Lecture 2
	3
	Consonants are sounds produced with some restriction or total closure in the vocal tract as the air from the lungs is pushed through the glottis out the mouth.
1-glottas
2-articulation
3-consonants

	2
	……………..consonants in English including J and w.
1-22
2-24
3-25

	1
	The voiced letters is …………
1-vibrated
2-non-vibrated
3-capital

	2
	Voiceless letters is ……………
1-vibrated
2-non-vibrated
3-capital

	3
	The active articulator is the ……………..
1-mouth
2-glottas
3-tongue

	2
	 P , B , M are …………….consonants ;
1-voiced
2-bilabial
3-labio-dental

	3
	The voiced bilabial consonants is ;
1-m
2-p
3-m , b

	2
	 The non-voiced bilabial consonants is ;
1-m
2-p
3-m , b

	1
	 ………….is the only nasal labial .
1-m
2-p
3-b

	1
	The bilabial consonants are made by …….
1-constriction (or completely closure) at lips
2-constriction (or completely closure) at the upper teeth
3-pressing the lower lip on the upper teeth

	3
	F , V are ;
1-dental
2-alveolar
3-labio-dental

	2
	The labio-dental consonants f , v are made by ;
1-pressing the upper teeth on the lower teeth
2-pressing the lower lip against the upper teeth
3-pressing the lower lip on the tongue

	2
	The labio-dental consonant F is :
1-voiced
2-voiceless

	1
	The labio-dental consonants V is ;
1-voiced
2-voiceless

	3
	The dental consonants are made by :
1-placing the tongue against the lips
2-placing the tongue against the alveolar
3-placing the tongue between the upper and lower teeth

	2
	……………are dental consonants ;
1-g , h , l
2-th , dh
3- m , v

	1
	The alveolar consonants made by ………….
1-placing the tip of the tongue against the alveolar ridge
2-placing the tongue against the alveolar
3-placing the tongue between the upper and lower teeth

	3
	T , D , S , Z , N , L are ;
1-dental
2-labio-dental
3-alveolar

	2
	…………..number of English consonants are alveolar
1- a small
2- a large

	3
	The palate-alveolar consonants made by :
1- placing the tongue against the lips
2--placing the tongue against the alveolar
3-placing the blade of the tongue is between alveolar ridge and hard palate

	3
	The palate-alveolar consonants are ;
1-c , v , b , n
2-th , dh
3- sh , zh , ch , jh , r

	1
	The palatal consonants are made by ;
1- placing the front of the tongue up close to the palate.
2- placing the front of the tongue up close to the teeth.
3- placing the front of the tongue up close to the alveolar.

	2
	…………is palatal consonant ;
1-m
2-y
3-g

	1
	The velar consonants are made by ;
1-the constriction that happening when the back of the tongue touches the velum (the soft palate)
2-the completely closure that happening when the back of the tongue touches the velum (the soft palate)
3-lower teeth pressing the upper lip

	2
	The velar consonants are ;
1-m , h , o
2-k , n , ng
3-gh , dh

	3
	The ……………… is the space between the vocal folds.
1-veolar
2-palate
3- glottis

	2
	 H is ;
1-velar
2-glottal
3-palate

	2
	The glottal consonant h is ;
1-voice
2-voiceless

	1
	 The lower lip \ tongue \the surface of the tongue and the tip ,, are ;
1-active articulators
2-passive articulators

	3
	p, b, t, d, k, and g. are ;
1-fricatives
2-affricates
3-stops (plosives)

	3
	In …………… The air is blocked for a moment, then released.
1-fricatives
2-affricates
3-stops (plosives)

	2
	In ………total closure of speech organs and air is released with friction
1-fricatives
2-affricates
3-stops (plosives)

	2
	 Ch , j are;
1-fricatives
2-affricates
3-stops (plosives)

	1
	In………..slightly resisted flow of air.
1-fricatives
2-affricates
3-stops (plosives)

	1
	f, v, th, dh, s, z, sh, zh, and h. are;
1-fricatives
2-affricates
3-stops (plosives)

	3
	H is ;
1-glottal - voice - fricative
2-alveolar - voice - fricative
3-glottal - voiceless - fricative

	3
	……………is Sounds are produced when air flow through the mouth is completely blocked and released through the nose.
1-palate
2-voiceless
3-nasal

	2
	The nasal is Sounds are produced when air flow through the ……….. is completely blocked and released through the ………...
1-nose - mouth
2-mouth - nose
3-teeth - tongue

	3
	 ;
1-there are no voice nasals.
2-there are some voice nasals.
3-there are no voiceless nasals.

	2
	……………is are sounds with very little air resistance. Like L , R ;
1-nasal
2-liquids
3-glottals

	1
	The liquid consonants l , r are both ;
1-voiced
2-voiceless

	2
	…………… are sounds that are very nearly vowels. In English, we have w and y .
1-vowels
2-semivowels
3-liquids

	3
	The semivowels W , Y ;
1-one of them is voiced .
2-both are voiceless
3-both are voiced.

	3
	……………..is the smallest significant unit of sound.
1-vowels
2-voiced
3-phonemes

	1
	…………………. two different words which are identical in every way except for one sound sound segment that occurs in the same place in the string.
1-minimal pairs
2-minimal sets
3-vowels

	2
	If more than two words in a string, they are called …………….
1-minimal pairs
2-minimal sets
3-vowels

	2
	Mat – met)) ((ray – lay)) are ;
1-minimal sets
2-minimal pairs
3-voiceless

	1
	((sue – shoe – chew)) ((bib – bit – bid – big)) are;
1-minimal sets
2-minimal pairs
3-voiceless

	3
	…………..is a variant of a phoneme((wich means the same phoneme may have different pronunciations .
1- COMPLEMENTARY DISTRIBUTION
2- FREE VARIATION
3-ALLOPHONES

	1
	When two or more sounds do not occur in the same sound environment.
1- COMPLEMENTARY DISTRIBUTION
2- FREE VARIATION
3-ALLOPHONES

	2
	When a word is pronounced in two different ways – using two different phonemes but has no effect on the meaning .
1- COMPLEMENTARY DISTRIBUTION
2- FREE VARIATION
3-ALLOPHONES

