

SPANISH PHONEMIC INVENTORY¹

STANSITHONEME INVENTORY														
	Bilabial		Labiodental	Dental	Alveolar		Postalveolar	Retroflex	Palatal	Velar		Uvular	Pharyngeal	Glottal
Plosive	р	b			t	d				k	g			
Nasal		m				n			'n					
Trill						r								
Tap or Flap						ſ								
Fricative			f		S					Х				
Affricate							tſ							
Glides (Approximant)		w							j					
Liquid (Lateral Approximant)						I								

¹ Chart based on information gathered from the following: Goldstein, B. (2000). *Cultural and linguistic diversity resource guide for speech-language pathologists*. San Diego, CA: Singular.

Facts on Spanish Phonology

- The following consonant clusters are used in Spanish; these do not occur in word-final position: /pl/, /pf/, /bl/, /bf/, /tf/, /df/, /kl/, /gl/, /gf/, /fl/, and /ff/.
- There are five consonants used in word-final position:³: /l/, /f/, /d/, /n/, and /s/.
- In intervocalic environments, the allophonic variations for /b, d, g/ are /\(\bar{B}, \delta, \chi \), \(\chi \).
- Dialectal variations in Spanish phonology exist. It is important to recognize this when assessing a Spanish speaker.
- By age 4, normally developing monolingual Spanish speakers acquire most sounds of the language except for /g/, /f/, /s/, /n/, /r/, and /ſ/.⁵
- Phonemes in English that do not occur in Spanish include the following:
 - o $/\eta/, /v/, /\delta/, /\theta/, /z/, /\int/, /3/, /h/, /d3/, and /J/.$

• Spanish developmental norms⁷

3;3	3;7	3;11	4;3	4;7	4;11	5;7	>5;7
/p,b,t/	/k,w,m,n/	/j,l/	/f/	/ tf ,d,g,ſ/	/x ,ŋ /	/s/	/r/

Data were normed on 120 Spanish-speaking children of Mexican descent living in California. Spanish was reported as the primary language. Data reflect 90% accuracy of phoneme production.

⁴ Jimenez, B. C. (1987). Acquisition of Spanish consonants in children aged 3-5 years, 7 months. *Language, Speech, and Hearing Services in Schools, 18*, 357–363.

² Bedore, L. (1999). The acquisition of Spanish. In O. Taylor & L. Leonard (Ed.), *Language acquisition across North America: Cross-cultural and cross-linguistic perspectives* (pp. 157–207). San Diego, CA: Singular.

³ *Ibid*.

⁵ Acevedo, M. (1993). Development of Spanish consonants in pre-school children. *Journal of Communication Disorders*, 15, 9–15.

⁶ Iglesias, A., & Anderson, N. (1993). Dialectal variations. In J. Bernthal & N. Bankson (Eds.). *Articulation and phonological disorders*. (3rd ed., pp. 147-161). New York: Prentice-Hall.

⁷ Jimenez, B. C. (1987). Acquisition of Spanish consonants in children aged 3-5 years, 7 months. *Language, Speech, and Hearing Services in Schools, 18*, 357–363.