Pronunciation Practice:

Practice saying these words with a rubber band, to help you emphasize the stressed syllables:

	remember

practice

account
accountant

interpret

interpreter

interpretation


	expect
expectation

philosophy

philosopher

analyze

analysis


	emphasize
emphasis

automatic

manual

direction

information

delivery


	present (noun= a gift)

present (verb= to give or show)

permit (noun = document)

permit (verb = to allow)

record (noun)

record (verb)

upset (noun)

upset (adjective)


Notice the difference of the vowel lengths in the following words:

	short
	long

	advice
device

price

back

cart

close (stand close to me)
	advise
devise

prize

bag

card

close  (close the door)


The “ch” in the following words sounds like “Shhh”:

	Chicago

chef
	brochure
chaperone
	champagne
chagrin


Pronunciation Practice:

Practice saying these words with a rubber band, to help you emphasize the stressed syllables:

	remember

practice

account
accountant

interpret

interpreter

interpretation


	expect
expectation

philosophy

philosopher

analyze

analysis


	emphasize
emphasis

automatic

manual

direction

information

delivery


	present (noun= a gift)

present (verb= to give or show)

permit (noun = document)

permit (verb = to allow)

record (noun)

record (verb)

upset (noun)

upset (adjective)


Notice the difference of the vowel lengths in the following words:

	short
	long

	advice
device

price

back

cart

close (stand close to me)
	advise
devise

prize

bag

card

close  (close the door)


The “ch” in the following words sounds like “Shhh”:

	Chicago

chef
	brochure
chaperone
	champagne
chagrin


