EE Pronunciation Varieties MOCK TEST Answer Sheet
A/20pts/1a The author of Accents of English, 1982: J.C. Wells
1b The author of Sociophonology, 1998: John Honey
2 Match phonetic terms and their definitions:
 A continuant, B liaison, C fricative, D pitch, E schwa, F velum.
C A consonant in which the vocal tract is narrowed sufficiently to cause turbulent air flow.
E The central vowel /ə/, found in great abundance in casual English.
F The soft palate.
A A consonant that may be prolonged indefinitely rather than having the finite duration of a stop.
B Linking, or, the strategy of using the final sound of one word to initiate the following.
D The relative musical tone of an utterance.
3 Transcribe the modern (innovated) EE pronunciations of the terms obscure [ɒpsˈkjɔː]
variety [vəˈraːəti] vodka or gin [vɒdkəʳɔːˈdʒɪn]
4 Which English linguist propagates the inclusion of innovations into official transcriptions of RP? Who is his follower at this department?
Professor clive Upton at Leeds University; Miroslav Ježek
5 State what the urban accents spoken in the following towns are called: Birmingham=Brummie, Liverpool=Scouse or Liverpudlian, Newcastle upon Tyne=Geordie, Glasgow=Glaswegian
6 Which accent in England has a Celtic substratum and gives a sing-song impression? Welsh
7 Which is the only accent of English where schwa can be stressed? That of New Zealand
8 What would you say are the biggest differences between Scottish and Northern Irish English?
A special rising whining tone; a more rounded /r/, sometimes clear /l/, slovenliness.
9 What does the Cockney diphthong shift consist in? Complete the chain:
/i:/ > /eɪ/ > /aɪ/ > /ɔɪ/
10 Characterize the accent of Eire (Irish Republic).
/ɒ/=/ʌ/ and vice-versa, clear /l/, dark /r/, t-opening, th-stopping.
 B/10pts/Match the origins of speakers with the numbers of their recordings reading “Please call Stella“.
1 Glasgow, Sc							
2 Kilkenny, Eire
3 Strabane, NI							
4 Leeds, W Yorkshire							
5 Camberley, Surrey							

C/20pts/
1 2:32, played once, 5pts
https://www.youtube.com/watch?v=DnaaPQz1xJM
You will hear reactions to the recent Paris attacks in a certain EE country (mentioned 3 times).
a) Country Australia
b) Town of the TV station: Perth (mentioned twice)
c) 3 examples (words, pronunciations of this accent): Australia (vowel shift), closed vowels, /ɜː/ rounded in PERTH, flapping.

2 2:04, played once, 5 pts
https://www.youtube.com/watch?v=pkmUktJ94jg
You´ll hear a professional recording of a monologue in which a woman speaks about a trauma she has suffered, in quite a pronounced accent.
a) Localize her accent: North of England, Yorkshire
b) The kind of trauma she has suffered: she was raped

3 0:20, played 3 times, 5 pts
https://www.youtube.com/watch?v=LQV2QwaqwAs
[bookmark: _GoBack]Part of a sketch with Harry Enfield, Kathy Burke and Naomi Campbell. Wayne gets his partner Waynetta the long-desired brown baby by impregnating Naomi Campbell. Place their accent geographically and socially, give evidence.
London (Cockney) working class, /eɪ/ > /aɪ/ in their names and the word ESTATE, frequent glottalizations.

4 2:39, played once, 5pts
https://www.youtube.com/watch?v=wuEJRSmRx0c
An introduction of a rising TV star, Ruairí McSorley.
a) The pronunciation of his name Ruairí: [ˈruːri]
b) Where is he from? Northern Ireland

