Connecting pronunciation and grammar

by Mark Hancock
	Grammar
	Pronunciation

	Clauses
· Relative clauses
· Conditionals
· Longer sentences
· Text
	Intonation: tonality
separating into chunks using //
UNMARKED: coincides with clauses
MARKED: if it doesn’t, we ask why

	Content words

· Verbs, nouns, adjectives…

· Compounds
	Intonation: tonicity
placing tonic stress
UNMARKED: stress on last content word

MARKED: if not, we look for reasons

	Function words
· Pronouns, articles, prepositions…
· Auxilliaries in tenses eg continuous
	Rhythm
· stressing and unstressing words
· fitting stresses into regular beat
· weak forms

	Morphemes
· -S endings
· -ED endings
· Other eg –ing; -est; er
	Syllables
· when morpheme is extra syllable or not

· Linking

· Contractions

[image: image1]
Grammatical Minimal Pairs

Part of speech

[image: image2]
A Defining relative clause

B Non-defining relative clause
The man who was lost asked for help.
The man, who was lost, asked for help.

They stopped the driver who was speeding.
They stopped the driver, who was speeding.

I changed the tyre which was flat.

I changed the tyre, which was flat.
A Present

B Past

The beach is crowded.

The beach was crowded.

The rooms are noisy.

The rooms were noisy.

The people are friendly.

The people were friendly.

The place is nice.

The place was nice.
I stop at the door.

I stopped at the door.

I knock and I wait.

I knocked and I waited.

I look in the window.

I looked in the window.

I walk inside.

I walked inside.

I turn round.

I turned round.

The body moves.

The body moved.

	Contrastive stress

A
	B

	Waiter, this soup is cold!
Oh, did you want hot soup?

This soup isn't tomato!
Did you want tomato soup?

I wanted pea soup!
This is pea soup.

I don't want soup!
What do you want, then?
	This is hot, but it isn't soup!

Oh, did you want hot soup?
This is tomato salad, not soup!
Did you want tomato soup?

What sort of soup is this?
This is pea soup.

My wife wanted soup; I didn't.
What do you want, then?

Sample Texts

	In trouble at work…

B:
Late again, Justin! // You’re ooooooalways late!

J:
Not always, // Mr Minnit.

B:
Yes, // you always arrive late!

J:
But I never leave late!

B:
Hmm // And how often do you oooooohave coffee breaks?

J:
Not very often, // Mr Minnit.

B:
But you’re always at the coffee oooooomachine // with Holly.

J:
That’s not true. // I’m often at the oooooocoffee machine without Holly.

B:
And another thing // Lunch break oooooois one hour // But you often take ooooootwo hours! // Explain that please!

J:
Well // I sometimes go for lunch oooooowith Holly // and we add our lunch oooooohours together. //One and one oooooomake two!
People on bikes

/ People on / bikes

/ People on / buses
/ Workers in their / offices
/ Workers in their / factories

/ Drivers in their / lorries
/ Cars in the / car park
/ Waiters in the / restaurant
/ Glasses on the / tables

/ Children in the / school

/ Children in their / classes
/ People in the / market
/ People in their / houses

	Nightmare Hotel

I walked up the hill

To the Nightmare Hotel

I stopped at the door

But I couldn't see the bell

I knocked and I waited

In the cold and windy night

I looked in the window

But there wasn’t any light

That’s when I noticed

The door was open wide

Then it started raining

So I walked inside

The door closed behind me

I asked ‘Who’s there?’

That’s when I noticed

The rats on the stairs

I turned round to leave

But I couldn't see the door

That’s when I noticed

The body on the floor

Then the body moved

The woman wasn’t dead

She told me her story

This is what she said:

I also walked up

To the Nightmare Hotel…

Some material above from English Result Elementary, a course book by Mark Hancock and Annie McDonald (OUP)
[image: image3.jpg]N

~

E——1
_Léggg?gfﬁy‘ | 2 ! i
We have two clean We have to clean
windows. windows.

[image: image4.jpg]Pass through a hexagon only if the 's is a separate
syllable!

Andy's "Alison's Laura's

T
vy Oy y Ty

Lisa's Thomas's Sarah's ~ Jane's Emma’s

A A
Y Y Y Y Y

David's James's Claire's Ms Fox's Trish's Simon's

A LA L L X
Yy Y Y T

Charles's Ben's George's Jason's Marge's

A A
Y Y Y .Y

Liz's Chris's Rob's Dan's

