


The Speech Cycle


The Speech Cycle


1. Signal initiates in speaker's brain

5. Signal interpreted by listener's brain


Vowel Articulations Overlay


i
I
ε
æ
a
u
u


This slide is animated

Vowel Articulations Overlay

i
I
ε
æ
a
u
u


English Consonant Places of Articulation


Graphics Repository


States of the Glottis


voiceless - narrow


voiceless - wide


breathy


modal


creaky


Graphics Repository

Ear Diagram


Graphics Repository

Medium Head


Graphics Repository

Large Head


Graphics Repository

Large Oral/Nasal Tract


Graphics Repository

Anterior Oral Tract


Graphics Repository


Alveolar Click Sequence


Graphics Repository

Bilabial Stops


Voicing is indicated by
“wavy” glottis edges


Graphics Repository

Alveolar Stops


Voicing is indicated by
“wavy” glottis edges


Graphics Repository

Palatal Stops


Voicing is indicated by
“wavy” glottis edges


Graphics Repository

Velar Stops


Voicing is indicated by
“wavy” glottis edges


Graphics Repository

Uvular Stops


Voicing is indicated by
“wavy” glottis edges


q


G


N

Graphics Repository

Labiodental and Interdental Fricatives


Voicing is indicated by
“wavy” glottis edges


Graphics Repository

Alveolar Fricatives


Voicing is indicated by
“wavy” glottis edges


Graphics Repository

Palatoalveolar Fricatives


Voicing is indicated by
“wavy” glottis edges


Graphics Repository

Palatal and Velar Fricatives

Voicing is indicated by
“wavy” glottis edges


x

ɣ


Graphics Repository

Uvular and Pharyngeal Fricatives

Voicing is indicated by
“wavy” glottis edges


χ

ʁ


Graphics Repository

Vowel Articulations 1


Graphics Repository


Vowel Articulations 2


a


ʊ


u

