

2014 XXII Annual Pacific Voice Conference

(PVC 2014)

**Krakow, Poland
11-13 April 2014**

**IEEE Catalog Number: CFP14PVC-POD
ISBN: 978-1-4799-3701-1**

TABLE OF CONTENTS:

Is phoneme length and phoneme energy useful in automatic speaker recognition?'''

Magdalena Igras, Bartosz Ziółko, Mariusz Ziółko

Shallow parsing on word lattices'''

Bartosz Zaborowski

Statistics of diphones and triphones presence on the word boundaries in the Polish language.

Applications to ASR. '''

Bartosz Ziółko, Piotr Żelasko, Dawid Skurzok

An Analysis of the Influence of Acoustical Adverse Conditions on Speaker Gender Identification'''

Tomasz Maka and Piotr Dziurzynski

Caller Identification by Voice'''

Marcin Witkowski, Magdalena Igras, Joanna Grzybowska, Paweł Jaciów, Jakub Gałka, Mariusz Ziółko

A Multistage Algorithm For Fricative Spotting'''

Dima Ruinskiy and Yizhar Lavner

Spectral and Textural Features for Automatic Classification of Fricatives'''

Alex Frid, Yizhar Lavner

Computer-assisted HFCC-based learning system for people with speech sound disorders'''

Joanna Grzybowska, Maciej Kłaczyński

How to create emotional and/or altered voice quality. An acoustic comparison between habitual and altered voice of the same speaker. '''

Jerzy Wolf

Looking for natural voice - The effectiveness of the program of Postgraduate Studies of Voice and Speech Training'''

Magdalena Majdak, Magdalena Igras, Anna Domeracka-Kołodziej