[image: image1.png]ACTING WITH AN ACCENT

AMERICAN SOUTHERN

by
DAVID ALAN STERN, Ph.D.

Copyright (c) 1979
DIALECT ACCENT SPECIALISTS, Inc.
P.O. Box 44
Lyndonville, VT 05851
(802) 626-3121

www.DialectAccentSpecialists.com

No part of this manual or the accompanying audio tape may be reproduced or
otherwise transmitted in any form, electronic or mechanical, including
photocopying or audio tape dubbing, without permission in writing from
Dialect Accent Specialists, Inc.

[image: image2.png]The ACTING WITH AN ACCENT series

New York City Standard British French
American Southern Cockney German
Texas British North Russian
Boston Irish Yiddish
"Down East" Scottish Polish
"Kennedyesque" Australian Norw./Swed.
Chicago Spanish Arabic
Mid-West Farm Italian Farsi

West Indian/Black African
and American Accents for English Actors

Instructional Tapes are Also Available for
Reducing Foreign Accents and Regional Dialects &
Aesthetic Improvement of the Speaking Voice

ABOUT THE AUTHOR

DAVID ALAN STERN is the founder and president of
DIALECT ACCENT SPECIALISTS publishing, and has worked
in Hollywood since 1980 as an accent and dialect coach for the
motion picture and television industries. After receiving a Ph.D.
in speech from Temple University, he served on the theatre
faculties of both Penn State University and the University of
Connecticut. He has taught thousands of actors and broadcast-
ers to put on (or take off) foreign accents and regional dialects.
Among the students he has coached are:

Mike Farrell, Jack Klugman, Edward James Olmos,
Bronson Pinchot, Lynn Redgrave, Forest Whitaker,
and Michael York, as well as OSCAR WINNERS
Geena Davis, Olympia Dukakis, and Sally Field.

For further information on tapes, coaching, and campus semi-
nars or residencies contact:

DIALECT ACCENT SPECIALISTS, INC.
P. O. Box 44
Lyndonville, VT 05851

(800) 753-1016

[image: image3.png]3
SOME PRELIMINARY CONCERNS
When should I use dialects & accents?

Here are a few guidelines I've put together after years of
performing and coaching dialects.

(1) If there are characters in the script who come from a dif-
ferent speech group than the rest of the cast, consider differenti-
ating them with appropriate dialect(s). (2) If the entire script is
set in a country or region where a specific dialect of English is
spoken, determine whether the whole cast can use that pattern
while still creating complete, believable characters. (3) Avoid
using foreign accents for translations of foreign scripts. For ex-
ample, don't play Chekhov with a Russian accent or Moliere with
a French accent. For such “classics,” try using ELEVATED
AMERICAN DICTION, (see the final tape in the SPEAKING
WITHOUT AN ACCENT Sseries). (4) "Elevated diction" is also
appropriate when American casts are doing Shakespeare, espe-
cially those of his plays which are not set in England. (5) Finally,
DON'T USE ACCENTS UNLESS THEY ARE GOING TO BE
PERFORMED WELL!

What techniques lead to good dialects?

Perhaps as few as twenty per cent of actors have the "good
ear” that leads to skillful imitation of speech patterns. Other ac-
tors must use a systematic approach in order to create authentic-
sounding accents and dialects. Here is a brief discussion of the
most important factors.

PRONUNCIATION: Creating correct pronunciation changes
is a "necessary, but not sufficient” condition for generating di-
alect authenticity. Most teachers, texts, and recorded programs
drill their students almost exclusively with the appropriate vowel
and consonant substitutions needed for the target pattern. Al-
though I believe that correct pronunciation is absolutely neces-
sary, these changes will not sound authentic unless you combine
them with several other important vocal features that T'l discuss
in the next few paragraphs.

[image: image4.png]PITCH CHARACTERISTICS: "Pitch” can refer to any of
several vocal traits--from how high or low a voice is to how much
intonation or pitch variety is used. But for many of the dialects
which actors must study, the most important of these traits is a
unique lilt or pitch change that takes place inside vowels, espe-
cially (but not exclusively) during the sounding of stressed sylla-
bles. In many accent patterns, this trait (which I call INNER-
VOWEL LILT) helps to generate an authentic-sounding dialect.

STRESS PATTERNS: American English has a complex
pattern of stressed and unstressed syllables. Some other dialects
and accents have few, if any unstressed syllables. Still others
have rather intricate staccato rhythms which must be mastered
before the dialects can possibly sound authentic.

RESONANCE or MUSCULAR IMPULSE: Much of my
research, teaching, and performing experience has taught me that
the most important part of a dialect's authentic essence comes
from a characteristic shaping of the throat, nose, mouth, tongue
and soft palate. The many available configurations, in turn, give
many different resonances or "timbres" to the overall sound.
Such a specific "tone focus" is very noticeable throughout a
dialect, regardless of whether actual pronunciation changes are
occurring on certain words. In fact, once an actor has mastered
the new muscularity and tone focus for a given dialect, many of
the important pronunciation changes can be made much more
easily and convincingly. Most of the tapes in this series begin
with a detailed lesson on resonance. Subsequent pronunciation
drills then grow from the new muscularity. So now your new
pronunciations have an "organic core." They need no longer be
isolated memory exercises.

What is the best way to practice?

Begin by drilling the mechanics of the new dialect--the reso-
nance, lilt, thythm, and pronunciations. Go on to integrate the
changes into phrases, sentences, and passages. Then try impro-
vising and actually generating your own speech while using the
new dialect. Don't limit your new accent to the target script. If
you do, you are apt to be very mechanical and never create the
sense that you are a real person who actually talks this way.

[image: image5.png]ACTING WITH AN ACCENT
AMERICAN SOUTHERN

LESSON ONE:
THE AMERICAN SOUTHERN LILT

In the Southern dialect, most vowels and diphthongs contain a
characteristic jog in pitch, especially when they occur inside
stressed syllables. The pitch slides up and then back down again
during the stressed vowels. This lilt is particularly noticeable
within particularly important words. Carefully follow the tape
through the gibberish exercises for producing this Southern
vowel lilt.

LESSON TWO:
VOWELS RELATED TO THE SOUTHERN LILT

I. LILT TRUNCATIONS

As the pitch lilts up and down, two of the diphthongs drop (or
almost drop) their second stages.

o Jo
1. "OY" as in JOYFUL NOISE

IPA: [oi] almost becomes [2]
LESSAC: #3y almost becomes #3

A. boy, joy, Roy, poison

B. Did James Joyce employ metaphors in writing about the war in
Troy?

C. The farmer was annoyed when the car failed to avoid the field
of soy beans.

Now here are a few additional drills for this sound which are
not recorded on the tape.

* The boy joined in the noise.

* Loyal Lloyd anointed the royal head with oil.
* Doyle put soy sauce on the boiled oysters.

* He coiled around the moist cloister pillars.

* He toiled to hoist the soybeans from the soil.

[image: image6.png]a]
2. "LONG-I" as in RIGHT TIME

IPA: [ai] becomes [a.]
LESSAC: #6y becomes #6

A. light, time, finally, ride

B. I transcribed all five dialogues into IPA, though I couldn't think
why. :

C. Eliza was the pride of the whole science department when she
won the biology prize.

Now here are a few additional drills for this sound which are
not recorded on the tape.

* It's the right time to find a gold mine in the sky.
* The sight of dry land was exciting for Ira.

* A life of violent crime is a sign of the times.

* Fried pike is sliced for Friday night's supper.

II. MINOR LILT EXTENSIONS

There are a series of vowel changes I call "minor lilt exten-
sions.” Some vowels elongate slightly as they lilt up and down.
Although some hear an extra "schwa vowel’ [] at the end of the
sound, it's easiest simply to perceive these vowels as stretching
out or elongating slightly during the lilt.

~ \
1. "SHORT-I" as in BIG CITY

IPA: [1] elongates as it lilts
LESSAC: N2 elongates as it lilts

A. suspicious, city, sister, invisible, minute
B. The inspector charged interest on Wilma's income tax.
C. The clinician instantly investigated the speech impediment.

Now here are a few additional drills for this sound which are
not recorded on the tape.

* Sit inside the pavilion instead of in the sun.
* The chicken committed itself to the interest of dinner.
* | intend to split the pit in the middle of the cherry.

[image: image7.png]* The infant twitched and gripped the crib.

A h)
2. "SHORT-00" as in COULD PUT

IPA: [U] elongates as it lilts
LESSAC: N1 elongates as it lilts

A. bullet, footwear, rookie, cushion, butcher

B. We pulled the wolf from the woods and took him to the
boulevard.

C. The butcher's hook made pudding of the sooty bully.

Now here are a few additional drills for this sound which are
not recorded on the tape.

* Dr. Goodman took the bullet from the rookie's foot.

* Woody stood up wearing cushioned footwear.

* I understood there's a good book in the library.

* Brooks was hoodwinked from the pulpit by Mr. Cook.

b N
3. "SHORT-O" (and RELATED "A") as in QUALITY OP’I‘IbN

IPA: [a] elongates as it lilts and remains unrounded
LESSAC: #5 elongates as it lilts and remains unrounded

NOTE: In parts of the South, when the letter "R" follows this
vowel sound, the R-shading will drop (see Lesson 3).

A. oxygen, honor, clam, scarf, quality
B. The frog got groggy and hopped into Prince Charming'’s armor.
C. People disembarked from the rocket parked at the cargo hatch.

NOTE: Within the "Plantation” style of Southern dialect, this
vowel can sometimes round, moving closer to the [ou] sound. In
regions where the dialect is extremely heavy, this sound may also
take a "major lilt extension."

Now here are a few additional drills for this sound which are
not recorded on the tape.

* He occupied the gondola of the golf cart.
* The rocket shot toward the opposite air lock.

[image: image8.png]* The obstinate opera singer was preoccupied.
* Becket was positive about the honor of God.

AR
4. "SHORT-E" as in BED REST

A. bed, deck, headache, met, westemn

B. A great echo beckoned across the canyon.

C. Ifyou make an extra effornt, you can cross the desert handily.
n pa

4A. "SHORT-E" BEFORE NASALS as in TWENTY MEN

Prior to nasal consonants, and in several other isolated words,
this vowel not only elongates, but actually changes in pronuncia-
tion to the "Short-I" [I]. NOTE: In the sentences that follow, the
vowels which change to this "Short-I" are underlined twice.

A. twenty, Tennessee, cents, enter, get
B. Ben was a general in the Grand Army of Tennessee.
C. Ifyou can't hold your temper, you can get out of the room.

Now here are a few additional drills for this sound which are
not recorded on the tape.

* Ed rented the penthouse at an exorbitant price.

* Ten and ten eventually get you twenty.

* I meant every word I said in the elementary section.
* He was especially edgy after the separation.

* I was in an exceptional mental dilemma.

III. MAJOR LILT EXTENSIONS

Some vowels are really drawn out by Southern speakers.
Often, a consonant glide is actually inserted between the original
vowel and the added "schwa” [s]. Follow the tape closely.

J J
1. "SHORT-A" as in HAM SANDWICH

IPA: [®] becomes [& ja]
LESSAC: #6 becomes #6+ Y-Consonant + N4

A. bath, hand, adding laughter, glass
B. Ask any bashful man in Alabama and accept his answer.

[image: image9.png]W $

C. The huddled masses lifted their lamps and sang the National
Anthem.

Now here are a few additional drills for this sound which are
not recorded on the tape.

* The soprano laughed as she shattered the glass.

* The passengers and baggage were trapped in the glcove.
* Pam made an ample snack of the wax apples.

* Lady Astor handed the annual to the admiral.

w w
2. "BROAD-AW" as in AWFUL THOUGHTS

IPA: [o] becomes [owa
LESSAC: #3 BECOMES #3+W-Consonant + N4

NOTE: When this vowel is followed by the letter R, the major
extension occurs whether or not the R is dropped (see Lesson 3).
ANOTHER NOTE: In the Plantation version of the dialect, the
vowel stem itself can change all the way to [ou].

A. war, call, short, fought

B. Horses often cost more than four dollars. -

C. The awful sauce made Paul pause and walk to the emergency
ward.

Now here are a few additional drills for this sound which are
not recorded on the tape.

* The tall author walked often.

* The awkward, awful, strong man walked home.

* Lost boys often become flawless at reform school.
* The dog fought the moth he had brought home.

IV. REVERSE LILT EXTENSIONS
There are two cases in whick vowels extend into diphthongs

by displaying the extra "schwa" [3] before the vowel stem instead
of after it. Listen carefuly to the tape.

[image: image10.png]10

0 9
1. "LONG-A" as in LAZY DAY

A. wayward, maybe, face, safety, player, neighbor

B. Statesmen hasten to awaken the nation in these chaotic days.

C. The fateful delay in rainfall placed a great weight on Nathan's
shoulders.

Now here are a few additional drills for this sound which are
not recorded on the tape.

* A great April shower came our way today.

* They paid the price for delaying the instant replay.

* The ailing aviator chased the victory for its own sake.
* They blamed the dame with the famous face.

9 °
2. "LONG-E" as in MEAN STREETS

A. beat, meat, machine, evening
B. Green beans make a mean evening meal.

Now here are a few additional drills for this sound which are
not recorded on the tape.

* Please cease to creep through the Garden of Eden.

* Meat and cheese were served under the tree.

* He twisted his knee while skiing fleetly down the peak.
* Steve went to pieces because he was green with envy.

LESSON THREE:
ISOLATED PRONUNCIATION CHANGES

1. DROPPING (or not dropping) THE "R" as in THEI# BEE}(

Not all Southerners drop the R-sound after vowels. Southern
rural and mountain regions (as well as Texas) all keep the R-
shading. General Southern and Plantation-style speakers tradi-
tionally have dropped the R. But, in general, R-dropping is
occurring less and less in the South as the years go on. Follow

the tape closely to practice these drills with and without the R-
drops.

[image: image11.png]11

A. Gernnan, earth, curse, thirsty, eamest
B. Herman was the first to win thirty games.
C. The search for the cursed pyramid left them powerfully thirsty.

NOTE: In "plantation" areas, the vowel stem in the above
drills will often approach the [o1] diphthong.

A. dodger, runner, her, player, blur

B. The runner staggered over the hill and then became a blur.

C. My mother thanks you; my father thanks you; my sister thanks
you, and I thank you.

A. gear, weird, steer, clear
B. I'm sincere about wanting the deer to appear this year.
C. Don't jeer at me; I'm not weird.

A. hair, pear, air, fair
B. The flu scare is really hard to bare.
C. There is an air of excitement which is rare.

NOTE: In several regions, the above combination intensifies
into the equivalent of a "major lilt extension."

A. sure, you're, endure, allure
B. You're sure you can endure the long tour?
C. The poor broker tried to insure the alluring gem.

NOTE: In particularly heavy dialects, the vowel stem in the
last set of drills, and the next set, migrates toward "Long-O" [ou].

four, door, before, more
Forty gorey creatures poured through the French doors.
The spores were retrieved from the core of the ormament.

. Star, mar, retard, harm
I played cards in the cardinal's garden.
The archer got out of the arbor unharmed.

Ax O

NOTE: In regions with heavy dialects, the vowel stem in the
above drills takes a major extension, becoming [owa] or [owa].

Now here are additional drills for the R-shaded vowel sounds.

[image: image12.png]12

* Esther was a good talker who never wrote letters.

* Where can I get my hair cut with great care?

* A keg of beer appeared near the rear window.

* Fourteen bored sportsmen adomed the shore.

* Father Charles argues about the guard's identity card.

* The girl caught a perfect fish with an earthworm.

* I'm secure that Mr. Moore can endure without the velour.

d d
2. "MEDIAL T" as in BETTER BUTTER

As in most American dialects, the T is pronounced as a soft D
when it falls between vowels or between a vowel and an L.

A. British, matter, after, better
B. The Cincinnati batter was better at the bottom of the ninth.
C. The beautiful British writer scattered the letters.

And now a few additional drills for this medial-t sound.

* It's a pity that a little water is not more greatly valued.
* What is it about city settlers?

* Get out of the battle with a better position.

* They battled over the bottled water.

3. "-ING ENDINGS" as in LAUGHIN}é and CRYINF

In much of Southern speech, the [n] consonant in "-ing
endings" becomes the simple [n] consonant.

A. dipping ripping, writing, finding

B. The stockings were being stuffed with packages with bright
wrapping.

C. Mr. Reed is writing and reporting the findings of this thing.

NOTE: When [n] is part of a root word, as in "sing" and
"thing," the vowel moves toward [en] and the [n] does not drop.

Now try some additional "-ing" drills, not heard on the tape.
* Don't be telling tales while waiting for the next sailing.

* He was walking around carrying the baby.
* I'was hoping you'd be feeling better and be wanting to go walking.

[image: image13.png]13

* I'm finding myself slipping into a new way of thinking.
o I
4. "Y" and "LY" ENDINGS as in VERY HAPPILY

When the [i] vowel comes at the end of a word, usually as

part of a "y" or "ly" word ending, the sound tends to soften to the
"Short-I"[1].

A. twenty, thirty, foggy, lovely, almighty
B. Everybody has the ability to be mighty.
C. Generally, Homsby's parties are lovely.

And now a few additional drills for this sound which are not
recorded on the tape.

* They filed by swiftly, walking easily and happily.

* He exaggerated very greatly about his money.

* The bear gently opened the jar of honey.

* Mary felt strangely secure about the mystery's outcome.

LESSON FOUR:
THE RESONANCES OF SOUTHERN REGIONS

The speech muscularity and the resulting resonance or “tone
placement"” varies drastically as you move from one part of the
American South to another. We'll examine the muscularities of
only a few of the major sub-dialects within the larger "Southern"
pattern.

GENERAL SOUTHERN: The muscularity and "tone focus" of
"General Southern" is slightly farther forward than that of non-
regional American speech. Thus, there are no exercises on the
tape to generate the resonance of this version of the dialect.

PLANTATION SOUTHERN: The Plantation dialect, spoken
by so many old-time Southern politicians and lawyers, has its
"tone focus" farther back in the mouth than does the General
Southern or non-regional dialect and reduces the amount of ar-
ticulation muscularity in the lips. As heard on the tape, this
region also turns minor lilt extensions into major ones and
hardens several of the vowel stems (as indicated earlier).

TENNESSEE and MOUNTAIN SOUTHERN: Both the Ten-
nessee and the other Mountain dialects are more highly

[image: image14.png]14

Points of Resonance Focus
for Different Regions of
the American South

G -- General Southern

P -- Plantation Southern
M -- Mountain Southern
WT -- West Texas

[image: image15.png]15

nasalized (listen to instructions for nasalization on the tape).
The farther you go into the mountains, the greater will be the
tendency for minor lilt extensions to become major. Another
Mountain characteristic is the hard R sound following vowels.
Mountain dialect is not an R-dropping form of Southern
speech.

OTHERS: Though there is a separate tape for "4 Texas
Dialects," this "Southern" tape does give a brief example of the
"throaty" tone focus of West Texas speech. Please understand
that there are hundreds of other subtle regional variations as you
move from place to place in the American South. Among the
variables are (a) muscularity and resonance, (b) degree of vowel
lilt, and (c) presence or absence of the R sound after vowels.

Listen carefully to the samples on the tape as you use the
following lyric from Gilbert & Sullivan's The Mikado to produce
several different varieties of Southern regionalisms.

The sun, whose rays are all ablaze with ever-living glory,
Does not deny his majesty--he scoms to tell a story.

He don't exclaim, "I blush for shame, so kindly be indulgent."
But fierce and bold, in fiery gold, he glories all effulgent.

I mean to rule the earth as he the sky.

We really know our worth, the sun and I!

LESSON FIVE: COACHED DRILL

Here are the marked transcripts of the passages you'll hear in
Lesson #5 of the tape. All of the important pronunciation
changes are indicated using the same shorthand symbols I
demonstrated earlier in the manual.

1. "Dixie"
a '} (oo \' J 3
I wish I was in the land of cotton,
) a)
Old times theye afe not fofgotten.)

) > 3 3 .\ 3 T
Look away, look away, look away, Dixie Land.
NoYT oy < w
In Dixie Land whefe I was borh,

d W
Eafly ona frggty morn,

[image: image16.png]16

3
Look away, look away, look away, Dvae Land.
- o A NY >
And I wzslt 1 was in Dsze, away, away
AR

In Dvae Land I 'll take my stand
To Itve and d?e m Dvae \

Away, away, away down south in Dixie.

2 From Gllbert & Sulllvan s Pirates of Penzance

aT) N >, , X1
1 am the very model of a modefn major- general
a J 3 hY

I ve zn fo/matton vegetable, anlmal and mzneral
I know the kzngs of England and I quote the ﬁghts
hzstoncal

From Marathon to Wateﬂoo, in o/der categoncal
a 5T)
I'm very well acquatnted too, wzth matte/s

mathemattcal \

J
I undefstand equc?tzons, b%th the simple and

AP
quadratzcal <

a D S M 3
About binomial theorem I'm teemlng with a lot o' news,

x
Wth many cheeﬁ‘al ﬁacts about the squa/e of the
ad

hypotenuse. .
T YT Y o, S)
I'm very good at tntegral and dszerentzal calculus,

3
{ kn%w the sczentlﬁc ngmes of. beznlg’s anlmaculous
3 J A b} b
In sho,‘t in matte,{v vegetable, animal and mzneral
<) y 1 =
Iam the very model ofa mode/m major-general

HAVE AT IT WITH YOUR SOUTHERN DIALECT!

