

mairovergara

AULA 01

Os sons de /b/ e /p/

DOMINANDO A PRONÚNCIA DO INGLÊS
OS SONS DA LÍNGUA INGLESA: CONSOANTES
COM PAULO LÖEBLEIN

Os sons de /b/ e /p/

OS SONS DA LÍNGUA INGLESA: CONSOANTES

AULA 01

Os sons de /b/ e /p/ são muito semelhantes e produzidos pela mesma posição da boca. O som de /p/ do inglês é diferente do nosso P do português. No início de palavras é explosivo. No final de palavras, é praticamente omitido com o fechar dos lábios.

MINIMAL PAIRS /b/ E /p/

big /bɪg/ - pig /pɪg/

EXAMPLE

That's a pretty **big** **pig**.

buy /baɪ/ - pie /paɪ/

EXAMPLE

Let's **buy** a **pie**.

bay /beɪ/ - pay /peɪ/

EXAMPLE

You can **pay** me at the **bay**.

bill /bɪl/ - pill /pɪl/

EXAMPLE

I paid a dollar **bill** for a **pill**.

bin /bɪn/ - pin /pɪn/

EXAMPLE

Throw the **pin** in the **bin**.

bat /bæt/ - pat /pæt/

EXAMPLE

He's trying to **pat** the **bat**.

back /bæk/ - **pack** /pæk/

EXAMPLE

He had a **pack** on his **back**.

bit /bit/ - **pit** /pit/

EXAMPLE

The snake **bit** him in the **pit**.

bark /bɑ:rk/ - **park** /pɑ:rk/

EXAMPLE

The dogs **bark** at the **park**.

blade /bleɪd/ - **played** /pleɪd/

EXAMPLE

She **played** with her **blade**.

bunch /bʌntʃ/ - **punch** /pʌntʃ/

EXAMPLE

Give me that **bunch** or I'll give you a **punch**.

blank /blæŋk/ - **plank** /plæŋk/

EXAMPLE

Have you ever seen a **blank plank**?

bee /bi:/ - **pea** /pi:/

EXAMPLE

The **bee** eats the **pea**.

bear /ber/ - **pear** /per/

EXAMPLE

I saw a **bear** eating a **pear**.

bride /braɪd/ - **pride** /praɪd/

EXAMPLE

The **bride** has a lot of **pride**.

beak /bi:k/ - **peak** /pi:k/

EXAMPLE

The bird hurt its **beak** at the **peak**.

beer /bir/ - **peer** /pir/

EXAMPLE

His **peers** drink no **beer**.

base /beis/ - **pace** /peis/

EXAMPLE

She runs at a slow **pace** towards the **base**.

bloom /blu:m/ - **plume** /plu:m/

EXAMPLE

The children are hunting **blooms** and **plumes**.

robe /roub/ - **rope** /roup/

EXAMPLE

He made a **rope** of **robes**.

cub /kʌb/ - **cup** /kʌp/

EXAMPLE

The **cub** is trying to drink from the **cup**.

swab /swa:b/ - **swap** /swa:p/

EXAMPLE

It's time to **swap** the **swab**.

tab /tæb/ - **tap** /tæp/

EXAMPLE

Tap the **tab** key on the keyboard.

lab /læb/ - **lap** /læp/

EXAMPLE

His sitting in the **lab** with a box on his **lap**.

cob /kɑ:b/ - **cop** /kɑ:p/

EXAMPLE

Give a **cob** to the **cop**.

cab /kæb/ - **cap** /kæp/

EXAMPLE

It's forbidden to wear a **cap** in a **cab**.

gab /gæb/ - **gap** /gæp/

EXAMPLE

They usually **gab** about bridges and **gaps**.

symbol /'sɪmbəl/ - **simple** /'sɪmpl/

EXAMPLE

She drew a very **simple** heart **symbol**.