	Ling 412/512 – Phonology W12 – FINAL
	
	Name:
	

	Ling 412/512: Phonology
	
	Name:
	

[image: image5.emf]Winter 2012 - Conn

FINAL
PART I. Please answer the following questions.

1. (10 pts.) Write linear formal rules using features to express the following processes (assume we are dealing with English sounds only and 1 pt extra credit if you can use only one rule to express the processes in c).

a.) fricatives are voiced between vowels

b.) obstruents are voiceless if word final

c.) obstruents are voiceless before voiceless consonants and voiced before voiced segments

d.) regular velar consonants become fronted velars before high front vowels
e.) low vowels are nasalized between nasal consonants
2. (10 points) Assume an English phoneme consonant inventory. Which distinctive features distinguish the following pairs from other sounds (use as few as possible, but as many as you can that these sounds share and that distinguish these sounds from others not like them – may not completely rule out other sounds)?

3. (10 points) Give the features needed to identify the natural class(es) of the following (based on English inventory). Remember to use only features you need.

a. voiced fricatives
b. voiced obstruents
c. voiceless oral stops
d. velar consonants
e. stops and affricates

4. (15 points) Briefly describe the following phonological frameworks: Syllable/Metrical Theory, Autosegmental Phonology, and Optimality Theory. Just outline the major aspects of the theory, state what you think are pros and cons of the theories, and include a description of one of the technical terms associated with each theory (usually an abbreviation!). For example, if we were talking about the traditional generative linear approach, we could use a term like features and define that and how it operates within the linear framework.
5. (5 points) How do you think this course and this topic will help you in your future career or academic plans?
PART II – Please refer to the following data to answer the following questions.

[image: image1.emf]
[image: image2.emf]
[image: image3.emf]
[image: image4.emf]
 / 90 points

