

Whachatalkin'bout?

A look into teaching meaningful pronunciation practice

Danny Tan
October 2015

dtan911@gmail.com

[bookmark: _GoBack]Poker Face- as performed in “Glee”
Performed by- Lea Michele and Idina Menzel
Lyrics by- Lady Gaga and RedOne (Nadir Khayat)

* Fill in the blanks with the letter sounds you hear
* Choose /p/, /f/ /v/ and /b/

9

© Danny Tan, 2015	dtan911@gmail.com

I wanna hold them like they do in Texas ____lease
____old em' let em' hit me raise it ____a____y stay with me
Love the game intuition ____lay the cards with spades to start
And after he's ____een hooked I'll ____lay the one
That's on his heart

ow o-ow ow ow o-ow ow
I'll get him hot, and show him what I'____e got
ow o-ow ow ow o-ow ow whoaa oh
I'll get him hot, and show him what I'____e got

Can't read my, can't read my
No he can't read my ____oker ____ace
She's got to love no____ody
Can't read my, can't read my
No he can't read my ____oker ____ace
She's got to love no____ody

Po-po-po-poker face, po-po-poker face
Po-po-po-poker face, po-po-poker face

I wanna roll with him a hard ____air we will be
A little gam____ling is fun when you're with me
Russian Roulette is not the same without a gun
And ____a____y when it's lo____e i____ its not rou____ it isn't ____un

ow o-ow ow ow o-ow ow
I'll get him hot, and show him what I've got
ow o-ow ow ow o-ow ow
I'll get him hot, and show him what I've got

Can't read my, can't read my
No he can't read my poker face
She's got to lo____e no____ody
Can't read my, can't read my
No he can't read my poker face
She's got to lo____e no____ody

I won't tell you that I love you
Kiss or hug you cause I'm ____lu____in
With my mu____in
I'm not lying I'm just stunnin with my lo____e-glue-gunning

Just like a chick in the casino
Take your ____ank ____efore I ____ay you out
I ____romise this, ____romise this
Check this hand cause I am mar____elous

I'm mar____elous, I'm mar____elous
I'm mar____elous so mar____elous
She's got to love nobody
Can't read my, can't read my
No he can't read my poker face
She's got to love nobody

Teacher’s Word List Listening- /p/, /f/, /v/, /b/

	beginning
	Farm
	Policy
	Becoming
	Public

	
	Visitor
	Believe
	Fertilizer
	Vegetable

	
	
	
	
	

	medial
	University
	saber
	proffer
	Campus

	
	Café
	Provided
	proper
	Sustainable

	
	
	
	
	

	final
	suave
	tub
	Herself
	swab

	
	sheave
	swap
	Life
	sheep

· Notice the stop of the sound of the unreleased /p/ and /b/ in word final.

· Notice the voiced vibrations by placing hands on either side of the throat.

· Notice the raised lip of the /f/ and /v/ sounds.

Listening- /p/, /f/, /v/, /b/
PART 1
	beginning
	
	
	
	

	
	
	
	
	

	

	medial
	
	
	
	

	
	
	
	
	

	

	final
	
	
	
	

	
	
	
	
	

PART 2:
Your turn:
* Choose 8 words from the handouts
* Read your 8 words to your partner

	Your 8 words
	
	
	
	

	
	
	
	
	

* Listen to your partner’s words
* Write p, b, f, or v

	1st try
	
	
	
	

	
	
	
	
	

	

	2nd try
	
	
	
	

	
	
	
	
	

	

	3rd try
	
	
	
	

	
	
	
	
	

For minimal pair lists:
http://www.speech-language-therapy.com/index.php?option=com_content&view=article&id=134:mp2&catid=9:resources&Itemid=108
More Young Americans Plant Themselves in Farming
Published on Apr 2, 2012
From https://www.youtube.com/watch?v=N8pGnYa3i9o

1)
2) Listen to the whole newscast
3) Listen to it again

4) Fill in the blanks with only [p], [f], [v], or [b]
5) Do not spell all the missing words

Many young Americans with no ____F____ _________ are entering agriculture. They are learning _________agriculture in college. Emily Sloss is showing _________ around Duke _________ new _________ _________in North Carolina.

EMILY SLOSS: "We don't use synthetic _________ or _________."

Emily Sloss studied _________ _________at Duke. Now, she supervises the university's new campus farm.

EMILY SLOSS: "Now I'm a farmer. Yeah. _________ it or not."

In its _________ year, the farm has _________ more than two tons of _________ _________ for student meals. Nate _________ directs the dining halls at Duke.

NATE PETERSON: "It's _________. The _________ that is coming out _________ the Duke Farm and coming into our _________ ...is excellent quality."

Maureen Moody has studied what makes young _________ want to _________ farmers. Now, she _________ is a farmer, at the Arcadia Center for Sustainable _________ and Agriculture near Washington, DC.

MAUREEN MOODY: "A lot of people that are _________ farmers now are not the people you would traditionally think of as farmers. Me and a lot of people I know, we didn't grow up on farms."

"_________ _________ eating this food all my _________without _________ any idea where it comes _________."

Movies like "Food Inc." and _________ critical of American food _________ _________ led some young people to consider a career in agriculture. _________ Maureen Moody says many who become farmers have difficulty succeeding.

MAUREEN MOODY: "It's really hard to stick with it _________ a _________ years. Some do, and I think, you know, they _________ out a way to make it work. But it's really hard to make any money and to make a _________."

I'm June Simms.
More Young Americans Plant Themselves in Farming

Published on Apr 2, 2012
From https://www.youtube.com/watch?v=N8pGnYa3i9o

1) Listen to the whole news cast
2) Listen to it again, and separate the sentences into their thought groups by adding //.

Many young Americans// with no farming experience// are entering agriculture. They are learning about agriculture in college. Emily Sloss is showing visitors around Duke University's new campus farm in North Carolina.
…
In its first year, the farm has provided more than two tons of fresh vegetables for student meals. Nate Peterson directs the dining halls at Duke.
…
Maureen Moody has studied /what makes young people want to become farmers. Now, she herself is a farmer, at the Arcadia Center for Sustainable Food and Agriculture near Washington, DC.
…
Movies like "Food Inc." and books critical of American food production have led some young people to consider a career in agriculture. But Maureen Moody says many who become farmers have difficulty succeeding.

More Young Americans Plant Themselves in Farming

Published on Apr 2, 2012
From https://www.youtube.com/watch?v=N8pGnYa3i9o

1) Listen to the whole news cast
2) Listen to it again, and fill in the chart

Many young Americans with no farming experience are entering agriculture. They are learning about agriculture in college. Emily Sloss is showing visitors around Duke University's new campus farm in North Carolina.

EMILY SLOSS: "We don't use synthetic fertilizers or pesticides."

Emily Sloss studied public policy at Duke. Now, she supervises the university's new campus farm.

EMILY SLOSS: "Now I'm a farmer. Yeah. Believe it or not."

In its first year, the farm has provided more than two tons of fresh vegetables for student meals. Nate Peterson directs the dining halls at Duke.

NATE PETERSON: "It's phenomenal. The produce that is coming out of the Duke Farm and coming into our cafes...is excellent quality."

Maureen Moody has studied what makes young people want to become farmers. Now, she herself is a farmer, at the Arcadia Center for Sustainable Food and Agriculture near Washington, DC.

MAUREEN MOODY: "A lot of people that are becoming farmers now are not the people you would traditionally think of as farmers. Me and a lot of people I know, we didn't grow up on farms."

"I've been eating this food all my life without having any idea where it comes from."

Movies like "Food Inc." and books critical of American food production have led some young people to consider a career in agriculture. But Maureen Moody says many who become farmers have difficulty succeeding.

MAUREEN MOODY: "It's really hard to stick with it after a few years. Some do, and I think, you know, they figure out a way to make it work. But it's really hard to make any money and to make a living."

I'm June Simms.

	Connected speech
	example
	Stamps

	Consonant to vowel (top of)
	
	1 for each

	Consonant to same consonant (top people)

	
	1 for each

	Consonant to similar sound (Hit this)
	
	2 for each

	Reduced sounds (and, or, for)
	
	2 for each

	Elided sounds (chocolate)
	
	5 for each

	Total
	

Bi-labial and labio-dental sound tongue twisters

Fiona Fifer fixed the fax with a fumbly fork.

Peter Pamper packed a pack of prickly pears.

Viola’s violet vest vexed vile Violette.

Billy Bob Bing bopped to his brother’s wife, Barbie.

Altogether

Poor Paul baked Filip’s violin but not Bobby’s offensive book bag.

Brian Bixton faked Barbie’s paper before Peabody’s performance.

Your turn:

	1.

	2.

	3.

	4.

GO Word list- /p/, /f/, /v/ and /b/

READER: Number the words you say. Ex. 1- Peel, 2- Vile, etc.

Fat-Pat
Vat-Bat

Pile-File
Bile- Vile
Perry-Ferry
Very-Berry

Peer- Fear
Veer- Beer
Pail- Fail
Vail- Bale

Peel- Feel
Veal- Beal
Pan- Fan
Van- Ban

Pin- Fin
Vin- Bin

LISTENER: Write the number you hear beside the word you hear.
If the word is not on your card, write nothing.

	Fat

	Fear
	Pail
	Veal
	Fin

	Vile

	Peer
	Berry
	Feel
	Fan

	Veer

	Beal
	
BINGO
	Pin
	Vail

	Bale

	Van
	Peel
	Fail
	Ban

	Beer

	Beer
	Vat
	Perry
	Pile

Examples of student work through blended learning:
· Practice using goAnimate.com

Haruna and Yesook (beginner)
http://goanimate.com/videos/0iSNkfT4pJ_w?utm_source=linkshare&utm_medium=linkshare&utm_campaign=usercontent

Harry and Jeremy (advanced)
http://goanimate.com/videos/0nznoV-vCPmM?utm_source=linkshare&utm_medium=linkshare&utm_campaign=usercontent

· Practice using lip-syncing

Caroline
https://www.dropbox.com/s/4krrveld4wslwfv/Caroline%20Zheng.mov?dl=0
Sarah
https://drive.google.com/open?id=0B05OPXeevuj4eHNfaE1Dd21hcFk
GBC Mash-up
https://drive.google.com/open?id=0B05OPXeevuj4YkFnZXpSLWFUVHc
Yesook
https://drive.google.com/file/d/0B05OPXeevuj4V1c2b0F0MVpTdEk/view?usp=sharing

· Practice using voicethread.com

Go to: voicethread.com
Username: dtan@yorku.ca
Password: tesl15

Examples of student work on voicethread:

Segmental practice:
https://voicethread.com/share/5162354/

lipsync:
https://voicethread.com/share/5694043/

Online Resources:

For the teacher
http://www.pronunciationtips.com
http://www.manythings.org/e/pronunciation.html
http://www.manythings.org/voa/scripts/
http://www.englishclub.com/pronunciation/index.htm
http://www.rong-chang.com
http://www.elllo.org
http://www.esl-lab.com
http://www.ted.com

From Oxford University Press
http://www.oup.com/elt/global/products/englishfile/elementary/c_pronunciation/

From the New Okanagan College
http://international.ouc.bc.ca/pronunciation/

Pronunciation guide (videos)
http://www.rachelsenglish.com
http://evaeaston.com/

For varieties of English
http://www.fonetiks.org/

To practice minimal pairs
http://www.soundsofenglish.org/

Jazz chants
http://www.onestopenglish.com/section.asp?sectionType=listsummary&catid=59397&docid=146250

Music and songs
http://www.musicalenglishlessons.org/index-ex.htm

12

