VUTE ORTHOGRAPHY STATEMENT

Rhonda Thwing

May 1981

(phonetics changed to IPA Dec 2004)

Alphabet of the Vute language

by Rhonda Thwing May 1981

In accordance with the General Alphabet of Cameroonian Languages adopted on March 9, 1979 the proposed alphabet of the Vute language contains the following letters.

Vowels:

Phoneme	Allophone	Grapheme	Example	
/i/		i	bìn i	to catch
	[1]		[bít¹ tɨ]	braided (of hair)
/e/		e	бè	place, spot, there
	[ε]		[tsene]	chicken
			[jèt ^¹ tì ni]	to reproach
/ <u>i</u> /		i	b i ŋ	round, complete
/ə/		Э	bém	calf of leg
/a/		a	bàm n i	to roast
/u/		u	vuŋ	egg
	[ʊ]		[gón¹ nɨ]	to buy
/o/		О	bòm n i	to bandage
	[c]		[òn¹ nɨ]	to warm oneself
/ɔ/¹		2	òk n i	to break (accidentally)

Length: All vowels may be lengthened; length is marked by a double vowel.

ii	gíí	hope
ee	lèè n i	to throw
ii	l iì m n i	to extinguish
ээ	gbèè n i	to burp
aa	gaàm	horn (of animal)
uu	gùúm	marriage
00	nóòm n i	to bite many times
cc	dòób	earth

Diphthongs: In the central dialect of Vute two diphthongs occur. Three others occur in the eastern dialect.

ei	ceí	a lot of; much; very
	mvéín	millet
ai	láì	all
	páín	spear
ii	t í í	pardon!
	mɨŋgɨín	hedgehog
əi	yəín	tired
oi	boín	wet

Nasalization: All vowels may be nasalized. Nasalization is marked with a cedilla under the vowel.

į	mwį	one
e^2	hę	as; since
į	cj	hunger
ş	đặặ	horse
ą	hą	baggage
ų	tų	ash
Q	mvo	wild goat
Ş	бş	mouth

Consonants:

Phoneme	Allophone	Grapheme	Example	
/p/		p	pé n i	to see
/b/		b	bì n i	to catch
	[β]		[ŋgáβè]	their
	[b ⁻]		[ŋgábʾ]	they
/6/		6	bər	sky
/m/		m	m i r	neck
/mb/		mb	mbeè	salt
/f/		f	fén n i	to arrive
/v/		V	vene	pain, suffering
/mv/		mv	mvii	sun
/t/		t	tén n i	to cut
	[t [¬]]		[wat ti]	to dance

/d/		d	dimir	honor, riches
/d/		ď	dim	ground egusi seeds
/n/		n	n í m	thing
	[n]		[fén¹ nɨ]	to arrive
	[ɲ"]		[mèín]	god
/nd/		nd	nd ì ŋ nɨ	to do, make
/s/		S	sèŋ nɨ	to hope
/1/		1	l í m n i	to dive
	[t]	r	tòrò	рарауа
	[r]		b í r	oil palm tree
/t <u></u> ʃ/		С	c í m n i	to dig
/d ₃ /		j	j ì m n i	to beat
/ɲ/ ³		ny	nyóm n i	to smoke
/nd3/		nj	njù	elephant
/j/		у	yèn n i	to become tired
/k/		k	kén n i	to dam
	[k [¬]]		[òk¹ nɨ]	to break
/g/		g	gè n i	to carry
	[γ]		[ɲdʒɨɨɣɨβɨ]	of leprosy
$/\mathfrak{y}/^4$		ŋ	coŋ	food
/ŋg/		ŋg	ŋgár	hand
/w/		W	wàn n i	to dance
/h/		h	hàm n i	to grow
/kp/		kp	kpók n i	to help
/gb/		gb	gbį̀	clan
/ŋmgb/		mgb	mgbèm	small red ants

The notation $\underline{\mathbf{C}}^{1}$ indicates that the consonant is unreleased.

Labialization: Only a small number of consonants occur labialized, some only in certain dialects. Labialization is marked with a $\underline{\mathbf{w}}$. Only the vowels $\underline{\mathbf{i}}$, $\underline{\mathbf{e}}$, and $\underline{\mathbf{a}}$ may follow a labialized consonant.

6w	6wâ	time
mw	mwar	field
fw ⁵	fwèn n i	to give birth
dw ⁵	ɗwèn n i	to close
ndw ⁶	ndwíi	rattan
sw ⁶	swì	mushroom

cw ⁶	cwé	death, sorcery
jw^6	jwà n i	to tear off
kw	kwìí	cough
gw	gwi	wife
ŋgw	ŋgwá	husband
hw^7	hwàm n i	to bless

Tone:

high tone	,	t í m	blood
mid tone	unmarked	məb	louse
low tone	`	t ì mn i	to drown
mid-high	unmarked	t i m	antelope
low-high ⁸	`	bùn	grass
high-low	^	b i ŋ	round, complete
high-mid	^	mîn	good
high-low-high/	^ /	sîím	rainy season
high-mid-high			

On long vowels, tone is marked (or unmarked) on both vowels.

gíí	hope	lée	deep
mvii	sun	leè	wall
lèè n i	to throw	lèé	intestines
báàŋ nɨ	to ruin	yòo	wood, tree
léè	rice	bįį́	hatred

Down step is unmarked.

Notes:

- 1. /o/ and /ɔ/ contrast in open syllables and before velar final consonants: /ŋ/ and /k/, but not elsewhere. The more open allophone [ɔ] of /o/ occurs before bilabial and alveolar final consonants, but the phoneme /ɔ/ is recognized by Vute speakers only in the areas of contrast.
- 2. /e/ is realized phonetically as $[\tilde{\epsilon}]$.
- 3. /n/ occurs only initially as a phoneme. Final [n] is an allophone of /n/ that occurs in the environment following /i/ or diphthongs ending in \underline{i} .
- 4. $/\eta$ / occurs only finally following central and back vowels.
- 5. Occurs only in the Doume dialect
- 6. Occurs only in the eastern and Doume dialects.
- 7. Occurs only in the central dialect.
- 8. Occurs only in the eastern dialect on a short vowel. Low-high on a short vowel is realized as low tone in the other dialects.