

ACTIVITY PROBLEMS

Here are some sentences in **Hindi**, a language spoken in India.

Jute laal hain.

The shoes are red

Jute safed hain.

The shoes are white.

Kameez laal hai.

The shirt is red.

How would you say “**The shirt is white**” in Hindi?

Phrase Alignment

Jute
The shoes

laal
are

hain
red

Jute
The shoes

safed
are

hain
white

Kameez
The shirt

laal
is

hai
red

Phrase Translation

The shirt

Kameez

is

hai

white

safed

Ordering

Kameez safed hai

How does Google Translate work?

Here are some sentences in **Hindi**, a language spoken in India.

Chai dije.

Tea, please.

Roti dije.

Bread, please.

Chawal dije.

Rice, please.

How would you say “**Water, please**” in Hindi?

Hint: ‘water’ = **pani**

Here are some sentences in **Hindi**, a language spoken in India.

Char matchliyan hain.

There are four fish.

Char ladkiyan hain.

There are four girls.

Che matchliyan hain.

There are six fish.

How would you say “**There are six girls**” in Hindi?

Here are some sentences in **Japanese**. Just like in America, Japanese schools have many different levels.

Emi wa chuugakusei desu.

Emi is a middle school student.

Ken wa daigakusei desu.

Ken is a high school student.

Sayuri wa shougakusei desu.

Sayuri is an elementary school student.

If the Japanese word for “I” is **watashi**, can you say what kind of student you are?

Here are some sentences in **Japanese**.

Ritsu wa hana ga suki desu.

Ritsu likes flowers.

Chihiro wa hana ga suki jyanai.

Chihiro doesn't like flowers.

Asako wa ame ga suki desu.

Asako doesn't like candy.

Can you figure out what this Japanese sentence means?

Mizuho wa ame ga ski desu.

Here are some sentences in **Japanese**.

San ji desu.

It is 3:00.

Go ji han desu.

It is 5:30.

Roku ji desu.

It is 6:00.

You need to know what time it is, and your friend Erika just told you – in Japanese!
Can you figure out what she said?

“San ji han desu.”

Here are some sentences in **Spanish**.

El perro duerme.

The dog sleeps.

El perro come.

The dog eats.

El gato duerme.

The cat sleeps.

Can you figure out what this Spanish sentence means?

El gato come.

Japanese uses a system of letters known as **kanji**. Each kanji has a specific meaning and pronunciation(s), and kanji can be combined to make new meanings.

今 = “now”

日 = “day”

What do you think 今日 means?

Japanese uses a system of letters known as **kanji**. Each kanji has a specific meaning and pronunciation(s), and kanji can be combined to make new meanings.

中 = “middle”

学 = “school, learning”

What do you think 中学 means?

Japanese uses a system of letters known as **kanji**. Each kanji has a specific meaning and pronunciation(s), and kanji can be combined to make new meanings.

外 = “outside”

国 = “country”

What do you think 外国 means?

Japanese uses a system of letters known as **kanji**. Each kanji has a specific meaning and pronunciation(s), and kanji can be combined to make new meanings.

日本 = “Japan”

語 = “language”

What do you think 日本語 means?

Japanese uses a system of letters known as **kanji**. Each kanji has a specific meaning and pronunciation(s), and kanji can be combined to make new meanings.

食^二べ^一 = “to eat”

物 = “thing”

What do you think 食^二べ^一物 means?

Fill in the blanks so that both phrases make sense!

CREDIT _____ GAME

ICE _____ CHEESE

COUCH _____ CHIP

SPEECH RECOGNITION: WHICH SEQUENCES OF WORDS ARE MORE PROBABLE?

- How to recognize speech.
- How to wreck an ice peach.
- How to wreck a nice beach.

- I sent out a request to my colleagues for an example from a real speech recognition or MT system.

Fill in the blanks so that both phrases make sense!

BASEBALL _ _ _ CAVE

POOL _ _ _ _ _ HAT

BOOK _ _ _ _ _ UP

Fill in the blanks so that both phrases make sense!

MOVIE _____ PARK

AIR _____ HERO

ROCK _____ GAZING

Maori is a language spoken by the aboriginal (native) people of Australia. Some words in Maori, called **loanwords**, are “borrowed” from English.

Can you match each loanword to its picture?

tuuru

wuuru

puutu

puunu

A

B

C

D

HOW ARE LANGUAGES DIFFERENT FROM ENGLISH?

- Maori doesn't have consonant clusters like "st" in "stool" or "cr" in "cream".
- Maori consonants are p, t, k, h, m, n, r, ng, and wh.
 - But there is "ch" on the next slide.
- Maori words can begin with "ng" as in "ngaa" which can mean "the (plural)" or "breath".

Some words in **Japanese**, called **loanwords**, are “borrowed” from English.

Can you match each loanword to its picture?

takushii

aisu kuriimu

pengin

chiizu

A

B

C

D

Maori is a language spoken by the aboriginal (native) people of Australia. Some words in Maori, called **loanwords**, are “borrowed” from English.

Can you match each loanword to its picture?

haama

haapa

waana

maati

A

B

C

D

Each of these newspaper headlines can have **two different meanings!**

Can you figure out what they are?

A. IRAQI HEAD SEEKS ARMS

B. STOLEN PAINTING FOUND BY TREE

C. KIDS MAKE HEALTHY SNACKS

Ambiguity is combinatoric

I saw a man in a park on a hill with a telescope?

Professor Word has invented a machine to **read the newspaper aloud**, but it isn't working right!

This ad it just read doesn't make any sense...

“Do you love docks? We l l tick-tock, time is running out Sor dock world's spring sale!

We have watches, grandSather docks, and so much more!

Whether you are a dock col lector or just buying one Sor Sun, stop by dock world today!”

Can you figure out which **THREE MISTAKES** the machine is making?

OPTICAL CHARACTER RECOGNITION

- Converts pictures of old books into searchable text. But it makes some mistakes.

You are in **ANNINO** Station in Moscow, Russia. You need to get off at the “**MITINO**” stop. Can you figure out which train to board just by looking at these **Russian** signs?

Hint: The sign for ANNINO is **АННИНО** in the Russian alphabet!

1

2

3

4

Can you change

BOB'S RAFTS

to

BARB'S CRAFTS

in just **FOUR** moves?!

Hint: one move = remove, add, or move a letter

THIS IS HOW YOUR SPELL CHECKER WORKS!

This is how your spell checker works.

THEYOUTH THEVENT

- How many ways can you break this into words?
- Some languages like Chinese and Japanese are written without spaces.
- I'm waiting for a Chinese example from a student.

