THE PEPPER FONTS: COMPLETE MANUAL for Version 2

(for Microsoft Word 2013 and 2016)

A Set of Phonetic Symbols for Use in Windows Documents

Lawrence D. Shriberg
David L. Wilson
Diane Austin

The Phonology Project
Waisman Center on Mental Retardation and Human Development
University of Wisconsin-Madison
1500 Highland Avenue
Madison, WI 53705

CONTENTS

ABOUT THE PEPPER FONTS	3
ABOUT VERSION 2	3
REFERENCES	3
INSTALLATION	4
GENERAL INFORMATION	4
Overview	4
Manual Conventions	4
GENERAL INSTRUCTIONS	5
General Instructions for Windows Applications	5
MICROSOFT WORD INSTRUCTIONS	6
Set QuickCorrect Options	6
Select the PEPPER Font	
COMBINATIONS OF PEPPER PROPORTIONAL FONT SYMBOLS	8
Symbol Positions and Typing Order	8
Automatic and Manual Kerning	
Turn Automatic Kerning On	9
Manual Kerning	9
Step-By-Step Instructions	10
ADDITIONAL EXAMPLES OF THE PEPPER FONTS	12
Phonetic Transcription	12
Special Symbols	13
Entering Diacritic Symbols Alone	
FIGURES AND TABLES	
Instructions for Creating Combinations of PEPPER Fonts Symbols	
The PEPPER (Proportional and sans Diacritics) Fonts Keyboard Template PEPPER Proportional Automatic Kerning Table	
Vowel Sounds of English	
Consonant Sounds of English	
Diacritic Marks for Phonetic Transcription	

ABOUT THE PEPPER FONTS

The PEPPER Proportional and PEPPER sans Diacritics fonts include a set of phonetic symbols and special characters for use in word processing documents. The PEPPER Proportional font includes 43 regular and bold symbols for all of the American English consonants, vowels, and diphthongs and 45 diacritic symbols and special characters. The PEPPER sans Diacritics font includes the 43 regular and bold symbols for all of the American English consonants, vowels, and diphthongs, as well as the special characters, but does not include the 45 diacritic symbols. This streamlined version of the PEPPER font is intended for simplified use in documents where diacritics are not needed.

The symbols in the PEPPER fonts were first described in a phonetics text for students in communicative disorders (Shriberg & Kent, 1982, 1995, 2003, 2013). Most of the symbols will be familiar to users of the International Phonetic Alphabet (IPA). The symbols in the PEPPER Proportional font were subsequently incorporated in a speech analysis package titled PEPPER (Shriberg & Nockerts, 1982); upgrades of PEPPER were transferred to PC (Shriberg, 1986a, 1986b) and VAX (Shriberg & Wilson, 1990) platforms. The 1989 revision of the IPA includes many of these clinically relevant discritic symbols. To distinguish these fonts from other fonts containing IPA symbols, they were titled the PEPPER fonts (Shriberg, Wilson, & Austin, 1994).

ABOUT VERSION 2/2.1

In response to many requests, we are pleased to make a version of the PEPPER fonts available to colleagues who frequently use phonetic symbols. The first published version of the PEPPER fonts was a monospaced fixed-width font created for WordPerfect 5.1 for DOS (Shriberg, Wilson, & Austin, 1995). Version 2/2.1 includes TrueType proportionally spaced fonts designed for Windows applications. Detailed instructions for using the PEPPER Version 2.1 fonts in Microsoft Word 2013 are provided in this manual. General instructions are provided for other word processors.

If you have a problem installing or using the PEPPER fonts, please send an email to shriberg@waisman.wisc.edu. Our web address is: https://phonology.waisman.wisc.edu/

REFERENCES

- Shriberg, L. D. (1986a). *PEPPER: Programs to examine phonetic and phonologic evaluation records.* Software Development and Distribution Center, University of Wisconsin-Madison.
- Shriberg, L. D. (1986b). PEPPER: Programs to examine phonetic and phonologic evaluation records. Hillsdale, NJ: Lawrence Erlbaum.
- Shriberg, L. D. & Kent, R. D. (1982). Clinical phonetics. New York: MacMillan.
- Shriberg, L. D. & Kent, R. D. (1995). Clinical phonetics (2nd ed.). Boston: Allyn & Bacon.
- Shriberg, L.D. & Kent, R.D. (2003). Clinical phonetics. (3rd ed.). Boston, MA: Allyn & Bacon.
- Shriberg, L.D. & Kent, R.D. (2013). Clinical phonetics. (4th ed.). Boston, MA: Pearson Education.
- Shriberg, L. D. & Nockerts, A. (1982). A speech analysis program for the Harris/800 minicomputer. Waisman Center Research Computing Facility, University of Wisconsin-Madison.
- Shriberg, L. D. & Wilson, D. L. (1990). VAX version of PEPPER. Waisman Center Research Computing Facility, University of Wisconsin-Madison. Supported by NINDCS Grant No. 00496.
- Shriberg, L. D., Wilson, D. L., & Austin, D. (1994). *The PEPPER font*. Waisman Center Research Computing Facility, University of Wisconsin-Madison. Supported by NINDCS Grant No. 00496.
- Shriberg, L. D., Wilson, D. L., & Austin, D. (1995). The PEPPER font: A set of phonetic symbols for use in WordPerfect documents. Boston: Allyn and Bacon.

LIMITED WARRANTY: The PEPPER font and its installation program are provided "as is" without warranty of any kind, either expressed or implied, including, but not limited to the implied warranties of merchantability and fitness for a particular purpose.

© 1997-2018 The Phonology Project

INSTALLATION

Follow the directions at: https://phonology.waisman.wisc.edu/pepper-font/installation-instructions/

GENERAL INFORMATION

Overview

There are three categories of symbols in the PEPPER fonts (only categories 1 and 2 apply to the PEPPER sans Diacritics font):

- 1) Symbols for consonants, vowels, and diphthongs (main symbols)
- 2) Symbols for punctuation and other special needs (*special symbols*)
- 3) Symbols for diacritics (diacritic symbols)

Vowel Sounds of English (p. 16) illustrates 16 vowel symbols arranged within the vowel quadrilateral. (One additional vowel, D, is also available in the PEPPER fonts). The 5 diphthongs are created by typing 2 vowel symbols, with or without the overbar (see p. 10 for examples). Consonant Sounds of English (p. 16) illustrates each of the 25 consonant symbols arranged by place-manner-voicing. (One additional consonant, M, is also available in the PEPPER fonts). Diacritic Marks for Phonetic Transcription (p. 17) illustrates the classification, placement, and definition of each of the 42 diacritic symbols and 3 special symbols.

Clinical errors or speech differences are represented by positioning diacritics according to anatomical and linguistic place. For example, diacritics for stress, nasal, and lip modifications are placed <u>above</u> main symbols. (Examples of combinations of main and diacritic symbols are given on pp. 10 - 12). NOTE: The PEPPER Proportional font will automatically position the diacritic symbols relative to main symbols; however, some additional kerning may be needed to achieve the proper alignment (see pp. 8-9).

The Keyboard Template (p. 14) shows which keys produce the PEPPER fonts characters. Take a few minutes to familiarize yourself with the Keyboard Template, and with the Vowel, Consonant, and Diacritic figures on pages 16 - 17.

Manual Conventions

This manual assumes that you know the basics for using Microsoft Windows. This includes using menus, dialog boxes, and a mouse. If you are not familiar with these operations, see your Microsoft Windows documentation.

Menu selections are indicated as follows:

Choose **Main menu item** ➤ **Submenu item** ➤ etc.

Special keys and menu items are printed in **bold**. Items to be typed are printed in **Courier bold**.

The cursor movement keys are indicated by arrows: \rightarrow , \leftarrow , \uparrow , \downarrow .

Document font refers to the font used for the body of a document.

GENERAL INSTRUCTIONS

PEPPER font refers to the font used to print regular and bold phonetic symbols.

General Instructions for Windows Applications

This section gives general instructions for using the PEPPER fonts in any Windows application.

After installation, the PEPPER fonts will be available to all Windows applications that support TrueType fonts. Using main symbols or single diacritic symbols is straightforward:

- 1. Select the PEPPER font. If you are unsure how to select a font, refer to your application manual or help system. If the program uses the PEPPER fonts to display the PEPPER font names, the result is

 + +1 ronortional for PEPPER Proportional and pappar sans diafitifs for PEPPER sans Diacritics. (An additional PEPPER font, named CP5e, which includes characters compatible with the 5th edition of Clinical Phonetics, is displayed like this: + +1 = and . A separate manual for this font is available on our web page.)
- 2. Refer to the Keyboard Template on page 14. Press the key(s) for the symbol(s) you want to include in your document.
- 3. To enter "regular" characters, re-select the document font.

Combinations of main symbols and diacritics may require more trial and error. Our suggestion is that you read the specific instructions for Microsoft Word which follow and consult your application manual for similar functions (for example, superscripts and kerning). Main symbol/diacritic combinations may not be possible in all applications.

In cases where it is known that only main symbols and special characters are needed, that is, diacritics will not be used, we recommend the use of the streamlined version of the PEPPER font, PEPPER sans Diacritics.

If you have particular success (or difficulty) using the PEPPER fonts with a Windows application, please let us know via email at hmabie@wisc.edu. If we receive suggestions, we will post them on our web page at https://phonology.waisman.wisc.edu/

MICROSOFT WORD INSTRUCTIONS

This section gives instructions for using the PEPPER fonts in Microsoft Word.

Set AutoCorrect Options

Microsoft Word's AutoCorrect feature is designed to make automatic corrections and changes in your document, such as correcting frequently misspelled words, replacing quotation marks with open and close quote symbols, and automatically capitalizing the first word of a sentence. Although these features are helpful for most documents, they can cause confusion when using the PEPPER fonts. For example, automatic capitalization would substitute a diacritic symbol for a main symbol, and replacing quotation marks would result in an undefined character for θ .

To turn off some of the AutoCorrect options:

1. Choose **File ➤ Options ➤ Proofing** and click on the **AutoCorrect Options** . . . button. Click the **AutoCorrect** tab.

2. Uncheck the boxes that correct capitalization and the **Replace text** as you type box.

AutoCorrect AutoFormat Actions AutoFormat As You Type AutoCorrect Math AutoCorrect Replace as you type "Straight quotes" with "smart quotes" Ordinals (1st) with superscript Fractions (1/2) with fraction character (1/2) Hyphens (--) with dash (—) *Bold* and _italic_ with real formatting Internet and network paths with hyperlinks Apply as you type Automatic numbered lists Automatic bulleted lists ▼ Border lines ▼ Tables Built-in Heading styles Automatically as you type Format beginning of list item like the one before it Set left- and first-indent with tabs and backspaces Define styles based on your formatting

3. Click the **AutoFormat As You Type** tab.

4. Under **Replace as you type**, uncheck the boxes to the left of "Straight quotes" with "smart quotes" and Ordinals (1st) with superscript.

OK

Cancel

5. Click **OK** to close the **AutoCorrect** dialog box.

Select the PEPPER Font

Select the PEPPER font using the Font drop down list in the HOME toolbar. (HINT: Type pep to move to the PEPPER fonts quickly.) PEPPER ronortional and PEPPER sans Diacritics Proportional appears as + +1 appears as pappar syns diy∫riti∫s.

To type bold phonetic symbols, select **B** in the **HOME** toolbar.

After you have finished typing characters in the PEPPER font (see Keyboard Template on p. 14), re-select the document font to type "regular" characters.

HINT: You can change previously typed text to phonetic symbols by selecting the text to be changed, then selecting the PEPPER font as above. Only the selected text will change to PEPPER symbols.

COMBINATIONS OF PEPPER PROPORTIONAL FONT SYMBOLS

Symbol Positions and Typing Order

Each PEPPER Proportional font diacritic is assigned a position relative to the main symbol. Refer to Diacritic Marks for Phonetic Transcription (p. 17). For example, Position ② above the main symbol is for Stress symbols, Nasal symbols, and Lip symbols.

When you enter a combination of PEPPER Proportional font symbols, you need to enter them in a specific sequence that follows their left-to-right appearance. For example, if your symbol combination includes an onglide (Position ①), it must be the first symbol entered when you are in the PEPPER Proportonal font mode. Here's the specific typing order to follow:

- 1. On-glide (Position ①)
- 2. Main symbol
- 3. Diphthongs (placed next to the main symbol)
- 4. Ties (placed next to the main symbol)
- 5. Diacritics in Position @ (Lip, Nasal, Stress)
- 6. Diacritics in Position 3 (Tongue, Source, Syllabic)
- 7. Off-glide
- 8. Diacritics in Position 4 (Release)
- 9. Diacritics in Position (Timing)
- 10. Diacritics in Position (§) (Juncture)

On-glides and off-glides are created by using the **Superscript** feature in Microsoft Word. Diacritics above and below the main symbol (Positions ② and ③) are aligned by using **kerning** (kerning defines the space between characters in a font). The most commonly used combinations are easy to create—automatic kerning takes care of the correct alignment. Less common combinations of symbols are aligned by using manual kerning.

To avoid a crowded look, you may want to add an empty line above and/or below PEPPER symbols that include diacritics above or below the main symbol, or adjust line spacing to achieve your desired look.

Automatic and Manual Kerning

Kerning defines the horizontal space between characters in a font. As described above, the PEPPER Proportional font uses automatic kerning to align the most commonly used combinations of symbols.

The **PEPPER Proportional Automatic Kerning Table** (p. 15) designates with X's the combinations of PEPPER font symbols that are aligned by automatic kerning. Notice that some are combinations of main symbols and diacritics, and others are combinations of diacritics. Other symbol combinations may require manual kerning to achieve the correct alignment.

Turn Automatic Kerning On

Kerning is needed only if you are using diacritics. For an existing document, choose **HOME** and then click on **Select** on the far right of the screen. Click **Select All** from the drop down menu. Next, go to the Font toolbar and click on (or Ctrl+D).

Click the **Advanced** tab.

Click the box to turn on **Kerning for fonts**. If you are using less than a 12 point font size, set **Points and above** to your font size. Click **OK**.

Manual Kerning

To use manual kerning:

- 1. Select the two PEPPER font symbols you wish to align. (Click before the first symbol. Hold down the shift key and press the right arrow twice. The symbols appear in reverse video.)
- 2. Choose **HOME** and click on Ctrl+D).

The **Font** dialog box will open. Click the **Advanced** tab.

3. Change **Spacing** to **Condensed** and **By** to the amount, in points, by which the characters should be brought together. (The Preview section displays the spacing of the two selected symbols as you change the spacing.)

Spacing: Condensed ▼ By: 0.7 pt 🕏

(NOTE: The example 0.7 pt in the display is not standard. This value is

adjusted up or down to achieve the desired alignment.)

- 4. Click **OK**.
- 5. Before typing subsequent characters, change **Spacing** back to **Normal**.

Step-By-Step Instructions

The following table provides step-by-step instructions for creating combinations of PEPPER Proportional font symbols. Notice that each example follows the typing order listed on page 8.

IMPORTANT: The directions for each example assume that you have already selected the PEPPER Proportional font and turned automatic kerning on as explained on pages 7 and 9.

NOTE: If you cannot see a Position ② or ③ diacritic on the screen after you type it, the vertical spacing in your document needs adjustment. To do this, on the **Paragraph** toolbar, and on the **Indents and Spacing** tab, increase the "Before" **Spacing** to at least the font size you are using.

Instructions for Creating Combinations of PEPPER Proportional Font Symbols

Symbol Combinat ion	Description		Step-By-Step Directions
₽f	On-glide (Position ①) and main symbol	1. 2. 3. 4.	Type the on-glide symbol (p). Type the main symbol (f) Select the p. Type Ctrl+D or click on the Font toolbar. The Font dialog box will open. Click the Font tab. Click the Superscript box. Click OK.
<u>av</u> a i	Diphthong with overbar	1. 2.	Type the main symbol (e). Type [$(for \overline{U})$ or] $(for \overline{I})$.
aī	Diphthong without overbar	1. 2. 3.	Type the first main symbol (e). Type the second symbol (7 for ∪; 8 for I). Follow the directions for manual kerning (p. 9).
ts	Tie showing synchronic articulation	1. 2. 3.	Type the first main symbol (t). Type the tie symbol (+). Type the second main symbol (s).
S C	Position ② or ③ Diacritic (automatically kerned)	1. 2.	Type the main symbol (u or s). Type the Position ② or Position ③ diacritic (% or I).
^ - S 	Position ② or ③ Diacritic (manually kerned)	1. 2.	Type the main symbol (u or s). Type the Position ② or ③ diacritic (A or Z) and position the cursor between the main symbol and diacritic.

Symbol			
Combinat ion	Description		Step-By-Step Directions
	•	3.	Follow the directions for manual kerning (p. 9).
ď	Combinations of Position ② and Position ③ Diacritics	Pos	me Position ③ diacritics are automatically kerned with sition ② diacritics. (See Automatic Kerning Table on p. 15). create combinations: Type the main symbol (d). Type the Position ② diacritic (1). Type the Position ③ diacritic (automatically kerned in this example (")). If the Position ③ diacritic is not automatically kerned with the Position ② diacritic (see p. 15), select the two diacritics (click before the main symbol; press the right arrow key; hold down a shift key and press the right arrow key twice more) and follow the directions for manual kerning (p. 9).
~ ;	Multiple Position @ Diacritics	 1. 2. 3. 4. 5. 	Type the main symbol (i). Follow directions above for the lower Position ② diacritic (manually kerned in this example (\$)). Type Ctrl+D or click the on the Font toolbar. The Font dialog box will open. Click the Font tab. Click the Superscript box. Increase the font size by 50%. Click OK. Hold down a shift key and type the upper Position ② diacritic (!). If the two diacritics are not aligned, select the two diacritics (click before the main symbol; press the right arrow key; hold down a shift key and press the right arrow key twice more) and follow the directions for manual kerning (p. 9).
K X	Multiple Position 3 Diacritics	 1. 2. 3. 4. 5. 6. 	Type the main symbol (k). Follow directions for the upper Position ③ diacritic (automatically kerned in this example (L)). Type Ctrl+D or click the on the Font toolbar. The Font dialog box will open. Click the Font tab. Click the Subscript box. Increase the font size by at least 50%. Click OK. Hold down a shift key and type the lower Position ③ diacritic (x). The second diacritic is selected. If the two diacritics are not aligned, select the two diacritics (click before the main symbol; press the right arrow key; hold down a shift key and press the right arrow key twice more) and follow the directions for manual kerning (p. 9).
đz	Position ② or Position ③ Diacritics above or below tied symbols	1. 2. 3.	Type the first main symbol (d). Type the tie symbol (+). Type the second main symbol (z).

Symbol Combinat			
ion	Description	Step-By	-Step Directions
		Type the Position ② or	③ diacritic (:).
		before the first main sy twice; hold down a shi	symbol and the diacritic (click embol; press the right arrow key ft key and press the right arrow key the directions for manual kerning
m ^p	Off-glides (Position (4)) are	Type the main symbol (m).
***	similar to on-glides	Type the off-glide syml	
		Select the p .	
		Type Ctrl + D or click dialog box will open.	on the Font toolbar. The Font
		Click the Superscript l	
		onen me superseript	Som Chek GII
t=	Single Position @ or	Type the main symbol ((t).
	Position 5 Diacritic	Type diacritic symbol is	n Position 4 or 5 ()).
		OTE: You may use either osition 4, but not both.	a stop release symbol or off-glide in
t s:	Off-glide and Position ®	Type the main symbol ((t).
	Diacritic	Type the off-glide syml	
		Type the Position 5 dia	neritic (Q).
		Select the s.	
			reating the off-glide (p. 11).
		Select the two diacritics Follow the directions for	
		ronow the directions to	or manual kerning (p. 9).
t⁵	Position @ and Position ®	Type the main symbol ((t).
	Diacritics	Type the Position 4 dia	
		Type the Position 5 dia	acritic (W).
		Select the two diacritics	
		Follow the directions for	or manual kerning (p. 9).
C	Position 5 and Position 6	Type the main symbol ((a)
a:↑	Diacritics	Type the diacritic symb	
		Type the diacritic symb	

ADDITIONAL EXAMPLES OF THE PEPPER FONTS

Phonetic Transcription

Here are some examples of single-word transcriptions using the PEPPER fonts. All examples in this section are from studies of children with speech disorders. **NOTE:** The [] characters are not included in the PEPPER fonts—use the document font.

Words with no diacritics:

fish	toothbrush	play	jump
[fɪ∫]	[tuθbr∧∫]	[pleɪ]	[ʤʌmp]

Words with diacritics:

sand	outside(s)	shoe	home
[s ^t ænd]	[autsaīdz]	[ʃu]	[hovm]

Special Symbols

The PEPPER fonts include three special symbols and punctuation marks useful in transcription and phonological analyses:

_ An underbar marks a deleted sound. For example:

Gloss: The dog ran away

Transcription: ðə dɔ_ ræn əweī

* Indicates an unintelligible word or syllable. For example:

Gloss: * * other go on top

Transcription: ★ ★ ∧ðə gōv an tʰa̞pテ

s Encloses questionable segments. For example:

Gloss: And and they're letting <may> my hair grow more

Transcription: æn æn ðer letin mel mai her gwou mor

To use:

Type the symbol to be circled.

Type \mid (or Shift + \setminus) (the circle symbol).

Select the main symbol and the circle symbol.

Follow the directions for manual kerning (p. 9).

/ and , The virgule (/) and comma (,) are included as punctuation.

Example: ...this occurred on /r/, /\$/, and /\$/

Entering Diacritic Symbols Alone

To use diacritic symbols without main symbols, simply type a space followed by the diacritic symbol. For example [].

The PEPPER Fonts Keyboard Template

															4 101										
~	3	!	~ 0	@	~ O	#	۰ م	\$	0 ,	%	с О	٨	9 0	&	е О	*	я O	(o ^h)	0=	-	o	+	(
`	D	1	ə	2	ε	3	е	4	٨	5	ð,	6	3,	7	υ	8	I	9	Э	0	а	-	_	=	ን
		Q	0:	W	0>	Е	O+	R	0	Т	0+	Y	Ot	U	Ç	I	0	О	0	P	0	{	٠٥	}	٥ ٠
		q	æ	w	w	e	а	r	r	t	t	у	j	u	u	i	i	О	0	p	р	[<u>u</u>]	Ī
		A	ō	S	0	D	10	F	٠0	G	0	Н	0 <	J	、 O	K	0	L	O v	:	0	"	. 0	_	0
		a	ŋ	S	s	d	d	f	f	g	g	h	h	j	ф	k	k	1	1	;	ð	-	θ	\	*
		Z	0	X	O x	С	}0	V	٠٥	В	0	N	2 0	M	3 O	<	<	>	>	?	0				
		Z	Z	X	3	c	ſ	v	V	b	b	n	n	m	m	,	,		t∫	/	/				

Each key is divided into two areas. The characters in the gray shaded areas are the labels on your keyboard (the upper character is the shifted key). The characters in the white corresponding areas are the PEPPER fonts symbols. NOTE: The o character in the white upper area is used as a placeholder to show the location of each of the diacritic symbols. When you type a diacritic, the o does not appear.

Your keyboard may be laid out slightly differently than the keyboard shown above. However, regardless of a character's location on your keyboard, the PEPPER font symbol prints when you type the corresponding character shown in gray. Some keyboard variations are as follows:

- the left-most key in the first row (~`) appears to the right of the third row
- the right-most key in the third row (| \) appears to the right of the first or second row or to the left or right of the fourth row

Typing order:

- 1. On-glide (Position ①)
- 2. Main symbol
- 3. Diphthongs (placed next to the main symbol)
- 4. Ties (placed next to the main symbol)
- 5. Diacritics in Position @ (Lip, Nasal, Stress)
- 6. Diacritics in Position 3 (Tongue, Source, Syllabic)
- 7. Off-glide
- 8. Diacritics in Position 4 (Release)
- 9. Diacritics in Position (5) (Timing)
- 10. Diacritics in Position ® (Juncture)

Three less frequently used symbols are available. To create:

<u>Keystrokes</u>	Symbol
`	D
~	3
<none></none>	M

To get the \mbox{M} , select **Insert** \gt **Symbol...**, change the font to a PEPPER font, scroll down to the end, click on the \mbox{M} and click Insert.

The PEPPER Proportional Automatic Kerning Table

		В	N	М	1	(a)	#										}					G							Z	X	C	V ?
		1	2	3	~	~	'n	э	С	w	m	×				_			•			•	•			1				1	-	
		0	0	0	O	-0	-0	U	-0	0	0	0	٦ ٥	ij	Ò	٥ ر	~	-	-	<u> </u>	ĭ	0 T	٧	>	<u> </u>	v		-	<u>.</u>	×	<u>ж</u>	0 0
a	Ü						X					-			-	,							X				X					X X
b	Ь					X						X	X				X					•				-	X			X	.	X
С	Ţ					X				X												•	X	X		X				-	X	
d	d		-	•		X	•		•			X	X		X									X			X			X		X
e	a	X	X	X	X													X		X	X					ļ			X			
f	f					X						X			-	,							_			X				X		X
g	g				X	X						-			-	,								X			X			X		X
h	h					X												-						X		X		X				X
i		X	X	X					•									X				X							X			
	ф				X	X							X		X									X			X				X	
k	k					X									X		-	•	•			•		X	•	X				X		X
<u>l</u>				X	X		•			X			X	X			X						X	X					X			X X
m	m		X				X																						X			X X
n	n			X			X	_					X								v			X			Х	•	X			X X
0	0	X	<u> X</u>	X	X		•	X	•			•••		•				X			Λ	X				v		Λ	X	v		v
p	p ~	-		•		X						X						v	v		v	•	•		•	X		v	v	X		X
q	æ	X	. X	X													v	Λ	X		X	•	•	v	v		v	•	X			v
r	r		•		X					X	-	v	v		v		X						v		X	X	X				v	X v
S	s t					X						X		X		X							Λ	X		X				X	X	•
t	้ u	v	· ·	X	v	X	•		v			X	X	•	X			X		X		X		Λ		Λ		v	X			X
v	u >	Λ	Λ	Λ	X				X									Λ		Λ		Λ					X		Λ			X
W	w				X						X		v			X							•	*		-	X					X
X	3				X	•	•			•	Α.		Λ		X	Α							x	X			X					X
y					X										71												X					X
Z	Z					X							х	x	X	X			•			•	X	X	•		X		•		X	-
1	ə	x	X	X				X											X	X									X			
2	ε			X												Х		X	X			X							X			
3	е			X						•						,		•	X			X						•	X			
4				X	l	•	•	X	•			-		•	-					X									X			
5	ð			X														•	•	•					X			X	X		•	•
6	3^		-	X	Ì																				X				X			
7	υ				Х	•		X		•								X		X	X	X						X	X			
8	I	X	X	X												X		X	X	•	X	X						X	X			
9	Э			X				X			_							X				X						X	X			
0	а			X															X	X								X	X			
=	?																													X		
[<u>_</u>	X	X	X	X				X									X		X	X	X						X	X			
]	<u> </u>			X														X	X	X	X	X						X	X			
;	ð				X	X																		X	X		X					X
•	θ														X									X		X				<u> </u>		X
	Ţ												X		X	X										X					X	X
!	۲									_			X					X	X		X	X			X			X	X			X
@	~												X	X										_		<u> </u>		·		X		X
#	'n																						X	X								X X
^	٤																X								X							X X
&	. 3																									ļ .				<u> </u>		X
В	1																<u></u>								X							
																刁	5															

Vowel Sounds of English

Consonant Sounds of English

							PLACE			
	N	MANNER	VOICING	Bilabial	Labio- dental	Lingua- Dental ^a	Lingua- Alveolar ^a	Lingua- Palatal ^a	Velar	Glottal
	Stop		Voiceless	р			t		k	?
ပ္	Stop)	Voiced	Ь			d		g	r
OBSTRUENTS	- Tui o	-4i	Voiceless		f	θ	s	ſ		h
3STR	Frica	ative	Voiced		٧	ð	z	3		
Ö	A ff mi.	aata	Voiceless					tſ		
	Affri	cate	Voiced					ф		
S	Nasa	al	Voiced	m			n		ú	
SANT	LIQUID	Lateral	Voiced				1			
SONORANTS	LIQI	Rhotic	Voiced					r		
Ň	Glide		Voiced	w				j	(W) ^b	

^a These terms are contracted to Dental, Alveolar, and Palatal.

^b This sound has constrictions in both the bilabial and velar places, as does its voiceless cognate /M/.

Diacritic Marks for Phonetic Transcription

Stress Nasal Lip			0" "
[]	[]	[Offglide or stop release Timing; juncture
	Tongue Sound source Syllabic		· ········g, janeta.e