Department of Linguistics MA Manual

October 2019

The purpose of this document is to provide graduate students in Linguistics with useful information about the program in which they are enrolled, important rules and regulations that must be followed, and some suggestions and advice that facilitate progress towards graduation. This document is updated frequently; download the most recent version from the department website:

http://ling.hawaii.edu/wp-content/uploads/MAmanual.pdf

Table of Contents

Advisor	3
Role of Interim Advisor	3
How to Change Advisor	3
Registration Approval Form	4
Courses	5
Course Exemption	6
Advising Record and Annual Student Evaluation	7
Academic Probation and Warning of Probation	8
Full-Time Status and Department Funding	9
Leave of Absence	10
Abstract/Manuscript Submission	11
Time Allowed for Master's Degree Completion	12
Language Requirement	13
Faculty Availability for Scheduling Meetings, Exams, and Defenses	14
Plans A and B	15
Plan A	16
Course Requirements	16
Thesis Requirement	16
Plan B	19
Course Requirements	19
Linguistic Analysis Stream	19
Experimental Linguistics Stream	20
Language Documentation and Conservation Stream	21
Final Project	23
Seminar Presentation	23
List of Writing Courses	25
Important Documents for Master's Students	26
MA Advising Record – Plan A: Thesis	27
MA Advising Record – Plan B:	28
Financial Aid	29

Advisor

Role of Interim Advisor

Each student is assigned an interim advisor upon entry to the program. The main role of the interim advisor is to discuss your goals and guide you into our program by recommending courses relevant to your area(s) of interest so that you earn your degree in a timely manner. If you have a problem, you should seek the advice of your advisor.

How to Change Advisor

To do this, you first consult with your prospective new advisor. If he/she agrees, you then obtain the approval of the graduate chair and notify one of the secretaries. A memo will be given to you, to your previous advisor and to your new advisor to indicate that the change was approved. From that point on, you meet with your new advisor.

Registration Approval Form

You must meet with your advisor before registering for each semester's classes. This enables your advisor to monitor your progress and to make sure you are staying on track. The department places an academic hold on your student account prior to registration to ensure that you will meet with your advisor. You will be given a registration approval form (also called a hold form) to be completed at your advising meeting and returned to the department office. Upon receipt of this form, the department secretary will release the academic hold on your account.

All holds must be cleared before you can register for classes. To check if you have any holds on your account:

- Log into the MyUH home page (https://myuh.hawaii.edu/).
- Select View Holds.
- The phone number of the office that placed the hold should be listed under the Originator box.
- Contact the office indicated for information about how to clear and remove the hold.

Courses

- Our Master's program requires 30 credit hours. Specific course requirements vary. See the appropriate section for detailed course requirements.
- Students with little or no background in linguistics are required to take Ling 320 (General Linguistics) *in addition to* the course requirements. This will be determined by your advisor at your first advising meeting.
- All courses offered by the Department of Linguistics are one semester in duration and (with the exception of some 699 and 799 courses) involve 3 credit hours.
- The Department does not count 699 (directed reading) courses in determining your full-time status until you have completed all the course requirements for your degree.
- Audited courses are not counted in calculating the courses needed to establish full-time status.
- Courses in the 700 range (e.g., 750, 770) are seminars, with the exception of LING 710 and 750G ICLDC Prep. Various sections of these seminars are typically offered in a given semester, depending on the interests of the faculty and students. Each semester there are normally seminars dealing with geographical areas, particular language families, the structure of individual languages, and particular theoretical problems.
- Linguistics students must take their linguistics courses for a letter grade (except for Ling 699 and 799 courses, which are always 'credit/non-credit').
- Students registered for GRAD 700F are considered full-time for visa and financial aid purposes.
- Students registering for LING 700 may count up to the 9 credits that are required for Plan A toward the minimum required to receive a tuition waiver. However, thesis research credits (GRAD 700F) will not count toward this minimum.

Course Exemption

There are four 400-level courses that are typically part of the MA core that students with some prior study of these areas may wish to be exempted from. These are:

Ling 410: Articulatory Phonetics

Ling 420: Morphology

Ling 421: Introduction to Phonological Analysis

Ling 422: Introduction to Grammatical Analysis

If you wish to seek exemption from any of the courses listed above, you must meet with the faculty member in charge of exemption for the course on the Monday or Tuesday of the week prior to the first day of instruction. During this meeting you must provide the instructor with the syllabus from your prior course, and be prepared to discuss course content and possibly be quizzed on course materials. The instructor will then decide to

- (a) exempt you from the class, or
- (b) not exempt you from the class, or
- (c) require you to take an exemption exam for the course (in this case a minimum passing grade is B (not B-)), or
- (d) require you to audit the entire class or a portion of the class; the instructor will inform you of requirements for a successful audit.

You must notify the Department secretary no later than August 1st (for Fall) and December 1st (for Spring). The secretary will coordinate a meeting with the faculty member in charge of the exemption.

Exemption exams, if deemed required by the instructor, are held during the week prior to the first day of instruction and are scheduled in two hour blocks. If you are required to take one or more of these exams, you must notify the Department secretary immediately after your meeting with the faculty member in charge of the exemption which exam(s) you are going to take. The secretary will schedule your exemption exam(s). All exemption exams must be completed no later than Wednesday of the first week of classes. If you are required to take the exemption exam you should attend the course until your exam has been graded and an exemption has been granted.

Instructors must provide exemption documentation or exam grades to the Graduate Chair and relevant students no later than the day before the last day to add classes. You may take any given exemption exam only once. Should you not pass an exam, you must take the relevant course at the first availability, i.e., the same semester if the course is offered (if not, the following semester).

If you intend to seek exemption(s), you must make every effort to do so within the first year of your program.

Advising Record and Annual Student Evaluation

One tool to help you to track your progress towards your degree is your advising record. A copy of your latest record is placed in your student mailbox at the beginning of each Fall semester. Review it and inform the department office of any discrepancies so that they can be updated.

All-but-Thesis (ABT) students will not receive a copy of their advising record because these students have already completed all requirements except for your thesis. A copy of an MA Advising Record can be found at the end of this document.

At the end of each academic year, the Linguistics faculty holds its annual student evaluation meeting during which the progress of every student in the department is discussed. Your advisor will be provided with copies of your current advising record and a semester report of your grades. During the meeting your advising record is updated based on the completion of courses and degree requirements during the past academic year. Note is also made of exceptionally fast or slow progress.

A student with unsatisfactory progress will be contacted by his/her advisor and/or the Grad Chair and may be put on warning of academic probation, or actually placed on probation. (See probation section for more information). The student will be required to acknowledge receipt of notification of this unsatisfactory progress by signing the Graduate Student Annual Progress Form.

Academic Probation and Warning of Probation

1. Graduate Division will place a student on academic probation at the beginning of their 7th year. See the following page for their official probation policy: http://manoa.hawaii.edu/graduate/content/disciplinary-actions

Note that according to Graduate Division: "A student may be placed on academic probation only once. A student who has already been on probation will be dismissed, if he or she again fails to meet the minimum required academic standards in any subsequent semester."

- 2. A student can also be placed on 'departmental warning of academic probation' at the discretion of the linguistics faculty if the student is deemed to be making insufficient progress or if the student's semester GPA is less than 3.5 in linguistics courses or other courses required for the degree.
- 3. 'Departmental warning of academic probation' is imposed for one semester. The student will be told what the conditions are for removal of this status. At the end of the 'warning' semester, the faculty may:
- a. Remove the academic warning if all conditions have been met,
- b. Continue the academic warning, in which case the department will again specify the conditions for its removal. In this case, the department may withhold departmental funding, since this constitutes less than acceptable progress a condition for departmental funding.

or

c. Recommend formal academic probation by Graduate Division.

Full-Time Status and Department Funding

MA students must be registered as full-time students on the Mānoa campus for a minimum of <u>two</u> semesters. Full-time status is required in order to be eligible for financial assistance from the Department of Linguistics.

The *minimum* course load for full-time students depends in part on the type of financial support you receive from the department. Students fulfilling any one of the following requirements are considered to be full-time for visa and financial aid purposes.

- Our primary form of funding for MA students is an achievement scholarship known as a tuition waiver. In order to be eligible for this, you need to be registered for a minimum of eight (8) credits in the Department of Linguistics.¹
- Occasionally the department is able to offer a Graduate Assistantship to an MA student. Students receiving a GAship need to be registered for at least six (6) credits in the Department of Linguistics.² Students receiving student loans from the Financial Aid Office in addition to a Graduate Assistantship need to register for at least eight (8) credits in the Department of Linguistics if you want to receive your fill financial aid award; registering for six credits will result in a pro-rated award.
- Plan A students who have completed the required 9 credits of LING 700 (thesis research) can register for one credit of GRAD 700F each semester to maintain full-time status. This requires permission from Graduate Division through a petition available on Graduate Division's website. After your petition is approved you can get a CRN number for the semester from the Graduate Student Services Office.

Occasionally faculty may bring in extra funding for GAships, above and beyond the department's normal GA allotment. These GAships could be full or half positions based on the needs of the position. Credit requirements for all GAships (i.e. department/extra funding and full/half positions) are the same as described above.

Towards the end of each semester, the Graduate Chair will distribute a funding report form which <u>all</u> <u>continuing students are required to complete and return by the stated deadline</u>. This form asks for your funding request, eligibility for department tuition support, and other information relevant to assigning financial support for the next semester. Filling out this report is obligatory for all students, and especially important for those seeking (or expecting) financial support from the department. Meeting with your advisor is not required, but you can meet with the Graduate Chair of Admissions if you need help to complete the form.

ABK Page 9

-

¹ Exceptions may be approved by the graduate chair in cases where courses outside the department are an integral part of the student's program.

Leave of Absence

Unless a Leave of Absence has been approved in advance, a student who fails to maintain continuous enrollment (excluding summer session) is considered to have withdrawn from the university. If you wish to take a leave of absence, you must petition to do so through Graduate Division.

You are allowed up to one year of leave. You may take one additional year of leave for maternity or to care for an ill family member. Time on approved leave is not counted against time allowed for the completion of graduate programs. Students on approved leave do not pay tuition or fees.

Students who must maintain full-time enrollment due to their status as international students, guaranteed loan recipients, East-West Center grantees, or veterans need to obtain approval from the appropriate office(s) before requesting approval from the department's Graduate Chair. Once all signatures have been collected, the department office will deliver the Petition for Leave of Absence form to the Graduate Records Office for final approval.

A Petition for Leave of Absence form can be downloaded from Graduate Division's website at http://manoa.hawaii.edu/graduate/sites/manoa.hawaii.edu/graduate/files/documents/forms/leave.pdf.

Abstract/Manuscript Submission

In submitting abstracts/manuscripts to professional conferences/journals, students are expected and encouraged to seek feedback, advice and counsel from one or more relevant faculty members. Your regular advisor, the advisor for the project, other experts in the subject matter, and faculty who regularly attend the conference or publish in the journal are all good choices.

It is a natural expectation that faculty members will engage in such activities with students, and students should not feel as if they are imposing on the faculty or that they are somehow less impressive because they receive help from a faculty member. It should be noted that even the most experienced faculty members seek advice and counsel on such matters, and so students are expected to do so as well. Moreover, it is in the interest of everyone in the department that presentations and articles that are associated with the Department of Linguistics at UHM are of the highest caliber; our reputation depends on it.

It is recommended that students discuss the abstract/manuscript with the relevant faculty member(s) early on in the process and work out a reasonable timetable to receive feedback. Many faculty members already have an established policy on what abstracts, manuscripts or slides must be submitted in order to receive feedback. This will require coordination with other authors since all authors must approve of an abstract or manuscript before it is submitted to any venue.

Time Allowed for Master's Degree Completion

The normative time to degree for the Master's Degree is 2 years of full-time study. Students that extend beyond that period (excluding leaves of absence) will be considered as not making satisfactory progress, and may be subject to departmental probation (see 'Probation' above).

Effective Spring 2015, Master's students need to complete all degree requirements within 7 years. The University will place a student on probation at the beginning of the 7th year. Official correspondence will be sent from the Graduate Student Services with further information at the time of probation action. Approved leave of absence of up to two semesters does not count towards these seven years.

(Based on Graduate Division Policy (http://manoa.hawaii.edu/graduate/content/time-allowed-completion-degree).

Language Requirement

All graduate students must demonstrate competence in <u>one</u> language other than their native language.

You can demonstrate your language knowledge in one of three ways:

- 1. Pass a reading/translation test.
- 2. Pass a fourth semester language course (e.g., Japanese 202) with a grade of at least B. Courses taken at another university, if you can provide transcripts, can fulfill this requirement.
- 3. Taking a placement test to demonstrate comparable knowledge.

Additional Information

- You may use English to satisfy the language requirement if it is not your native tongue; certification by the English Language Institute that you are exempt from ELI courses suffices to establish knowledge of English for this purpose. See the department secretary if you qualify to use English to meet your language requirement.
- Samples of the reading/translation tests administered by the Department of Linguistics are available to check-out from the department office.
- For French, German, Russian and Spanish, students may opt for the Graduate School Foreign Language Tests (GSFLT), provided they pay the exam fee.
- Placement tests in languages taught at the University of Hawai'i are usually scheduled just prior to the beginning of the semester. Consult the relevant language department for information.

Faculty Availability for Scheduling Meetings, Exams, and Defenses

Faculty members are for the most part working on nine-month appointments, with their onduty period beginning on Monday of the week before the beginning of classes in August and ending on the date of the May commencement ceremonies. For that reason, thesis proposal and final defenses, and other committee meetings must be scheduled on work days inside the on-duty period.

IMPORTANT: It is recommended that you send courtesy reminders to your committee members in the days leading up to your defense.

Plans A and B

Two plans of study lead to the MA degree. The vast majority of students enrolled in the MA program opt for Plan B.

At the discretion of your department faculty/interim advisor, you may be required to take additional writing courses. A description of adequate writing skills and a list of courses and their descriptions can be found under the Adequate Writing Skills section of this document. This information is also available to download from our department website at http://www.ling.hawaii.edu/graduate/pdfs/WritingCourses.pdf.

Plan A requires a thesis, 30 credit hours, and a final oral examination covering the thesis and related areas.

Course Requirements

All students in Plan A (Thesis) must complete a minimum of 30 credit hours of which 21 hours consist of course work for a grade (not CR/NCR or Audit) and 9 credit hours of thesis research (LING 700), allocated as follows:

<u>four</u> courses from the Core List (12 credits) <u>four</u> graduate-level courses (12 credits), including at least one 700-level seminar nine credit hours of LING 700.²

Thesis Core (choose 4)

LING 410: Articulatory Phonetics

LING 420: Morphology

LING 421: Introduction to Phonological Analysis LING 422: Introduction to Grammatical Analysis

LING 645: The Comparative Method

Important Notes:

- Students who are not exempted from any of the Core courses will need to earn more than 30 credit hours to complete these requirements (24 credit hours of course work and nine hours of LING 700).
- LING 750G Professional Development (ICLDC Prep Course) may be taken multiple times, but will
 only be counted once towards the degree. Furthermore, if used towards the MA degree, LING
 750G (even if taken in a subsequent year) may not be used later towards satisfaction of any PhD
 degree requirement.

Thesis Requirement

Your thesis will be supervised by your MA thesis committee, consisting of three graduate faculty members, two of whom must be from the list of faculty in the Linguistics section of the university catalog. A list of eligible committee members is available on Graduate Division's website (http://manoa.hawaii.edu/graduate/content/select-committee-member).

If you are in Plan A, you must develop a written proposal outlining your intended research project. You then meet with your committee to defend your proposal and to discuss any issues that it raises.

Additional Information

You should consult with the Graduate Chair before forming your committee. The Graduate
 Chair will ask you about your preferences and advise you on the availability of various faculty
 members to serve on your committee.

ABK Page 16

_

² Faculty unanimously approved revision at Sept 29, 2009 department meeting.

- After your committee has been approved by the Graduate Chair, the departmental secretary will
 give you a form to be signed by each faculty member who agrees to serve on your committee.
 Most students get this form signed at their preliminary committee meeting.
- Individual faculty members vary considerably in terms of what they expect in a thesis proposal.
 (Some look for only a skeletal outline of the research project, while others require a considerably more detailed prospectus.) Be sure to consult your committee chair about his/her expectations.
- Once your thesis proposal has been approved by your committee, you must submit an approved copy (with your committee chair's signature on the first page acknowledging that all revisions have been made) to the department office no later than the end of the semester following your proposal defense. This copy will be available to all faculty and MA students in the Linguistics Department.
- The department office will also need a copy of your IRB human subjects' approval/exemption. Submit this to the department office shortly after your proposal defense so it can be submitted with a form to Graduate Division for processing.
- Once you have completed nine credits of LING 700 you can petition Graduate Division to register for one credit of GRAD 700F (this is considered full-time status by Graduate Division).
- When writing your Thesis, be sure to follow Graduate Division's Style & Policy Manual for Theses and Dissertations. This manual is downloadable from Graduate Division's website:
 http://manoa.hawaii.edu/graduate/sites/manoa.hawaii.edu.graduate/files/documents/misc/tds tylepolicy_e.pdf.
- Be sure to consult the University Catalog and the departmental bulletin boards for deadlines involving graduation dates. You must submit a degree application by the specified deadline and pay the required fee.
- If you are not a particularly accomplished writer or if English is not your native language, it would be wise to seek help in editing and proofreading your thesis draft before submitting it to your committee. (Note: Passing the ELI exam does not necessarily indicate sufficient proficiency to produce a stylistically acceptable thesis.)
- Your committee chair will let you know when your thesis draft is nearly ready to distribute to
 your committee. At this point you and your chair should agree upon a timeline, keeping in mind
 the following three deadlines.
 - Your committee should receive your thesis at least four weeks prior to your proposed defense date. (Some flexibility in this deadline may be permitted if there is a consensus among the committee members.)
 - Your defense must be held at least two weeks prior to Graduate Division's deadline for submission of the final version. Check with the department office for that deadline.
 - At least 15 calendar days prior to your defense date, you must submit the department's form "Final Oral Examination for Master's Thesis Defense", signed by your chair. Should your committee determine that the thesis is not defendable, the defense may be cancelled.
- A PDF version of your thesis must be submitted to the department office at least two weeks before the defense. The title page should contain a clear indication that this is a 'pre-defense draft'.
- You must be registered for one credit of LING 700 or GRAD 700F in the semester in which you graduate.
- Once all revisions have been made and your committee chair gives final approval to your thesis, ask your chair to notify the department office. Pick up Form IV-Thesis Submission from the

- department office to submit with your final thesis to Graduate Division (Student Services). Graduate Division requires a digital copy of your thesis saved on a CD. Check with the department office for the deadline for submitting your thesis to Graduate Division.
- A PDF version of the final approved version of your thesis must be submitted to the department office. Check with the department office for the deadline for submitting your PDF to the department office.

Plan B requires a minimum of 30 credit hours of course work plus a final project.

You may choose between three "streams": Linguistic Analysis, Experimental Linguistics, and Language Documentation and Conservation. The requirements for each stream follow.

Course Requirements

All students in Plan B (non-thesis MA) must complete 30 credit hours of course work for a letter grade (not CR/NCR or Audit), of which 18 hours must be at the 600-level or above, including a 3-credit 700-level seminar.

LING 750G Professional Development (ICLDC Prep Course) may be taken multiple times, but will only be counted once towards the degree. Furthermore, if used towards the MA degree, LING 750G (even if taken in a subsequent year) may not be used later towards satisfaction of any PhD degree requirement.

Linguistic Analysis Stream

10 courses which include:

<u>five</u> courses from the Analysis Core (15 credits) <u>four</u> courses (12 credits) approved by your advisor, but not 699 one 700-level seminar (3 credits)

Analysis Core (all 5 required)

LING 410: Articulatory Phonetics

LING 420: Morphology

LING 421: Introduction to Phonological Analysis LING 422: Introduction to Grammatical Analysis

LING 645: The Comparative Method

Final Project for Linguistic Analysis Stream:

See Seminar Presentation information below.

Plan B requires a minimum of 30 credit hours of course work plus a final project.

Course Requirements

All students in Plan B (non-thesis MA) must complete 30 credit hours of course work for a letter grade (not CR/NCR or Audit), of which 18 hours must be at the 600-level or above, including a 3-credit 700-level seminar.

LING 750G Professional Development (ICLDC Prep Course) may be taken multiple times, but will only be counted once towards the degree. Furthermore, if used towards the MA degree, LING 750G (even if taken in a subsequent year) may not be used later towards satisfaction of any PhD degree requirement.

Experimental Linguistics Stream

10 courses which include:

four courses from the Experimental Core (12 credits)

two Experimental courses (6 credits)

one Data Analysis course (3 credits)

two more courses approved by your advisor, but not 699 (6 credits)

one 700-level seminar (3 credits)

Experimental Core (choose 4)

LING 410: Articulatory Phonetics

LING 420: Morphology

LING 421: Introduction to Phonological Analysis LING 422: Introduction to Grammatical Analysis

LING 441: Meaning

LING 645: The Comparative Method

Experimental Courses (choose 2)

LING 431: Computational Modeling

LING 640S: Sociolinguistics LING 640Y: Psycholinguistics

LING 670: Developmental Linguistics

Data Analysis Courses (choose 1)

LING 640G: Statistics in Linguistics

EDEP 429: Introductory Statistics

EDEP 601: Intro to Quantitative Methods

EDEP 605: Factor Analysis

EDEP 612: Statistical Power in Behavioral Research

SLS 490: Second Language Testing

SLS 671: Research in Language Testing

PSY 610: Introduction to Quantitative Methods

PSY 611: Design and Analysis of Psychological Experiments

Final Project for Experimental Linguistics Stream:

See Seminar Presentation information below.

Plan B requires a minimum of 30 credit hours of course work plus a final project.

Course Requirements

All students in Plan B (non-thesis MA) must complete 30 credit hours of course work for a letter grade (not CR/NCR or Audit), of which 18 hours must be at the 600-level or above, including a 3-credit 700-level seminar.

LING 630: Field Methods is an important class for your training, and you are strongly encouraged to take both semesters of Ling 630. The first semester is considered a core requirement, and the second is considered a regular LDC course. However, the two courses are designed as a sequence, and you will gain the most from taking both courses in sequence.

LING 750G Professional Development (ICLDC Prep Course) may be taken multiple times, but will only be counted once towards the degree. Furthermore, if used towards the MA degree, LING 750G (even if taken in a subsequent year) may not be used later towards satisfaction of any PhD degree requirement.

Language Documentation and Conservation Stream

10 courses which include:

seven courses from the LDC Core (21 credits)

two LDC courses (6 credits)

one more LDC course or course approved by your advisor (excluding LING 699) (3 credits)

LDC Core (all 7 required)

LING 410: Articulatory Phonetics

LING 420: Morphology

LING 421: Introduction to Phonological Analysis

LING 422: Introduction to Grammatical Analysis

LING 630: Field Methods (Fall semester)

LING 680: Introduction to Language Documentation

LING 710: Techniques of Language Documentation

LDC Courses (choose at least 2)

LING 611: Acoustic & Auditory Phonetics

LING 617: Language Acquisition and Revitalization

LING 630: Field Methods (consecutive Spring semester is strongly recommended)

LING 631: Language Data Processing

LING 632: Laboratory and Quantitative Research Methods

LING 640G: Polynesian Language Family

LING 640S: Sociolinguistics

LING 640Y: Psycholinguistics

LING 645: Comparative Method

LING 661: Proto-Austronesian

LING 720: Typology

LING 750F: Phonetic Fieldwork on Endangered Languages

LING 750G: Lexicography

LING 750G: Methods of Language Conservation

LING 750G: Writing Grammars

LING 770: Areal Linguistics

IS 750: Topics in Biocultural Diversity and Conservation

The expected class load is 3-4 courses per semester, depending on funding and other commitments.

Recommended Course Sequencing for Students Admitted in Fall Semester

Year One

<u>Fall Semester</u>
LING 410: Articulatory Phonetics

<u>Spring Semester</u>
LING 420: Morphology

LING 422: Introduction to Grammatical Analysis LING 421: Introduction to Phonological Analysis

LING 680: Introduction to Language Documentation LING 710: Techniques of Language

Documentation

Year Two

Four additional courses, at least two of which must be selected from the LDC Courses, may be completed in consultation with your advisor. LING 630 (Field Methods) is taught in both the Fall and Spring semesters. You are required to take the first semester (Fall) of Ling 630; the second (Spring) semester is highly recommended. Ideally, you should take LING 750G (Methods of Language Conservation) concurrently with the second semester of LING 630, if it is offered.

Recommended Course Sequencing for Students Admitted in Spring Semester

Year One

<u>Spring Semester</u> <u>Fall Semester</u>

LING 410: Articulatory Phonetics

*LING 420 and/or 421: Morphology/Intro to Phonology

LING 680: Intro to Language Documentation

LING 710: Techniques of Language Documentation

LING 630: Field Methods

*Spring semester admits should try to take as many preparatory classes as possible prior to their first semester of LING 630. Both 420 and 421 are recommended in the first semester, although students should speak to their advisor and the relevant LDC faculty about this.

Year Two

Four additional courses, at least two of which must be selected from the LDC Courses, may be completed in consultation with your advisor. LING 630 (Field Methods) is taught in both the Fall and Spring semesters. You are required to take the first semester (Fall) of Ling 630; the second (Spring) semester is highly recommended. Ideally, you should take LING 750G (Methods of Language Conservation) concurrently with the second semester of LING 630, if it is offered.

Final Project

Language Analysis, Experimental Linguistics and Language Documentation and Conservation Streams

Seminar Presentation

You must present a seminar on a linguistic topic to fulfill your final project requirement. It should include a report on research you have conducted using methodology appropriate to the discipline. The topic, format, and venue of the seminar must be approved in advance by the Graduate Chair.

About two weeks before you plan to make your presentation, you need to pick up the necessary form from the departmental secretary. Fill out the form and return it to the secretary, who will pass it on to the Graduate Chair for approval. The departmental secretary will contact you once your form has been signed. You must then pick up the form from the department office and get the signature of a faculty member who attended your presentation to acknowledge that it was satisfactory.

Additional Information

- Many students base their seminar presentation on a research paper written in one of their courses, particularly their 700-level seminar; the research paper prepared for this course can make the basis of a fine oral presentation.
- Venues: Presentations can be made in any one of several forums including but not limited to:
 - <u>Departmental</u>: Tuesday Seminar series, Austronesian Circle, Acquisition Group, Language Documentation Group, Psycholinguistics Interest Group (P.I.G.),
 Sociolinguistics Group;
 - University: LLL student conference, ESL/Linguistic student conference;
 - National or International conferences (e.g. LSA): Conference announcements are posted on the wall between the department office and Moore 573 (see Conferences).
- The deadline to submit your approved seminar requirement form to the department office is three weeks prior to the last day of instruction.
- It is wise to plan well ahead if you want to schedule a Departmental Tuesday Seminar time for your presentation. (Spaces can fill quickly, especially near the end of a semester.)

Adequate Writing Skills

- Criteria for Good Writing
 - o The student is able to organize her/his thoughts in a logical and coherent way.
 - o The main goal is clearly stated at the beginning and returned to at the end.
 - Claims are clearly stated and explained.
 - There are clear subsections (e.g. introduction. background, data, results, discussion and conclusions).
 - o Technical terms are defined appropriately for the intended audience
 - Every generalization is supported by evidence.
 - Adequate and relevant examples are given.
 - o Adequate references are given.
 - o Concluding statements follow clearly from what has been presented.
 - o The document has been spell-checked.
 - o It is written in grammatical English.
- Students' writing skills are discussed in the annual student review.
- A student with weak writing skills, i.e., who is unable, in the judgment of faculty members, to present his/her ideas in writing in a manner that meets the standards of professional journals in the field of study (cf. the criteria for good writing above), will be required to take a writing course from the following list.

List of Writing Courses

Course Number	Course Title	Course Description
English 100	Composition I	Introduction to the rhetorical, conceptual, and stylistic demands of writing at the university level; instruction in composing process, search strategies, and writing from sources.
English 101 +101L	Composition I + Writing Lab	Introduction to the rhetorical, conceptual, and stylistic demands of writing at the university level; instruction in composing process, search strategies, and writing from sources. Supplemental tutorial lab required: intensive individual instruction in writing at the university level.
English 197	Introduction to College Writing	Prepares students to take Composition I.
English 200	Composition II	Further study of rhetorical, conceptual, and stylistic demands of writing; instruction develops the writing and research skills covered in Composition I. Pre: 100, 100A, 101/101L, or ELI 100.
English 308	Technical Writing	Combined lecture/lab preparing students to write about technical subjects for specialists and laypersons. Introduces theory of technical communication and document design and teaches students to make use of relevant technology. A-F only. Pre: 100, 100A, 101/101L or ELI 100.
ELI 073	Writing for Foreign Students	Extensive practice in expository writing. Analysis and use of rhetorical devices. Individual conferences and tutoring as required.
ELI 083	Writing for Foreign Graduate Students	Individual instruction in specific writing problems: term papers, reports, projects. Foreign graduate students only except by permission. Pre: 073 or placement by examination.
ELI 100	Expository Writing: A Guided Approach	Extensive practice in writing expository essays; linguistic devices that make an essay effective.
Outreach	Academic writing	New Intensive Course in English (NICE)

Important Documents for Master's Students

Along with this manual, students should also refer to the documents on the following pages to guide them through our master's program.

- MA Advising Record Plan A: Thesis
- MA Advising Record Plan B: Linguistic Analysis / Experimental Linguistics / Language Documentation and Conservation Streams
- Financial Aid Policy

If you have questions regarding a degree requirement, you should first consult with your advisor. You may also need to consult with the Graduate Chair if there is something that your advisor cannot help you with.

MA Advising Record - Plan A: Thesis

Once your proposal has been accepted, a copy must be given to the department office to keep on file. This copy will be available to all faculty and MA students in the Linguistics Department. A printed copy of your approved thesis proposal must be submitted to the department office no later than the end of the semester following your proposal defense. Give the Department office a copy of your IRB human subject's approval/exemption. This should be done shortly after your thesis proposal defense. It is sent along with a form to the Office of Graduate Education. After processing, the department office will give you the CRN to register for LING 700* Write your thesis (9 credits of LING 700). If you have not completed your thesis by the time you have taken the required 9 credits of LING 700, you can register for one credit of GRAD 700F per semester and this will allow you to maintain your full-time status (if you are a foreign or financial-aid student). In order to do this, you must download a petition form from the Office of Graduate Education's website. After your petition is approved, you can get a CRN number for the semester from the Office of Graduate Education (Student Services). Your committee chair will let you know when your thesis draft is nearly ready to distribute to your committee. At this point you and your chair should agree upon a timeline, keeping in mind the following three deadlines. Your defense must be held at least two weeks prior to the Office of Graduate Education's deadline for submission of the final version. Check with the department office for that deadline. At least 15 calendar days prior to your defense date, you must submit the department's form 'Final Oral Examination for Master's Thesis Defenser', signed by your chair. Should the committee determine that the thesis is not defendable, the defense may be cancelled and a notification will be sent to the Office of Graduate Education. Submit a PDF version of your thesis at least 2 weeks prior to the defense. The title page should co		ime: Se	emester Admitted:			
1. Be registered as a full-time student for al least two semesters. Demonstrate competence in one language other than your native language. 3. Take a minimum of 21 credits for a leiter grade (not CRNC or Audit). Egy coccurses (ore Leit. 41.0 4.20.4.41.20.46.5). Ostoclar variety are not exempted from any of the Care courses will need to earn more than 30 credit hours to complete these requirements (specialize) 42 credits and nine hours of URX 700). Egy credital variety class and nine hours of URX 700. Egy credital variety of the proposal. Once your proposal deel courses (Including a 700 level seminar) approved by your supervisor. Write and defend your thesis proposal. Once your proposal deel courses (Including a 700 level seminar) approved by your supervisor. Write and defend your thesis proposal. Once your proposal defense. Give the Department office a copy of your IRB human subjects approval/becomption. This should be done shortly after your thesis proposal defense. It is sent along with a form to the Office of Graduale Education. After processing, the department office will give you the CRN to register for LING 700. Write your thesis (or credits of LING 700). Write your thesis (or credits of LING 700) are a toreign or intended so student), In order to do this, your most download a petition from front the Cliffice of Graduale Education sets of the company of the company of the complete your because of Graduale Education (Student Services). Your committee chair will let you know when your thesis draft is nearly ready to distribute to your company for most of Graduale Education (Student Services). You committee chair will be you know when your thesis draft is nearly ready to distribute to your company for most of Graduale Education (Student Services). You committee the chair of the defense of Graduale Education (Student Services). You committee the chair of the			1VISUI			
2. Demonstrate competence in one language other than your nalive language. 3. Take a minimum of 21 crodit to a lotter grade (not CRRIC or Audit). • Four core courses (Core List: 410, 420, 421, 422, 645). • Subcoles what are not exempted from any of the Core courses will need to earn more than 30 crodit hours to complete these requirements (specifically 24 crodits and nice hours of LING 700). • Four graduate-level courses (including a 700 clevel seminar) approved by your supervisor. 4. Write and deficint your thosis proposal. 5. Once your gropes in his chem accepted a capy must be given to the department office to seep an file. This copy will be available to all faculty and MA students in the Linguistics Department A princid copy of your approved thesis proposal must be submitted to the department office in later than the end of the semester influence in the Linguistics Department office a copy of your LIRB human subjects approval/exemption. This schould be done shortly after your thesis proposal deficiences. Lit seem and only with a form to the Office of Graduate Education. After processing, the department office will give you the CRN to register for LING 700. 1. Write your thesis (9 crodits of LING 700). 1. If you have not completed your fleets by the time you have beten the required 9 credits of LING 700, you can register for one credit of not his you must developed by the selection of the complete of processing the department of the selection of the Students of Students of Students of Students of Students and Students of the too the sy your will develop any of the complete of business of the selection of the students of students of the students of the selection of the se						
3. Take a minimum of 21 credits for a letter grade (not CRIX or Audit). Educ core courses (Core List 41 0, 420, 421, 422, 645). O Students who are not exempted from any of the Core courses will need to earn more than 30 credit hours to complete these requirements (specifically 24 credits) and nine hours of LINC 700). Educ graduate level courses (finduling a 700-level seminar) approved by your supervisor. Write and defend your thesis proposal. Once your proposal been accepted, a copy must be given to the department of ticle to keep on the . This copy will be available to all faculty and MA students in the Cingdistics Department. A printed copy of your RIRS human subjects approvalesemption. This should be done shortly after your thesis proposal defense. It is sent along with a form to the Office of Craduate Education. After processing, the department office a copy of your IRS human subjects approvalesemption. This should be done shortly after your thesis proposal defense. It is sent along with a form to the Office of Craduate Education. After processing, the department office will give you the CRN to register for LING 700. Write your thesis (P credits of LING 700). If you have not completed your thesis by the time you bave taken the required 9 credits of LING 700. You can register for one credit of GRAD 700F por semester and this will allow you to maintain your full-time status (if you are a foreign or financial-aid student), in order to do this, you must download a patition form from the Office of Graduate. After your polline is approved, you can register for one credit of GRAD 700F por semester and this will allow you to maintain your full-time status (if you are a foreign or financial-aid student), in order to do this, you must download a patition form from the Office of Graduate Education (Student Services). Your committee chair will let you know when your thesis draft is nearly ready to distribute to your committee. At this point you and your chair should agree upon a timeline, keeping in mind the fo						
Eour care courses (Care List: 410, 420, 421, 422, 445). Students who are not exempled from any of the Care courses will need to earn more than 30 credit hours to complete these requirements (specifically 24 credits and inter hours of LING 700). Eour graduate-level courses (including a 700-level seminar) approved by your supervisor. Write and defend your thesis proposal. Once your proposal defense opened, a copy must be given to the department office to keep on file. This copy will be available to all faculty and MA students in the Linguistics Department. A printed copy of your approved thesis proposal mask be submitted to the department office in all faculty and MA students in the Linguistics Department office a copy of your IRB human subjects approval/exemption. This should be done shortly after your thesis proposal defense. Lift is ent along with a form to the Office of Graduate Education. After processing, the department office will give you the CRN for register for LING 700. Write your thesis (9 credits of LING 700). If you have not completed your thesis by the time you have taken the required 9 credits of LING 700, you can register for one credit of GRAD 700P per semicistry and this will allow you in maritain your fulface situation (Student Scorices). Write your thesis Note of Students Scorices and the surface of Carduate Education (Student Scorices). Your committee chair will let you know when your thesis start is nearly ready to distribute to your committee. All this point you and your chair should argoe upon a timeline, kneeping in mind the following three deadlines. Your committee should argue upon a timeline, kneeping in mind the following three deadlines. Your committee while the six all less to weeks prior to be office of Graduate Educations deadline for submission of the similar desires and the six all less to the defense must be held at less tow weeks prior to the defense of the defense and for all this defense and a notification will be permitted if there is a consensus amon			ладе			
Students who are not exempted from any of the Core courses will need to earn more than 30 credit hours to complete these requirements (specifically 24 credits and nine hours of UNC 700). Eour graduate-level courses (including a 700-level seminar) approved by your supervisor. Write and otiend your thesis proposal. Once your proposal has been accepted, a copy must be given to the department office to keep on the This copy will be available to all faculty and MA students in the Linguistic Department. I Apriled copy of your IRR human subjects approvale weemplon. This should be done shortly after your thesis proposal defense. Give the Department office a copy of your IRR human subjects approvalescemplon. This should be done shortly after your thesis proposal defense. CRN to register for LING 700? Write your thesis (9 credits of LING 700) You have not completed your thesis by the lime you have taken the required 9 credits of LING 700, you can register for one credit of GIAO 7006 per life you have not completed your thesis by the lime you have taken the required 9 credits of LING 700, you can register for one credit of GIAO 7006 per life you have been you have taken the required 9 credits of LING 700, you can register for one credit of GIAO 7006 per life you have for you write you have taken you are presented for him have taken you have taken you have take	3.	,				
especifically 24 credits and nine hours of LING 700). Four graduate-level courses (including a roll-overla seminar) approved by your supervisor. Write and defend your thesis proposal. Once your proposal defense accepted, a copy must be given to the department office to keep an file. This copy will be available to all faculty and MA sudents in the Unguistics Department. A printed copy of your approved thesis proposal defense proposal defense. Give the Department office a copy of your IRRh human subjects approvale/exemption. This should be done shortly after your thesis proposal defense. Give the Department office a copy of your IRRh human subjects approvale/exemption. This should be done shortly after your thesis proposal defense. It is sent along with a form to the Office of Graduate Education. After processing, the department office will give you the CRN for register for LING 700. Write your thesis (9 credits of LING 700). If you have not completed your thesis by the time you have taken the required 9 credits of LING 700, your can register for one credit of GRAD 700F por senselser and this will allow you or maintain your fulfilms estatus (i) you are a foreign or financial disubuted), in your committee of credital education (Student Services). Your committee chair will let you know when your thesis start is nearly ready to distribute to your committee. At this point you and your chair should agree upon a limeline, keeping in mind the following three deadlines. Your committee should receive your thesis at least four weeks prior to your proposed defense date. (Some flexibility in this deadline may be permitted if these is a consessus among the committee embedies. Your defense must be held at least two weeks prior to the Office of Graduate Education Services. Your defense must be held at least two weeks prior to the defense of the defense may be canciled and a notification will be permitted if these is a consessus among the committee embedies. Your defense must be held at least two weeks prior to the d			- d t t 20 d't b			
4. Write and defend your thesis proposal. 4. Once your proposal disched recepted, a copy must be given to the department office to keep on tile. This copy will be available to all faculty and MA students in the Linguistics Department. A printed copy of your approved thesis proposal must be submitted to the department office no later than the end of the semester following your proposal disches and long with a form to the Office of Graduale Education. After processing, the department office will give you the CRN to register for LING 700? 4. Write your thesis (9 credits of LING 700). 5. Write your thesis (9 credits of LING 700). 6. Write your the compiled you in thesis by the line you have taken the required 9 credits of LING 700, you can register for one credit of GRAD 700F per semester and this will allow you to maintain your full-time status (f) you are a foreign or financial-aid student). In order to do this, you must dominate your thesis (or one credit of GRAD 700F per semester and this will allow you to maintain your full-time status (f) you are a foreign or financial-aid student). In order to do this, you must dominate the continuation of the financial-aid students of the company of the semester for the Office of Graduale Education (Student Screices). 6. Your committee chall will let you know when your thesis draft is nearly ready to distribute to your committee. At this point you and your chair should agree upon a timeline, keeping in mind the following three deadlines. 6. Your committee should receive your thesis at least for weeks prior to your proposed defense date. (Some flexibility in this deadline may be permitted if there is a consistus among the committee members). 6. Your committee should receive your thesis at least for weeks prior to your proposed defense date. (Some flexibility in this deadline may be permitted if there is a consistus and the committee deadlines. 6. Your committee should receively your thesis at least to wevers prior to your proposed defense date. (Some flexibility in th		(specifically 24 credits and nine hours of LING 700).				
Once your proposal has been accepted, a copy must be given to the department office to keep on file. This copy will be available to all faculty and fMA students in the Linguistics Department, a printed copy of your approved thesis proposal must be submitted to the department office no later than the end of the semester tollowing your proposal discloses. Give the Department office a copy of your IRB human subjects approval/exemption. This should be done shortly after your thesis proposal defense. It is sent along with a form to the Office of Graduale Education. After processing, the department office will give you the CRN to register for LING 700. Write your thesis (9 credits of LING 700). If you have not completed your thesis by the time you have taken the required 9 credits of LING 700, you can register for one credit of GRAD 700F per semester and this will allow you to maintain you that limbe status (if you are a foreign or financial-aid student), in order to do this, you must download a petition from the Office of Graduale Education's velocial Education's velocial Education's full think will allow you und maintain you that should receive you know when your thesis draft is nearly ready to distribute to your committee. All this point you and your chair should agree upon a timeline, keeping in mind the following three deadlines. Your committee chair will let you and student in the side of control of the deadlines. Your defense must be held at least two weeks prior to the Office of Graduale Education's deadline for submission of the final version. Check with the department office or that deadline. All least 15 calendar days prior to your defense date, you must submit the department some final Oral Examination for Master's Thesis Defense's signed by your chair. Should the committee chair in the office of Graduale Education's global and the part of Graduale Education will be sent to the Office of Graduale Education that this is a proceeding of the part of Graduale Education that the sist is not defensed that			/ed by your supervisor.			
in the Linguistics Department A printed copy of your approved thesis proposal must be submitted to the department office no later than the end of the semester inclinating your proposal defense. 5. Give the Department office a copy of your IRB human subjects approvallexemption. This should be done shortly after your thesis proposal defense. It is sent long with a form to the Office of Graduate Education. After processing, the department office will give you the CRN to register for LING 700. Write your thesis (9 credits of LING 700). Write you	4.					
5. Give the Department office a copy of your IRB human subjects approval/exemption. This should be done shortly after your thesis proposal defense. It is sent along with a form to the Office of Graduate Education. After processing, the department office will give you the CRN to register for LING 700°. 4. Write your thesis (ye credits of LING 700). 5. Write your thesis (ye credits of LING 700). 6. Write your the six (ye credits of LING 700). 6. Write your the six (ye credits of LING 700). 6. Write your the six (ye credits of LING 700). 6. Write your the six (ye credits of LING 700). 7. Write office of Graduate Education (seles). After your petition is approved, you can get a CRN number for the semester from the Office of Graduate Education (Student Services). 7. Your committee chair will let you know when your thesis draft is nearly ready to distribute to your committee. At this point you and your chair should agree upon a timeline, keeping in mind the following three deadlines. 9. Your committee shall creak your thesis a least flour weeks prior to your personed defense date. (Some flexibility in this deadline may be permitted if there is a consensus among the committee members.) 9. Your detense must be held a least low weeks prior to your deposed defense date. (Some flexibility in this deadline may be permitted if there is a consensus among the committee deadline. 9. You catherise may be cancelled an least two weeks prior to your deposes date, you must submit the department form. Final Oral Examination for Master's Thesis Defense; signed by your chair. Should the committee determine that the thesis is not detendable, the defense may be cancelled and a notification will be sent to the Office of Graduate Education. 8. Submit a PDF version of your thesis at least 2 weeks prior to the defense. The title page should contain a clear indication that this is a procedificate strip. 9. Pass you rotal thesis defense and make any necessary revisions. 10. Once all revisions have been made and your committee ch		in the Linguistics Department. A printed copy of your approved thesis proposal r				
proposal defense. It is sent along with a form to the Office of Graduate Education. After processing, the department office will give you the CRN to register for LING 700). Write your thesis (9 credits of LING 700). Write your have not completed your thesis by the time you have taken the required 9 credits of LING 700, you can register for one credit of GRAD 700F per senester and this will allow you to maintain your full-time status (if you are a foreign or financial-aid student), in order to do this, you must download a petition form from the Office of Graduate Education (Sudunt Sevices). Your committee chair will let you know when your thesis draft is nearly ready to distribute to your committee. At this point you and your chair should agree upon a timeline, keeping in mind the following three deadlines. Your committee should receive your thesis at least four weeks prior to your proposed defense date. (Some flexibility in this deadline may be permitted there is a consensus among the committee members.) Your defense must be held at least two weeks prior to the Office of Graduate Education's deadline for submission of the final version. Check with the department office for that deadline. At least 15 calender days prior to your defense date, you must submit the department's form "Final Oral Examination for Master's Thesis Defense deadline Source of Committee and the Office of Graduate Education will be sent to the Office of Graduate Education of Master's form the Office of Graduate Education will be sent to the Office of Graduate Education form the department office or submit with your final thesis to the Office of Graduate Education (Submit approves). The Office of Graduate Education requires a digital copy of your thesis asked on a CD. Submit a PDF version of your thesis as tleast 12 credit hours at 600-level or above) + 9 credits hours of LING 700 (thesis). Submit a PDF v	5.		ul/exemption. This should be done shortly after your thesis			
6. Write your fhesis (9 credits of LING 700). If you have not completed your thesis by the time you have taken the required 9 credits of LING 700, you can register for one credit of GRAD 700F per semester and this will allow you to maintain your full-time status (if you are a foreign of financial-aid student). In order to do this, you must download a petition from from the Office of Graduate Education's website. After your petition is approved, you can get a CRN number for the semester from the Office of Graduate Education's Website. After your petition is approved, you can get a CRN number for the semester from the Office of Graduate Education (Student Services). Your committee should receive your thesis at least four weeks prior to your proposed defense date. (Some flexibility in this deadline may be permitted if there is a consensus among the committee members). • Your defense must be held at least two weeks prior to the Office of Graduate Education's deadline for submission of the final version. Check with the department office for that deadline. • At least 15 calendar days prior to your defense date, you must submit the department's form "Final Oral Examination for Master's Thesis Defense; signed by your chair. Should the committee determine that the thesis is not defendable, the defense may be cancelled and a notification will be sent to the Office of Graduate Education. Submit a PDF version of your thesis at least 2 weeks prior to the defense. The title page should contain a clear indication that this is a "pre-defense draft". 9. Pass your oral thesis defense and make any necessary revisions. 10. Once all revisions have been made and your committee chair approves your thesis, ask your chair to notify the department office. You need to pick up Form IV-Thesis Submission from the department office to submit with your final thesis to the Office of Graduate Education (Student Services). The Office of Graduate Education requires a digital copy of your thesis saved on a CD. 11. Submit a PDF version of						
If you fave not completed your hesis by the time you have taken the required 9 credits of LING 700, you can register for one credit of GRAD 700F per semester and this will allow you to maintain your underson for the semester of the best student). In order to do this, you must download a petition form from the Office of Graduate Education's website. After your petition is approved, you can get a CRN number for the semester from the Office of Graduate Education (Student Services). 7. Vour committee should agree upon a timeline, keeping in mind the following three deadlines. 9. Your committee should receive your thesis at least four weeks pirot to two proposed defense date. (Some flexibility in this deadline may be permitted if there is a consensus among the committee members.) 1. Your defense must be hedd at least two weeks pirot to the Office of Graduate Education's deadline for submission of the final version. Check with the department office for that deadline. 2. At least 15 calendar days prior to your defense date, you must submit the department's form "Final Oral Examination for Master's Thesis Defense," signed by your chair. Should the committee determine that the thesis is not defendable, the defense may be cancelled and a notification will be sent to the Office of Graduate Education. 8. Submit a PDF version of your thesis at least 2 weeks prior to the defense. The little page should contain a clear indication that this is a "pre-defense draft." 9. Pass your oral thesis defense and make any necessary revisions. 10. Once all revisions have been made and your committee chair approves your thesis, ask your chair to notify the department office. You need to pick, up Form IV-Thesis Submission from the department office to submit with your final thesis to the Office of Graduate Education (Student Services). The Office of Graduate Education requires adaptial copy of your thesis at least 12 credit hours at 600-level or above) + 9 credits hours of LING 700 (thesis). 10. Submit a PDF version of your final a		CRN to register for LING 700*				
semester and this will allow you to maintain your full-time status (if you are a foreign or financial-aid student). In order to do this, you must download a petition form from the Office of Graduate Education's website. After your petition is approved, you can get a CRN number for the semester from the Office of Graduate Education (Student Services). Your committee chair will let you know when your thesis draft is nearly ready to distribute to your committee. At this point you and your chair should agree upon a timeline, keeping in mind the following three deadlines. • Your committee should receive your thesis at least four weeks piror to your proposed defense date. (Some flexibility in this deadline may be permitted if there is a consensus among the committee members.) • Your defense must be held at least two weeks piror to the Office of Graduate Education's deadline for submission of the final version. Check with the department office for that deadline. • At least 15 calendar days piror to your defense date, you must submit the department's form "Final Oral Examination for Master's Thesis Defense", signed by your chair. Should the committee determine that the thesis is not defense may be cancelled and a notification will be sent to the Office of Graduate Education. S. Submit a PDF version of your thesis at least 2 weeks prior to the defense. The title page should contain a clear indication that this is a "gree-defense draft". 9. Pass your oral thesis defense and make any necessary revisions. 10. Once all revisions have been made and your committee chair approves your thesis, ask your chair to notify the department office. You need to pick up Form IV-Thesis Submission from the department office to submit with your final thesis to the Office of Graduate Education (Student Services). The Office of Graduate Education requires a digital copy of your thesis saved on a CD. **Coursework - 21 credit hours of coursework (with at least 12 credit hours at 600-level or above) + 9 credits hours of LING 700 (thesis	6.	Write your thesis (9 credits of LING 700).				
form from the Office of Graduate Education's website. After your petition is approved, you can get a CRN number for the semester from the Office of Graduate Education (Student Services). 7. Your committee chair will let you know when your thesis draft is nearly ready to distribute to your committee. At this point you and your chair should agree upon a timeline, keeping in mind the following three deadlines. 8. Your committee should receive your thesis at least tour weeks prior to your proposed defense date. (Some flexibility in this deadline may be permitted if there is a consensus among the committee members.) 9. Your defense must be held at least two weeks prior to your proposed defense date. (Some flexibility in this deadline may be permitted if there is a consensus among the committee members.) 1. Your defense draft. 1. At least 15 calendra days prior to your defense date, you must submit the departments form: Final Oral Examination for Master's Thesis. 1. Defense; signed by your chair. Should the committee determine that the thesis is not defendable, the defense may be cancelled and a notification will be sent to the Office of Graduate Education. 8. Submit a PDF version of your thesis at least 2 weeks prior to the defense. The title page should contain a clear indication that this is a 'pre-defense draft'. 9. Pass your oral thesis defense and make any necessary revisions. 10. Once all revisions have been made and your committee chair approves your thesis, ask your chair to notify the department office. 2. You need to pick up Form IV-Thesis Submission from the department office to submit with your final thesis to the Office of Graduate Education (Student Services). The Office of Graduate Education requires a digital copy of your thesis as very do not be Office of Graduate Education (Student Services). The Office of Graduate Education requires a digital copy of your thesis saved on a CD. 11. Submit a PDF version of your final approved thesis to the department office. 2. Courses towards MA: 2. Ex		If you have not completed your thesis by the time you have taken the required 9 credits of LING 700, you can register for one credit of GRAD 700F per				
7. Your committee chair will let you know when your thesis draft is nearly ready to distribute to your committee. At this point you and your chair should agree upon a timeline, keeping in mind the following three deadlines. Your defense must be held at least tour weeks prior to your proposed defense date. (Some flexibility in this deadline may be permitted if there is a consensus among the committee members.) Your defense must be held at least tow weeks prior to your proposed defense date. (Some flexibility in this deadline may be permitted if there is a consensus among the committee members.) Your defense must be held at least two weeks prior to the Office of Graduate Education's deadline for submission of the final version. Check with the department office for that deadline. At least 15 calendar days prior to your defense date, you must submit the department's form "Final Oral Examination for Master's Thesis Defense," signed by your chair. Should the committee determine that the thesis is not defendable, the defense may be cancelled and a notification will be sent to the Office of Graduate Education. Submit a PDF version of your thesis at least 2 weeks prior to the defense. The title page should contain a clear indication that this is a "pre-defense draft." P Pass your oral thesis defense and make any necessary revisions. Once all revisions have been made and your committee chair approves your thesis, ask your chair to notify the department office. You need to pick up Form IV-Thesis Submission from the department office to submit with your final thesis to the Office of Graduate Education requires a digital copy of your thesis saved on a CD. Submit a PDF version of your final approved thesis to the department office. **Coursework - 21 credit hours of coursework (with at least 12 credit hours at 600-level or above) + 9 credits hours of LING 700 (thesis). "Students who are not exempted from any of the core courses may need to earn more than 30 credit hours to complete the coursework requirements." **Pos		form from the Office of Graduate Education's website. After your petition is appre				
Your committee should receive your thesis at least four weeks prior to your proposed defense date. (Some flexibility in this deadline may be permitted if there is a consensus among the committee members.) Your defense must be held at least two weeks prior to the Office of Graduate Education's deadline for submission of the final version. Check with the department office for that deadline. At least 15 calendar days prior to your defense date, you must submit the department's form 'Final Oral Examination for Master's Thesis Defense', signed by your chair. Should the committee determine that the thesis is not defendable, the defense may be cancelled and a notification will be sent to the Office of Graduate Education. Submit a PDF version of your thesis at least 2 weeks prior to the defense. The title page should contain a clear indication that this is a pre-defense draft'. Pass your oral thesis defense and make any necessary revisions. Once all revisions have been made and your committee chair approves your thesis, ask your chair to notify the department office. You need to pick up Form IV-Thesis Submission from the department office to submit with your final thesis to the Office of Graduate Education (Student Services). The Office of Graduate Education requires a digital copy of your thesis saved on a CD. Submit a PDF version of your final approved thesis to the department office. Coursework - 21 credit hours of coursework (with at least 12 credit hours at 600-level or above) + 9 credits hours of LING 700 (thesis). Submit a PDF version of your final approved thesis to the department office. Coursework - 21 credit hours of coursework (with at least 12 credit hours at 600-level or above) + 9 credits hours of LING 700 (thesis). Submit a PDF version of your final approved thesis to the department office. Coursework - 21 credit hours of coursework requirements. **Required Courses.** *Possible exemption by exam for LING 410, 420, 421, and 422. LING 420° LING 420° LING 420° LING 420° LING 420	7.	Your committee chair will let you know when your thesis draft is nearly re				
Pormitted if there is a consensus among the committee members.) Your defense must be held at least two weeks prior to the Office of Graduate Education's deadline for submission of the final version. Check with the department office for that deadline. At least 15 calendar days prior to your defense date, you must submit the department's form "Final Oral Examination for Master's Thesis Defense", signed by your chair. Should the committee determine that the thesis is not defendable, the defense may be cancelled and a notification will be sent to the Office of Graduate Education. Submit a PDF version of your chairs at least 2 weeks prior to the defense. The title page should contain a clear indication that this is a pre-defense draft. Pass your oral thesis defense and make any necessary revisions. Once all revisions have been made and your committee chair approves your thesis, ask your chair to notify the department office. You need to pick up Form IV-Thesis Submission from the department office to submit with your final thesis to the Office of Graduate Education (Student Services). The Office of Graduate Education requires a digital copy of your thesis saved on a CD. Coursework - 21 credit hours of coursework (with at least 12 credit hours at 600-level or above) + 9 credits hours of LING 700 (thesis). *Students who are not exempted from any of the core courses may need to earn more than 30 credit hours to complete the coursework requirements.* Required Courses: Four of five listed courses are required for MA Thesis. *Possible exemption by exam for LING 410, 420, 421, and 422. LING 410° LING 420° LING 420° LING 420° LING 420° LING 421° LING 422° LING 422° LING 645 Courses towards MA: **Committee** Approved by Graduate Chair: Chair: Member: University Rep. (optional): Thesis Proposal Proposal Proposal Personal Received Date: Title: Form II: Chair of Thesis: Form II: Human Subjects Approval/Exemption Received: Final Title of Thesis: Final Title of Thesis:						
Your defense must be held at least two weeks prior to the Office of Graduate Education's deadline for submission of the final version. Check with the department office for that deadline. Al least 15 calendar days prior to your defense date, you must submit the department's form "Final Oral Examination for Master's Thesis Defense", signed by your chair. Should the committee determine that the thesis is not defendable, the defense may be cancelled and a notification will be sent to the Office of Graduate Education. 8. Submit a PDF version of your thesis at least 2 weeks prior to the defense. The title page should contain a clear indication that this is a pre-defense draft'. 9. Pass your oral thesis defense and make any necessary revisions. 10. Once all revisions have been made and your committee chair approves your thesis, ask your chair to notify the department office. You need to pick up Form IV-Thesis Submission from the department office to submit with your final thesis to the Office of Graduate Education (Sludent Services). The Office of Graduate Education requires a digital copy of your thesis saved on a CD. 11. Submit a PDF version of your final approved thesis to the department office. 12. Coursework - 21 credit hours of coursework (with at least 12 credit hours at 600-level or above) + 9 credits hours of LING 700 (thesis). 13. "Students who are not exempted from any of the core courses may need to earn wore than 30 credit hours to complete the coursework requirements." 14. Required Courses: 15. Four of five listed courses are required for MA Thesis. 16. Possible exemption by exam for LING 410, 420, 421, and 422. 16. LING 420° 17. LING 420° 18. LING 420° 19. LING 421° 19. LING 422° 19. LING 421° 19. LING 422° 19. LING 421° 19. LING 422° 20. LING 421° 20.			r proposed defense date. (Some flexibility in this deadline may be			
At least 15 calendar days prior to your defense date, you must submit the department's form 'Final Oral Examination for Master's Thesis Defense', signed by your chair. Should the committee determine that the thesis is not defendable, the defense may be cancelled and a notification will be sent to the Office of Graduate Education. Submit a DPD revision of your thesis at least 2 weeks prior to the defense. The title page should contain a clear indication that this is a 'pre-defense draft'. Pass your oral thesis defense and make any necessary revisions. 10. Once all revisions have been made and your committee chair approves your thesis, ask your chair to notify the department office. You need to pick up Form IV-Thesis Submission from the department office to submit with your final thesis to the Office of Graduate Education (Student Services). The Office of Graduate Education requires a digital copy of your thesis saved on a CD. Submit a PDF version of your final approved thesis to the department office. Coursework - 21 credit hours of coursework (with at least 12 credit hours at 600-level or above) + 9 credits hours of LING 700 (thesis). Students who are not exempted from any of the core courses may need to earn more than 30 credit hours to complete the coursework requirements. Required Courses: Four of five listed courses are required for MA Thesis. Possible exemption by exam for LING 410, 420, 421, and 422. LING 410° LING 420° LING 420° LING 420° LING 420° LING 422° LING 422° LING 422° LING 422° LING 422° LING 423° LING 424° LING 420° LING 420° LING 420° LING 421° LING 420° LING 421° LING 420° LING 421° LING 420°						
At least 15 calendar days prior to your defense date, you must submit the departments form "Final Oral Examination for Master's Thesis Defense", signed by your chair. Should the committee determine that the thesis is not defendable, the defense may be cancelled and a notification will be sent to the Office of Graduale Education. Submit a PDF version of your thesis at least 2 weeks prior to the defense. The title page should contain a clear indication that this is a			ate Education's deadline for submission of the			
Defense, signed by your chair. Should the committee determine that the thesis is not defendable, the defense may be cancelled and a notification will be sent to the Office of Graduate Education. 8. Submit a PDF version of your thesis at least 2 weeks prior to the defense. The title page should contain a clear indication that this is a pre-defense draft. 9. Pass your oral thesis defense and make any necessary revisions. 10. Once all revisions have been made and your committee chair approves your thesis, ask your chair to notify the department office. You need to pick up Form IV-Thesis Submission from the department office to submit with your final thesis to the Office of Graduate Education (Student Services). The Office of Graduate Education requires a digital copy of your thesis saved on a CD. 11. Submit a PDF version of your final approved thesis to the department office. Coursework - 21 credit hours of coursework (with at least 12 credit hours at 600-level or above) + 9 credits hours of LING 700 (thesis). *Students who are not exempted from any of the core courses may need to earn more than 30 credit hours to complete the coursework requirements.* Required Courses: **Possible exemption by exam for LING 410, 420, 421, and 422. **LING 410*** **LING 410** **LING 420** **LING 421** **LING 422** **LING 410** **LING 420* **			department's form "Final Oral Evamination for Master's Thesis			
sent to the Office of Graduate Education. Submit a PDF version of your thesis at least 2 weeks prior to the defense. The title page should contain a clear indication that this is a pre-defense draft. Pass your oral thesis defense and make any necessary revisions. Once all revisions have been made and your committee chair approves your thesis, ask your chair to notify the department office. You need to pick up Form IV-Thesis Submission from the department office to submit with your final thesis to the Office of Graduate Education (Student Services). The Office of Graduate Education requires a digital copy of your thesis saved on a CD. Submit a PDF version of your final approved thesis to the department office. Coursework - 21 credit hours of coursework (with at least 12 credit hours at 600-level or above) + 9 credits hours of LING 700 (thesis). *Students who are not exempted from any of the core courses may need to earn more than 30 credit hours to complete the coursework requirements.* Required Courses: Four of five listed courses are required for MA Thesis. *Possible exemption by exam for LING 410, 420, 421, and 422. LING 410* LING 420* LING 420* LING 422* LING 422* LING 422* LING 422* LING 645 Courses towards MA: Committee: Approved by Graduate Chair: Chair: Member: Member: Member: Member: Member: Member: Member: University Rep. (optional): Thesis Proposal Proposal Betense Date: Approved Proposal Received Date: Title of Proposal: Form II: Fo						
8. Submit a PDF version of your thesis at least 2 weeks prior to the defense. The title page should contain a clear indication that this is a pre-defense draft. 9. Pass your oral thesis defense and make any necessary revisions. 10. Once all revisions have been made and your committee chair approves your thesis, ask your chair to notify the department office. You need to pick up Form IV-Thesis Submission from the department office to submit with your final thesis to the Office of Graduate Education (Student Services). The Office of Graduate Education requires a digital copy of your thesis saved on a CD. 11. Submit a PDF version of your final approved thesis to the department office. Coursework - 21 credit hours of coursework (with at least 12 credit hours at 600-level or above) + 9 credits hours of LING 700 (thesis). "Students who are not exempted from any of the core courses may need to earn more than 30 credit hours to complete the coursework requirements." Required Courses: Four of five listed courses are required for MA Thesis. "Possible exemption by exam for LING 410, 420, 421, and 422. LING 410* LING 420* LING 421* LING 420* LING 421* LING 422* LING 645 Courses towards MA: Committee: Approved by Graduate Chair: Chair: Member: University Rep. (optional): Thesis Proposal Proposal Defense Date: Thesis Proposal Perceived Date: Title: Form II: Form III: F						
'pre-defense draft'. 9as your oral thesis defense and make any necessary revisions. 10. Once all revisions have been made and your committee chair approves your thesis, ask your chair to notify the department office. You need to pick up Form IV-Thesis Submission from the department office to submit with your final thesis to the Office of Graduate Education (Student Services). The Office of Graduate Education requires a digital copy of your thesis saved on a CD. 11. Submit a PDF version of your final approved thesis to the department office. Coursework - 21 credit hours of coursework (with at least 12 credit hours at 600-level or above) + 9 credits hours of LING 700 (thesis). "Students who are not exempted from any of the core courses may need to earn more than 30 credit hours to complete the coursework requirements." Required Courses: Four of five listed courses are required for MA Thesis. "Possible exemption by exam for LING 410, 420, 421, and 422. LING 410" LING 410" LING 420" LING 420" LING 421" LING 421" LING 422" LING 421" LING 422" LING 421" LING 421" LING 422" LING 645 Courses towards MA: Committee: Approved by Graduate Chair: Member: University Rep. (optional): Thesis Proposal Proposal Defense Date: Approved Proposal Received Date: Title of Proposal: Form II: Form III: Form III: Load Date Proposal Form III:	8.		e. The title page should contain a clear indication that this is a			
10. Once all revisions have been made and your committee chair approves your thesis, ask your chair to notify the department office. You need to pick up Form IV-Thesis Submission from the department office to submit with your final thesis to the Office of Graduate Education (Student Services). The Office of Graduate Education requires a digital copy of your thesis saved on a CD. 11. Submit a PDF version of your final approved thesis to the department office. Coursework - 21 credit hours of coursework (with at least 12 credit hours at 600-level or above) + 9 credits hours of LING 700 (thesis). Students who are not exempted from any of the core courses may need to earn more than 30 credit hours to complete the coursework requirements.* Required Courses:		'pre-defense draft'.				
You need to pick up Form IV-Thesis Submission from the department office to submit with your final thesis to the Office of Graduate Education (Student Services). The Office of Graduate Education requires a digital copy of your thesis saved on a CD. 11. Submit a PDF version of your final approved thesis to the department office	9.					
(Student Services). The Office of Graduate Education requires a digital copy of your thesis saved on a CD. 11. Submit a PDF version of your final approved thesis to the department office. Coursework - 21 credit hours of coursework (with at least 12 credit hours at 600-level or above) + 9 credits hours of LING 700 (thesis). "Students who are not exempted from any of the core courses may need to earn more than 30 credit hours to complete the coursework requirements." Required Courses: Four of five listed courses are required for MA Thesis. "Possible exemption by exam for LING 410, 420, 421, and 422. LING 410° LING 420° LING 420° LING 421° LING 422° LING 422° LING 645 Courses towards MA: Committee: Approved by Graduate Chair: Chair: Member: University Rep. (optional): Thesis Proposal Proposal Defense Date: Approved Proposal Received Date: Title of Proposal: Form I: Form I: Form I: Form I: Form II: Human Subjects Approval/Exemption Received: Final Title of Thesis: Final Title of Thesis:	10.					
11. Submit a PDF version of your final approved thesis to the department office. Coursework - 21 credit hours of coursework (with at least 12 credit hours at 600-level or above) + 9 credits hours of LING 700 (thesis). Students who are not exempted from any of the core courses may need to earn more than 30 credit hours to complete the coursework requirements.* Required Courses:						
Coursework - 21 credit hours of coursework (with at least 12 credit hours at 600-level or above) + 9 credits hours of LING 700 (thesis). "Students who are not exempted from any of the core courses may need to earn more than 30 credit hours to complete the coursework requirements." Required Courses: Four of five listed courses are required for MA Thesis. "Possible exemption by exam for LING 410, 420, 421, and 422. LING 410* LING 410* LING 420* LING 421* LING 422* LING 422* LING 425* LING 425* LING 426* Committee: Approved by Graduate Chair: Member: Member: University Rep. (optional): Thesis Proposal Proposal Defense Date: Approved Proposal Received Date: Approved Proposal: Form I: Form I: Form I: Form I: Form I: Form II: Human Subjects Approval/Exemption Received:						
Students who are not exempted from any of the core courses may need to earn more than 30 credit hours to complete the coursework requirements. Required Courses: Four of five listed courses are required for MA Thesis. *Possible exemption by exam for LING 410, 420, 421, and 422. LING 410* LING 420* LING 421* LING 421* LING 645 Courses towards MA: Committee: Approved by Graduate Chair: Chair: Member: Member: University Rep. (optional): University Rep. (optional): Thesis Proposal Proposal Defense Date: Approved Proposal Received Date: Title of Proposal: Approved Proposal Received Date: Title of Proposal: Form I: Human Subjects Approval/Exemption Received:	11.	. Submit a PDF version of your final approved thesis to the department of	fice			
Students who are not exempted from any of the core courses may need to earn more than 30 credit hours to complete the coursework requirements. Required Courses: Four of five listed courses are required for MA Thesis. *Possible exemption by exam for LING 410, 420, 421, and 422. LING 410* LING 420* LING 421* LING 421* LING 645 Courses towards MA: Committee: Approved by Graduate Chair: Chair: Member: Member: University Rep. (optional): University Rep. (optional): Thesis Proposal Proposal Defense Date: Approved Proposal Received Date: Title of Proposal: Approved Proposal Received Date: Title of Proposal: Form I: Human Subjects Approval/Exemption Received:	Co	oursework - 21 credit hours of coursework (with at least 12 credit hours	at 600-level or above) + 9 credits hours of LING 700 (thesis)			
Required Courses: Four of five listed courses are required for MA Thesis. *Possible exemption by exam for LING 410, 420, 421, and 422. *Possible exemption by exam for LING 410, 420, 421, and 422. LING 420° LING 420° LING 421° LING 422° LING 645 Courses towards MA: *Committee: Approved by Graduate Chair: Chair: Member: Member: University Rep. (optional): Thesis Proposal Proposal Defense Date: Approved Proposal Received Date: Title: Approved Proposal Received Date: Title of Proposal: Form II: Human Subjects Approval/Exemption Received: Final Thesis Defense Defense request given to student: Rec'd: Date/Time of Final Defense: Title Congratulatory letter and request for Dept copy: Final Title of Thesis: Final Title of Thesis:	,					
Four of five listed courses are required for MA Thesis. *Possible exemption by exam for LING 410, 420, 421, and 422. LING 420* LING 420* LING 422* LING 422* LING 645 Courses towards MA: Committee: Approved by Graduate Chair: Chair: Member: Member: University Rep. (optional): University Rep. (optional): Thesis Proposal Proposal Defense Date: Approved Proposal Received Date: Title of Proposal: Human Subjects Approval/Exemption Received: Human Subjects Approval/Exemption Received:	_					
Possible exemption by exam for LING 410, 420, 421, and 422. LING 420 LING 421* LING 422* LING 645 Courses towards MA: Committee: Approved by Graduate Chair: Chair: Member: Member: University Rep. (optional): University Rep. (optional): Thesis Proposal Proposal Defense Date: Approved Proposal Received Date: Title of Proposal: Human Subjects Approval/Exemption Received: Human Subjects Approval/Exemption Received:	К	•				
Possible exemption by exam for LING 410, 420, 421, and 422. LING 421 LING 422* LING 645 Courses towards MA: Committee: Approved by Graduate Chair: Chair: Member: University Rep. (optional): Thesis Proposal Proposal Defense Date: Approved Proposal Received Date: Title of Proposal: Form I: Human Subjects Approval/Exemption Received: **LING 420* LING 421* LING 421* LING 422* LING 421* LING 422* LING 421* LING 422* LING 420* LING 421* LING 422* LING 421* LING 421* LING 421* LING 421* LING 422* LING 421* LING 422* LING 421* LING 422* LING 421* LING 421* LING 422* LING 420* LING 421* LING 421* LING 421* LING 421* LING 420* LING 421* LING		Four of five fisted courses are required for MA Thesis.				
Courses towards MA: Committee: Approved by Graduate Chair: Member: Member: University Rep. (optional): Thesis Proposal Proposal Defense Date: Approved Date: Approved Date: Title of Proposal: Form It: Human Subjects Approval/Exemption Received: LING 421* LING 422* LING 645 Final Thesis Defense Defense request given to student: Rec'd: Date/Time of Final Defense: Room: Title: Form Ill: Form Ill: Form Ill: Thesis Proposal Final Title of Thesis: Final Title of Thesis:		*Possible exemption by exam for LING 410, 420, 421, and 422.	LINC 400*			
LING 422* LING 645 Courses towards MA: Committee: Approved by Graduate Chair: Chair: Member: University Rep. (optional): Thesis Proposal Proposal Defense Date: Approved Proposal Received Date: Title of Proposal: Form II: Human Subjects Approval/Exemption Received:			LINIC 421*			
Courses towards MA: Committee: Approved by Graduate Chair: Chair: Member: University Rep. (optional): Thesis Proposal Proposal Defense Date: Approved Proposal Received Date: Title of Proposal: Form II: Human Subjects Approval/Exemption Received:						
Committee: Approved by Graduate Chair:			LINO (45			
Approved by Graduate Chair:	C	Courses towards MA:				
Approved by Graduate Chair:	C	Committee:				
Defense request given to student: Rec'd: Member:			Final Thesis Defense			
Member:		Chair:				
Member: University Rep. (optional): Thesis Proposal Proposal Defense Date: Approved Proposal Received Date: Title of Proposal: Form I: Human Subjects Approval/Exemption Received: Title: Form III: Form III: Form III: Form II: Human Subjects Approval/Exemption Received: Title: Form III: Form III: Form III: Form II: Form II: Form II: Form III:		Member:	Date/Time of Final Defense: Room:			
Thesis Proposal Proposal Defense Date: Approved Proposal Received Date: Title of Proposal: Form II: Human Subjects Approval/Exemption Received: Form II: Form III: Form II: Form		Member:				
Thesis Proposal Proposal Defense Date: Approved Proposal Received Date: Title of Proposal: Form I: Human Subjects Approval/Exemption Received: Congratulatory letter and request for Dept copy: Date Dept Copy Received: Final Title of Thesis: Final Title of Thesis:		University Rep. (optional):	FORM III:			
Approved Proposal Received Date: Final Title of Thesis:	Т	Thesis Proposal	Congratulatory letter and request for Dept copy:			
Title of Proposal: Form I: Form II: Human Subjects Approval/Exemption Received:		•	Date Dept Copy Received:			
Title of Proposal: Form I: Form II: Human Subjects Approval/Exemption Received:	Α	Approved Proposal Received Date:	Final Title of Thesis:			
Human Subjects Approval/Exemption Received:	Ţ	Title of Proposal:				
Permission to Register for LING 700:	F	FORM II:				
	P.	riuman Subjects Approvariexemption Receiveu: Permission to Register for LING 700:				

MA Advising Record - Plan B:

Linguistic Analysis / Experimental Linguistics / Language Documentation and Conservation Streams

Name:		Semester Admitted:			
UH ID #:		Advisor:			
PLAN B: Non-Thesis Be registered as a full-time student for at least two semesters. Demonstrate competence in one language other than your native language. Take 30 credit hours of course work for a grade (not CR/NCR or Audit) following one of three "streams" below. 18 hours (6 courses) must be at 600-level or above. A total of no more than four courses can be taken from other departments, subject to advisor approval.					
Linguistic Analysis Five Courses from the Analysis Core (15 credits) LING 410 – Articulatory Phonetics LING 420 – Morphology LING 421 – Intro to Phonological Analysis LING 422 – Intro to Grammatical Analysis LING 645 – Comparative Method One 700-Level Seminar (3 credits) LING	Semester Taken	Four Courses Approved by your Advisor, not 699 (12 credits) LING LING LING Oral Seminar Presentation Date: Name of Forum: Faculty Signing:			
Experimental Linguistics Four Courses from the Experimental Core (12 credits) LING 410 – Articulatory Phonetics LING 420 – Morphology LING 421 – Intro to Phonological Analysis LING 422 – Intro to Grammatical Analysis LING 441 – Meaning LING 645 – Comparative Method Two Experimental Courses (6 credits) LING 431 – Computational Modeling LING 640S – Sociolinguistics LING 640Y – Psycholinguistics LING 670 – Developmental Linguistics Two Courses Approved by your Advisor, not 699 (6 ct.) LING		One Data Analysis Course LING 632 – Laboratory and Quantitative Research Methods LING 640G – Statistics in Linguistics EDEP 429 – Introductory Statistics EDEP 601 – Intro to Quantitative Methods EDEP 605 – Factor Analysis EDEP 612 – Statistical Power in Behavioral Research SLS 490 – Second Language Testing SLS 671 – Research in Language Testing PSY 610 – Introduction to Quantitative Methods PSY 611 – Design and Analysis of Psychological Experiments One 700-Level Seminar (3 credits) LING Oral Seminar Presentation Date: Name of Forum: Faculty Signing:			
Language Documentation and Conservation Seven LDC Core Courses (18 credits) LING 410 – Articulatory Phonetics		Two LDC Courses (6 credits) Sen Aken LING 611 – Acoustic and Auditory Phonetics			

Financial Aid

The department's current financial aid policy can be downloaded from the department's website. The link can be found under the Degree Programs menu then Funding sub-menu.

Weblink: http://ling.hawaii.edu/wp-content/uploads/financial-aid.pdf