Exam hints
42 questions, all compulsory – total marks for paper 100; time 1 hr 30 mins
Look at the marks awarded per question, and spend your time appropriately: that’s just under 1 minute per mark! Don’t dwell on anything you don’t know immediately. Come back to it later if necessary. I don’t expect anyone to get 100%. There are a lot of questions, but they are all quite easy. So I do expect you all to pass comfortably.

Divided into topics:

	Topic
	questions
	marks

	Automatic speech recognition (ASR) and speech synthesis
	 7
	15

	Character sets, writing systems, spelling- and grammar-checkers
	 6
	12

	Morphology and tagging
	 4
	 7

	Parsing
	10
	30

	Dialogue and discourse
	 6
	14

	Machine Translation
	 9
	22

(Note: nothing on Assistive computing, speech and language disabilities, CALL

Types of question:

Lost of the questions are of the form: NAME (something or other), give TWO examples of …. These require a one-word or short phrase answer, for example

What is the smallest meaningful unit of language? Ans. Morpheme

Give an example of a pair of homophones.

Some questions ask for a brief explanation of a term or concept. These always require no more than a short sentence to answer, for example

What is meant by the term “phoneme”? Ans. A set of similar speech sounds which are perceived by speakers to be the “same” sound.

The number of marks awarded for the answer give you a clue as to how much detail to go into: 2 marks implies two “factoids”, for example

Under what conditions can two different sounds be considered allophones of the same phoneme (2)? Ans. They must be in fee variation or complementary distribution, and they must be “similar” in some respect.

There are one or two multiple choice questions. Also there are two or three questions where you have to match up items in two columns.

Example:

1. The capital of Hungary is

(a) Bucharest

(b) Budapest

(c) Bratislava

(d) Belgrade
(1)

2. Match up the following countries with their capitals

	1. Slovakia
	a. Bucharest

	2. Romania
	b. Budapest

	3. Serbia
	c. Bratislava

	4. Hungary
	d. Belgrade

(4)

In both cases just giving the minimum answer:
Q1: b

Q2: 1c 2a 3d 4b

There are a couple of questions where you have to fill in the gaps in a paragraph. Mostly these ask for terms to meet definitions, or examples:

Sounds can be voiced or voiceless depending on the state of the (a) ___________.
In addition, articulation is specified by (b) __________of articulation and
(c) ____________ of articulation. For example, the initial sound of the word the is a voiced (d) ____________ (e) ___________.
Four of the questions on parsing ask you to do some exercises with a simple PS grammar, much like the one in the lectures.

One question (4 marks) asks you to unify some feature structures.

(see personalpages.manchester.ac.uk/staff/harold.somers/LELA30431/Unification exercises.ppt)
