Style A full set of notes for contributors is available from the editors. If possible, this should be obtained before the submission of a manuscript.

The following important points should be noted:

- (a) Typescripts of articles should be submitted in three copies. Contributors are also encouraged to submit either a MS-DOS text file on an IBM-readable 5\(^1_4\) inch double density diskette, or an 8 inch single density diskette for IBM Visitext system.
- (b) The typescript of an article should be accompanied on a separate sheet of paper by an abstract of about 100 words summarising the conceptual content of the article.
 - (c) No part of a title or section heading should be underlined.
- (d) All copy (text, notes, references and abstract) must be double-spaced throughout, and margins of at least $1\frac{1}{2}$ inches should be left on all four sides of each A4 sheet (US $11'' \times 8\frac{1}{2}''$).
- (e) All illustrative material must be numbered consecutively. Tables, figures and diagrams (though not simple rules or examples) must appear on a separate sheet, in camera-ready form. They should be no more than 1½ times the intended final size.
- (f) Phonetic transcriptions should, wherever possible, make use of the symbols and conventions of the International Phonetic Alphabet, and should be no narrower than is absolutely necessary for the purpose.
- (g) Notes should as far as possible be avoided. They will appear as endnotes rather than as footnotes.
- (h) Bibliographical references at the end of each article should conform to the following models:
- Allen, W. S. (1966). Prosody and prosodies in Greek. *Transactions of the Philological Society*. 107–148.
- Harms, Robert (1973). Some non-rules in English. Indiana University Linguistics Club.
- Hulst, H. G. van der & N. S. H. Smith (eds.) (1982). The structure of phonological representations. 2 vols. Dordrecht: Foris.
- Kaye, J. D., J. Lowenstamm & J.-R. Vergnaud (1985). Vowel systems. Paper presented at the 1985 GLOW colloquium, Brussels.
- Kiparsky, P. (1982a). From cyclic phonology to lexical phonology. In van der Hulst & Smith (1982: vol. 1). 131–175.
- Kiparsky, P. (1982b). Lexical morphology and phonology. In I.-S. Yang (ed.) Linguistics in the morning calm. Seoul: Hanshin. 3-91.
- Ladd, D. Robert (1978). The structure of intonational meaning: evidence from English. Bloomington: Indiana University Press.
- Ladefoged, P. (1982). A course in phonetics. 2nd edn. New York: Harcourt Brace Jovanovich.
- Liberman, Mark Y. (1975). The intonational system of English. PhD dissertation, MIT. Published 1979, New York: Garland.
- Mascaró, Joan (1976). Catalan phonology and the phonological cycle. PhD dissertation, MIT. Distributed by Indiana University Linguistics Club.
- Pesetsky, D. (1979). Russian morphology and lexical theory. Ms, MIT.
- Schane, Sanford A. (1979). The rhythmic nature of English word accentuation. *Lg* **55**. 559–602.
- Thráinsson, H. (1978). On the phonology of Icelandic preaspiration. Nordic Journal of Linguistics 1. 3-54.

Proofs First proofs only will be sent to the (first named) author, who will be expected to correct them and return them to the editors within three days of receipt.

Offprints 25 offprints and a copy of the volume will be supplied to each author.

© Cambridge University Press, 1986

PHONOLOGY YEARBOOK

An annual journal

Edited by Colin J. Ewen and John M. Anderson

Contents

The validation of phonological theories (Guest editor: John J. Ohala)	
Consumer's guide to evidence in phonology John J. Ohala	3
Today the world, tomorrow phonology James D. McCawley	27
On the phoneme as the unit of the 'second articulation' Bruce L. Derwing, Terrance M. Nearey and Maureen L. Dow	45
On the acquisition of abstract representations for English vowels	71
Jeri J. Jaeger More on English vowel shift: the back vowel question	99
H. Samuel Wang and Bruce L. Derwing The representation of phonological information during speech production planning: evidence from vowel errors in	117
spontaneous speech Stefanie Shattuck-Hufnagel	
Reduplication in Ewe: morphological accommodation to phonological errors	151
Joseph Paul Stemberger and Marshall Lewis Phonological structure in speech recognition Anne Cutler	161
Cross-linguistic trends in the frequency of CV sequences Tore Janson	179
Perceptual constraints and phonological change: a study of nasal vowel height	187
Patrice Speeter Beddor, Rena Arens Krakow and Louis M. Goldstein Towards an articulatory phonology Catherine P. Browman and Louis M. Goldstein	219
Phonology above the foot (Guest editor: D. Robert Ladd)	
Intonational structure in Japanese and English Mary E. Beckman and Janet B. Pierrehumbert	255
Intonational phrasing: the case for recursive prosodic structure D. Robert Ladd	311
Secondary stress and metrical rhythm Iggy Roca	341
On derived domains in sentence phonology Elisabeth Selkirk	371

CAMBRIDGE UNIVERSITY PRESS

ISSN 0265-8062 ISBN 0 521 33232 X