Robin Walker September 2001 Speak Out! Pronuciation SIG

Table 1: Priorities for Spanish Speakers of English based on O’Connor (Better English Pronunciation), Kenworthy (Teaching English Pronunciation) and Taylor (Pronunciation in Action) (HP = High Priority after Kenworthy).

	Vowels

	1. /i:/ and /(/ confused and a vowel more like /i:/ used for both (HP)

	2. /(/ and /(/ confused and /(/ used for both (HP)

	3. / (, (, (: / confused, a sound like / (/being used, except where ‘r’ occurs in the spelling, when /(:/ is replaced by vowel + / r / (HP)

	4. /(/, /((/ and /(:/ confused (if there is no ‘r’ in the spelling), a vowel intermediate between /(/ and /(:/ being used. Where ‘r’ occurs in the spelling /(:/ is replaced by vowel + /r/

	5. /u:/ and /(/ confused with a vowel similar to /u:/ used for both

	6. /(:/ is replaced by the vowel + /r/

	7. /(/ is usually replaced by the vowel suggested by the spelling (HP)

	8. /((/ and /(/ confused (HP)

	9. / ((/, /((/ and / ((/ are replaced by the vowel + /r/

	10. No length variation - all vowels generally have the same length as the English short vowels, so long vowels seem too short (HP)

	Consonants

	1. Confusion between /b/ and /v/ - /(/ tends to be used for both, sometimes /b/ is used for /v/ (HP)

	2. /t/ is very dental in Spanish

	3. /d/ and /(/are confused and often used interchangeably (HP)

	4. /g/ is often replaced by a similar friction sound (/ (/)

	5. /s/ and /z/ confused - /s/ used for both (HP)

	6. / (/ does not occur in Spanish - /s/ used instead (HP)

	7. / (/ does not occur in Spanish - /s/ used instead

	8. / j / does not occur - the sound in ‘yo’ is used instead (HP)

	9. / d(/ and / t(/ confused - / t(/ used for both, or the sound in the Spanish ‘yo’ is used instead

	10. / h / does not occur and is either deleted or substituted by / x / (HP)

	11. / (/ does not occur and is substituted by / n / (HP in some cases)

	12. / l / is always clear in Spanish

	13. / r / in Spanish is a tongue-tip flap or roll

	14. / w / does not occur and is substituted by /b/or /(/, or by /g/ if /w/ comes before /(/

	15. /p, t, k/ are not aspirated in Spanish (HP for /p/ and /t/)

	Clusters

	1. /e/ is inserted before /s+C/ or /s+C1+C2/ clusters

	2. Learners tend to add /s/ for plurals: ‘pens’ sounds like ‘pence’

	3. /s + C + s/ clusters difficult, with one of the /s/ being deleted

	4. /s/ sometimes deleted when final in a word-final cluster

	5. Final clusters with /t/ or /d/ are problematic, with deletion of /t, d/

	 or the insertion of a vowel

	Stress, rhythm and intonation

	1. Incorrect stress of compound words and ‘adj + noun’ combinations

	2. Speakers have an over-even rhythm. Stressed syllables occur, but each syllable has approximately the same length

	3. There are no weak forms in Spanish

	4. There is no equivalent system in Spanish to the system of nuclear stress of English

	5. Pitch range is too narrow and lacks high falls and rises

	6. Final falling pitch may not sound low enough

	7. The rise-fall seems difficult

