Sample Quiz
Phonetics 332

1. When producing the word “hidden”, the tongue comes up and contacts the alveolar ridge for [d] and stays in the same place for the nasal which becomes
a. voiceless

b. velarized

c. aspirated

d. syllabic

2. One of the most common occurrences of the ________________________ is in the utterance meaning “no” which is often spelled “uh-uh.”

a. /h/

b. coughing noises

c. glottal stop

d. plosives

3. The basic difference between “pie” and “buy” is that in “pie” after the release of the lip closure there s a moment of __________________________.

4. Vowels are _______________________ before the voiceless consonants p,t,k, than they are before the voiced consonants b,d,g,
a. shorter

b. longer

c. more velarazied

d. louder

e. voiceless

5. In a narrow transcription, we can symbolize the fact that a consonant is _________________ by adding a small raised mark ┐.
a. exploded

b. unexploded
c. voiced
d. aspirated
e. nasalized
6. It is a mark of speakers with an Italian accent that they _______________________ all their final stop consonants, providing an extra vowel at the end.
7. Glottal stops frequently occur as allophones of _______________________.

a. /d/

b. /t/

c. /h/

d. /o/

e. /ʔ/
8. Circle the words with voiceless approximants:

 Play, late, rude, twice, pew, wide, dwindle, quick, clay.

9. We may not be able to feel the burst of air in the word _________________ because this stop closure is made well inside the mouth.

a. boat

b. kite
c. pit

d. dig

10. The major difference between “tie” and “die” is the increase in ____________________ between the release of the stop and the start of the vowel

a. pressure

b. time

c. loudness

d. obstruents

11. There is no opposition in English between words beginning with /sp/ and
a. /st/

b. /sb/

c. /sd/

d. /sk/

12. The /g/ is dropped in “singer” which contains a suffix “-er” but is retained in _____________________ in which the –er is not a suffix

a. longer

b. danger

c. fling

d. finger

13. Circle the words that contain a syllabic consonant:

bud, circle, hurt, coil, hurry, better, fasten, button, waiter, cotton, written, wrestle, camel, fatal, channel, hammer, tailor, table.

14. For nasal plosion to occur within a word, there must be a stop followed by a

a. bilabial nasal
b. voiceless stop

c. homorganic nasal

d. velarized nasal

15. Final voiced stops and fricatives are _____________________ than final voiceless stops and fricatives

a. longer

b. shorter

c. more released

d. more tense

16. The /r/ can also be syllabic at the end of a word and after a consonant such as in the word

a. hammer

b. snarl

c. film

d. horse

17. The English fricatives /Ʒ/ and /Ѕ/ are strongly
a. labialized

b. velarized

c. nasalized

d. dentalized

18. Provide a narrow transcription of the following phrase- “The cat pushed.”

19. ___________________ occurs when an alveolar stop occurs before a homorganic lateral as in the word “little.”
a. nasal plosion

b. lateral approximant

c. central release

d. lateral plosion

20. For many speakers , the consonant between the vowels in words such as “city”, “better”, and “writer” is not really a stop but a quick _________________, a sound which can be written with the symbol _________________.

21. Glottal stops occur whenever one

a. speaks

b. coughs

c. sings

d. takes a deep breath

22. Examples of epenthesis can be found in the following words

a. something

b. hamster

c. concert

d. taken

e. play

23. The following words are instances of flaps in American English

a. city

b. data

c. attack

d. hasty

24. Circle the words in which stops are unexploded
a. rubbed

b. apt

c. tip

d. act

e. hidden

25. Nasals are syllabic at the end of a word when immediately after

a. obstruents

b. consonants

c. vowels

d. approximants

26. Provide the diacritics for the following symbols and give one example for each:

a. voiceless /w/ __________________________________

b. aspirated /t/ ___________________________________

c. dental /t/ ______________________________________
d. velarized /l/ ____________________________________

e. syllabic /n/ ______________________________________

f. nasalized /æ/ _____________________________________
27. Complete the following rules:

a. Alveolar stops become voiced taps when they occur between ______________________________.

b. Alveolar consonants become dental before _________________________ as in _____________.

c. Alveolar stops are reduced or omitted when between ___________________________ as in ________________________

d. The lateral /l/ is _______________________ when it occurs after a vowel or before a consonant at the end of a word.
21. Circle the shorter vowel in the following pairs

a. strife ___________ strive

b. rice _____________ rise

c. mission _____________ vision

22. Provide technical terms for the following definitions (choose from the list below):

 a. A cover term for lateral and various forms of r-sounds

 _________________________.

 b. A natural class of sounds that includes fricatives, stops and affricates

 c. A sequence of a stop followed by a homorganic fricative.

 _________________________.
 d. When two sounds have the same place of articulation.

 e. A secondary articulation in which the back of the tongue is raised toward the

 soft palate. ______________________.
f. A period of voicelessness after the stop articulation and before the start of the voicing for the vowel. ________________________ .

g. A sound that occurs when the vocal folds are held tightly together. ________________________.

h. The release of a plosive by lowering the soft palate so that air escapes through the nose. ____________________________

i. The release of a plosive by lowering the sides of the tongue, as at the end of the word “saddle.” _______________________

j. The insertion of a sound into the middle of a word as in [s^mpθIη]
k. A sequence of a stop followed by a homorganic fricative

l. A lesser degree of closure by two articulators not involved in the primary articulation.

