Hindawi Publishing Corporation EURASIP Journal on Audio, Speech, and Music Processing Volume 2007, Article ID 76030, 8 pages doi:10.1155/2007/76030

Research Article

The Effect of Listener Accent Background on Accent Perception and Comprehension

Ayako Ikeno and John H. L. Hansen

The Center for Robust Speech Systems, Erik Jonsson School of Engineering and Computer Science, University of Texas at Dallas, P.O. Box 830688, TX 75083-0688, USA

Received 8 January 2007; Accepted 26 August 2007

Recommended by Jont B. Allen

Variability of speaker accent is a challenge for effective human communication as well as speech technology including automatic speech recognition and accent identification. The motivation of this study is to contribute to a deeper understanding of accent variation across speakers from a cognitive perspective. The goal is to provide perceptual assessment of accent variation in native and English. The main focus is to investigate how listener's accent background affects accent perception and comprehensibility. The results from perceptual experiments show that the listeners' accent background impacts their ability to categorize accents. Speaker accent type affects perceptual accent classification. The interaction between listener accent background and speaker accent type is significant for both accent perception and speech comprehension. In addition, the results indicate that the comprehensibility of the speech contributes to accent perception. The outcomes point to the complex nature of accent perception, and provide a foundation for further investigation on the involvement of cognitive processing for accent perception. These findings contribute to a richer understanding of the cognitive aspects of accent variation, and its application for speech technology.

Copyright © 2007 A. Ikeno and J. H. L. Hansen. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

1. INTRODUCTION

There is a wide range of features contained within the speech signal that provide information concerning a particular speaker's characteristics. A small sampling include (i) utterance content, (ii) speaker identity including age and gender, (iii) emotion/stress, (iv) language/accent, and to a lesser degree (v) traits such as health (e.g., vocal folds if the speaker has a cold or is a smoker, etc.). Accent or dialect is a linguistic trait of speaker identity, which indicates the speaker's language background. Accent and dialect both refer to linguistic variation of a language. Use of these two terms can be ambiguous, however. In this paper, we use the term *accent* to be defined as "the cumulative auditory effect of those features of pronunciation which identify where a person is from regionally and socially. The linguistic literature emphasies that the term refers to pronunciation only, is thus distinct from dialect, which refers to grammar and vocabulary as well" (Crystal [1, page 2]). English accent, in this study, refers to both English speech produced by native speakers whose first language is English (native accent), and by nonnative speakers whose first language is not English (nonnative accent).

Humans learn and use categories as a cognitive process in everyday life (e.g., Markman and Ross [2]; Ross [3]). A large part of this categorization is related to linguistic categories (e.g., Lucy and Gaskins [4, 5]), since how people learn to categorize objects or concepts has a natural interplay with the language and how their mind associates the objects or concepts within the categories (e.g., Yoshida and Smith [6]; Sandhofer and Smith [7]). Although studies on learning and the use of categories have not dealt with categorization of accent variation, accents are categories in a general sense. For example, when people refer to a certain type of accent, such as "southern accent" in the US or "British accent," it is conceptually recognized as a distinctive type of accent category. This suggests that listeners' familiarity or prior knowledge of particular accents plays an important role in accent perception (cf. Clopper [8]). This study will employ a set of perceptual experiments, which assess the relationship between the listeners' accent background and their perception of accent variation as well as comprehension of the speech.

Previous studies on accent perception have focused on detection of nonnative accent (e.g., Jilka [9]; Munro [10]), and on the perceptual assessment of the degree of foreign

accentedness (e.g., Carmichael [11]; Flege [12]; Flege et al. [13]; Magen [14]). It is understandable for various studies to have focused on perception of nonnative accents, since nonnative accented English can be problematic in many ways, including effective human communication (Davies and Tyler [15]; Hahn [16]; Pickering [17–19]; Tyler et al. [20]; Wennerstrom [21–24]) and reliable automatic speech recognition (e.g., Angkititrakul and Hansen [25]; Byrne et al. [26]; Faria [27]; Ikeno et al. [28]; Tomokiyo [29], Ward et al. [30]). However, variability of native accent perception has not received as much attention despite the fact that native accent variation is also problematic for speech technology (e.g., Hansen et al. [31, 32]; Tjalve and Huckvale [33]) and in some cases for human communication as well (Grabe et al., to appear).

Previous studies that investigated native English accent perception include Clopper and Pisoni [34-36], Evans and Iverson [37], and Labov and Sharon [38]. The analyses in this study focus on listener perception of native English accent, and consider the relationships between listener accent background and accent perception from a perspective different than that in past studies. In previous research, all listeners were native listeners of one of the accent categories provided for the task (e.g., Clopper [8]; Clopper and Pisoni [34–36], van Heuven and van Leyden [39]) in order to assess the effect of their accent background on the accuracy of accent perception. Although it is one of the most direct ways to address the issues of listener dependent characteristics of perceived accent, there are broader perspectives to consider. The manner in which listeners who are less familiar with certain accents categorize different accent characteristics can provide a more general understanding of accent perception as a cognitive process. It can also help identify which listeners might be more effective or reliable in performing human accent recognition. Therefore, an approach that contributes to a deeper understanding of the relationships between the range of listeners' accent backgrounds and their perception of accents is important, as well as in providing insight into more accent-type-specific approaches.

The first task in this experiment focuses on assessing listeners' ability to accurately categorize native English accents (Task 1). The second task evaluates how accurately listeners are able to understand the speech (Task 2). The results indicate that accent perception is affected by not only variability of speech production characteristics but other factors such as comprehensibility of the speech. The observations suggest the complex nature of accent perception as a cognitive process. The following section describes experimental setup and procedures.

2. METHODS

This section presents the experimental design employed for the three sets of perceptual experiments conducted in this study, including details on test speech materials, listeners, and listening test procedures.

TABLE 1: Listener distribution summary.

	US	British	Nonnative
Number of listeners	11	11	11
Male	1	7	4
Female	10	4	7
Age range	22-34	27-43	24–36
Years of residence in US	NS	1-10	2–12

2.1. Listeners

The total number of listeners used for this experiment is 33, with an age range of 22 to 43. All listeners reported no history of hearing or speech problems. The listener distribution summary is shown in Table 1.

Twenty-two US native and nonnative English listeners were recruited from student populations at the University of Colorado at Boulder (CU). Most of the British listeners were recruited through other research institutions in the Boulder area due to difficulty in obtaining access to British listeners through CU. The listeners participating in this study received either a course credit (i.e., psychology subject pool) or monetary compensation after taking the test.

Here, 11 nonnative listeners refer to subjects whose native languages are Chinese (1), Croatian (1), German (1), Japanese (1), Korean (3), Spanish (1), Thai (2), and Tigrinya (1, from Ethiopia) (i.e., speakers of English as a second language). All British listeners were from England. However, they are referred to as "British," since "English" would be confusing in the context of this study, which discusses accent variation of English language from different regions.

British, US, and nonnative listeners were employed in this experiment to represent different types of familiarity with the accents. As will be described in the following section, UK accented speech was used for the native accent classification. British listeners represent nativeness for both English language and UK accents in a broad sense. US listeners are native to English language but not native listeners of UK accents. Nonnative listeners are nonnative for both English language and UK accents, since their first language is not English and they have not resided in the UK.

2.2. Test speech materials

For Task 1 (native English accent classification), the following three UK accents were selected: Belfast (Irish), Cambridge (British English), and Cardiff (Welsh). UK accents were employed as test materials for this task in an attempt to more clearly differentiate listener familiarity with the accents. It is difficult to categorize listeners' familiarity with a particular accent in a precise manner, since there are varied factors that influence the amount of exposure listeners might have had with the accent. However, UK listeners in this study were clearly more familiar with UK accents than US or nonnative listeners since the US and nonnative listeners have not been exposed to UK accents as much as UK native listeners have.

All speech samples used in this set of experiment, for both training and test, are spontaneously produced speech, and therefore, none of the samples are identical. Although there are issues that arise due to the inconsistency of speech samples, spontaneous speech was selected, since read speech may not represent natural characteristics of how each speaker speaks, including accent characteristics. The words spoken in the speech materials are general words with which participating individuals would be familiar, such as "mother" for single content words, and "and then you go to your left" for phrases. Speakers in the test set were different from speakers in the training set.

The test data set was composed of single content words, phrases, and sentences extracted from utterances in IViE corpus (Grabe et al. [40], http://www.phon.ox.ac.uk/IViE). A total of 36 audio samples were presented to the listeners: 12 content word samples, 12 short phrase samples, and 12 long phrase or sentence samples. The samples were selected based on the number of syllables for the single content words, and number of words for phrases. One- to 3-syllable words were used for single content words, for example, "north," "parties," and "delighted." For phrases, 3 to 26 words were included; 3 to 10 words (5 words on average) in short phrases, and 11 to 26 words (17 words on average) in long phrases.

In each set, the three accents were presented in a randomized order. Words that indicate the characteristic of regional variation were not included in the test speech samples, since this experiment focuses on the effect of accent/pronunciation variation rather than dialectal variation, which also includes word selection and grammar variation. The training data was about 60 seconds long per accent type.

For Task 2 (orthographic transcription), the same test data described above were used: British English (Cambridge), Irish (Belfast), and Welsh (Cardiff) native accents.

2.3. Listening test procedures

Listening tests were conducted individually in an ASHA certified single-wall sound booth. Tasks consisted of the following two scenarios: Task 1: UK native English accent classification (3-way response), and Task 2: orthographic transcription of the speech heard by the listeners. One test audio file was presented at a time using an interactive computer interface.

Task 1

The classification task includes 3 types of native English accent: Cambridge (British English), Belfast (Irish), and Cardiff (Welsh). The listeners were provided with human training material of a 60-second long audio file per accent, which was labeled as Accents 1, 2, and 3. The training audio was accessible by the listeners throughout the test. Listeners were not

informed of where the three accents originated. The three accents were presented this way in an attempt to provide the least amount of external information (e.g., dialect region) other than actual accent characteristics that are represented in the speech. They were asked to listen to each test audio file up to 3 times and select one of the three accent types (Accents 1, 2, or 3). Listeners were also asked to indicate their confidence (1 = not sure at all through 5 = absolutely sure) on their selections.

Task 2

For the transcription task, listeners were asked to listen to each audio file once and transcribe to the best of their ability the speech content they heard. Transcription word-error rates were automatically calculated based on word insertion, deletion, and substitution. The results will be discussed in relation to the results from Task 1 (accent classification).

2.4. Statistical analysis

Statistical analysis is performed using the repeated measures ANOVA for classification accuracy, classification confusability, and word-error rate. Listener accent background (UK, US, nonnative) is used as a between factor. Speakers' accent type (Cambridge, Belfast, and Cardiff) is the category for repeated measurement. Significance level 5% is employed. Fisher's PLSD is employed for post hoc test.

3. RESULTS

In this section, the analysis of experimental results from Task 1 (native English accent classification) and Task 2 (transcription) is presented.

3.1. Task 1: UK native english accent classification

The goal of this task is to assess the relationship between the listeners' accent background and their ability to perceive differences among native English accents.

3.1.1. Task 1: UK accent classification accuracy

The classification results were analyzed to assess the relationship between listener accent background and speaker accent type. The repeated measures ANOVA analysis on classification accuracy showed a significant effect of listener accent background (P < .0001) and speaker accent type (P < .0001). The interaction between listener accent background and speaker accent type is also significant (P = .0012). British listeners performed with the highest accuracy (83% on average), as illustrated in Figure 1. Overall, US listeners' classification accuracy was significantly lower than that of British listeners (56%). Nonnative listeners showed the lowest classification accuracy (45%).

A post hoc test shows that differences among the three listener groups as well as the three speaker accent types are significant. Although none of the US or nonnative listeners indicated being particularly familiar with the UK accents, US

¹ These audio samples represented characteristics of each accent clearly. Based on posttest survey, the eleven native British English listeners were able to identify those as Southern England (Accent 1), North Ireland (Accent 2), and Wales (Accent 3) without being told from where these accents originated.


FIGURE 1: UK accent *classification accuracy* (Cambridge, Belfast, and Cardiff) across three listener groups.

listeners were able to perceive differences among the three accents more accurately than the nonnative listeners. The difference in their performance is significant (P = .0242). This might suggest that in comparison to nonnative listeners' performance, being a native speaker/listener of English (US) is beneficial in accent classification even though their performance is not as reliable as familiar listeners' (British).

As illustrated in Figure 1, for native listeners (British and US) Cambridge accent and Belfast accent were perceived with similar accuracy (British: 90% and 91%; US: 63% and 66%) though the accuracy for Belfast accent is slightly higher in both cases. However, Cardiff accent was significantly less often perceived correctly (British accuracy: 66%; US accuracy: 38%). In the case of nonnative listeners, classification accuracy for Cambridge accent is the same as US listeners' (63%). Cardiff accent classification accuracy by nonnative listeners is similarly low as seen for US listeners' (34%) as well. For nonnative listeners classification accuracy of Belfast accent was also low (38%).

Confidence rating results also suggest that listeners' responses were based on their perception of accent types rather than having to randomly select among the three accents. All three listener groups rated their confidence higher than 3.0 (somewhat sure) on average in a 5-point scale (1 = not sure at all, 3 = somewhat sure, 5 = absolutely sure). Similar to the classification accuracy, British listeners' confidence ratings were higher (3.9 on average) and US and nonnative listeners' ratings were lower (3.2% and 3.0% on average).

3.1.2. Task 1: context single content words versus phrases

This section examines how context (single content words versus phrases) contributes to the effect of listener accent background and speaker accent type on classification accuracy. The repeated measures ANOVA analysis on classification accuracy showed a significant effect of listener accent background with both single content words (P = .0003) and phrases (P < .0001) as well as a significant effect of speaker


FIGURE 2: UK accent *classification accuracy* average based on speech content (*single content words versus phrases*) across three listener groups.

accent type (words, P < .0001; phrases, P < .0001). With phrases, the repeated measures ANOVA on classification accuracy also showed a significant interaction between listener accent background (British, US, nonnative) and speaker accent type (Cambridge, Belfast, Cardiff) (P = .0011).

A post hoc test shows that in the case of single content words, the differences between British listeners' performance and US or nonnative listeners' performance are significant (P = .0080, P < .0001) but not the difference between US listeners and nonnative listeners. As for the speaker type, the difference between Cambridge or Belfast accent and Cardiff accent is significant (P < .0001). The difference between Cambridge accent and Belfast accent is not significant.

It also shows that, with phases, the differences among all three listener groups are significant (British versus US or nonnative, P = < .0001; US versus nonnative, P = .0422). The differences among the three speaker accent types are also significant (Cambridge versus Belfast, P = .0056; Cambridge versus Cardiff, P < .0001; Belfast versus Cardiff, P = .0008).

As Figure 2 illustrates, familiar (British) listeners' performance benefited from longer context (69% versus 89% on average). However, for unfamiliar (US and nonnative) listeners, longer context did not provide additional cues to perceive the three accents more accurately (US: 53% versus 57%; nonnative: 43% versus 46%).

With single content words, listeners were able to classify Cambridge and Belfast accents with similar accuracy for each British, US, and nonnative listener group. Cardiff accent, on the other hand, showed significantly lower accuracy than Cambridge accent or Belfast accent. It was classified accurately less than half of the time or at chance level by all listener groups, as can be seen in Figure 3.

With phrases, although overall classification accuracy improves, the accuracy for Cardiff accent remains lower than the accuracy for Cambridge accent and Belfast accent in the cases of all listener groups (British: 75%; US: 40%; nonnative: 37%), as illustrated in Figure 4. Nonnative listeners did not benefit from longer context.


FIGURE 3: UK accent classification accuracy across three listener groups when single words were provided as speech samples.


FIGURE 4: UK accent classification accuracy across three listener groups when *phrases* are provided as speech samples.

In summary, longer context (phrases) contributed to the effect of listener accent background on classification accuracy for native listeners (British, US), as was seen in Figure 2. When familiar (British) listeners were provided with phrases, classification accuracy was higher than with single content words.

The following section focuses on the classification confusability among the three UK accents (Cambridge, Belfast, and Cardiff).

Task 1: UK accent classification confusability

In this section, the analysis focuses on pairwise confusability results from UK accent classification (Task 1) in order to examine how those accents were misperceived. The repeated measures ANOVA analysis on classification confusability shows a significant effect of listener accent type (P < .0001) and speaker accent type (P < .0001) and significant interaction between listener accent background and speaker accent type (P = .0001). A post hoc test shows


FIGURE 5: UK accent classification accuracy and confusability for Cardiff accent, across three listener groups. For example, British listeners misperceived Cardiff accent as Cambridge accent 20% of the time, and as Belfast accent 13% of the time.


Belfast Cardiff

FIGURE 6: UK accent classification accuracy and confusability for Cambridge accent, across three listener groups.

that effect of all three listener groups is significant (British versus US or nonnative, P < .0001; US versus nonnative, P = .0242).

As shown in Figure 5, Cardiff accent was more often misperceived as Cambridge accent than as Belfast accent by all types of listeners (British: 20% and 13%, US: 37% and 24%, nonnative: 36% and 30%), especially by less familiar listeners, who misperceived Cardiff as Cambridge accent as often as they accurately perceived it to be Cardiff accent (US: 37%) and 38%, nonnative: 36% and 34%).

Similarly, as illustrated in Figure 6, Cambridge accent was misperceived as Cardiff accent more often especially by native listeners (British: 7%, US: 27%), compared to the cases where Cambridge accent was misperceived as Belfast accent (British: 3%, US: 10%). These observations suggest that Cardiff accent and Cambridge accent are perceptually more confusable with each other than with Belfast accent.


FIGURE 7: UK accent transcription accuracy across three listener groups.

3.2. Task 2: transcription: accent perception and speech comprehensibility

Comprehensibility of nonnative accented English has been identified to be affected by listeners' language background (i.e., native or nonnative listeners of English) (e.g., Bent and Bradlow [41]). However, past studies have not directly compared comprehensibility of spoken English and accent perception. This section, using the listener framework from Section 2.3, focuses on the effect of speech comprehensibility by having listeners orthographically transcribe what they heard.

Repeated measures ANOVA reveal a significant effect of listener accent background (P < .0001) and speaker accent type (P < .0001) and significant interaction between listener accent background and speaker accent type (P = .0005). A post hoc test shows significant effect of listener accent background in the cases of native listeners (UK, US) versus nonnative listeners (P < .0001). It also shows significant effect of speaker accent type in all cases (Cambridge versus Belfast, Belfast versus Cardiff, P < .0001; Cambridge versus Cardiff, P = .0273).

As illustrated in Figure 7, overall transcription accuracy² is affected by the listeners' nativeness to the language (native versus nonnative English listeners) rather than their native English accent type (British versus American). Both British and US listeners comprehended the speech similarly well (78% and 82% on average) in comparison to nonnative listeners (48%). For all three listener groups, Cardiff accent is clearly more comprehensible (83%, 87%, and 58%) than Belfast accent (67%, 72%, and 42%). For native (British and US) listeners, Cambridge accent and Cardiff accent were

equally comprehensible (British: 85% and 83%; US: 88% and 87%).

According to these trends, it is suggested that native English listeners (British and US) classified less comprehensible speech as Belfast accent. This can partially explain why Cardiff accent was more often confused with Cambridge accent but not as Belfast accent by native (British and US) listeners (Figure 5), since Cambridge accent and Cardiff accent were similarly comprehensible for native listeners.

These trends indicate that more comprehensible speech does not necessarily mean more accurate accent perception. However, comprehensibility of the speech may play a role as an indicator of accent characteristics in accent perception in the cases of native English listeners. In this sense, characteristics related to speech comprehension contribute to accent perception. As described in Bent and Bradlow [41], comprehension of nonnative accented speech is more accurate when speakers and listeners share the same native language. Native listeners in this current study may have had an intuitive knowledge about this type of phenomena, and used comprehensibility of the speech as one of the distinguishing characteristics of the accents (more comprehensible accent versus less comprehensible accent). It may be the case that the articulatory variability of accents affects listener comprehension, and in turn, comprehensibility of the speech impacts accent perception.

4. DISCUSSION AND CONCLUSION

The experimental results illustrated in Section 3 showed that for both native English accent classification task and transcription task, the effect of listener accent background and the effect of speaker accent type are statistically significant. The interaction of these factors was significant in both tasks as well. The results also indicate that being a native speaker/listener of English is beneficial in accent classification, although the difference in performance between familiar native listeners and unfamiliar native listeners was significant. On the other hand, as for speech comprehension, familiar and unfamiliar native listeners' performance was similarly well. This suggests that comprehension is less dependent on listener accent type, compared to perception of speaker accent type. It was also observed that speech comprehension contributes to accent perception. That is, similarly comprehensible accents are more often misperceived as each other than as more or less comprehensible accents.

The same type of trend was also observed in another experiment (Ikeno and Hansen [42]) which examined the relationship between listener accent background and speaker accent type through native-nonnative accent detection. In the detection task as well, it was found that comprehensibility of the speech was related to accent perception. More comprehensible native English accents tended to be correctly perceived as native more often, and less comprehensible native accented English tended to be misperceived as nonnative more often. This trend, taken together with the classification results presented in this paper, supports that characteristics related to speech comprehension provides cues for accent perception.

² Transcription accuracy for each speech sample is calculated based on word-error rate (WER), which takes word insertion, substitution, and deletion into account. Transcription accuracy therefore is 100% minus WER.

The findings point to complex nature of accent variation as a cognitive process. A more complete understanding of the underlying traits that contribute to both production and perception of accent is important in a number of domains. These include (i) speaker recognition or classification (e.g., Angkititrakul et al. [43]; Huggins and Patel [44]), (ii) language learning and foreign accent modification (e.g., Computer Assisted Language Learning, http://calico.org), (iii) automatic accent detection for spoken document retrieval (e.g., Hansen et al. [31, 32], http://speechfind.utdallas.edu), (iv) improved knowledge for automatic speech recognition (e.g., Faria [27]; Ikeno et al. [28]), (v) call center routing of accent dependent calls to appropriate operators (e.g., http://www.avaya.com), and (vi) forensic analysis for legal and security applications (e.g., Nolan [45]).

In this study, the outcomes indicated the important aspects of speaker accent characteristics and the significance of listener accent background in accent perception. One of the most crucial implications is that accent perception involves different types or levels of cognitive processes; speech perception and language processing. This indicates a complex nature of accent perception, and therefore suggests possible challenges for automated systems that deal with accent categorization (e.g., classification, detection, identification) tasks. Finally, it is suggested that this study will contribute to the motivation of further investigation of cognitive issues associated with accent variation in human communication as well as for speaker identification by humans and by machines.

REFERENCES

- [1] D. Crystal, A Dictionary of Linguistics and Phonetics, Blackwell, Malden, Mass, USA, 1997.
- [2] A. B. Markman and B. H. Ross, "Category use and category learning," *Psychological Bulletin*, vol. 129, no. 4, pp. 592–613, 2003.
- [3] B. H. Ross, "The use of categories affects classification," *Journal of Memory and Language*, vol. 37, no. 2, pp. 240–267, 1997.
- [4] J. A. Lucy and S. Gaskins, "Grammatical categories and the development of classification preferences: a comparative approach," in *Language Acquisition and Conceptual Development*, S. C. Levinson and M. Bowerman, Eds., pp. 257–283, Cambridge University Press, New York, NY, USA, 2001.
- [5] J. A. Lucy and S. Gaskins, "Interaction of language type and referent type in the development of nonverbal classification preferences," in *Language in Mind*, D. Gentner and S. Goldin-Meadow, Eds., pp. 465–492, MIT Press, Cambridge, Mass, USA, 2003.
- [6] H. Yoshida and L. B. Smith, "Shifting ontological boundaries: how Japanese- and English-speaking children generalize names for animals and artifacts," *Developmental Science*, vol. 6, no. 1, pp. 1–17, 2003.
- [7] C. M. Sandhofer and L. B. Smith, "Perceptual complexity and form class cues in novel word extension tasks: how 4-year-old children interpret adjectives and count nouns," *Developmental Science*, vol. 7, no. 3, pp. 378–388, 2004.
- [8] C. G. Clopper, "Linguistic experience and the perceptual classification of dialect variation," Ph.D. dissertation, Indiana University, Bloomington, Ind, USA, 2004.

- [9] M. Jilka, "The contribution of intonation to the perception of foreign accent," Doctoral dissertation, Arbeiten des Instituts für Maschinelle Sprachverarbeitung (AIMS), University of Stuttgart, Stuttgart, Germany, 2000.
- [10] M. Munro, "Non-segmental factors in foreign accent: ratings of filtered speech," *Studies in Second Language Acquisition*, vol. 17, no. 1, pp. 17–34, 1995.
- [11] L. Carmichael, "Measurable degrees of foreign accent: a correlational study of production, perception, and acquisition," Unpublished M.A. thesis, University of Washington, Seattle, Wash, USA, 2000.
- [12] J. E. Flege, "The production of "new" and "similar" phones in a foreign language: evidence for the effect of equivalence classification," *Journal of Phonetics*, vol. 15, pp. 47–65, 1978.
- [13] J. E. Flege, M. J. Munro, and I. R. A. MacKay, "Factors affecting strength of perceived foreign accent in a second language," *Journal of the Acoustical Society of America*, vol. 97, no. 5, pp. 3125–3134, 1995.
- [14] H. S. Magen, "The perception of foreign-accented speech," *Journal of Phonetics*, vol. 26, no. 4, pp. 381–400, 1998.
- [15] C. Davies and A. Tyler, "Demystifying cross-cultural (mis) communication: improving performance through balanced feedback of international teaching assistants," Alexandria, VA, TESOL, 201-220, 1994.
- [16] L. Hahn, "Native speakers' reaction to non-native stress in English discourse," Unpublished doctoral dissertation, University of Illinois, Urbana-Champaign, Ill, USA, 1999.
- [17] L. Pickering, "The analysis of prosodic systems in the classroom discourse of NS and NNS teaching assistants," Doctoral dissertation, University of Florida, Gainesville, Fla, USA, 1999.
- [18] L. Pickering and C. Wiltshire, "Pitch accent in Indian-English teaching discourse," World Englishes, vol. 19, no. 2, pp. 173– 183, 2000.
- [19] L. Pickering, "The role of tone choice in improving ITA communication in the classroom," *TESOL Quarterly*, vol. 35, no. 2, pp. 233–255, 2001.
- [20] A. Tyler, A. Jeffries, and C. Davies, "The effect of discourse structuring devices on listener perceptions of coherence in non-native university teachers' spoken discourse," World Englishes, vol. 7, no. 2, pp. 101–110, 1988.
- [21] A. Wennerstrom, "Intonational meaning in English discourse: a study of non-native speakers," *Applied Linguistics*, vol. 15, no. 4, pp. 399–420, 1994.
- [22] A. Wennerstrom, "Intonation as cohesion in academic discourse: a study of Chinese speakers of English," Studies in Second Language Acquisition, vol. 20, no. 1, pp. 1–25, 1998.
- [23] A. Wennerstrom, "The role of intonation in second language fluency," in *Perspectives on Fluency*, pp. 102–127, The University of Michigan Press, Ann Arbor, Mich, USA, 2000.
- [24] A. Wennerstrom, The Music of Everyday Speech: Prosody and Discourse Analysis, Oxford University Press, New York, NY, USA, 2001.
- [25] P. Angkititrakul and J. H. L. Hansen, "Advances in phone-based modeling for automatic accent classification," *IEEE Transactions on Audio, Speech and Language Processing*, vol. 14, no. 2, pp. 634–646, 2006.
- [26] W. Byrne, E. Knodt, S. Khudanpur, and J. Bernstein, "Is automatic speech recognition ready for non-native speech? A data collection effort and initial experiments in modeling conversational hispanic english," in *Proceedings of Conference on Speech Technology in Language Learning (ESCA-ITR &)*, Marholmen, Sweden, 1998.

- [27] A. Faria, "Accent classification for speech recognition," in Proceedings of the 2nd Joint Workshop on Multimodal Interaction and Related Machine Learning Algorithms (MLMI '05), Edinburgh, UK, July 2005.
- [28] A. Ikeno, B. Pellom, D. Cer, et al., "Issues in recognition of Spanish-accented spontaneous English," in *Proceedings of Workshop on Spontaneous Speech Processing and Recognition* (ISCA '03), pp. 63–66, Tokyo, Japan, 2003.
- [29] L. M. Tomokiyo and A. Waibel, "Adaptation methods for nonnative speech," in *Proceedings of Multilinguality in Spoken Language Processing*, Aalborg, Denmark, September 2001.
- [30] W. Ward, H. Krech, X. Yu, et al., "Lexicon adaptation for LCVSR: speaker idiosyncracies, non-native speakers, and pronunciation choice," in *Proceedings of Workshop on Pronunci*ation Modeling and Lexicon Adaptation for Spoken Language Technology (PLMA '02), pp. 83–88, Estes Park, Colo, USA, 2002.
- [31] J. H. L. Hansen, R. Huang, P. Mangalath, B. Zhou, M. Seadle, and J. R. Deller Jr., "SPEECHFIND: spoken document retrieval for a national gallery of the spoken word," in *Proceed*ings of the 6th Nordic Signal Processing Simposium (NORSIG '04), pp. 1–4, Espoo, Finland, April 2004.
- [32] J. H. L. Hansen, U. Yapanel, R. Huang, and A. Ikeno, "Dialect analysis and modeling for automatic classification," in *Pro*ceedings of International Conference on Spoken Language Processing (ICSLP '04), pp. 1–4, Jeju Island, Korea, October 2004.
- [33] M. Tjalve and M. Huckvale, "Pronunciation variation modelling using accent features," in *Proceedings of the 9th European Conference on Speech Communication and Technology (Inter-Speech '05)*, pp. 1341–1344, Lisbon, Portugal, September 2005.
- [34] C. G. Clopper and D. B. Pisoni, "Effects of talker variability on perceptual learning of dialects," *Language and Speech*, vol. 47, no. 3, pp. 207–239, 2004.
- [35] C. G. Clopper and D. B. Pisoni, "Homebodies and army brats: some effects of early linguistic experience and residential history on dialect categorization," *Language Variation and Change*, vol. 16, pp. 31–48, 2004.
- [36] C. G. Clopper and D. B. Pisoni, "Some acoustic cues for the perceptual categorization of American English regional dialects," *Journal of Phonetics*, vol. 32, no. 1, pp. 111–140, 2004.
- [37] B. G. Evans and P. Iverson, "Vowel normalization for accent: an investigation of best exemplar locations in northern and southern British English sentences," *Journal of the Acoustical Society of America*, vol. 115, no. 1, pp. 352–361, 2004.
- [38] W. Labov and A. Sharon, "Understanding birmingham," in *Language Variety in the South Revisited*, C. Bernstein, T. Nunnally, and R. Sabino, Eds., pp. 508–573, University of Alabama Press, Tuscaloosa, Ala, USA, 1997.
- [39] V. J. van Heuven and K. van Leyden, "A contrastive acoustical investigation of Orkney and Shetland intonation," in *Proceedings of the 15th International Congress of Phonetic Sciences*, M. J. Solé, D. Recasens, and J. Romero, Eds., pp. 805–808, Barcelona, Spain, 2003.
- [40] E. Grabe, B. Post, and F. Nolan, "The IViE corpus," Department of Linguistics, University of Cambridge, 2001http://www.phon.ox.ac.uk/~esther/ivyweb.
- [41] T. Bent and A. R. Bradlow, "The interlanguage speech intelligibility benefit," *Journal of the Acoustical Society of America*, vol. 114, no. 3, pp. 1600–1610, 2003.
- [42] A. Ikeno and J. H. L. Hansen, "Perceptual recognition cues in native English accent variation: "listener accent, perceived accent, and comprehension," in *Proceedings of the IEEE Inter-*

- national Conference on Acoustics, Speech and Signal Processing (ICASSP '06), vol. 1, pp. 401–404, Toulouse, France, May 2006.
- [43] P. Angkititrakul, J. H. L. Hansen, and S. Baghaii, "Cluster-dependent modeling and confidence measure processing for in-set/out-of-set speaker identification," in *Proceedings of International Conference on Spoken Language Processing (ICSLP '04)*, pp. 1–4, Jeju Island, South Korea, October 2004.
- [44] A. W. F. Huggins and Y. Patel, "The use of shibboleth words for automatically classifying speakers by dialect," in *Proceedings of the International Conference on Spoken Language Processing (ICSLP '96)*, vol. 4, pp. 2017–2020, Philadelphia, Pa, USA, October 1996.
- [45] F. Nolan, "Intonation in speaker identification: an experiment on pitch alignment features," *Forensic Linguistics*, vol. 9, no. 1, pp. 1–21, 2002.