

Course Specification for English Phonetics and Phonology

College	Zulfi College of Education		
Department	English Language Department		
Course Name:	English Phonetics and Phonology	Course Code	ENGL 312
Level	Level 6	Credit Hours	3 hrs.
Course Objective	By the end of the course, students should be able to: 1- Demonstrate knowledge of the place and manner of articulation of various sounds produced in human language. 7- Show knowledge of the English phoneme and syllable. 3- Show knowledge of the main features of English stress. 4- Demonstrate knowledge of the main features of English intonation.		
Course Content	1. Introduction		
	2. The production of speech sounds		
	3. Voicing and consonants		
	4. Phonemes and symbols		
	5. Fricatives and affricates		
	6. Nasals and other consonants		
	7. The syllable		
	8. Strong and weak syllables		
	9. Stress in simple words		
	10. Complex word stress		
	11. Problems in phonemic analysis		
Required Textbook	Roach, Peter. (2009). English phonetics and phonology: a practical course. 4thed. Cambridge: Cambridge university press.		

