

List of common English words that have weak forms (used when the word is not stressed):

a /ə/ I've got a new dress. am /əm//m/ I'm not going home, am I? an /ən/ That's an apple and /ənd//ən/ We need some salt and pepper. any /ənɪ/ Do you have any money? are /ə/ They are at school just now. as /əz/ It was as big as an elephant. at /ət/ She works at night.	
an /ən/ That's an apple and /ənd/ /ən/ We need some salt and pepper. any /ənɪ/ Do you have any money? are /ə/ They are at school just now. as /əz/ It was as big as an elephant.	
and /ənd//ən/ We need some salt and pepper. any /ənɪ/ Do you have any money? are /ə/ They are at school just now. as /əz/ It was as big as an elephant.	
any /ənɪ/ Do you have any money? are /ə/ They are at school just now. as /əz/ It was as big as an elephant.	
are /ə/ They are at school just now. as /əz/ It was as big as an elephant.	
as /əz/ It was as big as an elephant.	
at /ət/ She works at night.	
be /bi//bi/ He's going to be late.	
been /bɪn/ Have you been here long?	
but /bət/ The food is good but the service is terrible.	
can /kən//kn/ Can you come early?	
could /kəd/ I think he could pass the exam.	
do /də/ Do you need any help?	
does /dəz/ He doesn't live in London, does he?	
for /fə/ It's a present for my dad.	
from /frəm/ That book's from Julia.	
had /həd//əd//d/ I had a car when I was at university.	
has /həz//əz//z/ He has been here for years.	
have /həv//əv//v/ I've had lunch already.	
he /hɪ/ /ɪ/ She thinks he's handsome.	
her /ə//hə/ Tom told her that the meeting had been cancelled.	•
him /m/ I've bought him some chocolate.	
his /ız/ That's his last chance.	
I wish I had gone to bed earlier.	
me /mɪ/ John called me last night.	
must /məs/ You really must take your umbrella.	
of /əv//v/ That's part of the problem.	

our	/a:/	She dropped her coffee on our rug.
shall	/ʃəl/	Shall we go out for dinner?
she	/ʃɪ/	I think she's gone to the library.
should	/ʃəd/	You really should get a haircut.
some	/səm/ /sm/	They bought some bread this morning.
than	/ðən/ /ðn/	This part of London is much busier than where I live.
the	/ðə/	Have you seen the front door keys?
them	/ðəm/	We dropped them off at the airport.
there	/ðə/ /ðər/	The restaurant is over there.
to	/tə/	Are you going to the party tonight?
us	/əs/ /s/	Lucy gave us one of her kittens.
was	/wəz/	It was a beautiful day.
we	/wɪ/	I wonder when we should leave.
were	/wə/	They were late again!
who	/hʊ/	Do you know who that girl is?
will	/wəl/ /əl/ /l/	He'll arrive later.
would	/wəd/ /d/	If I were you, I would study a bit more.
you	/jə/ /ju/	Do you like chocolate?
yours	/jə/ /jər/	Is that your coat?

See <u>www.perfect-english-grammar.com/english-listening.html</u> to hear me saying the example phrases.