ADJUSTMENTS IN CONNECTED SPEECH

These help to maintain rhythm of stressed and unstressed syllables, not SLOPPY speech!

- Linking-one sound moves smoothly to another
- Assimilation-adjacent sounds become similar
- Deletion-a sound is dropped
- Epenthesis-a sound is added

LINKING - 5 types:

1. V + V

/y/ glides

/w/ glides

/iy/ be able, react /uw/ two apples /ey/ play off, say it /ay/ my own /ay/ boyish

/ow/ no action /aw/ how are you

2. VC + V - consonant belongs to both syllables

Dream on!

4. Identical consonants - articulated as one long one

[d:]

blackboard, soap dish

ASSIMILATION-one sound (=the assimilated sound) takes on characteristics of another (=the conditioning sound) 3 types:

1. progressive (conditioning sound -> assimilated sound)

-s ending -ed ending
$$bæg \rightarrow z$$
 $map \rightarrow t$ $bæk \rightarrow s$ $mab \rightarrow d$

2. regressive (assimilated sound ← conditioning sound)

grandpa → /græmpa/

have + to = hafta /hæf \leftarrow tə/ has + to = hasta /hæs \leftarrow tə/ used + to = usta /yuws \leftarrow tə/

'in' impossible, i rregular, i llegal

 Coalescent assimilation - 2 adjacent sounds combine to form new sound

Palatalization (p. 162)

/s/+/y/ →/ʃ/ I guess your coming? pressure

 $/z/+/y/\rightarrow/_3/$ So, he's your brother? leisure

/t/+/y/ →/tʃ/ Is that your dog? feature

 $/ts/+/y/\rightarrow/tf/$ What's your name?

/d/+/y/ →/d₃/ Could you come? cordial

 $/dz/+/y/\rightarrow/d_3/$ She needs your help.

DELETION

- •disappearing /t/
- /t,d/ in the middle of a 3-consonant cluster
 restless, East side
- unstressed medial vowel loss (syncope)

chocolate different evening interesting

·loss of /r/

February governor temperature

/ February governor temperature

/ temperature

•loss of initial /h/ in pronouns

ask her told him

EPENTHESIS-insertion of a sound

-s & -ed endings boxes needed

21G.223 / 21G.224 Listening, Speaking, and Pronunciation Fall 2004

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.