	
SỞ GD&ĐT BẮC NINH
	
	
 ÔN TẬP TNTHPT MÔN TIẾNG ANH
[bookmark: _GoBack] Chuyên đề : PHÁT ÂM

I. Lý thuyết
1. Các ký tự dùng để ghi phiên âm của từ
	Âm
	Trong từ
	Ví dụ

	ɑ:
	a, ar
	after /ˈɑːftə(r)/, answer /ˈɑːnsə(r)/, arm /ɑːm/, harm /hɑːm/

	æ
	a
	back /bæk/, camera /ˈkæmərə/, factory /ˈfæktri/

	aɪ
	i
	dive /daɪv/, five /faɪv/, side /saɪd/

	aɪə
	ire, iar, yr
	fire /faɪə/, liar /'laɪə/, tyre /'taɪə/

	aʊ
	ou, ow
	out /aʊt/, crowd /kraʊd/

	aʊə
	our, ower
	flour /'flaʊə/, flower /'flaʊə/, sour /'saʊə/

	e
	e, ea
	check /tʃek/, letter /ˈletə(r)/, bread /bred/, head /hed/

	eɪ
	a, ay
	age /eɪdʒ/, plane /pleɪn/, day /deɪ/, say /seɪ/

	eə
	air
	air /eə(r)/, chair /tʃeə(r)/, hair /heə(r)/, stair /steə(r)/

	k
	c, k, ck, ch
	car /kɑː(r)/, cat /kæt/, keep /kiːp/, key /kiː/, back /bæk/, black /blæk/, school /skuːl/, stomach

	g
	g, gg
	garden /ˈɡɑːdn/, glass /ɡlɑːs/, egg /eɡ/, bigger /bɪɡə(r)/

	ɪ
	i
	miss /mɪs/, dinner /ˈdɪnə(r)/, swim /swɪm/

	i:
	ee, ea
	see /siː/, agree /əˈɡriː/, seed /siːd/, eat /iːt/, seat /siːt/

	ɪə
	ear
	fear /fɪə/, clear /klɪə(r)/, near /nɪə(r)/, hear /hɪə(r)/, year /jɪə(r)/

	j
	y
	yes /jes/, year /jɪə(r)/, young /jʌŋ/

	w
	w, wh
	week /wiːk/, way /weɪ/, what /wɒt, why /waɪ/, where /weə(r)/

	ɒ
	o, a
	bottle /ˈbɒtl/, box /bɒks/, quality /ˈkwɒləti/, want /wɒnt/

	əʊ
	o, ow
	note /nəʊt/, cold /kəʊld/, slow /sləʊ/, know /nəʊ/, show /ʃəʊ/

	ɔ:
	a, or
	all /ɔːl/, ball /bɔːl/, born /bɔːn/, corner /ˈkɔːnə(r)/, forty /ˈfɔːti/

	ɔɪ
	oi, oy
	void /vɔɪd/, boy /bɔɪ/, destroy /dɪ'strɔɪ/

	ʊ
	u, oo, ou
	full /fʊl/, sugar /ˈʃʊɡə(r)/, foot /fʊt/, good /gʊd/, would /wʊd/, should /ʃʊd/

	u:
	oo, ou, oe, ue, ew
	zoo /zu:/, group /ɡruːp/, shoe /ʃu:/, true /tru:/, spew /spju:/

	ʊə
	oor, ure
	poor /pʊə/, sure /ʃʊə/

	ə
	er, a, or
	teacher /ˈtiːtʃə(r)/, alone /ə'ləʊn/, doctor /ˈdɒktə(r)/

	ɜ:
	er, ir, or
	service /ˈsɜːvɪs/, dessert /dɪˈzɜːt/, bird /bɜːd/, circle /ˈsɜːkl/, work /wɜːk/, world /wɜːld/

	ʌ
	u, o
	much /mʌtʃ/, number /ˈnʌmbə(r)/, colour /ˈkʌlə(r)/, front /frʌnt/

	ʃ
	sh
	shop /ʃɒp/, fashion /ˈfæʃn/, cash /kæʃ/

	ʒ
	si, s
	television /ˈtelɪvɪʒn/, Asia /ˈeɪʒə/, usually /ˈjuːʒuəli/

	tʃ
	ch, t, tch
	chips /tʃɪp/, March /mɑːtʃ/, future /ˈfjuːtʃə(r)/, question /ˈkwestʃən/, catch /kætʃ/, kitchen /ˈkɪtʃɪn/

	dʒ
	j, ge
	jam /dʒæm/, jacket /ˈdʒækɪt/, age /eɪdʒ/, large /lɑːdʒ/

	θ
	th
	thin /θɪn/, strength /strɛŋθ/, three /θri:/

	ð
	th
	these /ði:z/, bathe /beɪð/

	ŋ
	ng
	sing /sɪŋ/, finger /'fɪngə/

2. Cách phát âm đuôi s/es
a. Đọc là /s/ khi các âm cuối là /θ/, /p/, /k/, /f/, /t/
	cloth (n) /klɒθ/
	cloths /klɒθs/
	laugh (v.n) /lɑːf/
	laughs /lɑːfs/

	keep (v) /kiːp/
	keeps /kiːps/
	unit (n) /ˈjuːnɪt/
	units /ˈjuːnɪts/

	book (n) /bʊk/
	books /bʊks/
	
	

b. Đọc là /ɪz/ khi các âm cuối là /s/, /z/, /ʃ/, /ʒ/, /tʃ/, /dʒ/
	box (n) /bɒks/
	boxes /bɒksɪz/
	luge (n) /luːʒ/
	luges /luːʒɪz/

	surprise (v) /səˈpraɪz/
	surprises /səˈpraɪzɪz/
	watch (v) /wɒtʃ/
	watches /ˈwɒtʃɪz/

	wash (v) /wɒʃ/
	washes /ˈwɒʃɪz/
	encourage (v) /ɪnˈkʌrɪdʒ/
	encourages /ɪnˈkʌrɪdʒɪz/

c. Các trường hợp còn lại đọc là /z/
	sing (v) /sɪŋ/
	sings /sɪŋz/
	tree (n) /triː/
	trees /triːz/

	dog (n) /dɒɡ/
	dogs /dɒɡz/
	cry (v) /kraɪ/
	cries /kraɪz/

	know (v) /nəʊ/
	knows /nəʊz/
	travel (v.n) /ˈtrævl/
	travels /ˈtrævlz/

	own (v) /əʊn/
	owns /əʊnz/
	breathe (v) /briːð/
	breathes /briːðz/

	love (v.n) /lʌv/
	loves /lʌvz/
	card (n) /kɑːd/
	cards /kɑːdz/

3. Cách phát âm đuôi -ed của động từ có quy tắc
a. Đọc là /t/ khi âm cuối là /k/, /s/, /tʃ/, /p/, /f/, /ʃ/, /θ/
	book /bʊk/
	booked /bʊkt/
	flip /flɪp/
	flipped /flɪpt/

	miss /mɪs/
	missed /mɪst/
	laugh /lɑːf/
	laughed /lɑːft/

	watch /wɒtʃ/
	watched /wɒtʃt/
	wash /wɒʃ/
	washed /wɒʃt/

b. Đọc là /ɪd/ khi âm cuối là /d/, /t/
	land /ˈlænd/
	landed /ˈlændɪd/
	want /ˈwɒnt/
	wanted /ˈwɒntɪd/

	need /ˈniːd/
	needed /ˈniːdɪd/
	rest /ˈrest/
	rested /ˈrestɪd/

c. Đọc là /d/ đối với các trường hợp còn lại
	carry /ˈkæri/
	carried /ˈkærid/
	turn /tɜːn/
	turned /tɜːnd/

	shy /ʃaɪ/
	shied /ʃaɪd/
	believe /bɪˈliːv/
	believed /bɪˈliːvd/

	save /seɪv/
	saved /seɪvd/
	encourage /ɪnˈkʌrɪdʒ/
	encouraged /ɪnˈkʌrɪdʒd/

	lean /liːn/
	leaned /liːnd/
	breathe /briːð/
	breathed /briːðd/

II. Bài tập
Exercise 1. Mark the letter to indicate the word whose underlined part differs from the other three in pronunication.
1. A. nice	B. idiot	C. knife	D. slice
2. A. fine	B. line	C. kite	D. idiom
3. A. sit	B. like	C. bit	D. hit
4. A. wild	B. film	C. mild	D. child
5. A. idiot	B. idol	C. icon	D. item
6. A. kitten	B. child	C. chicken	D. mint
7. A. rise	B. find	C. fill	D. slide
8. A. treat	B. plead	C. break	D. eat
9. A. great	B. bread	C. threat	D. deaf
10. A. fun	B. lunch	C. sun	D. unit
11. A. know	B. close	C. town	D. sofa
12. A. drum	B. museum	C. culture	D. sculpture
13. A. weave	B. treat	C. deal	D. head
14. A.fridge	B. light	C. night	D. bright
15. A. eat	B. break	C. read	D. meat
16. A. gift	B. clip	C. tiger	D. skin
17. A. neat	B. dream	C. reach	D. break
18. A. bow	B. close	C. snow	D. post
19. A. home 	B. post	C. none	D.close
20. A. hear	B. swear	C. dear	D. rear
21. A. spread	B. cream	C. bread	D. head
22. A. car	B. mark	C. fan	D. start
23. A. service 	B. decide	C. design 	D. advice
24. A. found	B. sound	C. count	D. source
25. A. night	B. mile	C. life	D. ski
26. A. ship	B. lift	C. hit	D. drive
27. A. scream	B. sneaky	C. feature	D. pleasant
28. A. eat	B. break	C. teach	D. seat
29. A. heat	B. bread	C. seat	D. meat
30. A. put	B. brush	C. slum	D. hunt
31. A. climb	B. sit	C. hide	D. fine
32. A. cheat	B. great	C. meat	D. heat
33. A. moon	B. tool	C. tooth	D. blood
34. A. push	B. cute	C. full	D. sugar
35. A. hear	B. dear	C. pear	D. clear
36. A. live	B. white	C. fine	D. wine
37. A. flood	B. look	C. took	D. good
38. A. with	B. clift	C.width	D. life
39. A. figure	B. bright	C. fight	D. sight
40. A. over	B. rose	C. cover	D. close
41. A. butter	B. put	C. sugar	D. push
42. A. pretty	B. get	C. send	D. mend
43. A. climb	B. shine	C. fill	D. dive
44. A. spread	B. bread	C. head	D. mean
45. A. bee	B. beer	C. seem	D. flee
46. A. hear	B. clear	C. pear	D. fear
47. A. balloon	B. blood	C. smooth	D. zoo
48. A. hide	B. pick	C. shine	D. like
49. A. shut	B. put	C. cut	D. nut
50. A. some	B. come	C. love	D. home

Exercise 2. Mark the letter to indicate the word whose underlined part differs from the other three in pronunication.
1. A. thin	B. than	C. they	D. there
2. A. thirteen	B. thanks	C. think	D. father
3. A. chair	B. cheap	C. chemist	D. child
4. A. thin	B. thick	C. thunder	D. those
5. A. climb	B. comb	C. double	D. bomb
6. A. hour	B. heat	C. house	D. hotel
7. A. chef	B. chick	C. child	D. chin
8. A. climb	B. center	C. click	D. close
9. A. gift	B. gene	C. gas	D. grey
10. A. school	B.church	C. charity	D. cheat
14. A. what	B. when	C. who	D.why
15. A. cell	B. city	C. coal	D. ceiling
16. A. chemist	B. cheap	C. chair	D. child
17. A. hour	B. honest	C. honor	D. history
18. A. weather	B. breathe	C. healthy	D. although
19. A. ancient	B. category	C. cover	D. decorate
20. A. grade	B. groom	C. guest	D. germ
21. A. camp	B. lamp	C. cupboard	D. apart
22. A. cheap B. child	 C. chemist	D. chair
23. A. thigh	B. thought 	C. this 	D. three
24. A. same	B. sugar	C. sun	D. song
25. A. champion	B. chorus	C. cheap	D. child
26. A. son	B. seat	C. sun	D. sure
27. A. other	B. there	C. thought	D. they
28. A. father	B. through	C. theater	D. athlete
29. A. month	B. mother	C. theme	D. three
30. A. birthday	B. bathroom	C. thrill	D. brother
31. A. motion	B. question	C. caption	D. nation
32. A. centre	B. city	C. cinema	D. camera
33. A. nothing	B. weather	C.without	D. mother
34. A. game	B. gene	C. ground	D. guest
35. A. house	B. hour	C. hounor	D. heir
36. A. mother	B. southern	C. wealthy	D. further
37. A. region	B. gender	C. surgeon	D. singular
38. A. century	B. capital	C. capable	D. captain
39. A. breath	B. thread	C. without	D. theme
40. A. biologist	B. generation	C. gender 	D. argument
41. A. than 	B. thumb 	C. thank 	D. think
42. A. though	B. these	C. there	D. threat
47. A.parachute	B. machine	C. champange	D.chaos
48. A. than 	B. thumb 	C. thank 	D. think
49. A. cost	B. cell	C. cake	D. can
50. A. fasten	B. listen	C. fiction	D. question

KEY
Exercise 1. Mark the letter to indicate the word whose underlined part differs from the other three in pronunication.
1. A. nice	B. idiot	C. knife	D. slice
2. A. fine	B. line	C. kite	D. idiom
3. A. sit	B. like	C. bit	D. hit
4. A. wild	B. film	C. mild	D. child
5. A. idiot	B. idol	C. icon	D. item
6. A. kitten	B. child	C. chicken	D. mint
7. A. rise	B. find	C. fill	D. slide
8. A. treat	B. plead	C. break	D. eat
9. A. great	B. bread	C. threat	D. deaf
10. A. fun	B. lunch	C. sun	D. unit
11. A. know	B. close	C. town	D. sofa
12. A. drum	B. museum	C. culture	D. sculpture
13. A. weave	B. treat	C. deal	D. head
14. A.fridge	B. light	C. night	D. bright
15. A. eat	B. break	C. read	D. meat
16. A. gift	B. clip	C. tiger	D. skin
17. A. neat	B. dream	C. reach	D. break
18. A. bow	B. close	C. snow	D. post
19. A. home 	B. post	C. none	D.close
20. A. hear	B. swear	C. dear	D. rear
21. A. spread	B. cream	C. bread	D. head
22. A. car	B. mark	C. fan	D. start
23. A. service 	B. decide	C. design 	D. advice
24. A. found	B. sound	C. count	D. source
25. A. night	B. mile	C. life	D. ski
26. A. ship	B. lift	C. hit	D. drive
27. A. scream	B. sneaky	C. feature	D. pleasant
28. A. eat	B. break	C. teach	D. seat
29. A. heat	B. bread	C. seat	D. meat
30. A. put	B. brush	C. slum	D. hunt
31. A. climb	B. sit	C. hide	D. fine
32. A. cheat	B. great	C. meat	D. heat
33. A. moon	B. tool	C. tooth	D. blood
34. A. push	B. cute	C. full	D. sugar
35. A. hear	B. dear	C. pear	D. clear
36. A. live	B. white	C. fine	D. wine
37. A. flood	B. look	C. took	D. good
38. A. with	B. clift	C.width	D. life
39. A.figure	B. bright	C. fight	D. sight
40. A. over	B. rose	C. cover	D. close
41. A. butter	B. put	C. sugar	D. push
42. A. pretty	B. get	C. send	D. mend
43. A. climb	B. shine	C. fill	D. dive
44. A. spread	B. bread	C. head	D. mean
45. A. bee	B. beer	C. seem	D. flee
46. A. hear	B. clear	C. pear	D. fear
47. A. balloon	B. blood	C. smooth	D. zoo
48. A. hide	B. pick	C. shine	D. like
49. A. shut	B. put	C. cut	D. nut
50. A. some	B. come	C. love	D. home

Exercise 2. Mark the letter to indicate the word whose underlined part differs from the other three in pronunication.
1. A. thin	B. than	C. they	D. there
2. A. thirteen	B. thanks	C. think	D. father
3. A. chair	B. cheap	C. chemist	D. child
4. A. thin	B. thick	C. thunder	D. those
5. A. climb	B. comb	C. double	D. bomb
6. A. hour	B. heat	C. house	D. hotel
7. A. chef	B. chick	C. child	D. chin
8. A. climb	B. center	C. click	D. close
9. A. gift	B. gene	C. gas	D. grey
10. A. school	B.church	C. charity	D. cheat
14. A. what	B. when	C. who	D.why
15. A. cell	B. city	C. coal	D. ceiling
16. A. chemist	B. chaos	C. chair	D. school
17. A. hour	B. honest	C. honor	D. history
18. A. weather	B. breathe	C. healthy	D. although
19. A. ancient	B. category	C. cover	D. decorate
20. A. grade	B. groom	C. guest	D. germ
21. A. camp	B. lamp	C. cupboard	D. apart
22. A. chorus B. child	 C. chemist	D. character
23. A. thigh	B. thought 	C. this 	D. three
24. A. same	B. sugar	C. sun	D. song
25. A. champion	B. chorus	C. cheap	D. child
26. A. son	B. seat	C. sun	D. sure
27. A. other	B. there	C. thought	D. they
28. A. father	B. through	C. theater	D. athlete
29. A. month	B. mother	C. theme	D. three
30. A. birthday	B. bathroom	C. thrill	D. brother
31. A. motion	B. question	C. caption	D. nation
32. A. centre	B. city	C. cinema	D. camera
33. A. nothing	B. weather	C.without	D. mother
34. A. game	B. gene	C. ground	D. guest
35. A. house	B. hour	C. hounor	D. heir
36. A. mother	B. southern	C. wealthy	D. further
37. A. region	B. gender	C. surgeon	D. singular
38. A. century	B. capital	C. capable	D. captain
39. A. breath	B. thread	C. without	D. theme
40. A. biologist	B. generation	C. gender 	D. argument
41. A. than 	B. thumb 	C. thank 	D. think
42. A. though	B. these	C. there	D. threat
47. A.parachute	B. machine	C. champange	D.chaos
48. A. cook 	B. crack 	C. clean 	D. center
49. A. cost	B. cell	C. cake	D. can
50. A. fasten	B. listen	C. fiction	D. question

