

HAL
open science

On the role of morphology, syllable structure, frequency and spelling in English vowel reduction

Quentin Dabouis, Jean-Michel Fournier

► **To cite this version:**

Quentin Dabouis, Jean-Michel Fournier. On the role of morphology, syllable structure, frequency and spelling in English vowel reduction. 27th Manchester Phonology Meeting, May 2019, Manchester, France. halshs-02143205

HAL Id: halshs-02143205

<https://shs.hal.science/halshs-02143205>

Submitted on 29 May 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

