[image: image1.jpg]


by Jason Anderson
The Pronunciation Learning Cards (PLCs) include the following 19 sounds:


General Notes
There are 5 words for each sound, all of 1 syllable.  The words have been selected according to:

· frequency (most are common words)

· spelling (a range of spellings for each sound is given, when possible, including the most common)

· combinations (a range of consonant combinations with each vowel sound where possible)

· pronunciation variability (most speakers of British English would pronounce similarly)

· parts of speech (a range of parts of speech have been included)


Rare Sounds
Sounds such as ʊə or ɔɪ are represented by only a few common 1 syllable words.  Thus some words that have variable pronunciation (e.g. tour) or are less frequent (lure, boil) have been included.
Schwa (ə)
Schwa has not been included mainly because it rarely appears in isolated 1 syllable words (possible exceptions in ‘a’ and ‘the’).  This sound can be worked on with students through different means, such as analysis of weak forms, rhythm work through poems and work on accentuating sentence stress, for example.  
Uses for the Pronunciation Learning Cards

The main aim for creating these cards is to give the teacher something to take into class on a daily basis which will provide the opportunity for pronunciation work without further preparation, both for on-the-spot teaching and for games.  Repetition of usage is extremely valid with the PLCs, as students can memorise not only the sounds themselves as discrete items, but also the range of spellings that are possible for each sound.  The kinaesthetic nature of the cards makes them flexible for a variety of teaching and learning activities.  The games need no preparation before class, and they can be used in collaboration with other pronunciation activities, as well as being useful for a change of pace during lessons, as a warmer at the start of lessons or as a filler at the end of lessons.  

Ideas for quick on-the-spot activities with the cards
On a daily basis teachers notice all kinds of pronunciation errors, some of which are caused by specific sound difficulties or confusions.  When such an error is noticed, the PLCs can be useful in isolating, clarifying and comparing the sounds. 

Activity 1 – Sound Separation
A sound confusion is noticed between two phonemes (e.g. work walk).  The teacher selects the cards for these 2 sounds (10 cards), mixes them up and puts them on the table/floor in front of the students.   Volunteer students stand up and separate the 2 sounds.  Another student can write them on the board in 2 columns.  This can be followed by drilling and minimal pairs work or a PLC game.
Activity 2 – Odd Ones Out
The teacher notices that the students are having difficulty with one vowel sound in English. E.g. /æ/:  some are pronouncing it closer to /e/ and others are pronouncing it closer to /ɑː/.  The teacher selects the 5 cards for /æ/ and adds 2 or 3 red herrings from similar sets such as /e/ and /ɑː/.  The cards are put on the floor in front of the class.  In pairs, the students discuss which cards have the same pronunciation, and which are different.  Students are then invited to come up and remove the odd ones out.  The teacher then models the correct pronunciation and drills.  Further practice can follow with a PLC game.
Activity 3 – Word Dictation

The teacher notices that students are having difficulty with one vowel sound in English (e.g. /əʊ/).  The students are put into pairs or 3s to make a maximum of 5 groups.  Teacher selects the 5 cards for this sound.  Each pair (or 3) receives one word and both of them have to dictate it to the other members of the class who write it down (students can’t show the card or spell the word, but they can, if necessary, contextualise it in an example sentence or phrase).  Pairs are combined to compare what they have written at the end and to decide what sound is common to all 5 words.  Pairs then show their cards, and the teacher boards the words.  The sound is drilled.  Further practice can follow with a PLC game.
Activity 4 – Spelling/Sound Awareness

The teacher feels the students would benefit from analysing spelling-pronunciation relationships (e.g. the possible spellings for /uː/ in one syllable words).  The teacher selects the 5 cards for this sound, shows and drills them, and then asks the students to work in groups to try to think of 1 or 2 more words for each of the 5 cards that has similar spelling and the same vowel pronunciation to the word on the card (E.g. room – soon; true – blue; new - few, etc.).  These words are then boarded by the students or the teacher and drilled.

PLC Games

The PLC games are their strongest ‘selling-point’.  As well as being great fun, they are challenging activities, demanding concentration and an in-depth focus on the sounds in question.  Groups from elementary to advanced levels have responded very well to repeated use of the PLC games, even classes that are very serious about their study have found them useful and enjoyable.  The same game can be played several times with a group, either using the same sounds again (if problems with those sounds recur) or using different sets of sounds.  A key feature of regular integration of PLC games into a syllabus is the likelihood of the students separating, isolating and memorising the 19 vowel phonemes in the cards, and developing awareness of sound – spelling relationships.


How to select the sets

Each group can play with any combination of sets.  Obviously, if the sounds are likely to be confused by your students, the game will be more challenging (better for higher levels).  If the sounds are less easily confused, it will be easier for them (better for lower levels).  An example:  For a group of 4 multilingual students at upper intermediate level, you could choose 

/e/, /eɪ/, /ɪə/, /eə/.
How to set up the games

Before the students play, unless they are very familiar with the sounds being practised, or have used the cards several times, always shuffle up the cards they are going to play with and get them to sort them into their respective sets.  This will help both their pronunciation awareness, and their ability to play well (and with less reliance on the teacher).

Where possible, always set up the PLC games through demonstration, which is much easier and faster than explaining the rules.  Demonstrate with one group, and get all the other students to crowd round and watch.  Play once or twice or until the rules become obvious to everyone.  Then start off the separate groups.  

Noughts and Crosses

Pairs.  2 sets.  Objective – get a line of 3 cards with the same sound. (can be played in 3s)
Create a quick board per pair by drawing 4 lines on a sheet of A4 paper, as for traditional noughts and crosses.  Pairs receive 2 sets (best to use 2 confusable sounds, but this will depend on level of students and nationalities – with classes of mixed-nationality, different nationalities can work on different sounds).  Pairs shuffle and deal out 5 cards each.  Both players will have a mixture of the 2 sounds.  Players take it in turns to lay cards down on the board, saying the words as they do and placing them only in empty squares.  The first player to complete (i.e. put down the last card) a line of 3 wins the game.  At the end, if all 9 squares are occupied, 1 of the players will have an extra card (the player who didn’t go first).  This player can place her card down on top of one of the others.  If she can create a line, she wins.  After a few practice games, the players pick up the tactics (much more skilful than traditional noughts and crosses).  Students can also play in teams of 2, 3, esp. if the 2 sounds are difficult to distinguish.  After 10 minutes with one pair of sounds, groups can swap sets.

Snap  

E.g. 3 players. 4-8 sets.  Objective – win all the cards.

Shuffle and deal all the cards among the players.  Players hold their cards face down in a pack so that they can’t see them.  Players take it in turns to turn over the top card in their pile and place it face up on the table (or on the floor) in front of them, saying the card as they do.  When 2 of the 3 top cards have the same sound, the 1st player who says ‘snap’ wins the two piles and picks up the cards (leaving the 3rd pile).  The game continues until 1 player is left with all the cards (winner).  Snap can be played in small or large groups (E.g. Elementary level: students work in pairs with 4 sets per pair; Advanced level: groups of 4 students with 8 sets per group – more piles to watch makes it surprisingly challenging).  
Pelmanism

E.g. 4 players.  4-6 sets.  (2-3 sets per player, depending on level) Objective – collect pairs.

Note:  Remove 1 card from each set so that 4 are left in each set.  
Shuffle all the cards and place them face down on the floor, or a large table.  Players take it in turn to turn over 2 cards at the same time.  The player turning the cards over should say the two words and let the others see them.  If the two cards have the same sound, he wins them (and keeps them) and gets another go.  If they don’t, he turns them back over (i.e. face down), leaving them in the same location and the next player plays.  Players must try to remember where each word is.  The player with the most pairs at the end is the winner.  If a player mistakenly collects two cards with different sounds, she misses a turn.
Freeze
E.g. 5 players. 5 sets.  Usually 5 cards each.  Objective – get rid of all your cards.

Works best with groups of 4 or 5, although 3 and 6 are also possible.  Shuffle and deal out all the cards.  Left of dealer starts by placing one card face up on the table and saying the word on the card.  If the next player has a card with the same sound, s/he should play it.  The next player should do the same, etc.  The first player who has not got the same sound has to pick up all the cards, even if this is the 2nd student to play, who would pick up just one card.  Even if all 5 cards with one sound have been played, the next must pick up.  The player to the left of the one who has picked up starts the next round.  This continues until one player has got rid of all their cards, and is the winner.  If any player makes a mistake by putting down a card with a different sound, the first player to notice should say:  “Freeze!”  If this player is right, the player who made a mistake has to pick up all the cards, and the player who said “Freeze!” can start the next round, giving them an obvious advantage.  If the player who said “Freeze!” is wrong, he has to pick up all the cards, and the player who was challenged starts the next round.  For high level students, throw in an extra set per group to make it really challenging.  
House

E.g. 4 players.  4 sets + 1 joker.  5 cards each.  Objective – win a set

Note: Don’t forget to add 1 joker to each game.

Players shuffle and deal out cards.  The player who has 6 cards starts, passing 1 card face down on the table to the player on his left, saying the word on the card clearly (e.g. phone), but not showing it.  Before picking up Player 1’s card, Player 2 passes a different card to Player 3 saying the word clearly.  Now Player 2 can pick up the card she received from Player 1.  Meanwhile Player 3 is passing to Player 4.  The game continues.  In this way, cards get passed round and 1 player will eventually get a set of 5 cards and win.  The joker can be any ‘word’ the player chooses, and is an advantage at this stage (but it cannot be a word they already have).  If a player wants to pass the joker, he says ‘joker’.  Smaller groups mean faster games.  This game is very good for getting the students to listen to each other.  Advisable to play in pair teams up to intermediate level.  This will result in 1-2 whole class games and thus easier teacher supervision.  Also 2 students can pronounce the same word, giving more speaking and listening practice.
Scoring:  

The winner says ‘house’ and shows her cards.  If they are a set, she gets 5 points (if they aren’t, she picks them up and the game continues).  Other players also show their cards.  They get 4 points if 4 cards are from the same set, 3 if 3 cards are the same, etc.  If the winner has the joker, they must say what word it represents, but it doesn’t score (therefore 4 points).  If a player who has not won has the joker, he scores 0 points.  So the joker can be a disadvantage as well.  A new game starts. 

Silent House

Note:  1 table per group is needed.  

Similar to house, but much faster paced and more fun (but less pronunciation work), with knockout rounds.  No need for jokers.  Silently, players pass round random cards to left simultaneously.  All pick up and put down simultaneously.  1st player to get a set says ‘House!’ and puts his/her hand in the middle of the table.  Last to place their hand on top loses and is out of the game.  Game continues with 1 less player, as winning set of cards are placed on one side.  Last pair play in final – first to put their hand down on completion of their set is the winner.  

Cheat!

E.g. 5 players.  10 sets.  Objective – get rid of all your cards.  Level – Upper Int. to Adv.
Players shuffle and deal out cards.  10 cards each.  Left of dealer starts, by playing 1 card face down, saying the word on the card as she does.  Others must listen carefully.  The next player must play a card with the same vowel sound.  The next player must do likewise.  Soon, one of the players will not be able to play.  This player may cheat by pretending to have a card with the same sound.  He can say any 1 syllable word with the same sound, placing any card on the table.  Because the card is played face down, the other players don’t know for sure if he is cheating or not.  Any player can, if they want, challenge him (or any player at any time) by saying “Cheat!”  The last card is turned over.  If he cheated, he must pick up all the cards, and the challenger starts the next round with a different sound.  If he didn’t, the challenger must pick up all the cards, and the player who was challenged can start the next round with a different sound.  If any player puts down a wrong card (i.e. with a different vowel sound), she must pick up all the cards on the table.  If a player makes up a word that doesn’t exist (when cheating), the other players are obviously more likely to accuse him of cheating.  If requested, a player must repeat a word.  If a player cannot understand what another player is saying, he can put the word in a sentence to explain it. V. good for encouraging attentive peer-listening.

Rummy

E.g. 4 players.  6-8 sets.  (2-4 more sets than players) Objective – get a set of 4.

Players shuffle and deal out 5 cards each.  The rest of the cards are placed in the middle of the table.  The top card is turned over and makes a separate pile.  Players take it in turn to pick up and put down a card (like traditional Rummy).  Players can pick up from the face-up pile or from the face-down pile, but must always put down on the face-up pile, saying the card as they do.  A player can put down the card she just picked up if she so wishes.  A player can pick up the card another player put down.  When the face-down pile finishes, turn over the face-up pile, leaving the top card to start a new face-up pile.  When the 1st player gets a set of 4, she says ‘rummy’ and shows her set.  If 4 cars are not the same sound, -4 points.  If they are the same, +4 points.  Other players count their sets (e.g. set of 3 = 3 points, set of 2 = 2 points, no set = 0 points).  Game continues with scoring until 1 player reaches (e.g.) 20.  

Sound Teams

This is a simple, fun way of regrouping the students or putting them into teams.  It can work with any class size.
E.g. Whole class of 14 students. 3 sets. (1 card taken from 1 of the 3 sets to make a total of 14 cards – 1 per student)  Objective – get into teams.

Each student receives a card.  They have to memorise their card, pocket it, stand up and get into teams with other students with the same sound.  They can only say their word.  At the end each team checks by showing and comparing their cards.  Depending on student numbers and how you chose the cards, you may have 2 teams of 5, 3 teams of 4, 4 teams of 3, etc.  Teams of unequal numbers are, of course, also possible.

Swap

E.g. 7 players. 7 sets.  5 cards per player.  Objective – get a set of 5.
The cards are shuffled and dealt out.  Each player in the class gets 5 cards.  They must stand up and mingle, swapping cards 1 to 1 with other players.  When they meet, Player 1 should say only the word on the card she would like to give away.  Player 2 can either shake his head (I don’t want that card) or if he is prepared to swap, he says the word on the card he would like to swap.  If Player 1 agrees, they swap.  They can’t say anything else, only the words on the cards.    If one player doesn’t want another’s card, that’s fine and they move on, although one of them can propose a different swap.  The mingle continues until 1 player has a set.  Usually the most ‘giving’ students win.  The 1st player with a set sits down.  The teacher checks his cards.  If there is a mistake, he stands up again.  If the set is good, he wins.  The others keep going for 2nd place, 3rd place and on until the end if so desired.  Best done in groups of 5-10 students.
Connect 4
 Groups of 4 students (or up to 8 if students work in pairs).  4 sets.  Objective – to make a line of 4.

Take 4 sets and set aside 1 card from each (you’ll need these in a moment).  Shuffle the remaining 16 cards and lay out face up in a 4 by 4 grid.  Check quickly that there are no vertical or horizontal lines of 4 cards with the same sound.  Take the remaining 4 cards, shuffle and deal out (face down), 1 to each of the 4 players.  Each player must try to make a line of 4 cards (on the grid) with the same vowel sound as their secret card.  The first to do so is the winner.  Only vertical or horizontal lines count, not diagonal.  Players take it in turn to move.  The first player can swap the places of any two cards that are adjacent to each other vertically or horizontally (not diagonally) on the grid.  As he moves, he must say the words on the two cards.  The next player can move any two cards next to each other, and so on.  Because the players all have different objectives, it can be difficult to move a card to where you want it!  Also, players quickly learn that they have to watch each other and try to spot anybody completing a line.  They may want to warn each other about this, which is fine, as it adds to the communicative value of the game.  However, there is so much to watch, that sooner or later, somebody will win.  Depending on the layout and the tactics, a game could take from 3 minutes to 15 minutes.  If a player inadvertently creates a line of 4 for an opponent, the opponent wins.  Observant players can learn quickly what sounds their opponents have.  This is probably the most tactical game of all.  Some classes will happily sit and play for an hour, especially if you swap around the sets every so often.  
Running Dictation

E.g.  Whole class.  2-4 sets (depending on level).  Objective – to dictate, write down and sort out the sets.

Stick the cards randomly on the walls of the corridor near your class.  Put the students into teams of 2.  One student writes (and must remain seated), the other dictates.  The dictators must go into the corridor, read and remember a card, come back and dictate to their partner, who must write the word down.  No spelling.  The dictator can then go back into the corridor and do the same with a second card.  Once the team have written down all the words they must sort them into sets.  The first team to do this correctly wins.

Sound Race

There is also a board game called ‘Sound Race’ that can be played with the cards.  Download it from the website.  Instructions for this game are included in the download.

More Games are Possible!  If you have any ideas, comments or criticisms, I’d be really interested to know about them.  E-mail me at:  jasonanderson1@gmail.com 
Download the cards at:   http://kilnsey.tripod.com/pronunciation_learning_cards.htm
Details of how to make a set are also on the website.  Have fun with them!
18 - eə


hair


where	


care


there


chair


17 - ɪə


ear	


here


year	


beer


real


16 - ɔɪ	


boy


point


coin	


toy 


boil


15 - aʊ


how


town


found


out	


loud


14 - aɪ


five	


why


right


like


buy


13 - eɪ


day


great	


paid


age	


hate


19- ʊə


sure	


cure


pure


lure


tour


11 - ɒ


want


what


stop	


got


off	


12 - əʊ


road


won’t	


phone


know	


go


10 - ɑː


start


calm	


arm


car	


heart


9 - ʌ


one	


love


mum	


run


touch


8 - ɔː


door	


bored


call


walk


saw


7 -  ɜː


work


church


girl


learn	


bird


6 - æ


thanks


man


hand	


cat


black


4 - uː


two


soon


true	


who


new


5 - e


said


test	


when


head


friend


3 - ʊ


good


look	


would


put	


foot


2 - ɪ 


if


sick


his	


which


build


1 - iː


each


week


please


tree


key


There are also 4 jokers – a total of 99 cards.


© 2005  Jason Anderson – Pronunciation Learning Cards

