Ling 80V: Structure of the English Vocabulary

 Winter 2016

Assignment 4
due Friday, 1/29/2016
A. Describe the following sounds fully. For consonants, be sure to indicate the voicing, place, and manner; for vowels, indicate their height, backness, and tenseness. In addition to describing the sound, give an example of an English word that contains it.

	
	Description
	Word

	[EQ ∫]
	voiceless alveopalatal fricative

	pressure

	[k]
	
	

	[ŋ]
	
	

	[b]
	
	

	[θ]
	
	

	[ε]
	
	

	[æ]
	
	

	[r]
	
	

	[u]
	
	

	[]
	
	

	[h]
	
	

B. Give the symbol for the sound represented by each of the following descriptions; for each sound, give an English word that contains it.

	
	Symbol
	Word

	voiceless alveolar fricative
	[s]
	assignment

	high front lax vowel
	
	

	voiced interdental fricative
	
	

	voiced velar stop
	
	

	mid front lax vowel
	
	

	velar nasal
	
	

	voiced labiodental fricative
	
	

	voiced alveopalatal affricate
	
	

	mid back tense vowel
	
	

	voiceless alveopalatal fricative
	
	

C.
The allomorphy that we see in the prefix in‑ dates back to regular phonetic assimilations that [n] undergoes in Latin. For each item below, the first two sounds represent the negative prefix, and the rest of the word is the base to which [in‑] was added. For the word ‘imbecile’ (more precisely, the Latin version of the word), [in-] was prefixed to becile to make /in-becile/, then the [n] changed to [m] to make imbecile.
	imbecile
	illicit
	indecent
	immortal

	infinite
	innocent
	ingrate
	impious

	inhuman
	irreligious
	injustice
	insensible

	incomparable
	intangible
	inquietude
	invalid

· Describe [n] in terms of phonetic features.

· For each word, describe in terms of phonetic features the initial consonant of the stem to which [in‑] attaches. So, for the first example, describe [b] (voicing, place, manner).
· Describe minimally the change or changes in phonetic properties that the [n] underwent. For example, the change from [n] to [m] is a change in place (from alveolar to bilabial). Note that some of the orthographic n’s are actually the velar nasal [(] - make sure you sound out the word and find out where the place of articulation is.

· What does in‑ do before stops and nasals? (Hint: it's fair to say that a sound assimilates to the next consonant with respect to some feature as long as it ends up agreeing with the consonant with respect to that feature. It doesn't matter if it already started out that way. An assimilation that doesn't change anything is sometimes called vacuous.)
· What does in‑ do before approximants? What does in- do before other sounds?
D.
Answer the Element Study questions 1-5 at the end of chapter 5 (pp 109-110) in EVE.
Page 2 of 2

