astronomy club meeting. We meet Friday night at eight o'clock in room five of Teeg Hall. We'll learn to use our new telescope. I'll email a meeting plan by noo<u>n</u> tomorrow. Please look at it before we meet. See you soon!"

- **B** Work with a partner. Take turns saying the message.
- Record yourself saying the message. Listen to your recording. Circle the words with underlined sounds that you said correctly. Re-record if necessary. When you are ready, submit your recording to your teacher.

Communicative Practice What? I can't hear you!

A Teacher: Say the message without your voice. Just move your lips. Students will write the message.

Message: You forgot your phone!

- B Student B, look at this page. Student A, look at page 29. Read the situations and say your messages to your partner without your voice. Write the messages your partner says in the bubbles.
 - 1. Situation: Students are sitting in a classroom listening to a lecture. One student is asking another classmate a question.

Student B: Say the message. Student A: Write the message.

Did you do your homework?

2. Situation: Two friends are at a boring party. One friend asks the other a question.

Student B: Say the message. Student A: Write the message.

Can we leave at eight?

3. Situation: A college student sees his roommate in a crowded, noisy hallway.

Student A: Say the message. Student B: Write the message.

4. Situation: A husband and wife are attending a dinner party. One tells the other something.

Student A: Say the message. Student B: Write the message.

Work in a small group. What did you notice about mouth movements when you were speaking silently? Tell your group. Have you ever been in a similar situation? Tell your group about the situation and the message.