

Phonology Exercises

Minimal pairs

1. Find minimal pairs to illustrate the phonemic status in English of the following phonemes:

1. /u/ and /ʊ/	pool / pull	2. /r/ and /l/	fry / fly
3. /s/ and /θ/	sink / think	4. /f/ and /v/	fat / vat
5. /t/ and /d/	try / dry	6. /əʊ/ or /oʊ/ and /aʊ/	roadie / rowdy
7. /p/ and /f/	pale / fail	8. /æ/ and /eɪ/	pal / pale or fat / fate
9. /ɛ/ and /æ/	bed / bad	10. /ʌ/ and /ɒ/	buddy / body

2. In the following list of words, how many phonemes can you identify with the help of minimal pairs? (Transcribe them first!)

1. beak	bik	2. beg	bɛg	3. big	big	4. black	blæk
5. back	bæk	6. bag	bæg	7. block	blɒk	8. blot	blɒt
9. bog	bɒg	10. bug	bʌg	11. diss	dɪs	12. mitt	mɪt
13. knit	nɪt	14. peek	pik	15. Pete	pit	16. pig	pɪg
17. place	pleɪs	18. plaque	plæk	19. plate	pleɪt	20. play	pleɪ
21. plot	plɒt	22. pratt	præt	23. pray	preɪ	24. sit	sɪt
25. thin	θɪn	26. thing	θɪŋ	27. this	ðɪs	28. zit	zɪt

Phonemes:

1+5	/i/ /æ/	12+13+24+28	/m/ /n/ /p/ /s/ /z/
2+3+4+6+7+9+10	/ɛ/ /ɪ/ /æ/ /ɒ/ /ʌ/	17+19	/s/ /t/
19+21	/eɪ/ /ɒ/	11+27	/d/ /ð/
3+16	/b/ /p/	20+23	/r/ /l/
5+6	/k/ /g/	25+26	/n/ /ŋ/
7+8 / 14+15	/k/ /t/		

Allophones in complementary distribution

1. What are the distribution rules for the allophones in the following examples?

There are differences in pronunciation for the diphthong /aɪ/ in some English dialects as the following list shows.

b ^Λ aɪt	fai ^Λ	fai ^Λ ɪŋ	b ^Λ aɪk	baɪ ^Λ
naɪmθ	ɹaɪd	ɹaɪz	l ^Λ aɪf	f ^Λ aɪt
taɪ	tai ^Λ m	t ^Λ aɪp	ɹaɪt	ɹaɪs

Formulate the phonological rule that determines which pronunciation is used.

aɪ if followed by a voiced consonant or syllable-final (no coda)

Λɪ if followed by an unvoiced consonant

Complementary distribution

2. Look at the transcriptions of a number of words in Scots.

a) Match the orthographic English gloss in the box below with the Scots transcription. (Hint: diphthongs in RP are usually lengthened monophthongs in Scots)

Scots transcription	English orthographic gloss	Scots transcription	English orthographic gloss
ma'e	why	ɹɪp	whip
əwe:	away	wɪtʃɪz	witches
ɹaɪʃ	which	wɛðɹvɛ:n	weathervane
meɪ	whale	əɹaɪt	awhile
we:	way	ɹaɪt	white
wɛðɹ	whether	wɛ:t	wait
wɛ:	whew	wɔnt	want
wɛɪz	Wales		

away, awhile, wait, Wales, want, way, weathervane, whale, whether, whew, which, whip, white, ~~why~~, witches

b) Do you think the sounds [w] and [ɹ] (voiceless labial velar approximant, a kind of mixture between /w/ and /h/) are phonemes, allophones or in free variation? Give reasons. (If you think they are allophones, give the archiphoneme.)

Phonemes: there are minimal pairs:

**whew and way,
weather and whether,
whales and Wales**

Phonology of fluent speech

1. Complete the following table and describe the phenomenon present.

orthographic script	careful speech	fluent speech	phenomenon
Mix and match	mɪks ənd mətʃ	mɪks n mətʃ mɪks m mətʃ	elision coalescence
got back	gɒt bæk	gɒp bæk	coalescence
Pamela Anderson	'pæmələ 'ændəsən	'pæmələɪ 'ændəsən	linking (intrusive /r/) elision in last syllable
understandable	ʌndə'stændəbəl	ʌndə'stændəbəl	elision
Zicken (German)	'tsɪkən	'tsɪkŋ	elision and progressive assimilation
blow it	bləʊ ɪt	bləʊ ^w ɪt	liason / linking
ungainly	ʌn'geɪnlɪ	ʌŋ'geɪnlɪ	regressive assimilation

2. **Advanced:** In the words for kitchen [kɛɡɪn], cottage [bʊθɪn], house [ti:], village [pɛntre], valley [dəfrɪn] and Wales [kəmri:] the word-initial sounds change when they occur in connection with the word [ən] meaning “my”. With the following table,

- give the English translations,
- describe the phonological changes that have occurred.
- formulate a general rule for these changes.

English meaning	Welsh transcription	phonological changes: coalescence
my house	ən ni:	n + alveolar plosive [ti:]
my valley	ən nəfrɪn	n + alveolar plosive [dəfrɪn]
my cottage	əm muθɪn	m + bilabial plosive [bʊθɪn]
my village	əm məntre	m + bilabial plosive [pɛntre]
my kitchen	ən ɲɛɡɪn	ɲ + velar plosive [kɛɡɪn]
my Wales	ən ɲəmri	ɲ + veolar plosive [kəmri]

Rule: **Word-initial plosive coalesces with final nasal of possessive determiner, but retains place of articulation**

3. In Dutch we sometimes have schwa epenthesis (the insertion of an optional schwa). In the table you can see where this is possible and where it is not (marked by *).

- Complete the table in analogy of the data given.
- Identify the conditioning environment for Schwa epenthesis in these examples

ɛlk	→	ɛlək	“each”	→	ɛl'kar	*ɛləkar	“each other”
vɔlk		vɔlək	“people”		'vɔlkən	*vɔləkən	“peoples”
warm		warəm	“warm”		'warmən	*warəmən	“to warm”
hɔrn		hɔrən	“horn”		'hɔrnətjə	*'hɔrənətjə	“little horn”
bɛlx		bɛləx	“Belgian”		'bɛlyjə	*bɛləyjə	“Belgium”
arm		arəm	“Arm”		armən	*arəmən	“arms”

mɛlk	mɛlək	“milk”	mɛlkən	*mɛlkənən	“to milk”
kɔrn	kɔrən	“corn”	kɔrnən	*kɔrənən	“corns”

b) **Schwa after a sonorant (approximant) when it is followed by a vowel at the end of a word; no epenthesis if the sonorant/consoant cluster is followed by a vowel.**

Sonority and Syllable Structures

1. Fill in the sonority levels for the following words: plane, start, loft, ground, queues.
(Transcribe them phonemically first in the bottom row.)

2. Draw syllable trees
a) for the same words:

- b) for a syllable without a coda
- c) for a syllable without an onset.

Feet

Split the following words up into feet and explain where you would place the word stress. **Hint:** transcribe the words first and check in a good dictionary that your transcripts are correct.

family, anti-establishment, verification, certificate, claimant, clairvoyant, verisimilitude.

Intonation

1. Identify where the stress would be in the following utterances. Be careful, it is not the whole word that would be stressed...

- A: I am looking for my **glasses**?
- B: Which glasses have you lost **this** time?
- A: My **reading** glasses.
- B: They're on the **book**shelf.
- A: The bookshelves in **which** room?
- B: The ones in the **living** room.

2. Indicate where in the following utterances the voice would go up (↗) where it would remain on the same level (→) or where it would go down (↘).

A: Did you do anything interesting last weekend? ↗

B: I went to see my brother in London →, had a great evening out with him in the theatre →, went of a ride on the London Eye on Sunday → and had a fabulous meal at and Indian Restaurant before driving back. ↘

A: I'm glad for you. ↘